

TEMA 6. LAS FUENTES DEL DERECHO DE LA UNIÓN EUROPEA

Catedrático Dr. Valentín Bou Franch

Curso académico 2017-2018

VNIVERSITAT
ID VALÈNCIA

*Cátedra Jean Monnet. Grant Decision Number: 2017-2236
Con el apoyo del Programa Erasmus+ de la Unión Europea*

Esta obra está bajo una [Licencia Creative Commons
Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/).

1. CARACTERES GENERALES DE LAS FUENTES DEL DERECHO DE LA UNIÓN

A. AUTONOMÍA DEL ORDENAMIENTO JURÍDICO DE LA UE

B. SISTEMA PROPIO DE “FUENTES DEL DERECHO” DE LA UE

A. AUTONOMÍA DEL ORDENAMIENTO JURÍDICO DE LA UE

Afirmada jurisprudencialmente en dos momentos sucesivos:

1. Tx. 68. Stcia. Van Gend en Loos, p. 409, §2-3

- ⊖ Es un “nuevo” ordenamiento jurídico de Derecho Internacional:
- ⊖ Es ordenamiento jurídico ≠ al Derecho interno
Algo más que un tratado internacional

2. Tx. 70. Stcia. Costa c. ENEL, p. 412, §3

- ⊖ Es un ordenamiento jurídico autónomo del Derecho Internacional

B. SISTEMA PROPIO DE “FUENTES DEL DERECHO” DE LA UE

CLASIFICACIÓN DE LAS “FUENTES DEL DERECHO” DE LA UE:

1. Derecho originario: los tdos. constitutivos y sus reformas. Triple naturaleza: **Tx.**
38. **Dictamen Acuerdo EEE, §20-21, p. 322**
 - ⊖ Tdo. internacional
 - ⊖ Tdo. constitutivo de una OI
 - ⊖ Tdo. constitutivo de una OI supranacional
 - ⊖ También es Derecho originario los PGD identificados por el TJUE
2. Derecho institucional: adoptado por las Instituciones en desarrollo Tdos. (“Derecho derivado”)
 - ⊖ Actos típicos **Art. 288, §1 TFUE, p. 165:**
 - Obligatorios **Art. 288, §2-4 TFUE, p. 165**
 - No obligatorios: **Art. 288, §5 TFUE, p. 165**
 - Novedad: **Art. 295 TFUE, p. 168**
 - ⊖ Actos atípicos. No previstos. Novedad **Art. 296 TFUE, p. 168**
3. Derecho Internacional
 - ⊖ Derecho internacional consuetudinario
 - ⊖ Derecho internacional convencional
 - ⊖ Decisiones de los órganos creados mediante tdos. internacionales
4. Los instrumentos jurídicos de la PESC (especificidad por ser competencia especial Art. 2.4. TFUE)

2. EL DERECHO ORIGINARIO DE LA UNIÓN EUROPEA

A. ENUMERACIÓN DE INSTRUMENTOS JURÍDICOS

B. CRITERIOS DE IDENTIFICACIÓN

C. ÁMBITO DE APLICACIÓN

D. PROCEDIMIENTO DE REVISIÓN

E. JERARQUÍA DE LOS TRATADOS CONSTITUTIVOS

1. CREACIÓN Y CONSOLIDACIÓN DE LAS CCEE

1. Creación de las CCEE:

⊙ Creación de la CECA

- TCECA, 1951, R.I.P.: 23.7.2002

⊙ Creación de la CEE y de la CEEA

- TCEE, 1957
- TCEEA, 1957
- Tdo. relativo a ciertas instituciones comunes, 1957

2. Consolidación de las CCEE:

⊙ Reformas de profundización:

- Tdo. de fusión de los ejecutivos, 1965
- Tdo. que modifica determinadas disposiciones presupuestarias, 1970
- Tdo. que modifica determinadas disposiciones financieras, 1975
- Decisiones del Consejo sobre un sistema de recursos propios, 1970-1988
- Decisión del Consejo de 1976 que contiene aneja el “Acta(o)” relativa a la elección de los representantes en el PE por sufragio universal directo
- Acta Única Europea, 1986

b) Reformas de ampliación:

- Tdo. y Acta de adhesión de 1972: Dinamarca, Irlanda y Reino Unido
- Tdo. y Acta de adhesión de 1979: Grecia
- Tdo. y Acta de adhesión de 1985: España y Portugal

2. CREACIÓN Y CONSOLIDACIÓN DE LA UE

1. Creación de la UE:

- ⊙ TUE, Maastricht, 1992

2. Consolidación de la UE:

⊙ Reformas de profundización

- Tdo. de Ámsterdam, 1997
- Tdo. de Niza, 2001
- Tdo. de Lisboa, 2007 + reformas “menores”
- Carta de Derechos Fundamentales de la UE, 2007

⊙ Reformas de ampliación

- Tdo y Acta de adhesión de 1994: Austria, Finlandia y Suecia
- Tdo. y Acta de adhesión de 2003: Chipre, Eslovaquia, Eslovenia, Estonia, Hungría, Letonia, Lituania, Malta, Polonia y República Checa
- Tdo. y Acta de adhesión de 2005: Rumanía y Bulgaria
- Tratado y Acta de adhesión de 2012: Croacia

- ⊙ Anexos, Protocolos y Declaraciones anexas **Art. 51 TUE, p. 73**

3. PRINCIPIOS GENERALES DEL DERECHO

1. Es Derecho no escrito

2. Inducidos por el TJUE de los Derechos nacionales, del D. Internacional y del propio DUE

3. Es Derecho originario, al igual que los Tratados constitutivos

B. CRITERIOS DE IDENTIFICACIÓN

1. MATERIALMENTE (SALVO LOS PGD), estos instrumentos:

- ⊙ se fundamentan en el consentimiento de los Estados Miembros
- ⊙ expresado a través de procedimientos constitucionales internos
- ⊙ utilizan formas solemnes de manifestación del consentimiento (firma seguida de ratificación o adhesión)

2. FORMALMENTE (SALVO LOS PGD), son tratados internacionales

- ⊙ Cualesquiera que sea su denominación particular
- ⊙ *Ergo*:
 - Sometidos a Convención de Viena sobre el Derecho de los Tratados, 1969
 - Les son aplicables reglas de interpretación, de aplicación, de entrada en vigor, de enmienda,...

C. ÁMBITO DE APLICACIÓN

1) *RATIONE TEMPORIS*:

⊖ Entrada en vigor:

- Art. 54 TUE, p. 73
- Art. 357 TFUE, p. 185

⊖ Vigencia ilimitada

- Art. 53 TUE, p. 73
- Art. 356 TFUE, p. 185

⊖ Posibilidad de retirada

- Art. 50 TUE, pp. 72-73

2) *RATIONE PERSONAE*:

⊖ Art. 52.1 TUE, p. 73

3) *RATIONE LOCI*:

⊖ Art. 52.2 TUE, p. 73 → Art. 355 TFUE, pp. 184-185

D. PROCEDIMIENTO DE REVISIÓN

1) PROCEDIMIENTO DE REVISIÓN DE LOS TDOS.: **Art. 48 TUE, pp. 71-72**

- ⊙ Procedimiento de revisión ordinario
- ⊙ Procedimientos de revisión simplificados

2) CONSECUENCIAS:

- ⊙ toda modificación Dº originario ha de hacerse por un tdo. internacional
- ⊙ todo tdo. internacional entre Estados Miembros que modifique Dº originario = Dº originario

E. JERARQUÍA DE LOS TRATADOS CONSTITUTIVOS

A. SILENCIO DE LOS TDOS.

B. PERO SE PUEDE INDUCIR

1. Respeto del Dº institucional

⊖ de dos normas generales: **Art. 5.2 TUE, p. 52 y Art. 2 TFUE, p. 76**

⊖ del sistema de recursos ante el TJUE: **Tx. 37. Stcia. Los Verdes, p. 320**

2. Respeto del Derecho Internacional [**DUDOSO**]

⊖ Respeto de tdos. internacionales pre-existentes

● Caso BENELUX **Art. 350 TFUE, p. 183**

● Regla general **Art. 351 TFUE, p. 183**

⊖ Respeto de tdos. internacionales posteriores

● Casos en que es posible celebrar tdos. internacionales **Art. 216.1 TFUE, p. 145**

● Control “constitucionalidad” de tdos.

○ ¿A posteriori?: **a) No en tdos.**

b) Tx. 64. Dictamen 3/94, § 16-23, pp. 399-400

○ Difícil. Intentar: **a) causas nulidad / terminación CVDT**

b) denuncia / retirada si el tdo. lo permite

3. Respeto del Dº interno de los EEMM: ver lección ss.

3. LOS ACTOS JURÍDICOS ADOPTADOS POR LAS INSTITUCIONES DE LA UNIÓN

A. ALCANCE

B. CLASIFICACIÓN

C. MOTIVACIÓN DE LOS ACTOS

D. PUBLICACIÓN, NOTIFICACIÓN Y VIGENCIA

E. ANÁLISIS INDIVIDUALIZADO DE LOS DIVERSOS ACTOS JURÍDICOS

A. ALCANCE

- 1. “Derecho derivado” = todo el Derecho de la UE que no es Derecho originario**
 - ⊙ Su “fundamento, alcance y límites” → en el Derecho originario de la UE
- 2. “Derecho derivado institucional” = todo el Derecho derivado adoptado exclusivamente por las instituciones europeas**
 - ⊙ se excluye el Derecho internacional de la UE, porque no es adoptado exclusivamente por las instituciones europeas (= no es Dº. derivado “institucional”)
 - ⊙ se excluyen los actos de la PESC, porque aunque sí serían Dº. derivado institucional, la PESC es una “competencia especial”

B. CLASIFICACIÓN

Actos típicos o atípicos: según estén previstos o no en Tdos. constitutivos

1. Actos típicos

⊖ Identificación

- **Art. 288, §1 TFUE, p. 165**
- **Art. 295 TFUE, p. 168**
- **Remisión a los instrumentos de la PESC**

⊖ Por su obligatoriedad, se pueden clasificar en:

- **Actos típicos vinculantes (de alcance general o individual)**
 - **Art. 288, §2-4 TFUE, p. 165**
 - **Art. 295 TFUE, p. 168**
- **Actos típicos no vinculantes**
 - **Art. 288, §5 TFUE, p. 165**
 - **Art. 295 TFUE, p. 168**

⊖ Por su procedimiento nomogenético, se pueden clasificar en:

- **Actos legislativos**
 - **Serán el Reglamento, la directiva y la decisión,**
 - **si son adoptados por el procedimiento legislativo (ordinario o especial)**

Art. 289.1-3 TFUE, p. 165

- **Actos no legislativos. Son:**
 - los mismos, si son “delegados” **Art. 290 TFUE, p. 166**
 - los mismos, si son “de ejecución” **Art. 291 TFUE, p. 166**
 - los actos del BCE **Art. 132.1 TFUE, p. 116**
 - los actos del Consejo Europeo (las decisiones del **Art. 22 TUE, p. 61**)
 - los actos no vinculantes
 - El Derecho Int’l que vincula a la UE + actos PESC...

2. Actos atípicos **Art. 296, §1 y 3 TFUE, p. 168**

C. MOTIVACIÓN DE LOS ACTOS

1. **Art. 296, §2 TFUE, p. 168**

⊙ La motivación de acto es requisito para su validez

⊙ Si → un acto no se motiva

↘ o se motiva incorrectamente

el TJUE podrá declararlo nulo

2. La obligación de motivar abarca la obligación de indicar para cada acto

⊙ su base jurídica concreta = el art. del TUE/TFUE que le sirve de fundamento

⊙ las propuestas, iniciativas, recomendaciones, peticiones o dictámenes

⊙ las razones de su adopción

Art. 5 del Protocolo nº 2 sobre subsidiariedad y proporcionalidad

1. Publicación:

- ⊗ Es requisito de eficacia (no de validez) de las normas
- ⊗ ¿Qué hay que publicar en el DO?
 - Los actos legislativos **Art. 297.1, 3 TFUE, p. 169**
 - Entre los actos no legislativos, sólo: **Art. 297.2, §2 TFUE, p. 169**
 - Los Reglamentos
 - Las Directivas generales
 - Las Decisiones sin destinatarios
- ⊗ Superado en la práctica. En DO, serie L,
 - Antes del Tdo. Lisboa se publicaban actos:
 - cuya publicación es condición para su aplicabilidad
 - cuya publicación NO es condición para su aplicabilidad
 - Con Tdo. Lisboa, se publican:
 - Actos legislativos
 - Actos no legislativos

2. Notificación **Art. 297.2, §3 TFUE, p. 169**

- ⊗ Forma de notificación:
 - A EEMM: por correo diplomático a la Representación Permanente
 - A los particulares, por correo con acuse de recibo

3. Vigencia:

- ⊗ para actos de obligada publicación **Art. 297.1, §3 TFUE, p. 169**
- ⊗ para actos notificados **Art. 297.2, §3, p. 169**

1. ACTOS VINCULANTES

1.1. ACTOS TÍPICOS

A. EL REGLAMENTO

1. Tres características **Art. 288, §2 TFUE, p. 165**

- ⊖ Alcance general **Tx. 39, p. 330**
- ⊖ Obligatoriedad en todos sus elementos **Tx. 40, §20, p. 333**
- ⊖ Directamente aplicable en todos los EEMM
 - **Tx. 40, §15-17 y 20, pp. 332-333**
 - **Tx. 41, §9-11, pp. 334-335**
 - **Única excepción Tx. 42, §12-1), 20, 21 y 30 pp. 338-341**

B. LA DIRECTIVA

1. Se define por oposición al Reglamento **Art. 288, §3 TFUE, p. 165**

- ⊖ No tiene alcance general
 - Sólo obliga al Estado(s) destinatario(s)
 - Pero puede enumerar como Estado destinatario a todos los EEMM
- ⊖ Obligatoriedad parcial:
 - Significado:
 - sólo en cuanto al resultado a alcanzar y en el tiempo previsto
 - no en cuanto a forma y medios para lograrlo

- **Problemas prácticos**

- **Tx. 43, §18(2), p. 346**

- **Tx. 44, §35, 42-50, pp. 347-349**

- **Solución: mecanismo de control por la Comisión, que puede terminar con recurso de incumplimiento ante el TJUE Tx. 45, pp. 350-351**

- ⊖ **Ausencia, en principio, de aplicabilidad y eficacia directa**

- **los efectos jurídicos los produce la norma nacional de incorporación (adaptación o trasposición)**

- **pero puede llegar a tener efecto directo según TJUE Tx. 43, §18(2), p. 346**

- 2. Es un instrumento conflictivo**

- ⊖ **La Comisión presenta propuestas de Directivas cada vez más detalladas**

- ⊖ **EEMM abusan de libertad de trasposición**

C. LA DECISIÓN

- 1. Tres características Art. 288, §4 TFUE, p. 165**

- ⊖ **Históricamente, sin alcance general (a ≠ del Reglamento)**

- **Destinatarios = Estados o particulares definidos de forma concreta o individual (no abstracta) Tx. 46, §1(1 y 4-5); 2; y 3(4), pp. 352-353**

- ⊖ **Obligatoria en todos sus elementos (a ≠ de la Directiva)**

- ⊖ **Novedad Tdo. Lisboa: decisiones sin destinatarios Art. 288, §4 TFUE, p. 165**

1.2. ACTOS ATÍPICOS

- 1. Son “actos de naturaleza jurídica oscura y efectos jurídicos indeterminados”.**
 - ⊖ Sin embargo:
 - Tienen un origen institucional
 - Se enmarcan en ámbitos de competencia de la UE

- 2. Proliferación continua**
 - ⊖ Explicación: en ocasiones, los Tdos. prevén la competencia, sin especificar el tipo de acto con el que ejercitarla

- 3. Reconocimiento (novedad Tdo. Lisboa): **Art. 296, §1 TFUE, p. 168****

- 4. Límite: interpretación extensiva de la función del control judicial realizada por el TJUE: **Tx. 34, §29, p. 309****
 - ⊖ controla legalidad de todos los actos que produzcan efectos jurídicos
 - Con independencia de su naturaleza o de su forma
 - ⊖ salvo actos no vinculantes (recomendaciones y dictámenes)

- 5. Ejemplos:**
 - ⊖ El Quinto Programa de medio ambiente **Tx. 48, §11 y 32-33, pp. 358-359**
 - ⊖ Comunicación de la Comisión **Tx. 49, §1, 8-9, 14 y 22-23, pp. 360-361**

2. ACTOS NO VINCULANTES

1. Art. 288, §5 TFUE, p. 165

2. Distinción doctrinal:

⊖ Recomendación: puede

- indicar una conducta a seguir
- sugerir la modificación de una situación o comportamiento

⊖ Dictamen: opinión o valoración de situaciones o conductas

3. Son actos jurídicos NO obligatorios = su incumplimiento carece de sanción

4. PERO pueden crear efectos jurídicos

⊖ Recomendaciones Tx. 47, §5, 13 y 16-19, pp. 354-356

⊖ Dictámenes

- Ejemplo: Dictamen motivado de la Comisión Art. 258 TFUE, p. 157
- Excepción Art. 218.11 TFUE, p. 147 Dictamen negativo sí es vinculante

F. MENCIÓN ESPECIAL A LOS ACTOS DE LA PESCA

1. Por especificidad PESCA → se excluye la adopción de actos legislativos
 - ⊖ **Art. 24.1, §2 TUE, pp. 61-62**
 - ⊖ **Art. 31.1., §1 *in fine* TUE, p. 64**
2. Enumeración instrumentos jurídicos de la PESCA (**arts. 25, 26 y 37 TUE**):
 - ⊖ la definición por el Consejo Europeo de: **Arts. 25.a) y 26.1 TUE, p. 62**
 - los intereses estratégicos (en **art. 26.2 TUE, p. 62** se les denomina, para mayor confusión, “líneas estratégicas”)
 - los objetivos; y
 - las orientaciones generales de la PESCA
 - ⊖ la adopción de decisiones en los tres ámbitos previstos en el **Art. 25.b) TUE, p. 62**. Las decisiones podrán ser adoptadas por el Consejo Europeo (**Art. 26.1 *in fine* TUE, p. 62**) o por el Consejo (**Art. 26.2, §1 TUE, p. 62**). Los arts. 28 y ss. de la sección 1, capt. 2, Título V TUE tienen algunas precisiones interesantes sobre la adopción de decisiones en la PESCA; y
 - ⊖ los tratados internacionales de la UE con otros Estados u otras organizaciones internacionales relativos a la PESCA **Art. 37 TUE, p. 66**

4. EL DERECHO INTERNACIONAL EN EL ORDENAMIENTO JURÍDICO DE LA UNIÓN

A. VALIDEZ E IMPORTANCIA DE LAS NORMAS INTERNACIONALES

B. EL DERECHO INTERNACIONAL GENERAL

C. EL DERECHO INTERNACIONAL CONVENCIONAL

C.1. Los Tratados internacionales celebrados por los Estados antes de su pertenencia a la UE

C.2. Los Tratados internacionales celebrados por la UE

C.3. Los Acuerdos mixtos

C.4. Las Decisiones de los Representantes de los Gobiernos de los EEMM reunidos en el seno del Consejo

C.5. El control de compatibilidad con los Tdos. constitutivos

D. LAS DECISIONES DE LOS ÓRGANOS CREADOS MEDIANTE TRATADOS INTERNACIONALES

A. VALIDEZ E IMPORTANCIA DE LAS NORMAS INTERNACIONALES

1. Tx. 50, §2-8, p. 362: primacía del Derecho Internacional sobre el Derecho institucional
2. Pero **Sentencia Kadi de 3-IX-2008**: “Las obligaciones impuestas por un Tratado internacional [=la Carta de la ONU] no pueden tener por efecto menoscabar los principios constitucionales del TCE”
 - ⊙ Actitud *pro Unione* del TJUE en caso de conflicto entre un tratado internacional y los Tdos constitutivos. Discutible

B. EL DERECHO INTERNACIONAL GENERAL

1. Es Derecho Internacional no escrito, compuesto por:
 - ⊙ el Derecho Internacional consuetudinario (=costumbre internacional) de eficacia general
 - ⊙ los Principios Generales del Derecho Internacional
2. No existe en los Tdos. constitutivos una norma de sumisión del Derecho de la UE al Derecho Internacional General
 - ⊙ lo mismo ocurre en las Constituciones nacionales
 - ⊙ Sin embargo, según el TJUE se produce su recepción automática en el Derecho de la UE
 - Tx. 51, §90 y 94-95, pp. 365-366: vincula a la UE
 - Tx. 52, §24 y 45-46, pp. 367-369: vincula a la UE y forma parte del Derecho de la UE

C. EL DERECHO INTERNACIONAL CONVENCIONAL

C.1. Los Tratados internacionales celebrados por los Estados antes de su pertenencia a la UE

1. Caso específico: el BENELUX **Art. 350 TFUE, p. 183**
2. Regla general para los demás casos: **Art. 351 TFUE, p. 183**
 - ⊖ Aplicación judicial de la regla general del art. 351, §1 TFUE: **Tx. 53, §8-11, p. 372-373**
 - ⊖ La existencia de un tratado previo con terceros Estados no afecta a las relaciones con los restantes EEMM **Tx. 54, §17-18, p. 374**
 - ⊖ Ejemplo: **Tx. 55, §6, 12-13, 16-17, 20 y 22, pp. 375-378**
 - ⊖ La regla del art. 351, §1 TFUE es una obligación de comportamiento, no de resultado

C.2. Los Tratados internacionales celebrados por la UE

1. Alcance y obligatoriedad **Art. 216 TFUE, p. 145**
2. Procedimiento de celebración del tratado internacional **Art. 218 TFUE, p. 145-147**
3. Recepción de los tratados internacionales en el Derecho de la UE
 - ⊖ Recepción automática desde su entrada en vigor **Tx. 57, §3-6, p. 382**
 - ⊖ Aunque obligación de publicar el tratado internacional **Tx. 58, p. 383**

C.3. Los Acuerdos mixtos

1. Su existencia no está prevista ni en el TUE ni en el TFUE
 - ⊖ Sí lo está en el art. 102 TCEEA Tx. 59, p. 384
2. TJUE los extiende al TCE (hoy, TFUE) si:
 - ⊖ concurren competencias estatales y de la UE Tx. 33, Dt. OMC, §CVIII, p. 305
 - ⊖ Cuando así lo exija la financiación de este tratado Tx. 63, §63, p. 397
3. Doctrina judicial:
 - ⊖ Obligarán tanto a la UE como a los EEMM Tx. 60, §18, p. 385
 - ⊖ El TJUE controlará la totalidad del Acuerdo mixto Tx. 61, §6-12, p. 388-389
 - ⊖ Tienen el mismo valor que los tratados celebrados exclusivamente por la UE. Tx. 62, §14-15, p. 392 y Tx. 104, §24-25, p. 512

C.4. Las Decisiones de los Representantes de los Gobiernos de los EEMM reunidos en el seno del Consejo

1. Son una categoría normativa mixta entre lo internacional y lo institucional
 - ⊖ internacional:
 - son auténticos tratados internacional regidos por la CVDT
 - adoptados por los Representantes estatales que no actúan como miembros del Consejo sino de sus Gobiernos
 - ⊖ institucional:
 - por su objeto y fin (previstos en el TFUE)
 - a veces, participan instituciones ≠ del Consejo

2. Caracteres:

- ⊖ Se publican en el DO
- ⊖ Actas de adhesión: los nuevos EEMM se adhieren a los mismos
- ⊖ Excluidos del control de legalidad del TJUE. Tx. 56, §9-12 y 25, p. 380-381

C.5. El control de compatibilidad con los Tdos. constitutivos

1. Regulación: Art. 218.11 TFUE, p. 147
2. Es control concentrado (sólo ante el TJUE); no difuso (ante varios tribunales)
3. Abarca el control intrínseco (=contenido) y el extrínseco (=procedimiento) Tx. 63, §30-31, pp. 395-396
4. Permite el control previo, no el control *a posteriori* Tx. 64, §10-14, p. 399
 - ⊖ Finalidad preventiva Tx. 64, §16-21, pp. 399-400
 - Imposibilidad inferir jerarquía normativa en cualquier sentido
 - ⊖ Posibilidad control *a posteriori* Tx. 64, §22, p. 400
 - Nunca en la práctica (“sí” el caso del extrínseco; no en el intrínseco)
 - Desencadenaría responsabilidad internacional de la UE

D. LAS DECISIONES DE LOS ÓRGANOS CREADOS MEDIANTE TRATADOS INTERNACIONALES

- 1. No regulado en los Tdos. constitutivos**
- 2. Desde su entrada en vigor, forman parte del Derecho de la UE, al igual que los tratados internacionales celebrados por la UE Tx. 67, §8-9, pp. 403-404**
- 3. Su interpretación y validez quedan bajo el control del TJUE Tx. 67, §10-12, p. 404**
- 4. Consecuencias de su no publicación Tx. 67, §24, p. 406**

5. LOS INSTRUMENTOS JURÍDICOS DE LA POLÍTICA EXTERIOR Y DE SEGURIDAD COMÚN (PESC)

1. Por especificidad PESC → se excluye la adopción de actos legislativos

⊖ Art. 24.1, §2 TUE, pp. 61-62

⊖ Art. 31.1., §1 *in fine* TUE, p. 64

2. Enumeración instrumentos jurídicos de la PESC (arts. 25, 26 y 37 TUE):

⊖ la definición por el Consejo Europeo de: Arts. 25.a) y 26.1 TUE, p. 62

- los intereses estratégicos (en art. 26.2 TUE, p. 62 se les denomina, para mayor confusión, “líneas estratégicas”)
- los objetivos; y
- las orientaciones generales de la PESC

⊖ la adopción de decisiones en los tres ámbitos previstos en el Art. 25.b) TUE, p. 62.

Las decisiones podrán ser adoptadas por el Consejo Europeo (Art. 26.1, §1 *in fine* TUE, p. 62) o por el Consejo (Art. 26.2, §1 TUE, p. 62). Los arts. 28 y ss. de la sección 1, capt. 2, Título V TUE tienen algunas precisiones interesantes sobre la adopción de decisiones en la PESC; y

⊖ los tratados internacionales de la UE con otros Estados u otras organizaciones internacionales relativos a la PESC Art. 37 TUE, p. 66

Esta obra está bajo una [Licencia Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/).