

UČNI NAČRT PREDMETA / COURSE SYLLABUS	
Predmet:	Evropsko civilno pravo
Course title:	European Civil Law

Študijski program in stopnja Study programme and level	Študijska smer Study field	Letnik Academic year	Semester Semester
Pravo - 2. stopnja		1	2
Law – 2nd degree		1	2

Vrsta predmeta / Course type	Obvezni/Obligatory
------------------------------	--------------------

Univerzitetna koda predmeta / University course code:	
---	--

Predavanja Lectures	Seminar Seminar	Sem. vaje Tutorial	Lab. vaje Laboratory work	Teren. vaje Field work	Samost. delo Individ. work	ECTS
40	0	0	0	0	160	8

Nosilec predmeta / Lecturer:	prof. dr. Verica Trstenjak, doc. dr. Katarina Vatovec
------------------------------	--

Jeziki / Languages:	Predavanja / Lectures: Slovenski jezik/Slovenian Vaje / Tutorial: Angleški jezik/English
------------------------	--

Pogoji za vključitev v delo oz. za opravljanje študijskih obveznosti: Vpis v 1. letnik magistrskega študijskega programa. Vsaj 80 % prisotnost na predavanjih.	Prerequisites: Enrollment in the 1st year of postgraduate study program. At least 80 % attendance at lectures.
--	--

Vsebina:	Content (Syllabus outline):
----------	-----------------------------

<p>Uvod</p> <ol style="list-style-type: none"> 1. Splošno o pravnih virih EU, harmonizaciji in unifikaciji v EU 2. Pomen sodb Sodišča EU 	<p>Introduction</p> <ol style="list-style-type: none"> 1. General remarks on EU legal sources harmonisation and unification in the EU 2. The significance of the judgments of the Court of justice of the EU
<p>Evropsko pogodbeno pravo</p> <ol style="list-style-type: none"> 1. Cilji, metode in pomen poenotenja evropskega pogodbenega prava 2. Področja poenotenja evropskega pogodbenega prava 3. Primeri neformalnih predlogov poenotenja <ul style="list-style-type: none"> a. PECL (Principles of European Contract Law) b. Gradiva Study Group on a European Civil Code c. CFR (Common Frame of Reference) d. Predlog Uredbe o skupnem evropskem prodajnem pravu (COM (2011) 635 konč.) 4. Analiza najpomembnejših sodb Sodišča EU (npr. Easy car C-336/03, Schulte C-350/03, Leitner C-168/00, Quelle C-404/06, Messner C-489/07) 	<p>European Contract Law</p> <ol style="list-style-type: none"> 1. Goals, methods and importance of unifying European Contract Law 2. Areas of unification of European Contract Law 3. Examples of informal unification proposals <ul style="list-style-type: none"> a. PECL (Principles of European Contract Law) b. material of the Study Group on a European Civil Code c. CFR (Common Frame of Reference) d. Proposal for a Regulation on a Common European Sales Law (COM(2011) 635 final) 4. Analysis of significant case-law of the CJEU (e.g. Easy car C-336/03, Schulte C-350/03, Leitner C-168/00, Quelle C-404/06, Messner C-489/07)
<p>Evropsko odškodninsko pravo</p> <ol style="list-style-type: none"> 1. Splošno o pomenu, metodah in cilju poenotenuju evropskega odškodninskega prava 2. Aktivnosti Evropske Komisije in strokovnih komisij glede poenotenja 3. Analiza najpomembnejših sodb Sodišča EU (npr. Leitner, C-168/00, Rechberger C-140/97, Dillenkofer C-178/94, C-179/94, C-188/94, C-189/94 in C-190/94, Veedfald C-203/99, Sosua Rodriguez in drugi C-83/10) 	<p>European Tort Law</p> <ol style="list-style-type: none"> 1. General remarks on the importance, methods and goals of unifying European Tort Law 2. Activities of the European Commission and expert groups relating to the unification 3. Analysis of significant case-law of the CJEU (e.g. Leitner, C-168/00, Rechberger C-140/97, Dillenkofer C-178/94, C-179/94, C-188/94, C-189/94 and C-190/94, Veedfald C-203/99, Sosua Rodriguez and Others C-83/10)
<p>Evropsko potrošniško pravo</p> <ol style="list-style-type: none"> 1. Splošno o pomenu, metodah in cilju poenotenuju evropskega potrošniškega prava 2. Direktive na področju varstva potrošnikov 	<p>European Consumer Law</p> <ol style="list-style-type: none"> 1. General remarks on importance, methods

<p>2.1. Splošni sistem varstva potrošnikov - Splošne direktive o varstvu potrošnikov</p> <p>2.1.1. odgovornost za proizvode z napako,</p> <p>2.1.2. nedovoljeni pogoji v potrošniških pogodbah,</p> <p>2.1.3. označevanje cen in primerjalno oglaševanje,</p> <p>2.1.4. garancije za prodajo potrošniškega blaga,</p> <p>2.1.5. potrošniški krediti</p> <p>2.1.6. pravno varstvo zaradi interesa potrošnikov</p> <p>2.2. Posebna ureditev varstva potrošnikov</p> <p>2.2.1. Direktive, ki urejajo nekatere načine prodaje - sklepanje pogodb zunaj poslovnih prostorov (prodaja od vrat do vrat) - prodaja finančnih storitev na daljavo</p> <p>2.2.2. Časovni nakup do pravice uporabe nepremičnine (time sharing)</p> <p>2.3. Posebna ureditev elektronskega poslovanja</p> <p>2.3.1 Splošni okvir elektronskega poslovanja in potrošniki</p> <p>2.3.2. Potrošniki in elektronski podpis</p> <p>2.4. Posebna ureditev turističnih potovanj in počitnic</p> <p>2.5 Posebej o pravicah letalskih potnikov</p> <p>2.6 Novosti v razvoju: Direktiva 2011/83 o pravicah potrošnikov</p> <p>3. Minimalna in popolna harmonizacija</p> <p>4. Analiza najpomembnejših sodb Sodišča EU (npr. Rechberger C-140/97, Dillenkofer C-178/94, C-179/94, C-188/94, C-189/94 in C-190/94, Verein für Konsumenteninformation, C-364/96, Leitner C-168/00, Veedfald C-203/99, González Sánchez C-183/00, Océano Grupo C-240/98, Freiburger Kommunalbauten C-237/02, Mostaza Claro C-168/05, Pippig Augenoptik C-44/01, Quelle C-404/06, Messner C-489/07, Wallentin-Hermann C-549/07, Sturgeon and Others C-402/07 and C-432/07, Sosua Rodriguez and Others C-83/10, Banco Espanol, C-618/10)</p> <p>I. Evropsko pravo gospodarskih družb in</p>	<p>and goals of unifying European Consumer Law</p> <p>2. Directives adopted in the field of consumer protection</p> <p>2.1. General system of consumer protection - general directives on consumer protection</p> <p>2.1.1. Liability for defective goods</p> <p>2.1.2. Unfair terms in consumer contracts</p> <p>2.1.3. Price labelling and comparative advertising</p> <p>2.1.4. Guarantees for the sale of consumer goods</p> <p>2.1.5. Consumer loans</p> <p>2.1.6. Consumer protection in the interest of consumers</p> <p>2.2. A special regulation of consumer protection</p> <p>2.2.1. Directives regulating particular forms of sale - concluding contracts outside the business premises (doorstep selling) - distance selling of financial services</p> <p>2.2.2. Time sharing</p> <p>2.3. Special regulation of electronic commerce</p> <p>2.3.1. General frame of e-commerce and consumers</p> <p>2.3.2. Consumers and digital signature</p> <p>2.4. Special regulation of tourist travel</p> <p>2.5. Specifically on the rights of passengers</p> <p>2.6. New developments : Directive 2011/83 on consumers rights</p> <p>3. Minimum and full harmonisation</p> <p>4. Analysis of significant case-law of the CJEU (e.g. Rechberger C-140/97, Dillenkofer C-178/94, C-179/94, C-188/94, C-189/94 and C-190/94, Verein für Konsumenteninformation, C-364/96, Leitner C-168/00, Veedfald C-203/99, González Sánchez C-183/00, Océano Grupo C-240/98, Freiburger Kommunalbauten C-237/02, Mostaza Claro C-168/05, Pippig Augenoptik C-44/01, Quelle C-404/06, Messner C-489/07, Wallentin-Hermann C-549/07, Sturgeon and Others C-402/07 and C-432/07, Sosua Rodriguez and Others C-83/10, Banco Espanol, C-618/10)</p> <p>V. European Company Law and Law on other legal entities</p>
--	--

drugih pravnih oseb

1. Splošno o pomenu, metodah in cilju poenotenuju evropskega prava gospodarskih družb in pravnih oseb
2. Pravna ureditev pravnih oseb v EU
3. Pravo družb v EU
4. Posamezne družbe in drugi subjekti v pravu EU
 - 4.1. Evropska delniška družba (societas Europaes)
 - 4.1.1. Splošno in razvoj
 - 4.1.2. Uredba o statutu evropske družbe (SE)
 - 4.1.3. Pojem in bistvene značilnosti
 - 4.1.4. Ustanovitev in prenehanje SE
 - 4.1.5. Organi SE
 - 4.1.6. Uveljavitev uredbe in ureditev drugih področij
 - 4.2. Evropsko gospodarsko interesno združenje
 - 4.3. Evropska zadruga
 - 4.4. Evropsko društvo in ustanova
 - 4.5. Evropska zasebna družba
 - 4.6. Evropska vzajemna družba
5. Posamezne direktive s področja prava družb (npr. publicitetna, kapitalska, direktiva o fuzijah, enoosbeni kapitalski družbi, bilančna, o prevzemih)
6. Trust in njegova morebitna harmonizacija v EU
7. Analiza najpomembnejših sodb Sodišča EU (npr. Centros C-217/97, Überseering C-208/00, Inspire art C-167/01, European Information Technology Observatory, Europäische Wirtschaftliche Interessenvereinigung C-402/96, Cartesio C-210/06, Komisija/ Španija C-338/06, Audiolux in drugi C-101/08, Idryma Typou C-81/09)

Evropsko civilno procesno pravo

1. Splošno o pomenu, metodah in cilju poenotenuju evropskega civilnega procesnega prava
2. Področje pristojnosti, priznavanja in izvrševanja sodnih odločb civilnem in

1. General remarks on importance, methods and goals of unifying European Company law and Law on other legal entities
2. Legal regulation of legal entities in the EU
3. Company Law in the EU
4. Companies and other subject in EU Law
 - 4.1. Societas Europa - European public limited-liability company
 - 4.1.1. General remarks and development
 - 4.1.2. Regulation on the Statute for a European Company (SE)
 - 4.1.3. Notion and basic characteristics
 - 4.1.4. Formation and dissolution of SE
 - 4.1.5. Organs of SE
 - 4.1.6. Bringing the regulation into force and regulation of other areas
 - 4.2. European Economic Interest Group
 - 4.3. European Cooperative Society
 - 4.4. European Association and Foundation
 - 4.5. European Private Company
 - 4.6. European Mutual Society
5. Individual directives from the field of company law (e.g. merger directive, directive on take over bids, directive concerning disclosure requirements etc.)
6. Trust and its potential harmonisation in the EU
7. Analysis of significant case-law of the CJEU (e.g. Centros C-217/97, Überseering C-208/00, Inspire art C-167/01, European Information Technology Observatory, Europäische Wirtschaftliche Interessenvereinigung C-402/96, Cartesio C-210/06, Commission/ Spain C-338/06, Audiolux and Others C-101/08, Idryma Typou C-81/09)

European Civil Procedure Law

1. General remarks on importance, methods and goals of unifying European Civil Procedure Law
2. The area of jurisdiction, recognition and enforcement of judgments in civil and commercial matters

- gospodarskem področju,
3. Čežmejno vročanje v EU,
 4. Čežmejno izvajanje dokazov,
 5. Evropski nalog za izvršbo nespornih sodnih zahtevkov,
 6. Pravna pomoč v sporih s čežmejnimi neveznimi okoliščinami,
 7. Unifikacija družinskega procesnega prava,
 8. Dedovanje in oporoke *de lege ferenda*
 9. Analiza najpomembnejših sodb Sodišča EU (npr. Glaxosmithkline C-462/06, Pammer in Alpenhof C-585/08 in C-144/09).

Evropski civilni zakonik

1. Splošno o komisiji za evropski civilni zakonik (Study Group on a European Civil Code, <http://www.sgecc.net/>)
2. Vsebina in obseg evropskega civilnega zakonika
3. Zakaj Evropski civilni zakonik?
4. Pravne možnosti sprejema evropskega civilnega zakonika
5. Common Frame of Reference
6. Predlog Uredbe o skupnem evropskem prodajnem pravu (COM (2011) 635 konč.)

Druga pomembna področja

- 1. Evropsko delovno pravo** (Mangold C-144/05, Schultz-Hoff C-350/06, Küçükdeveci C-555/07, Dominguez C-282/10)
- 2. Pravo intelektualne lastnine – izbrana poglavja**
 - 2.1. Blagovne znamke** (Becker proti Harman C-51/09 P, Agencja Wydawnicza Technopol proti OHIM C-51/10 P, Chocoladefabriken Lindt & Sprüngli proti OHIM T-336/08, C-98/11 P)
 - 2.2. Avtorsko pravo** (SGAE proti Rafael Hoteles C-306/05, Painer C-145/10, SCF Consorzio Fonografici C-135/10, Phonographic Performance C-162/10)
 - 2.3. Other** (protected designation of origin, protected geographical indication, traditional speciality guaranteed)
 - 2.4. Intellectual Property and the internet**

3. Cross boarder service in the EU
4. Cross boarder presenting of evidence
5. European order for payment
6. Legal aid in disputes with cross boarder linking factors
7. Unification of family procedural law
8. Inheritance and wills *de lege ferenda*
9. Analysis of significant case-law of the CJEU (e.g. Glaxosmithkline C-462/06, Pammer and Alpenhof C-585/08 and C-144/09).

European Civil Code

1. General remarks on study Group on a European Civil Code (<http://www.sgecc.net/>)
2. Content and scope of the European Civil Code
3. Why having a European Civil Code?
4. Legal possibilities of adopting a European Civil Code
5. Common Frame of Reference
6. Proposal for a Regulation on Common European Sales Law (COM (2011) 635 final)

Other relevant fields of law

- 1. European Labour Law** (Mangold C-144/05, Schultz-Hoff C-350/06, Küçükdeveci C-555/07, Dominguez C-282/10)
- 2. Intellectual Property Law – selected chapters**
 - 2.1. Trade marks** (Becker v Harman C-51/09 P, Agencja Wydawnicza Technopol v OHIM C-51/10 P, Chocoladefabriken Lindt & Sprüngli v OHIM T-336/08, C-98/11 P)
 - 2.2. Copyright** (SGAE v Rafael Hoteles C-306/05, Painer C-145/10, SCF Consorzio Fonografici C-135/10, Phonographic Performance C-162/10)
 - 2.3. Other** (protected designation of origin, protected geographical indication, traditional speciality guaranteed)
 - 2.4. Intellectual Property and the internet**

<p>2.3. Drugo (npr. zaščitena označba porekla, zaščitena geografska označba, zajamčena tradicionalna posebnost)</p> <p>2.4. Intelektualna lastnina in internet (Promusicae C-275/06, Scarlet Extended C-70/10)</p> <p>2.5. Digitalno pravo (uber, airbnb, digitalne valute)</p> <p>2.6. Temeljne pravice in civilno pravo</p> <p>2.7. Korona in civilno pravo</p> <p>Drugi pomembni instituti</p> <p>1. Odgovornost države za škodo nastalo posamezniku zaradi kršitev prava EU (sodbe v zadevah Francovich C-6/90 in C-9/90, Brasserie du Pêcheur C-46/93 in C-48/93, Haim C-424/97, Köbler C-224/01, Traghetti del Mediterraneo C-173/03, Eman in Sevinger C-300/04, Dominguez C-282/10)</p>

(Promusicae C-275/06, Scarlet Extended C-70/10)

2.5. Digital law (Uber, Airbnb, Bitcoin ect)

2.6. Fundamental rights and civil law

2.7. Corona and civil law

Other Relevant Legal Concepts

1. State liability for damage caused by violation of EU law (Francovich C-6/90 and C-9/90, Brasserie du Pêcheur C-46/93 and C-48/93, Haim C-424/97, Köbler C-224/01, Traghetti del Mediterraneo C-173/03, Eman and Sevinger C-300/04, Dominguez C-282/10)

Temeljna literatura in viri / Readings:

1. *Trstenjak, V./Brkan, M.*: Pravo EU, Ustavno, procesno in gospodarsko pravo EU GV Založba, Ljubljana, 2012; (ponatis 2019)
2. Trstenjak, V., Weingerl, P., *The Influence of Human Rights and Basic Rights in Private Law*, Springer, Cham, 2016.
1. TRSTENJAK, V.: Temeljne pravice v času korona krize z vidika prava EU, *Pravna praksa* 22/2020, Slovenia
2. TRSTENJAK, V.: Ob desetletnici Listine EU o temeljnih pravicah, *Pravna praksa* 46/2019, str 3.,
3. TRSTENJAK, V.: Pravni in ekonomski ucinki Brexit-a na zasebno pravo, Brexit, Podjetje in delo, 6-7, 2017
4. TRSTENJAK, V.: Digitalno pravo, Podjetje in delo, 6-7, 2020
5. *Trstenjak, V./Kocbek, M.*: Evropsko zasebno pravo, Evropsko pravo gospodarskih družb, GV Založba, Ljubljana, 2004;
6. *Trstenjak, V./Knez, R./Možina, D.*: Evropsko zasebno pravo, Evropsko pravo varstva potrošnikov, GV Založba, Ljubljana, 2005;
7. *Trstenjak, V.*: Les recours collectifs et leur importance pour la protection des consommateurs, v: "Mélanges en l'honneur de Skouris", Bruylant, (2016), str. 681-696
8. *Trstenjak, V./Beysen, E.*: European consumer protection law: curia semper dabit remedium?, v: Common market law review, 2011, vol. 48, št. 1, str. 95-124
9. *Trstenjak, V.*: Pravice letalskih potnikov v EU, *Pravna praksa*, 2010, št. 12, str. 9.
10. *Trstenjak, V.*: Potrošnik in prodajalec - koga bolj ščiti evropsko pravo? *Pravna praksa*, 2009, št. 11, str. 7.

11. Trstenjak,V.: Poenotenje evropskega pogodbenega prava in aktivnosti EU: a more coherent European contract law, Podjetje in delo, št 3-4/2004, str. 711-715;
12. Trstenjak,V.: Pomen, razlogi in področja poenotena evropskega civilnega procesnega prava. Podjetje in delo (2005), št. 6-7, str. 1109-1117;
13. Trstenjak,V.: Poenotenje civilnega prava v Evropski uniji in evropski civilni zakonik, Podjetje in delo, št 6-7/2002, str. 1005-1016;
14. Trstenjak,V.: Evropski civilni zakonik – možnost, nujnost ali utopija, Pravnik 2001, str. 675-700;
15. Trstenjak,V.: Evropska delniška družba, Pravna praksa, 39-40/2001, str. 7-10;
16. Trstenjak,V.: Odgovornost države zaradi kršitve prava EU in odgovornost EU, Podjetje in delo, št. 6-7/2003, str. 1076-1092;
17. Trstenjak,V.: Temeljno o trustu, Podjetje in delo, št. 4/1995, str. 392 – 406;
18. Schulze,R. (ur.), Common Frame of Reference and Existing EC Contract Law, Sellier, 2008;
19. Trust law – gradivo iz ZEuP, 1999, S. 745-753
20. Tort law- gradivo dostopno na spletni strani <http://civil.udg.es/tort/principles/>
21. Možina,D.: Kršitev pogodbe, GV Založba, 2006;
22. Lando,O./Beale,H.: Principles of European Contract Law, I, II, Kluwer, Haag, 2000;
23. Trstenjak,V.: Pravne osebe v EU, Pravnik, 9-10/2002, str. 493-507;
24. Trstenjak,V.: Pomen, razlogi in področja poenotena evropskega civilnega procesnega prava, Podjetje in delo, 6-7/2005, str. 1109 – 1117;
25. Galič,A.: Pristojnost ter priznanje in izvršitev sodb v civilnih in gospodarskih zadevah, Podjetje in delo, 6-7/2005, str. 1118 – 1130;
26. Sladič,J.: Vročanje v civilnih in gospodarskih zadevah, Podjetje in delo, 6-7/2005, str. 1131 – 1150;
27. Keresteš,T.: Evropski izvršilni naslov, Podjetje in delo, 6-7/2005, str. 1162 – 1174;
28. Repas, M.: Pravice intelektualne lastnine in enotnost notranjega trga. Del 1, Evro PP 4/2003, str. 45-48;
29. Repas, M.: Pravice intelektualne lastnine in enotnost notranjega trga. Del 2, Evro PP 1/2004, str. 40-45;
30. Repas, M.: Unitarne pravice industrijske lastnine v EU - izziv za pravne osebe, Podjetje in delo, 6-7/2004, Str. 1022-1031.
31. Weingerl, P., Ekskluzivne televizijske pravice in nadomestilo za kratke izseke. Pravna praksa št. 32/2013, št. 9, str. 22-23.

Cilji in kompetence:

Splošne kompetence:

- razumevanje strukture in pomena evropskega civilnega prava
- znanje iskanja ustreznih pravnih virov
- razumevanje sodb Sodišča EU in sklepnih predlogov generalnih pravobranilcev
- kompetenca povezovanja evropskega

Objectives and competences:

General competences:

- understanding the structure and meaning of European civil law
- knowledge of finding relevant legal sources
- understanding the judgments of the Court of Justice of the EU and the Opinions of the Advocates General

<p>in nacionalnega prava</p> <ul style="list-style-type: none"> – pridobitev znanja pravne argumentacije – Pridobitev znanja povezovanja teorije in prakse <p>Posebne kompetence:</p> <ul style="list-style-type: none"> – razumevanje sodb Sodišča EU na področju evroskega civilnega prava – sposobnost odločanja v hipotetičnih pravnih primerih – sposobnost odločanja v konkretnih pravnih primerih v praksi – znanje konkretno uporabe evropskega prava na področju civilnega prava v vsakodnevni praksi 	<ul style="list-style-type: none"> – competence to link European and national law – acquisition of knowledge of legal argumentation <p>- acquisition of knowledge of connecting theory and practice</p> <p>Special competences:</p> <ul style="list-style-type: none"> – understanding the judgments of the Court of Justice of the EU in the field of European civil law – capacity to make decisions in hypothetical legal cases – decision-making capacity in concrete legal cases in practice – knowledge of the concrete application of European law in the field civil law in everyday practice
---	--

Predvideni študijski rezultati:

Znanje in razumevanje:

Študent se ob študiju in analizi primerov iz prakse, zlasti analizi sodb Sodišča EU v Luksemburgu seznaní z najpomemnejšimi področji evropskega prava.

Intended learning outcomes:

Knowledge and understanding:

In the course of the study and by analysing case-law, in particular the one of the CJEU, a student will get acquainted with the most important areas of European civil law.

Metode poučevanja in učenja:

Oblike dela:

- Frontalna oblika poučevanja
- Delo v manjših skupinah oz. v dvojicah
- Samostojno delo študentov
- e-učenje
- drugo (vpišite) _____

Metode (načini) dela:

- Razlaga
- Razgovor/ diskusija/debata
- Delo z besedilom
- Proučevanje primera
- Igra vlog
- Druge vrste nastopov študentov

Learning and teaching methods:

Types of learning/teaching:

- Frontal teaching
- Work in smaller groups or pair work
- Independent students work
- e-learning
- other _____

Teaching methods:

- Explanation
- Conversation/discussion/debate
- Work with texts
- Case studies
- Role-play
- Different presentation

<input type="checkbox"/> Reševanje nalog	<input type="checkbox"/> Solving exercises
<input type="checkbox"/> Študijski obiski podjetij ipd.)	<input type="checkbox"/> Field work (e.g. company visits)
<input checked="" type="checkbox"/> Vključevanje gostov iz prakse	<input checked="" type="checkbox"/> Inviting guests from companies
<input checked="" type="checkbox"/> Udeležba na okrogle mizi, na konferenci	<input checked="" type="checkbox"/> Attending round table and conference

Delež (v %) /

Načini ocenjevanja:	Weight (in %)	Assessment:
Način (pisni izpit, ustno izpraševanje, naloge, projekt): Pisni izpit ali online (take home).	100%	Type (examination, oral, coursework, project): Written exam or online (take home).

Reference nosilca / Lecturer's references:

Profesorica za evropsko pravo na Univerzi v Ljubljani (Fakulteta za upravo)-part time
Profesorica za evropsko pravo na LLM Programu na Pravni fakulteti Univerze na Dunaju (Professor for EU Law at the Faculty of Law, University of Vienna) ter na Sigmud Freud Univerzi na Dunaju (oboje od 2018)
Profesorica ya evropsko pravo na Pravni fakulteti Univerze na Dunaju (Professor for EU Law at the Faculty of Law, University of Vienna) (2013-2018, full time)
Zunanji znanstveni član na Max Planck Institute Luxembourg za mednarodno, evropsko in regulatorno procesno pravo (External scientific member at the Max Planck Institute Luxembourg for International, European and Regulatory Procedural Law (od/since 2013)
Nosilka predmetov na magistrskih študijih in poletnih solah na različnih univerzah, npr (Lecturer on different masters programmes and summer schools at different universities, e.g.):
<ul style="list-style-type: none"> • Univerza na Dunaju (Facutly of Law, University of Vienna) (od/since 2013): na LLM programu European Studies nosilka: Temeljne pravice v EU (LLM programme European Studies, lecturer: Fundamental rights in the EU) ter na poletni soli Univerze na Dunaju Summer School Strobl (since 2013) • Univerza v Salzburgu (University of Salzburg), Summer School European Private Law: Evropsko zasebno pravo (od/since 2010) • Innsbruck/Alpbach: Univerzitetni študij evropskega prava (poletni program) (university programme on European law (summer programme)) (od/since 2014), Predmet Pravno varstvo v EU in temeljne pravice (course Legal protection in the EU and fundamental rights)
Knjige/Books:
<ol style="list-style-type: none"> 1. The Influence of Human Rights and Basic Rights in Private Law, Springer 2016, together with Petra Weingerl (593 str.) 2. Pravo EU, Ustavno, procesno in gospodarsko pravo EU (EU Law, Constitutional, Procedural and Economic Law), GV Založba, Ljubljana, 2012, 840 str., together with Maja Brkan

Poglavlja v knjigah/Book chapters:

1. Trstenjak Verica: Les recours collectifs et leur importance pour la protection des consommateurs, v: "Mélanges en l'honneur de Skouris", Bruylant, (2016) , str. 681-696
2. Trstenjak Verica/ Plauštajner Katja: The Obligation to Make a Reference for a Preliminary Ruling: a Punished Obligation?, v: "La sanction de la violation de l'obligation de renvoi préjudiciale", Coutron Laurent (Hrsg.), Bruylant 2014 , str. 459-478
3. Trstenjak Verica: The "Instruments" for implementing European Private Law- The influence of the ECJ Case Law on the Development and Formation of European Private Law, v: The Making of Europe Private Law: Why, How, What, Who (Sellier, 2013), str.77-92
4. Trstenjak Verica: Europäische Grundrechtecharta - Perspektiven für die vorsorgende Rechtspflege der Notare, Tagungsband der 24. Salzburger Notarentage, Manz 2013, str. 51-73
5. Trstenjak Verica: Das Urheberrecht im Spiegel der europäischen Rechtsprechung, v: Berka, Grabenwarter, Holoubek, (ur.), Das Immaterialgüterrecht in elektronischen Medien, Schriftenreihe der elektronischen Massenmedien Band 11, Manz 2013, str. 21-43
6. Trstenjak Verica: Rechtsvergleichende Aspekte: Die Kooperation zwischen dem EuGH und den nationalen Gerichten, insbesondere in Bezug auf die Grundrechtecharta, Tagungsband des 12. Österreichischen Europarechtstags 2012, Manz 2013, str. 13-34

Članki/Articles:

With SSCI:

1. Trstenjak Verica: Civis Europeus sum - Union citizenship and the influence of the Court of Justice of the EU, European Review, Cambridge University Press, Volume 23, str. 71-80 (Social Sciences Citation Index)
2. Trstenjak Verica/ Beysen Erwin: The Growing Overlap of Fundamental Freedoms and Fundamental Rights in the Case-law of the CJEU, European Law Review (2013) 38, str.. 293-315 (Social Sciences Citation Index)
3. Trstenjak, Verica/ Beysen Erwin: European consumer protection law: curia semper dabit remedium?, Common market law review, 2011, vol. 48, no. 1, str. 95-124 (Social Sciences Citation Index)

Drugi pomembni clanki v tujini/others important articles published abroad:

- From Ovid's Golden Age to Modern European Curia: The Prominent Role of the CJEU in Shaping European Consumer Law, European Journal of Consumer Law/Revue européenne du droit de la consommation, 2015/1, str. 3-6
- The Welfare State in Times of Crisis: Threat to the Rule of Law? in Iliopoulos-Strangas (ed.) The future of the Constitutional Welfare State in Europe (2015), str. 299-306
- Zur Haftung von Ratingagenturen – ausgewählte Judikatur, in Welser (Hrsg.) Haftung bei Wertpapierveräußerungen - Rat und Auskunft als Grundlage der Haftung bei der Veräußerung von Wertpapieren nach dem Recht der CEE-Staaten, mit Beiträgen zur Haftung von Rating-Agenturen XI/1 (2015), str. 203-212
- Die neue Verbraucherrechte-Richtlinie in der Rechtsprechung des EuGH, in Welser (Hrsg.), Die Umsetzung der Verbraucherrechte-Richtlinie in den Staaten Zentral- und Osteuropas (2015), str. 233-243
- Collective redress in European Union – American or European model?, Beijing Law Review, 2014, Vol 5, str. 155-162, together with Petra Weingerl
- Common European Sales Law (CESL): The Challenge Faced by the Court of Justice of the European Union and Possible Responses, Tagungsband, Sellier, 2015, str. 87-103
- Union Citizenship within Directive 2004/38/ EC - stability of residence for Union citizens and their family members, national report for FIDE congress 2014, DJOP Publishing Copenhagen 2014, together with Petra Weingerl
- National Sovereignty and the Principle of Primacy in EU Law and their importance for the Member States, Beijing Law Review, 2013, Vol. 4 No. 2, str. 71-76
- Procedural Aspects of European Consumer Protection Law and the Case Law of the CJEU, European Review of Private Law, No. 2/ 2013, str. 451-478
- The Legal System of the EU: The Principle of Primacy in EU Law and the Role of the Constitutional Courts of the Member States, International Justice Journal Moscow, Medzunalodnoe Pravosudie, No. 2 /2012, str. 54-65
- Trstenjak, Verica/ Beysen Erwin: Das Prinzip der Verhältnismäßigkeit in der Unionsrechtsordnung, Europarecht, Vol. 47, No. 3/2012, str. 265–284
- Das Verhältnis zwischen Immaterialgüterrecht und Datenschutzrecht in der Informationsgesellschaft im Lichte der Rechtsprechung des Europäischen Gerichtshofs, Gewerblicher Rechtsschutz und Urheberrecht Internationaler Teil (GRUR Int), No. 5/2012 (May 2012), str. 393–402
- Editorial EuVR (Zeitschrift für Europäisches Verbraucherrecht: Wofür brauchen wir eine

neue Zeitschrift für Europäisches Unternehmens- und Verbraucherrecht, Vol. 1 No. 1, Springer-Verlag, January 2012, str. 3–5

Katarina Vatovec je docentka za pravo EU na Evropski pravni fakulteti Nove univerze. Diplomirala je na Pravni fakulteti Univerze v Ljubljani. Magistrirala je iz mednarodnega prava na London School of Economics and Political Science Univerze v Londonu ter se izobraževala na področju sodobnih evropskih študij na Evropskem raziskovalnem inštitutu (European Research Institute) Univerze v Birminghamu. Doktorirala je iz mednarodnih odnosov na Fakulteti za družbene vede Univerze v Ljubljani. V svojem raziskovalnem delu se posveča zlasti pravu EU, pravu in politiki mednarodnih organizacij, ustavnemu pravu, mednarodnim sankcijam ter (nacionalnemu, regionalnemu in mednarodnemu) pravu človekovih pravic.

Katarina Vatovec is an Assistant Professor of the EU Law at the European Faculty of Law (Nova Univerza). She graduated from Faculty of Law (University of Ljubljana). She obtained her LL.M. with Merit in Public International Law at the London School of Economics and Political Science (University of London) and got the Postgraduate Certificate in Contemporary European Studies at the European Research Institute (University of Birmingham). She holds a Ph.D. in International Relations from the Faculty of Social Sciences (University of Ljubljana). In her research work she focuses on the EU law, politics and law of the international organizations, constitutional law, international sanctions, and the (national, regional, international) protection of human rights and fundamental freedoms.