
Manual de legislação
europeia sobre asilo,

fronteiras e imigração

MANUAL

© Agência dos Direitos Fundamentais da União Europeia, 2014
Conselho da Europa, 2014

O original do presente manual foi concluído em dezembro de 2013. O manual foi inicialmente
publicado em quatro línguas no mês de junho de 2013. Esta segunda edição incorpora as alterações
ao acervo da UE em matéria de asilo publicadas no verão de 2013. As futuras atualizações do manual
ficarão disponíveis na página web da FRA em: http://fra.europa.eu/en/theme/asylum-migration-
borders e na página web do Tribunal Europeu dos Direitos do Homem (TEDH) em: www.echr.coe.int
sob a designação «Publications».

Reprodução autorizada, exceto para fins comerciais, mediante indicação da fonte.

Europe Direct é um serviço que o ajuda a encontrar respostas às suas
perguntas sobre a União Europeia

Linha telefónica gratuita (*):

00 800 6 7 8 9 10 11

(*) A informação dada e a maioria das chamadas são gratuitas (no entanto algumas operadoras,
cabinas telefónicas ou hotéis podem cobrar as chamadas).

Fotografia (capa e interior): © iStockphoto

Mais informação sobre a União Europeia disponível na Internet (http://europa.eu).

Luxemburgo: Serviço das Publicações da União Europeia, 2015

ISBN 978-92-871-9927-0 (Conselho da Europa)
ISBN 978-92-9239-504-9 (FRA)
doi:10.2811/7474

Printed in Belgium

Impresso em papel branqueado sem cloro elementar (ECF)

O manual foi redigido em inglês. O Tribunal Europeu dos Direitos do Homem (TEDH) não se
responsabiliza pela qualidade das traduções para outras línguas. As opiniões expressas no presente
manual não vinculam o TEDH. O manual refere uma seleção de comentários e manuais. O TEDH
não assume qualquer responsabilidade pelo seu conteúdo e a sua inclusão nesta lista não implica
qualquer tipo de aprovação dessas publicações. São enumeradas outras publicações na página
Internet da biblioteca do TEDH: http://echr.coe.int

http://fra.europa.eu/en/theme/asylum-migration-borders
http://fra.europa.eu/en/theme/asylum-migration-borders
http://www.echr.coe.int/
http://europa.eu
http://echr.coe.int/Library/

Manual de legislação
europeia sobre asilo,

fronteiras e imigração

Edição 2014

3

Prefácio
Em março de 2011, fruto do seu primeiro projeto conjunto, a Agência dos Direitos Fun-
damentais da União Europeia e o Tribunal Europeu dos Direitos do Homem lançaram um
manual sobre o direito europeu no domínio da não discriminação. A receção positiva que
este documento teve levou à decisão de prosseguir essa colaboração noutro domínio de
grande atualidade em que também se fazia sentir a necessidade de um guia muito com-
pleto sobre a jurisprudência do Tribunal Europeu dos Direitos do Homem e do Tribunal
de Justiça da União Europeia, bem como sobre os regulamentos e diretivas pertinentes
da União. O presente manual apresenta uma panorâmica das várias normas europeias
aplicáveis em matéria de asilo, fronteiras e imigração.

O manual destina-se a advogados, juízes, procuradores, guardas de fronteira, funcioná-
rios dos serviços de imigração e outras pessoas que trabalhem nas autoridades nacio-
nais, em organizações não governamentais e noutros organismos que possam ser con-
frontados com questões jurídicas num dos domínios que o manual visa abranger.

Com a entrada em vigor do Tratado de Lisboa em dezembro de 2009, a Carta dos Direi-
tos Fundamentais da União Europeia tornou-se juridicamente vinculativa. O Tratado de
Lisboa também prevê a adesão da UE à Convenção Europeia dos Direitos do Homem,
que é juridicamente vinculativa para todos os Estados membros da União e do Conselho
da Europa. É essencial melhorar a compreensão dos princípios comuns desenvolvidos
pela jurisprudência dos dois tribunais europeus e pelos regulamentos e diretivas da UE
para que as normas pertinentes sejam corretamente aplicadas e os direitos fundamen-
tais escrupulosamente respeitados a nível nacional. Esperamos que o presente manual
sirva para promover este importante objetivo.

Erik Fribergh

Secretário do Tribunal Europeu
dos Direitos do Homem

Morten Kjaerum

Diretor da Agência dos Direitos
Fundamentais da União Europeia

5

Índice
PREFÁCIO ...3

ACRÓNIMOS ..9

COMO UTILIZAR O MANUAL ...11

INTRODUÇÃO ..15
O Conselho da Europa ..15
A União Europeia ..17
A Carta dos Direitos Fundamentais da União Europeia ...20
Adesão da União Europeia à Convenção Europeia dos Direitos do Homem 22
Questões fundamentais ..23

1. ACESSO AO TERRITÓRIO E AOS PROCEDIMENTOS ..25
Introdução ...26
1.1. O regime de vistos de Schengen ..28
1.2. Prevenção da entrada irregular ..30
1.3. Proibições de entrada e indicações Schengen ...31
1.4. Controlos de fronteiras ...34
1.5. Zonas de trânsito ...35
1.6. Requerentes de asilo ...36
1.7. Ações de repulsão no mar ..38
1.8. Vias de recurso ..40
Questões fundamentais ..41

2. ESTATUTO E DOCUMENTAÇÃO ASSOCIADA ...43
Introdução ...44
2.1. Requerentes de asilo ...45
2.2. Refugiados com estatuto reconhecido e pessoas necessitadas de

proteção subsidiária ...47
2.3. Vítimas de tráfico e de condições de trabalho particularmente abusivas 48
2.4. Pessoas afetadas pelas medidas provisórias do artigo 39 ...50
2.5. Migrantes em situação irregular ..51
2.6. Residentes de longa duração ..53
2.7. Cidadãos turcos ...55
2.8. Nacionais de países terceiros que sejam familiares de nacionais do EEE

ou da Suíça ...58
2.9. Os apátridas e a perda de nacionalidade ou de documentação 59
Questões fundamentais ..61

6

3. EXAME DOS PEDIDOS DE ASILO E ENTRAVES AO AFASTAMENTO: QUESTÕES
DE FUNDO ...63
Introdução ...65
3.1. O direito de asilo e o princípio da não repulsão ...66

3.1.1. A natureza do risco nos termos do direito da UE ..69
3.1.2. A natureza do risco nos termos da CEDH ...72
3.1.3. Avaliação do risco ..77
3.1.4. Suficiência da proteção ...80
3.1.5. Relocalização a nível interno ..83
3.1.6. Segurança noutro lugar ..84
3.1.7. Exclusão da proteção internacional ...86
3.1.8. Cessação da proteção internacional ..87

3.2. Expulsão coletiva ..89
3.3. Entraves à expulsão baseados noutras razões atinentes aos direitos

humanos ...91
3.4. Nacionais de países terceiros com maior grau de proteção contra o

afastamento ...93
3.4.1. Residentes de longa duração ..93
3.4.2. Familiares de cidadãos do EEE e da Suíça que sejam nacionais de países

terceiros ...93
3.4.3. Nacionais turcos ...95

Questões fundamentais ..97

4. GARANTIAS PROCESSUAIS E APOIO JURÍDICO NOS CASOS DE ASILO E DE
REGRESSO ...99
Introdução ...100
4.1. Procedimentos de asilo ...101

4.1.1. Entrevista, processo de apreciação e decisões em primeira instância 101
4.1.2. Direito a um recurso efetivo ..104
4.1.3. Recursos com efeito suspensivo automático ..107
4.1.4. Procedimentos de asilo acelerados ..109

4.2. Procedimentos de Dublim ...110
4.3. Procedimentos relativos às condições de acolhimento dos

requerentes de asilo ...114
4.4. Procedimentos de regresso ...114
4.5. Assistência jurídica nos processos de asilo e de regresso ..116

4.5.1. Assistência jurídica nos procedimentos de asilo ...118
4.5.2. Assistência jurídica nas decisões de regresso ...119
4.5.3. Assistência jurídica para impugnar decisões relativas ao apoio em

matéria de asilo ...120
Questões fundamentais ..120

7

5. VIDA PRIVADA E FAMILIAR E O DIREITO DE CONTRAIR CASAMENTO 121
Introdução ...123
5.1. O direito de contrair casamento e de constituir família ...125
5.2. Regularização da situação da família ...127
5.3. Reagrupamento familiar ..135
5.4. Preservação da unidade familiar – proteção contra a expulsão 140

5.4.1. Rotura da relação ...141
5.4.2. Condenações penais ...142

Questões fundamentais ..146

6. DETENÇÃO E RESTRIÇÕES À LIVRE CIRCULAÇÃO ...147
Introdução ...149
6.1. Privação da liberdade ou restrição da liberdade de circulação?150
6.2. Alternativas à detenção ...152
6.3. Lista exaustiva de exceções ao direito à liberdade ...154

6.3.1. Detenção para impedir uma entrada irregular no país ...157
6.3.2. Detenção prévia à expulsão ou extradição ...158

6.4. Previsto na lei ..161
6.5. Necessidade e proporcionalidade ..162
6.6. Arbitrariedade ...163

6.6.1. Boa-fé ..164
6.6.2. Devida diligência ..165
6.6.3. Perspectiva razoável de afastamento ..166
6.6.4. Duração máxima da detenção ..167

6.7. Detenção de pessoas com necessidades específicas ...169
6.8. Garantias processuais ..170

6.8.1. Direito de conhecer os fundamentos ..171
6.8.2. Direito à revisão da detenção ..172

6.9. Condições ou regimes de detenção ..173
6.10. Indemnização por detenção ilegal ..176
Questões fundamentais ..177

7. REGRESSOS FORÇADOS E FORMA DE AFASTAMENTO ..179
Introdução ...180
7.1. Execução do afastamento: segura, digna e humana ...181
7.2. Confidencialidade ...182
7.3. Ofensas graves causadas pelas medidas de coação ...183
7.4. Investigações ...185
Questões fundamentais ..187

8. DIREITOS ECONÓMICOS E SOCIAIS ...189
Introdução ...191

8

8.1. Principais fontes de direito ..192
8.2. Direitos económicos ..195

8.2.1. Membros da família de cidadãos do EEE e suíços ...197
8.2.2. Trabalhadores destacados ..198
8.2.3. Titulares do «Cartão Azul», investigadores e estudantes ..199
8.2.4. Cidadãos turcos ...200
8.2.5. Residentes de longa duração e beneficiários da Diretiva

Reagrupamento Familiar ..202
8.2.6. Nacionais de outros países com acordos de associação ou de cooperação 202
8.2.7. Requerentes de asilo e refugiados ..205
8.2.8. Migrantes em situação irregular ..206

8.3. Educação ...207
8.4. Habitação ..210
8.5. Cuidados de saúde ..215
8.6. Segurança social e assistência social ..219
Questões fundamentais ..224

9. PESSOAS COM NECESSIDADES ESPECÍFICAS ...227
Introdução ...228
9.1. Menores não acompanhados ...229

9.1.1. Acolhimento e tratamento ..230
9.1.2. Avaliação da idade ...233

9.2. Vítimas de tráfico de seres humanos ..234
9.3. Pessoas com deficiência ..236
9.4. Vítimas de tortura e outras formas de violência graves ...237
Questões fundamentais ..239

OUTRAS LEITURAS ...241

FONTES ONLINE ..247

LISTA DE PROCESSOS ..249

COMO ENCONTRAR A JURISPRUDÊNCIA DOS TRIBUNAIS EUROPEUS ..263

INSTRUMENTOS DA EU E ACORDOS SELECIONADOS ..269

ANEXO 1: APLICABILIDADE DOS REGULAMENTOS E DIRETIVAS DA UE CITADOS
NO PRESENTE MANUAL ...276

ANEXO 2: APLICABILIDADE DE INSTRUMENTOS DO CONSELHO DA EUROPA
SELECIONADOS ..280

ANEXO 3: ACEITAÇÃO DAS DISPOSIÇÕES DA ESC ..282

ANEXO 4: ACEITAÇÃO DE CONVENÇÕES DA ONU SELECIONADAS ..285

ANEXO 5: CÓDIGOS DE PAÍSES UTILIZADOS NOS ANEXOS ...287

9

Acrónimos
ACNUR Alto Comissariado das Nações Unidas para os Refugiados

APCE Assembleia Parlamentar do Conselho da Europa

CCT Convenção das Nações Unidas contra a Tortura e outras Penas ou
Tratamentos Cruéis, Desumanos ou Degradantes

CDC Convenção das Nações Unidas sobre os Direitos da Criança

CdE Conselho da Europa

CEDH Convenção Europeia dos Direitos do Homem

CEDS Comité Europeu dos Direitos Sociais

CEE Comunidade Económica Europeia

Cidadãos do EEE Cidadãos de um dos 28 Estados-Membros da União, Islândia, Liech-
tenstein e Noruega

CPT Comité Europeu para a Prevenção da Tortura e das Penas ou Trata-
mentos Desumanos ou Degradantes

CRPD Convenção das Nações Unidas sobre os Direitos das Pessoas com
Deficiência

EASO Gabinete Europeu de Apoio em matéria de Asilo

EEE Espaço Económico Europeu

EFTA Associação Europeia de Comércio Livre

ESC Carta Social Europeia

FRA Agência dos Direitos Fundamentais da União Europeia

Frontex Agência Europeia de Gestão da Cooperação Operacional nas Frontei-
ras Externas dos Estados-Membros da União Europeia

MINUK Missão de Administração Provisória das Nações Unidas para o
Kosovo

ONU Organização das Nações Unidas

PIDCP Pacto Internacional sobre os Direitos Civis e Políticos

PIDESC Pacto Internacional sobre os Direitos Económicos, Sociais e Culturais

10

RABIT Equipas de intervenção rápida nas fronteiras

SAR Busca e salvamento

SIS Sistema de Informação de Schengen

SOLAS Salvaguarda da Vida Humana no Mar

TEDH Tribunal Europeu dos Direitos do Homem

TFUE Tratado sobre o Funcionamento da União Europeia

TJCE Tribunal de Justiça das Comunidades Europeias (a partir de dezembro
de 2009, Tribunal de Justiça da União Europeia)

TJUE Tribunal de Justiça da União Europeia (antes de dezembro de 2009,
Tribunal de Justiça das Comunidades Europeias)

TUE Tratado da União Europeia

UE União Europeia

UNRWA Agência das Nações Unidas de Assistência aos Refugiados da
Palestina

11

Como utilizar o manual
O presente manual apresenta uma visão global da legislação aplicável em matéria de
asilo, gestão de fronteiras e imigração no quadro do direito da União Europeia (UE) e da
Convenção Europeia dos Direitos do Homem (CEDH). Debruça-se sobre a situação dos
estrangeiros que a UE habitualmente designa por nacionais de países terceiros, embora
tal distinção não seja pertinente para a referida convenção.

O manual não se debruça sobre os direitos dos cidadãos da UE, nem da Islândia, Lis-
tenstaine, Noruega e Suíça, que ao abrigo do direito da União Europeia podem entrar
e circular livremente no seu território. Estas categorias de cidadãos só serão referidas
quando tal for necessário para compreender a situação dos membros das suas famílias
que sejam nacionais de países terceiros.

O direito da UE define cerca de 20 categorias diferentes de nacionais de países terceiros,
cada uma das quais com direitos distintos, que variam em função das suas ligações aos
Estados-Membros ou da sua necessidade de proteção especial. Relativamente a algu-
mas dessas pessoas, como os requerentes de asilo, o direito da UE estabelece um vasto
conjunto de regras, enquanto em relação a outras, como os estudantes, regulamenta
apenas alguns aspetos e deixa os outros direitos ao critério dos Estados-Membros. De
um modo geral, são concedidos direitos mais amplos aos nacionais de países terceiros
que estão autorizados a estabelecer-se na União do que às pessoas cuja permanência é
apenas temporária. O quadro 1 fornece uma panorâmica geral das várias categorias de
nacionais de países terceiros previstas pelo direito da UE.

Este manual foi concebido para auxiliar os profissionais da justiça que não sejam espe-
cializados em direito no domínio do asilo, das fronteiras e da imigração; é destinado a
advogados, juízes, procuradores, guardas de fronteira, funcionários dos serviços de imi-
gração e outras pessoas que trabalhem em autoridades nacionais, em organizações não
governamentais (ONG) e noutros organismos que possam ser confrontados com ques-
tões jurídicas relacionadas com estes temas. É um primeiro ponto de referência sobre
o direito da União e derivado da CEDH nestas áreas temáticas e explica o modo como
cada questão é regulamentada pelo direito da UE, bem como no quadro da CEDH, da
Carta Social Europeia (ESC) e de outros instrumentos do Conselho da Europa. Cada capí-
tulo começa por apresentar um quadro com as disposições jurídicas aplicáveis no âmbito
de cada um dos dois sistemas jurídicos europeus. Depois, as leis pertinentes dos dois
ordenamentos jurídicos são apresentadas sucessivamente, na medida em que possam
ser aplicadas a cada tema. O leitor poderá ver deste modo os aspetos em que os dois
sistemas jurídicos convergem e aqueles em que divergem.

12

Manual de legislação europeia sobre asilo, fronteiras e imigração

Os profissionais de países terceiros que são Estados membros do Conselho da Europa e,
por conseguinte, partes na CEDH podem aceder às informações com interesse para os
respetivos países consultando diretamente as secções referentes à CEDH. Os profissio-
nais dos Estados-Membros da UE necessitarão de utilizar ambas as secções, visto esses
Estados estarem vinculados aos dois ordenamentos jurídicos. Os leitores que necessitem
de informações adicionais sobre uma questão específica encontrarão uma lista de refe-
rências a materiais mais especializados na secção «Outras leituras» do manual.

O direito derivado da CEDH é apresentado através de breves referências a processos do
Tribunal Europeu dos Direitos do Homem (TEDH), selecionados de acordo com o tema do
manual que está a ser abordado. Esses processos foram escolhidos de entre o já grande
número de acórdãos e decisões do TEDH sobre questões migratórias.

O direito da UE é composto pelas medidas legislativas adotadas, pelas disposições per-
tinentes dos Tratados e, em especial, pela Carta dos Direitos Fundamentais da União
Europeia, tal como é interpretada na jurisprudência do Tribunal de Justiça da União
Europeia (TJUE, também designado, até 2009, por Tribunal de Justiça das Comunidades
Europeias (TJCE)).

Os exemplos descritos ou citados no presente manual provêm de uma importante juris-
prudência desenvolvida tanto pelo TEDH como pelo TJUE. No fim do manual apresen-
tam-se orientações para auxiliar o leitor na pesquisa de jurisprudência online.

Nem todos os Estados-Membros da UE estão vinculados pela totalidade dos atos legis-
lativos da UE no domínio do asilo, da gestão de fronteiras e da imigração. O anexo 1
sobre a «Aplicabilidade dos regulamentos e diretivas da UE citados no presente manual»
fornece uma panorâmica dos Estados que estão vinculados pelas diversas disposições.
Mostra também que a Dinamarca, a Irlanda e o Reino Unido são os que optaram mais
frequentemente por não aplicar os instrumentos referidos no presente manual. Muitos
instrumentos da UE relativos às fronteiras, incluindo o acervo de Schengen – ou seja,
toda a legislação da UE adotada nesse domínio – e alguns outros instrumentos jurídicos
da União também se aplicam a alguns Estados que não são membros da UE, nomeada-
mente a Islândia, o Listenstaine, a Noruega e/ou a Suíça.

Embora todos os Estados membros do Conselho da Europa sejam partes na CEDH, nem
todos ratificaram ou aderiram a todos os seus protocolos ou são partes nas outras con-
venções do Conselho da Europa mencionadas no presente manual. O anexo 2 faz uma
descrição geral da aplicabilidade de determinados instrumentos do Conselho da Europa,
incluindo os Protocolos relevantes da CEDH.

Como utilizar o manual

13

Também existem diferenças substanciais entre os Estados signatários da Carta Social
Europeia. Os Estados que aderiram ao sistema da ESC podem decidir se assinam ou
não cada um dos seus artigos, embora estejam sujeitos a alguns requisitos mínimos. O
anexo 3 dá uma visão global da aceitação das disposições desta Carta.

O manual só se debruça sobre o direito internacional em matéria de direitos humanos ou
de refugiados na medida em que este tenha sido expressamente incorporado no direito
da União ou derivado da CEDH. É o caso da Convenção de Genebra de 1951 relativa ao
Estatuto dos Refugiados (Convenção de Genebra de 1951), expressamente mencionada
no artigo 78.º do Tratado sobre o Funcionamento da União Europeia (TFUE). Como é evi-
dente, os Estados europeus continuam vinculados a todos os tratados em que são par-
tes. Os instrumentos internacionais aplicáveis são enumerados no anexo 4.

O manual é constituído por uma introdução, que explica sucintamente o papel dos dois
sistemas jurídicos estabelecidos pela CEDH e pelo direito da UE, e por nove capítulos
sobre os seguintes temas:

• acesso ao território e aos procedimentos;

• estatuto e documentação associada;

• exame dos pedidos de asilo e entraves ao afastamento: questões de fundo;

• garantias processuais e apoio jurídico em processos de asilo e de regresso;

• vida privada e familiar e direito de contrair casamento;

• detenção e restrições à livre circulação;

• regressos forçados e forma de afastamento;

• direitos económicos e sociais;

• pessoas com necessidades específicas.

Cada capítulo trata de um tema distinto e as referências cruzadas a outros temas e capí-
tulos proporcionam uma compreensão mais plena do quadro jurídico aplicável. As ques-
tões fundamentais são apresentadas no final de cada capítulo.

14

Manual de legislação europeia sobre asilo, fronteiras e imigração

A versão eletrónica do manual contém hiperligações para a jurisprudência dos dois tribu-
nais europeus e para a legislação da União que é citada. As hiperligações para as fontes
jurídicas da UE conduzem o leitor às páginas gerais da Eur-lex, a partir das quais o leitor
poderá abrir o processo ou ato jurídico em causa numa das línguas da UE disponíveis.

Quadro 1: Categorias de nacionais de países terceiros no direito da UE

Pessoas com direitos
derivados das disposições
da UE em matéria de livre
circulação

Membros da família de cidadãos dos Estados-Membros da UE

Pessoas com direitos
derivados de acordos
internacionais

Membros da família de cidadãos do Espaço Económico Europeu
(EEE) e da Suíça
Cidadãos turcos e membros das suas famílias
Cidadãos de países que celebraram acordos bilaterais ou
multilaterais com a UE (mais de 100 países)

Imigrantes a curto e a longo
prazo

Membros da família de requerentes do reagrupamento familiar
nacionais de países terceiros
Residentes de longa duração na UE
Titulares do cartão azul e seus familiares
Trabalhadores destacados
Investigadores
Estudantes
Trabalhadores sazonais
Trabalhadores transferidos dentro das empresas

Pessoas que necessitam de
proteção

Requerentes de asilo
Beneficiários de proteção subsidiária
Beneficiários de proteção temporária
Refugiados
Vítimas de tráfico de seres humanos

Migrantes em situação
irregular

Nacionais de países terceiros em situação irregular
Nacionais de países terceiros em situação irregular cujo
afastamento foi protelado

Nota: Itálico acrescentado a qualquer legislação da UE referente a categorias ainda pendentes em
dezembro de 2013.

Fonte: FRA, 2013

15

Nesta introdução explicar-se-ão sucintamente os papéis dos dois ordenamentos jurídi-
cos europeus que regulamentam a migração. As referências ao sistema jurídico do Con-
selho da Europa dizem primordialmente respeito à CEDH e à jurisprudência desenvolvida
pelo TEDH, exceto no caso do Capítulo 8, que também refere a Carta Social Europeia. O
direito da UE é sobretudo apresentado através dos regulamentos e diretivas aplicáveis e
das disposições da Carta dos Direitos Fundamentais da União Europeia.

O Conselho da Europa
O Conselho da Europa foi constituído após a Segunda Guerra Mundial para unir os Esta-
dos da Europa na promoção do Estado de direito, da democracia, dos direitos humanos
e do desenvolvimento social. Para esse efeito, adotou a CEDH em 1950. O TEDH – e a
antiga Comissão Europeia dos Direitos do Homem – foi criado ao abrigo do artigo 19.º
da CEDH para assegurar que os Estados cumpriam as obrigações que lhes incumbiam
nos termos da convenção. Com este fim, o TEDH analisa as queixas apresentadas por
pessoas singulares, grupos de indivíduos, organizações não governamentais ou pessoas
coletivas que aleguem violações da convenção. Em dezembro de 2013, o Conselho da
Europa contava com 47 Estados membros, 28 dos quais também são membros da UE.
Para recorrer ao TEDH não é obrigatório ser cidadão ou residente regular de um des-
ses 47 Estados membros, exceto no que se refere a algumas disposições específicas. O
TEDH também pode ouvir processos inter-Estados que lhe sejam apresentados por um
ou mais Estados membros do Conselho da Europa contra outro Estado membro.

A CEDH contém poucas disposições que mencionem expressamente os cidadãos estran-
geiros ou limitem determinados direitos a cidadãos nacionais ou residentes legais (por
exemplo, os artigos 2.º, 3.º e 4.º do Protocolo n.º 4 da CEDH e o artigo 1.º do Protocolo

Introdução

Manual de legislação europeia sobre asilo, fronteiras e imigração

16

n.º 7). As questões migratórias suscitaram uma vasta jurisprudência do TEDH, de que se
apresentam exemplos selecionados no presente manual. Esses exemplos referem-se
principalmente aos artigos 3.º, 5.º, 8.º e 13.º da CEDH.

O artigo 1.º da CEDH exige que os Estados reconheçam os direitos definidos na Conven-
ção a «qualquer pessoa dependente da sua jurisdição». Estão incluídos os estrangeiros
e em certos casos específicos, o conceito de jurisdição pode extravasar o território de
um Estado. Um Estado Parte da CEDH é responsável, nos termos do seu artigo 1.º, por
todos os atos e omissões dos seus órgãos, independentemente do ato ou omissão em
causa ser consequência da legislação nacional ou da necessidade de cumprir obrigações
jurídicas internacionais1.

O artigo 13.º da CEDH exige que os Estados assegurem o recurso perante uma instância
nacional para as queixas apresentadas ao abrigo da Convenção. O princípio da subsi-
diariedade confere aos Estados a principal responsabilidade por garantir o cumprimento
das obrigações que lhes incumbem por força da CEDH, só recorrendo ao TEDH em última
instância.

Os Estados têm o dever, a nível internacional, de assegurar que os seus funcionários
cumprem a CEDH. Todos os Estados membros do Conselho da Europa já incorporaram
ou aplicaram a CEDH nas respetivas legislações nacionais, o que obriga os seus juízes e
funcionários a agirem em conformidade com o disposto na Convenção.

As disposições da Carta Social Europeia do Conselho da Europa, adotada em 1961 e
revista em 1996, completam as disposições da CEDH no que diz respeito aos direitos
sociais. Em dezembro de 2013, 43 dos 47 Estados membros do Conselho da Europa já
tinham ratificado a ESC2. A Carta não prevê a criação de qualquer tribunal, mas conta
com o Comité Europeu dos Direitos Sociais (CEDS), composto por peritos independen-
tes que decidem sobre a conformidade da legislação e prática nacionais no âmbito de
dois procedimentos: o procedimento de comunicação de informações, ao abrigo do
qual os Estados apresentam relatórios nacionais periódicos; e o mecanismo de reclama-
ção coletiva3, através do qual as organizações podem apresentar reclamações. O CEDS

1 TEDH, Matthews c. Reino Unido [GS], n.º 24833/94, 18 de fevereiro de 1999; CEDH 1999-
I, parágrafo 32; TEDH, Bosphorus Hava Yolları Turizm ve Ticaret Anonim Şirketi c. Irlanda [GS],
n.º 45036/98, CEDH 2005-VI, parágrafo 153.

2 Trinta e dois Estados estão vinculados pela Carta Social Europeia revista em 1996 e 11 pela Carta
de 1961. A ESC oferece aos Estados signatários a possibilidade de só subscreverem determinadas
disposições. O anexo 3 apresenta uma visão global da aplicabilidade das disposições da ESC.

3 O procedimento de reclamação é opcional (ao contrário do procedimento de comunicação de
informações) e em setembro de 2013 já tinha sido aceite por 15 Estados signatários da ESC.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58910
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69564

Introdução

17

adota conclusões a respeito dos relatórios nacionais e adota decisões sobre as reclama-
ções coletivas. Algumas das suas conclusões e decisões são mencionadas no presente
manual.

A União Europeia
A União Europeia é constituída por 28 Estados-Membros e o seu direito composto pelos
tratados e o direito derivado. Os tratados, nomeadamente o Tratado da União Euro-
peia (TUE) e o Tratado sobre o Funcionamento da União Europeia (TFUE), foram apro-
vados por todos os Estados-Membros e também são designados por «direito primário
da União». Os regulamentos, diretivas e decisões da União foram adotados pelas insti-
tuições da UE às quais foi outorgada competência para tal ao abrigo dos tratados, e são
frequentemente designados por «direito derivado da União».

A União Europeia desenvolveu-se a partir de três organizações internacionais criadas na
década de 1950 nos domínios da energia, da segurança e do comércio livre; coletiva-
mente, eram denominadas Comunidades Europeias. O seu principal objetivo era estimu-
lar o desenvolvimento económico através da livre circulação de mercadorias, capitais,
pessoas e serviços. A liberdade de circulação de pessoas constitui, assim, um elemento
fundamental da UE. O primeiro regulamento sobre a livre circulação de trabalhadores, de
19684, reconheceu que os trabalhadores devem não só ter liberdade de circulação, mas
também a possibilidade de se fazerem acompanhar pelos membros da sua família, inde-
pendentemente da nacionalidade dos mesmos. A UE elaborou uma complexa legislação
conexa sobre a circulação dos direitos em matéria de segurança social, assistência social
e cuidados de saúde, bem como disposições relativas ao mútuo reconhecimento das
qualificações. Grande parte desta legislação, inicialmente desenvolvida para os cidadãos
da UE, também é aplicável a várias categorias de nacionais de países terceiros.

Os nacionais de países terceiros – nomeadamente da Islândia, Listenstaine e Noruega
– que fazem parte do Espaço Económico Europeu (EEE), em vigor desde 1994, têm os
mesmos direitos de livre circulação que os cidadãos da UE5. Do mesmo modo, com base
num acordo especial celebrado com a UE em 21 de junho de 19996, os cidadãos suí-
ços têm direito a circular e a estabelecer-se livremente no território da União. A UE e os

4 Regulamento (CEE) n.º 1612/68 do Conselho, de 15 de outubro de 1968.
5 Acordo sobre o Espaço Económico Europeu, 2 de maio de 1992, Parte III, A Livre Circulação de Pessoas,

de Serviços e de Capitais, JO 1994 L1.
6 O Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado, e a Confederação

Suíça, por outro, sobre a livre circulação de pessoas, assinado no Luxemburgo em 21 de junho de 1999,
entrou em vigor a 1 de junho de 2002, JO 2002 L 114/6.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31968R1612:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21994A0103(01)
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:pt:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

18

Estados do EEE, juntamente com a Suíça, são todos membros da Associação Europeia de
Comércio Livre (EFTA), uma organização intergovernamental constituída para promover
o comércio livre e a integração económica. A EFTA possui instituições próprias, incluindo
um tribunal. O Tribunal da EFTA é competente para interpretar o Acordo sobre o EEE no
que diz respeito à Islândia, ao Listenstaine e à Noruega, obedece ao modelo do TJUE e
tende a seguir a sua jurisprudência.

Os cidadãos turcos também podem usufruir de uma posição privilegiada no quadro
do direito da UE. Não podem entrar e circular livremente no território da União, mas
em 1963 foi celebrado o Acordo de Associação entre a Comunidade Económica Euro-
peia (CEE) e a Turquia (o Acordo de Ancara) e em 1970 foi adotado um protocolo adicio-
nal («Protocolo Adicional ao Acordo de Ancara»)7. Como resultado, os cidadãos turcos
autorizados a entrar na UE para trabalhar ou estabelecer-se gozam de certos privilégios,
têm o direito de permanecer e estão protegidos da expulsão. Beneficiam igualmente de
uma cláusula de «standstill», enunciada no artigo 41.º do Protocolo Adicional ao Acordo
de Ancara, que os impede de serem objeto de restrições adicionais às existentes na
altura em que a cláusula começou a vigorar em relação ao Estado-Membro de acolhi-
mento. A União Europeia também celebrou acordos com vários outros países (ver Capí-
tulo 8, Secção 8.2.6), mas nenhum de um âmbito tão vasto como o Acordo de Ancara.

O Tratado de Maastricht entrou em vigor em 1993 e criou a cidadania da União, embora
esta seja baseada na posse da nacionalidade de um dos seus Estados-Membros. Este
conceito tem sido amplamente utilizado para estimular a liberdade de circulação dos
cidadãos e dos membros da sua família, seja qual for a sua nacionalidade.

Em 1985, foi assinado o Acordo de Schengen, que levou à abolição dos controlos nas
fronteiras internas dos Estados-Membros da UE. Até 1995, foi instituído um sistema
complexo de aplicação dos controlos externos, regulamentando o acesso ao espaço
Schengen. Em 1997, o sistema de Schengen – até então regulamentado a nível inter-
nacional – passou a fazer parte do ordenamento jurídico da UE. Esse sistema continua
a evoluir e a desenvolver-se no contexto do Código das Fronteiras Schengen, que con-
solida as regras da União relativas à gestão de fronteiras. Em 2004, foi criada a agência
Frontex para apoiar os Estados-Membros na gestão das fronteiras externas da União.

Desde o Tratado de Roma, celebrado em 1957, alterações sucessivas aos tratados
alargaram a competência das Comunidades Europeias (CE), agora União Europeia, em

7 Acordo de Associação CEE-Turquia (1963), JO n.º 217 de 29 de dezembro de 1964 (Acordo de Ancara),
que foi complementado por um Protocolo Adicional assinado em novembro de 1970, JO 1972 L293.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21970A1123%2801%29:PT:NOT

Introdução

19

questões que afetam a migração; o Tratado de Amesterdão conferiu à UE novas compe-
tências no domínio das fronteiras, da imigração e do asilo, incluindo vistos e regressos.
Este processo culminou no Tratado de Lisboa, que atribuiu à União Europeia novas com-
petências no domínio da integração de nacionais de países terceiros.

Neste contexto, tem-se verificado uma evolução constante do acervo da UE em maté-
ria de asilo: um conjunto de acordos intergovernamentais, regulamentos e diretivas que
rege quase todas as questões relacionadas com asilo na UE. Contudo, nem todos os
Estados-Membros da UE estão vinculados à totalidade dos elementos desse acervo (ver
anexo 1).

Ao longo da última década, a UE adotou legislação relativa à imigração para a EU de cer-
tas categorias de pessoas e regras relativas aos nacionais de países terceiros que resi-
dam legalmente no território da União (ver anexo 1).

Ao abrigo dos Tratados da UE, a União criou o seu próprio tribunal, designado por Tribunal
de Justiça das Comunidades Europeias (TJCE) até à entrada em vigor do Tratado de Lis-
boa em dezembro de 2009; a partir dessa data, passou a ser designado por Tribunal de
Justiça da União Europeia (TJUE)8. Foram confiadas ao TJUE várias competências. Por um
lado, tem o direito de decidir sobre a validade dos atos da UE e sobre as omissões das
suas instituições à luz do direito da União e internacional aplicável, bem como das infra-
ções ao direito da EU por parte dos seus Estados-Membros. Por outro lado, o TJUE con-
serva uma competência exclusiva no que se refere a assegurar uma aplicação e inter-
pretação corretas e uniformes do direito da UE em todos os seus Estados-Membros. Nos
termos do artigo 263.º, n.º 4, do TFUE, o acesso ao TJUE por parte de pessoas singulares
é relativamente limitado9.

Contudo, as reclamações individuais que tenham por objeto a interpretação ou a validade
do direito da UE podem sempre ser levadas perante os tribunais nacionais. Às autoridades
judiciais dos Estados-Membros, com base no dever de cooperação leal e nos princípios
que regem a eficácia do direito da UE a nível nacional, é confiada a responsabilidade de
assegurar a correta aplicação e execução do direito da UE no sistema jurídico nacional.

8 O presente manual refere o TJCE no caso das decisões e acórdãos proferidos antes de
dezembro de 2009 e o TJUE relativamente aos proferidos a partir dessa data.

9 Foi este o caso, por exemplo, de TJCE, processos apensos C-402/05 P e C-415/05 P [2008] I-6351, Kadi
e Al Barakaat International Foundation c. Conselho da União Europeia e Comissão das Comunidades
Europeias, 3 de setembro de 2008.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0402
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0402
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0402

Manual de legislação europeia sobre asilo, fronteiras e imigração

20

Além disso, após a decisão do TJCE sobre o processo Francovich10, os Estados-Membros
são obrigados, em determinadas condições, a assegurarem a reparação, incluindo uma
indemnização, se for caso disso, às vítimas do incumprimento do direito da UE por um
Estado-Membro. Em caso de dúvida sobre a interpretação ou a validade de uma dispo-
sição da UE, os tribunais nacionais podem – e, em certos casos, devem11 – solicitar orien-
tações ao TJUE através do procedimento de decisão prejudicial previsto no artigo 267.º
do TFUE. No espaço de liberdade, segurança e justiça foi criada a tramitação prejudicial
urgente (PPU) para garantir uma decisão rápida em processos pendentes perante um
órgão jurisdicional nacional em relação a uma pessoa que esteja detida12.

A Carta dos Direitos Fundamentais da União
Europeia
Os tratados iniciais das Comunidades Europeias não continham qualquer referência aos
direitos humanos ou à proteção dos mesmos. No entanto, à medida que eram interpos-
tos no TJCE processos relativos a alegadas violações dos direitos humanos em domínios
abrangidos pelo direito da União, o TJCE desenvolveu uma nova abordagem para con-
ceder proteção às pessoas singulares através da inclusão dos direitos fundamentais nos
denominados «princípios gerais» do Direito Europeu. Segundo o TJCE, estes princípios
gerais refletiriam o teor da proteção dos direitos humanos constante das constituições
nacionais e dos tratados sobre direitos humanos, com destaque para a CEDH. O TJCE
declarou que asseguraria a conformidade do direito da UE com esses princípios13.

10 TJCE, processos apensos C-6/90 e C-9/90 [1991] Colect. I-05357, Francovich e Bonifaci e outros
c. República Italiana, 19 de novembro de 1991; TJCE, processo C-479/93 [1995] Colect. I-03843,
Francovich c. República Italiana, 9 de novembro de 1995.

11 Nos termos do artigo 267.º, 3.º parágrafo, essa obrigação é sempre suscitada no caso dos órgãos
jurisdicionais cujas decisões não sejam suscetíveis de recurso judicial previsto no direito interno e
envolvam outros órgãos jurisdicionais, sempre que um procedimento de decisão prejudicial incida sobre
a validade de uma disposição da UE e haja motivos para considerar que a contestação é fundamentada
(ver, por exemplo, TJCE, Foto-Frost c. Hauptzollamt Lübeck-Ost, C-314/85 [1987] Colect. 4199,
22 de outubro de 1987).

12 Ver Estatuto do Tribunal de Justiça da União Europeia, Protocolo n.º 3, artigo 23.º-A, e Regulamento
de Processo do Tribunal de Justiça, artigos 107.º a 114.º. Para uma descrição mais completa
dos casos suscetíveis de ser objeto de um PPU, ver TJUE, Recomendações à atenção dos órgãos
jurisdicionais nacionais, relativas à apresentação de processos prejudiciais (2012/C 338/01), de
6 de novembro de 2012, parágrafo 40: «por exemplo, no caso, previsto no artigo 267.º, quarto
parágrafo, do TFUE, de uma pessoa detida ou privada de liberdade, quando a resposta à questão
submetida seja determinante para a apreciação da situação jurídica dessa pessoa, ou no caso de um
litígio relativo ao poder parental ou à guarda de crianças, quando a competência do juiz chamado a julgar
aplicando o direito da União dependa da resposta à questão prejudicial».

13 TJCE, processo C-44/79 [1979] Colect. 3727, Liselotte Hauer c. Land Rheinland-Pfalz,
13 de dezembro de 1979, parágrafo 15.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0006
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0006
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61993CJ0479
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0314
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61979CJ0044

Introdução

21

Reconhecendo que as suas políticas podem ter impacto nos direitos humanos, e procu-
rando que os cidadãos se sintam «mais próximos» da UE, esta promulgou a Carta dos
Direitos Fundamentais da União Europeia no ano 2000. A Carta enuncia um conjunto
de direitos humanos inspirado nos direitos consagrados nas constituições dos Estados-
Membros da UE, na CEDH, na ESC e nos tratados internacionais neste domínio, como a
Convenção das Nações Unidas sobre os Direitos da Criança (CDC). A Carta dos Direitos
Fundamentais da UE promulgada em 2000 não passava de uma «declaração», o que
significa que não era juridicamente vinculativa. A Comissão Europeia, principal órgão
proponente de nova legislação da União, declarou pouco tempo depois que iria garantir
a conformidade das propostas legislativas com a Carta.

Quando o Tratado de Lisboa entrou em vigor, em 1 de dezembro de 2009, alterou o
estatuto da Carta dos Direitos Fundamentais, tornando-a juridicamente vinculativa. Em
consequência, as instituições da UE (bem com os seus Estados-Membros) são obrigadas
a cumprir as disposições da Carta «quando apliquem o direito da União» (artigo 51.º da
Carta).

Foi adotado um Protocolo de interpretação da Carta relativamente à Polónia e ao Reino
Unido. Num processo em matéria de migração julgado em 2011 pelo TJUE, este Tribu-
nal declarou que o principal objetivo desse protocolo era limitar a aplicação da Carta no
domínio dos direitos sociais. O Tribunal declarou ainda que o Protocolo não afeta a apli-
cação da legislação da UE em matéria de asilo14.

O artigo 18.º da Carta dos Direitos Fundamentais da UE consagra pela primeira vez o
direito de asilo a nível europeu. Nos termos desta disposição, trata-se de um direito
qualificado: «[é] garantido o direito de asilo, no quadro da Convenção de Genebra [...] e
nos termos do Tratado da União Europeia e do Tratado sobre o Funcionamento da União
Europeia […]». O artigo 19.º da Carta inclui a proibição de fazer alguém regressar a uma
situação em que tenha o receio fundado de ser perseguido ou corra sério risco de ser
sujeito a tortura ou a outros tratos ou penas desumanos ou degradantes (princípio da
não repulsão).

A Carta contém ainda outras disposições relativas à proteção concedida a pessoas sin-
gulares que se afiguram pertinentes no contexto da migração. O artigo 47.º da Carta
prevê um direito autónomo à ação e estabelece os princípios de um tribunal imparcial. O
princípio da ação judicial consagrado no artigo 47.º exige a intervenção de um tribunal.

14 TJUE, processos apensos C-411/10 e C-493/10, N.S. c. Secretary of State for the Home Department
e M.E. e outros c. Refugee Applications Commissioner e Minister for Justice, Equality and Law Reform,
21 de dezembro de 2011.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411

Manual de legislação europeia sobre asilo, fronteiras e imigração

22

Esta disposição proporciona uma proteção mais ampla do que o artigo 13.º da CEDH, que
garante o direito a um recurso efetivo perante uma instância nacional que não é neces-
sariamente um tribunal. Além disso, o artigo 52.º da Carta dos Direitos Fundamentais da
UE dispõe que a proteção proporcionada pela CEDH corresponde à proteção mínima con-
ferida pelas disposições da Carta, mas a UE pode aplicar uma interpretação dos direitos
mais generosa do que a proposta pelo TEDH.

Adesão da União Europeia à Convenção
Europeia dos Direitos do Homem
O direito da UE e a CEDH estão estreitamente interligados. O TJUE inspira-se na CEDH
quando determina o âmbito da proteção dos direitos humanos proporcionada pelo
direito da União. A Carta dos Direitos Fundamentais reflete o alcance dos direitos pre-
vistos pela CEDH, embora não esteja limitada a esses direitos. Deste modo, o direito da
UE evoluiu em grande medida em sintonia com a CEDH embora a UE ainda não seja sig-
natária da CEDH. No estado atual do direito, porém, as pessoas que queiram apresentar
queixa da UE e da sua incapacidade para garantir os direitos humanos não podem inten-
tar uma ação no TEDH contra a UE enquanto tal. Em determinadas circunstâncias, pode
ser possível processá-la indiretamente intentando neste Tribunal uma ação contra um ou
mais dos seus Estados-Membros15.

O Tratado de Lisboa contém uma disposição que mandata a União Europeia para aderir
à CEDH como parte por direito próprio, e o Protocolo n.º 14 da CEDH altera-a com vista
a permitir que essa adesão tenha lugar. O seu efeito na prática, e em especial a forma
como ela irá influenciar a relação entre o TJUE e o TEDH no futuro, ainda não são claros.
A adesão da UE à Convenção será, todavia, suscetível de melhorar o acesso à justiça por
parte das pessoas singulares que considerem que a União não garantiu os seus direitos
humanos. As negociações relativas à dita adesão ainda estão em curso e podem demo-
rar vários anos.

15 Para informações mais pormenorizadas sobre a jurisprudência do TEDH neste domínio complexo, ver
designadamente o processo do TEDH Bosphorus Hava Yolları Turizm ve Ticaret Anonim Şirketi c. Irlanda
[GS], n.º 45036/98, 30 de junho de 2005.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69564

Introdução

23

Questões fundamentais

• A migração para a Europa e no interior do seu território é regulamentada por uma conju-
gação do direito nacional e do direito da UE com a CEDH e a ESC, e por outras obrigações
internacionais assumidas pelos Estados europeus.

• Podem ser apresentadas reclamações relativas a atos ou omissões de uma autoridade
pública que violem a CEDH contra qualquer dos 47 Estados membros do Conselho da
Europa, em que se incluem os 28 Estados-Membros da UE. A CEDH protege todas as pes-
soas abrangidas pela jurisdição de qualquer dos seus 47 Estados, independentemente da
respetiva nacionalidade ou estatuto de residência.

• O artigo 13.º da CEDH exige que os Estados assegurem um recurso efetivo perante uma
instância nacional para as reclamações apresentadas ao abrigo da Convenção. O princípio
da subsidiariedade, entendido no contexto da CEDH, atribui a principal responsabilidade
pela garantia do cumprimento da CEDH aos próprios Estados, deixando o recurso ao TEDH
como última instância.

• As reclamações contra atos ou omissões de um Estado-Membro da UE que violem o
direito da União podem ser levadas perante os tribunais nacionais, que são obrigados a
garantir que esse direito é corretamente aplicado e podem – e por vezes devem – pedir
ao TJUE uma decisão prejudicial sobre o processo no que se refere à interpretação ou à
validade da disposição da União Europeia em questão.

25

União Europeia Questões
abrangidas

Conselho da Europa

Convenção de aplicação do Acordo de
Schengen de 1985, 19 de junho de 1990
Regulamento relativo à lista de vistos
Regulamento (CE) n.º 539/2001
Código de Vistos, Regulamento (CE)
n.º 810/2009

Regime de vistos
de Schengen

Diretiva Sanções às Transportadoras,
2001/51/CE
Diretiva Auxílio à Entrada, 2002/90/CE

Prevenção da
entrada irregular

Sistema de Informação de Schengen (SIS),
criado pelo Título IV da Convenção de
aplicação do Acordo de Schengen de 1985
Regulamento SIS II, Regulamento (CE)
n.º 1987/2006 e Decisão SIS II, Decisão
2007/533/JAI do Conselho
Diretiva Regresso, 2008/115/CE,
artigo 11.º

Proibição da
entrada/indicação

Schengen

CEDH, artigo 2.º do Protocolo
n.º 4 (liberdade de circulação)

Código das Fronteiras Schengen,
Regulamento (CE) 562/2006

Controlos de
fronteiras

Diretiva Regresso, 2008/115/CE, artigo 4.º,
n.º 4

Zona de trânsito TEDH, Amuur c. França,
1996 (detenção em zona de
trânsito considerada como
privação da liberdade)

Acesso ao território
e aos procedimentos

1

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:42000A0922(02):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:42000A0922(02):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001r0539:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001L0051:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002L0090:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:42000A0922(02):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:42000A0922(02):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R1987:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007D0533:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57988

Manual de legislação europeia sobre asilo, fronteiras e imigração

26

União Europeia Questões
abrangidas

Conselho da Europa

Carta dos Direitos Fundamentais da UE,
artigo 18.º (direito de asilo)
Carta, artigo 19.º (proteção em caso de
afastamento, expulsão ou extradição)
Diretiva Procedimentos de Asilo,
2013/32/UE

Requerentes de
asilo

CEDH, artigo 3.º (proibição da
tortura)

Código das Fronteiras Schengen,
Regulamento (CE) 562/2006, artigos 3.º
e 12.º

Ações de repulsão
no mar

TEDH, Hirsi Jamaa e outros c.
Itália, 2012 (expulsão coletiva
em alto mar)

Carta dos Direitos Fundamentais da UE,
artigo 47.º (direito à ação e a um tribunal
imparcial)
Diretiva Procedimentos de Asilo,
2013/32/UE
Código das Fronteiras Schengen,
Regulamento (CE) n.º 562/2006,
artigo 13.º
Código de Vistos, Regulamento
(CE) n.º 810/2009, artigo 32.º, n.º 3, e
artigo 34.º, n.º 7

Vias de recurso CEDH, artigo 13.º (direito a um
recurso efetivo)

Introdução
O presente capítulo apresenta uma panorâmica dos regimes aplicáveis às pessoas
que querem entrar no território de um Estado europeu. Além disso, descreve os princi-
pais parâmetros que os Estados devem respeitar ao abrigo da CEDH e do direito da UE
quando impõem condições de acesso ao território ou realizam as atividades de gestão
das fronteiras.

Por norma, os Estados têm o direito soberano de controlar a entrada e a permanência
de cidadãos de outros países no seu território, mas tanto o direito da União como a CEDH
impõem alguns limites a este exercício da soberania. Os cidadãos nacionais têm o direito
de entrar no seu próprio país e os cidadãos da União gozam, ao abrigo do direito da UE,
do direito geral de entrada nos outros Estados-Membros. Além disso, como é explicado
nos próximos parágrafos, tanto o direito da UE como a CEDH proíbem a não admissão
nas fronteiras de pessoas em risco de sofrerem perseguição ou outras ofensas graves
(princípio da não repulsão).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer

Acesso ao território e aos procedimentos

27

O direito da UE estabelece regras comuns para os Estados-Membros no que respeita à
emissão de vistos de curta duração e à execução de atividades de controlo e vigilância
das fronteiras. A UE também adotou regras destinadas a prevenir a entrada irregular.
A agência da União Europeia Frontex foi criada em 2004 para apoiar os Estados-Mem-
bros na gestão das fronteiras externas da União Europeia16. A agência também presta
apoio operacional através da realização de operações conjuntas nas fronteiras terres-
tres, aéreas ou marítimas. Em determinadas condições, os Estados-Membros da UE
podem pedir à Frontex que acione um sistema de intervenção rápida denominado
RABIT17. Quando atuam no contexto de uma operação da Frontex ou do RABIT, os
Estados-Membros da UE conservam a responsabilidade pelos respetivos atos e omis-
sões. Em outubro de 2011, o Regulamento (UE) n.º 1168/2011, que altera o Regula-
mento (CE) n.º 2007/2004, fundador da Frontex, reforçou as obrigações desta agência
em matéria de direitos fundamentais. Em 2013, o Regulamento Eurosur (Regulamento
(UE) n.º 1052/2013) criou um sistema europeu de vigilância das fronteiras.

Como mostra a Figura 1, o acervo de Schengen é integralmente aplicável na maioria
dos Estados-Membros da UE. Estabelece um sistema unificado de manutenção dos con-
trolos de fronteiras externas e permite que as pessoas circulem livremente através das
fronteiras no interior do espaço Schengen. Nem todos os Estados-Membros da UE são
partes no espaço Schengen e o sistema de Schengen extravasa as fronteiras da UE até
à Islândia, Listenstaine, Noruega e Suíça. O artigo 6.º do Código das Fronteiras Schengen
(Regulamento (CE) n.º 562/2006) proíbe que o código seja aplicado de forma que cons-
titua uma repulsão ou discriminação ilícita.

A CEDH reconhece aos Estados o direito de controlarem a entrada, a residência e a expul-
são de cidadãos estrangeiros segundo um princípio de direito internacional bem assente
e sem prejuízo das obrigações que lhes são impostas por Tratados (incluindo a CEDH).
O acesso ao território por parte de cidadãos estrangeiros não se encontra expressa-
mente regulamentado na CEDH, nem nela se especifica quem deve receber um visto. A
jurisprudência do TEDH apenas impõe alguns limites ao direito dos Estados recusarem a
entrada nas suas fronteiras, por exemplo quando tal recusa constitua um ato de repul-
são. A jurisprudência pode, em algumas circunstâncias, exigir que os Estados autorizem
a entrada de uma pessoa quando essa entrada for uma condição prévia para que ela
possa exercer certos direitos da Convenção, nomeadamente o direito ao respeito pela
vida familiar18.

16 Regulamento (CE) n.º 2007/2004, 26 de outubro de 2004, JO 2004 L 349/1; Regulamento
(UE) n.º. 1168/2011, 25 de outubro de 2011, JO 2011 L 304/1.

17 Regulamento (CE) n.º 863/2007, 11 de julho de 2007, JO 2007 L 199/30.
18 Para mais informações, ver TEDH, Abdulaziz, Cabales e Balkandali c. Reino Unido, n.os 9214/80, 9473/81

e 9474/81, 28 de maio de 1985, parágrafos 82-83.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R1168:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R2007-20111212:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R2007-20111212:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R1052:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R2007-20111212:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R1168:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R1168:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007R0863:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57416

Manual de legislação europeia sobre asilo, fronteiras e imigração

28

1.1. O regime de vistos de Schengen
Os cidadãos da UE e dos países que fazem parte do espaço Schengen, bem como os
membros das suas famílias têm direito a entrar no território dos Estados-Membros da
União sem autorização prévia. A sua exclusão apenas poderá dever-se a razões de
ordem pública, de segurança pública ou de saúde pública.

Figura 1: Espaço Schengen

IE

UK

FR

NO

SE

FI

EE

LV

LT

PL

CZ

AT
HU

SK

RO

BG

EL

CY
MT

DE

IT

LI
CH

LU

BE

NL

PT

ES

IS

DK

SI
HR

CANARIAS (ES)

AÇORES (PT)

MADEIRA (PT)

Estados Schengen da UE

Estados não-Schengen da UE

Estados Schengen não-UE

Países candidatos
ao Espaço Schengen

Fonte: Comissão Europeia, Direção-Geral dos Assuntos Internos, 2013

No quadro do direito da UE, os cidadãos dos países mencionados na lista constante do
anexo 1 do Regulamento relativo à lista de vistos (Regulamento (CE) n.º 539/2001,
veja-se também as alterações ao mesmo) podem aceder ao território da UE com um
visto emitido previamente à sua entrada. O anexo deste regulamento é periodicamente
alterado. A página Web da Comissão Europeia contém um mapa atualizado em que se

http://eur-lex.europa.eu/legal-content/DE/TXT/?uri=CELEX:02001R0539-20110111

Acesso ao território e aos procedimentos

29

indicam as exigências de visto para entrar no espaço Schengen19. Aos cidadãos turcos,
que não estavam sujeitos a tal exigência quando as disposições da cláusula de «stands-
till» entraram em vigor, não podem ser exigidos vistos para entrarem nos Estados-
Membros da UE20.

Os dados pessoais relativos aos requerentes de vistos de curta duração estão armazena-
dos no Sistema de Informação sobre Vistos (Regulamento VIS (CE) n.º 767/2008 alterado
pelo Regulamento (CE) n.º 81/2009), um sistema informático centralizado que interliga
os consulados e os pontos de passagem das fronteiras externas.

As visitas de duração não superior a três meses a Estados participantes no espaço
Schengen estão sujeitas ao Código de Vistos (Regulamento (CE) n.º 810/2009, ver tam-
bém alterações ao mesmo). Em contrapartida, os períodos de permanência mais prolon-
gada são da responsabilidade de cada Estado, que pode regulamentar esta questão no
seu direito interno. Os cidadãos a quem não seja exigido um visto obrigatório nos termos
do Regulamento relativo à lista de vistos (Regulamento (CE) n.º 539/2001) podem pedir
um visto antes da visita, se os propósitos da mesma implicarem uma duração mais pro-
longada. Todos os vistos obrigatórios devem ser obtidos antes da viagem e só categorias
específicas de cidadãos de países terceiros estão isentos deste requisito.

Exemplo: No processo Koushkaki21, o TJUE declarou que as autoridades de um
Estado-Membro só podem recusar emitir um «visto Schengen» a um requerente
caso lhe possa ser oposto um dos motivos de recusa enumerados no Código de
Vistos. As autoridades nacionais dispõem de uma ampla margem de apreciação
para averiguar se assim é. Um visto deve ser recusado sempre que existam dúvi-
das razoáveis quanto à intenção do requerente de abandonar o território dos Esta-
dos-Membros antes do visto requerido caducar. Para determinar se existem dúvi-
das razoáveis quanto a essa intenção, as autoridades competentes devem proceder
a uma análise individual do pedido de visto, que tome em consideração, por um
lado, a situação geral do país de residência do requerente e, por outro, as caracte-
rísticas que lhe são próprias, nomeadamente a sua situação familiar, social e econó-
mica, a eventual existência de estadas legais ou ilegais num dos Estados-Membros,
bem como as suas ligações no país de residência e nos Estados-Membros.

19 Comissão Europeia, Assuntos Internos, Política de Vistos em http://ec.europa.eu/dgs/home-affairs/
what-we-do/policies/borders-and-visas/visa-policy/index_en.htm.

20 Protocolo Adicional do Acordo de Ancara, JO 1972 L 293, artigo 41.º.
21 TJUE, processo C-84/12, Rahmanian Koushkaki c. Bundesrepublik Deutschland,

19 de dezembro de 2013.

http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:02008R0767-20131018&qid=1397644409840&from=PT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0081:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001R0539
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/borders-and-visas/visa-policy/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/borders-and-visas/visa-policy/index_en.htm
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:21970A1123(01)
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0084

Manual de legislação europeia sobre asilo, fronteiras e imigração

30

Nos termos do artigo 21.º da Convenção de aplicação do Acordo de Schengen22, os
nacionais de países terceiros detentores de vistos uniformes e que tenham entrado
legalmente no território de um Estado Schengen podem circular livremente em todo
o espaço Schengen enquanto os seus vistos permanecerem válidos. O mesmo artigo
dispõe ainda que, uma autorização de residência acompanhada de documentos de
viagem pode, em determinadas circunstâncias, substituir o visto. O Regulamento
(CE) n.º 1030/2002 estabelece um modelo uniforme de título de residência23. Os estran-
geiros não submetidos à obrigação de visto podem circular livremente nos territórios das
partes contratantes durante um período máximo de três meses durante os seis meses
a contar da data da primeira entrada, desde que preencham as condições de entrada.

O Código das Fronteiras Schengen (Regulamento (CE) n.º 562/2006 alterado pelo Regu-
lamento (UE) n.º 1051/2013) suprimiu os controlos nas fronteiras internas, exceto em
casos excecionais. O TJUE declarou que os Estados não podem efetuar controlos nas
fronteiras internas que tenham um efeito equivalente ao dos controlos de fronteira24.
A vigilância das fronteiras internas Schengen, incluindo através de meios eletrónicos, é
permitida quando se baseia em provas de residência irregular, mas o seu exercício está
sujeito a certas limitações, designadamente quanto à intensidade e à frequência25.

1.2. Prevenção da entrada irregular
No quadro do direito da UE têm sido tomadas medidas para prevenir o acesso não auto-
rizado ao seu território. A Diretiva Sanções às Transportadoras (2001/51/CE) prevê san-
ções contra quem transporte migrantes sem documentos para o dito território.

A Diretiva Auxílio à Entrada (Diretiva 2002/90/CE) define entrada, trânsito e residência
irregulares e prevê sanções contra quem auxilie a prática dessas infrações. Tais sanções
devem ser efetivas, proporcionadas e dissuasivas (artigo 3.º). Os Estados-Membros da

22 Convenção de aplicação do Acordo de Schengen, de 14 de junho de 1985, entre os Governos dos
Estados da União Económica Benelux, da República Federal da Alemanha e da França relativa à
supressão gradual dos controlos nas fronteiras comuns, JO 2000 L 249/19.

23 Regulamento (CE) n.º 1030/2002 do Conselho, que estabelece um modelo uniforme de título de
residência para os nacionais de países terceiros, de 13 de junho de 2002, JO 2002 L 157, alterado pelo
Regulamento (CE) n.º 380/2008/CE, JO 2008 L 115/1.

24 TJUE, processos apensos C-188/10 e C-189/10, [2010] Colect. I-05667, Aziz Melki e Selim Abdeli [GS],
parágrafo 74.

25 TJUE, processo C-278/12 PPU, Atiqullah Adil c. Minister voor Immigratie, Integratie en Asiel,
19 de julho de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02002R1030-20080519:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02002R1030-20080519:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R1051:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R1051:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32001L0051:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002L0090:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:42000A0922(02):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02002R1030-20080519:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008R0380:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0188
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0278

Acesso ao território e aos procedimentos

31

UE podem tomar a decisão de não impor sanções se estiver em causa a prestação de
assistência humanitária, mas não são obrigados a fazê-lo (artigo 1.º, n.º 2).

1.3. Proibições de entrada e indicações
Schengen

Uma proibição de entrada impede as pessoas de entrarem num Estado de onde tenham
sido expulsas. A proibição é normalmente válida durante um determinado período e
assegura que as pessoas consideradas perigosas ou indesejáveis não obtêm visto nem a
sua entrada é de outro modo admitida no território.

No quadro do direito da UE, as proibições de entrada são introduzidas numa base de
dados denominada Sistema de Informação de Schengen (SIS), a que as autoridades de
outros Estados signatários do Acordo de Schengen podem aceder e consultar. Na prática,
esta é a única forma de um Estado que emita uma proibição de entrada poder garantir
que o nacional de um país terceiro expulso não regressa ao seu território entrando atra-
vés de outro Estado-Membro da UE do espaço Schengen e depois circulando livremente
graças à ausência de controlos nas fronteiras. O Sistema de Informação de Schengen foi
substituído pelo Sistema de Informação de Schengen de segunda geração (SIS II), que
começou a funcionar em 9 de abril de 201326. O SIS II, cujas bases jurídicas são o Regu-
lamento SIS II27 e a Decisão SIS II28 é uma versão mais avançada do sistema e tem fun-
cionalidades melhoradas, designadamente a capacidade de utilizar dados biométricos e
mais opções de pesquisa. As proibições de entrada podem ser impugnadas.

Exemplo: No processo de M. e Mme Forabosco, o Conselho de Estado (Conseil
d’État) francês anulou a decisão de recusar um visto à esposa do Senhor Forabosco,
cujo nome tinha sido introduzido nas listas da base de dados do SIS pelas autori-
dades alemãs, com o fundamento de que o seu pedido de asilo, apresentado na

26 Relativamente às questões abrangidas pelo âmbito de aplicação do Título IV do Tratado que cria a
Comunidade Europeia, ver: Decisão 2013/158/UE do Conselho, de 7 de março de 2013, que fixa a data
de aplicação do Regulamento (CE) n.º 1987/2006 do Parlamento Europeu e do Conselho, relativo ao
estabelecimento, ao funcionamento e à utilização do Sistema de Informação de Schengen de segunda
geração (SIS II), JO 2013 L87, p. 10; em relação às questões abrangidas pelo Título VI do Tratado da
União Europeia ver: Decisão 2013/157/UE do Conselho, de 7 de março, que fixa a data de aplicação
da Decisão 2007/533/JAI relativa ao estabelecimento, ao funcionamento e à utilização do Sistema de
Informação Schengen de segunda geração (SIS II), JO 2013 L87, p. 8.

27 Regulamento (CE) n.º 1987/2006 do Parlamento Europeu e do Conselho, de 20 de dezembro de 2006,
JO L 381/4.

28 Decisão 2007/533/JAI do Conselho, 12 de junho de 2007, JO 2007 L 205/63.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R1987:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R1987:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007D0533:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013D0158:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013D0157:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R1987:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007D0533:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

32

Alemanha, tinha sido indeferido. O Conselho de Estado francês decidiu que a proi-
bição de entrada inscrita na base de dados do SIS em resultado de uma decisão de
indeferimento de um pedido de asilo não era motivo suficiente para recusar um
visto francês de longa duração29.

Exemplo: No processo M. Hicham B, o Conselho de Estado francês ordenou a sus-
pensão temporária de uma decisão de expulsão de um estrangeiro por este constar
da lista incluída na base de dados do SIS. A decisão de expulsar esse estrangeiro
mencionava a inscrição na lista do SIS, mas não indicava o país de onde provinha
essa inscrição. Uma vez que as decisões de expulsão devem conter razões de jure e
de facto, a ordem de expulsão foi considerada ilegal30.

No caso das pessoas sujeitas a uma proibição de entrada emitida no contexto de uma
ordem de regresso tomada ao abrigo da Diretiva Regresso (Diretiva 2008/115/UE)31,
normalmente a proibição não deverá ter uma duração superior a cinco anos32. Em regra,
essa ordem será acompanhada de uma indicação do SIS e tais pessoas não poderão ter
acesso a todo o espaço Schengen. O Estado-Membro da UE que tenha emitido uma proi-
bição de entrada deverá retirá-la antes de qualquer outro Estado-Membro da UE poder
conceder um visto ou admitir a pessoa em causa. Uma vez que a proibição pode ter sido
baseada numa situação específica do Estado que a emitiu, colocam-se questões quanto
à proporcionalidade de uma proibição a nível de todo o espaço Schengen, sobretudo em
situações que envolvam outros direitos fundamentais, como no caso do reagrupamento
familiar.

As proibições de entrada emitidas fora do âmbito de aplicação da Diretiva Regresso não
impedem formalmente os outros Estados de permitirem o acesso ao espaço Schen-
gen. Os outros Estados, porém, podem tomar as proibições de entrada em considera-
ção quando decidem emitir ou não um visto ou autorizar a admissão. Em consequência,
as proibições podem produzir efeitos em todo o espaço Schengen, ainda que só sejam
pertinentes para o Estado que as emite e que considera que a pessoa em causa é inde-
sejável. Estão neste caso incluídos os motivos relacionados com a perturbação da esta-
bilidade política: uma indicação Schengen relativa a um político russo emitida por um
Estado-Membro da UE impediu que um membro da Assembleia Parlamentar do Conse-
lho da Europa (APCE) participasse em sessões parlamentares em França. Esta questão

29 França, Conselho de Estado (Conseil d’État), M. et Mme Forabosco, n.º 190384, 9 de junho de 1999.
30 França, Conselho de Estado (Conseil d’État), M. Hicham B, n.º 344411, 24 de novembro de 2010.
31 Diretiva 2008/115/CE, JO 2008 L 348, artigo 3.º, n.º 6, e artigo 1.º.
32 TJUE, processo C-297/12, Processos penais c. Gjoko Filev e Adnan Osmani, 19 de setembro de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000007993310&fastReqId=1950439735&fastPos=10
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000023141345&fastReqId=1203851685&fastPos=1
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0297

Acesso ao território e aos procedimentos

33

foi debatida em profundidade na reunião de outubro de 2011 da Comissão de Assun-
tos Jurídicos e Direitos Humanos da APCE, tendo esse debate conduzido à elaboração de
um relatório sobre as restrições da liberdade de circulação como punição por posições
políticas33.

No quadro da CEDH, a inclusão de uma pessoa na base de dados do SIS é uma ação
realizada por um Estado-Membro a título individual, ao abrigo do direito da UE. Como tal,
podem ser apresentadas ao TEDH queixas alegando que o Estado em questão violou a
CEDH ao incluir ou manter alguém na lista.

Exemplo: No processo Dalea c. França, um cidadão romeno cujo nome tinha sido
inscrito pela França na base de dados do SIS antes da adesão da Roménia à União
Europeia não pôde exercer a sua atividade nem prestar ou receber serviços em
nenhum dos Estados do espaço Schengen. A sua queixa de que tal situação consti-
tuía uma ingerência no seu direito de exercer a sua atividade profissional (protegido
ao abrigo do artigo 8.º da CEDH relativo ao direito ao respeito pela vida privada e
familiar) foi considerada inadmissível. Na decisão da Primeira Secção sobre o registo
na base de dados do SIS e seus efeitos, o Tribunal considerou que a margem de
apreciação do Estado no tocante à determinação da forma de oferecer garantias
contra a arbitrariedade é mais ampla no que respeita à entrada no território nacio-
nal do que em relação à expulsão34.

O TEDH também teve de analisar os efeitos de uma proibição de viajar imposta em
resultado da inclusão de uma pessoa numa lista de suspeitos de terrorismo administrada
pelas Nações Unidas e destinada a prevenir violações da legislação nacional ou estran-
geira em matéria de imigração.

Exemplo: O processo Nada c. Suíça35 referia-se a um cidadão de nacionalidade ítalo-
-egípcia residente em Campione d’Italia (um enclave italiano na Suíça), que foi ins-
crito na «Portaria Federal sobre os Talibãs» pelas autoridades suíças, em aplicação
das sanções antiterrorismo do Conselho de Segurança das Nações Unidas. Essa ins-
crição impediu o requerente de sair de Campione d’Italia, e as suas tentativas para

33 Conselho da Europa, Comissão dos Assuntos Jurídicos e dos Direitos Humanos (2012), The inadmissibility
of restrictions on freedom of movement as punishment for political positions (A inadmissibilidade de
restrições à livre circulação como punição por posições políticas), 1 de junho de 2012, e Resolução
n.º 1894 (versão provisória), adotada em 29 de junho de 2012.

34 TEDH, Dalea c. França (dec.), n.º 964/07, 2 de fevereiro de 2010.
35 TEDH, Nada c. Suíça [GS], n.º 10593/08, 12 de setembro de 2012.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97520
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-113118

Manual de legislação europeia sobre asilo, fronteiras e imigração

34

que o seu nome fosse retirado dessa lista foram rejeitadas. O TEDH observou que
as autoridades suíças tinham aplicado as resoluções antiterroristas das Nações Uni-
das de forma algo discricionária. O Tribunal acrescentou que a Suíça tinha violado os
direitos do requerente consagrados no artigo 8.º da CEDH ao não informar imediata-
mente a Itália e o Comité das Sanções criado pela ONU de que não existiam suspei-
tas razoáveis contra o requerente e ao não adaptar os efeitos do regime de sanções
à sua situação individual. Concluiu ainda que a Suíça tinha violado o artigo 13.º da
CEDH em conjugação com o artigo 8.º, visto o requerente não ter disposto de quais-
quer meios efetivos para obter a supressão do seu nome da lista.

Exemplo: O processo Stamose c. Bulgária36 envolvia um cidadão búlgaro a quem
as autoridades búlgaras impuseram uma proibição de viajar durante um período
de dois anos por ter violado a legislação dos EUA em matéria de imigração. Ava-
liando pela primeira vez se uma proibição de viajar destinada a prevenir violações
da legislação nacional ou estrangeira no domínio da imigração era compatível com
o artigo 2.º do Protocolo n.º 4 da CEDH, o TEDH considerou que uma medida de
caráter geral e indiscriminado que proíba o requerente de viajar para todos os paí-
ses estrangeiros devido à violação das leis de imigração de um país específico não
era proporcionada.

1.4. Controlos de fronteiras
O artigo 6.º do Código das Fronteiras Schengen exige que o desempenho das funções de
controlo das fronteiras respeite plenamente a dignidade humana37. Os controlos têm de
ser realizados de uma forma que não discrimine as pessoas em razão do sexo, raça ou
origem étnica, religião ou crença, deficiência, idade ou orientação sexual. Existem regras
mais favoráveis para os nacionais de países terceiros beneficiários do direito à livre cir-
culação (artigos 3.º e 7.º, n.º 6). Foi criado um mecanismo para avaliar e monitorizar a
aplicação do acervo de Schengen (Regulamento (UE) n.º 1053/2013).

No quadro da CEDH, concluiu-se que a exigência feita a uma mulher muçulmana
de que retirasse o véu para fazer um controlo da identidade num consulado ou a um
homem Sikh de que retirasse o turbante num controlo da segurança num aeroporto não

36 TEDH, Stamose c. Bulgária, n.º 29713/05, 27 de novembro de 2012.
37 Ver TJUE, processo C-23/12, Mohamad Zakaria, 17 de janeiro de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R1053:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-115160
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0023

Acesso ao território e aos procedimentos

35

violavam o direito dessas pessoas à liberdade de religião consagrado no artigo 9.º da
Convenção38.

No processo de Ranjit Singh c. França, o Comité dos Direitos do Homem das Nações Uni-
das considerou que a obrigação imposta a um homem Sikh de remover o turbante para
tirar a sua fotografia de identificação oficial constituía uma violação do artigo 18.º do
Pacto Internacional sobre os Direitos Civis e Políticos (PIDCP), não aceitando o argumento
de que a exigência de figurar de cabeça descoberta numa fotografia de identificação
era necessária para proteger a segurança e ordem públicas. O Comité dos Direitos do
Homem das Nações Unidas alegou que o Estado não tinha explicado por que razão o
uso de um turbante Sikh tornaria mais difícil identificar uma pessoa que o usa sempre,
ou como aumentaria a possibilidade de fraude ou falsificação de documentos. O comité
teve igualmente em conta o facto de uma fotografia de identificação sem o turbante
poder levar a que a pessoa em causa fosse obrigada a retirar o turbante nos controlos de
identidade39.

1.5. Zonas de trânsito
Por vezes os Estados têm tentado alegar que as pessoas que se encontram em zonas de
trânsito não estão abrangidas pela sua jurisdição.

No quadro do direito da UE, o artigo 4.º, n.º 4, da Diretiva Regresso estabelece os direitos
mínimos que também devem ser aplicados às pessoas detidas ou intercetadas quando
estão a passar ilicitamente uma fronteira.

No quadro da CEDH, o Estado pode ser responsabilizado pelas pessoas que permane-
cem numa zona de trânsito.

Exemplo: No processo Amuur c. França40, os requerentes ficaram retidos na zona de
trânsito de um aeroporto de Paris. As autoridades francesas alegaram que, como os
requerentes não tinham «entrado» em França, não estavam abrangidos pela juris-
dição francesa. O TEDH discordou e concluiu que as disposições do direito interno

38 TEDH, Phull c. França (dec.), n.º 35753/03, 11 de janeiro de 2005; TEDH, El Morsli c. França (dec.),
n.º 15585/06, 4 de março de 2008.

39 Comité dos Direitos do Homem das Nações Unidas, Ranjit Singh c. França, Comunicações n.os 1876/2000
e 1876/2009, 22 de julho de 2011, parágrafo 8.4.

40 TEDH, Amuur c. França, n.º 19776/92, 25 de junho de 1996, parágrafos 52-54.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77018
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-117860
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f102%2fD%2f1876%2f2009&Lang=en
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57988

Manual de legislação europeia sobre asilo, fronteiras e imigração

36

em vigor nessa altura não garantiam suficientemente o direito dos requerentes à
liberdade nos termos do artigo 5.º, n.º 1, da CEDH41.

1.6. Requerentes de asilo
No quadro do direito da UE, a Carta dos Direitos Fundamentais da UE prevê o direito de
asilo no artigo 18.º e a proibição da repulsão no artigo 19.º. O artigo 78.º do TFUE prevê
a criação de um sistema europeu comum de asilo que deve respeitar as obrigações
impostas aos Estados pela Convenção de Genebra de 1951. Foram adotados vários ins-
trumentos legislativos para aplicar esta disposição, os quais também refletem a proteção
contra a repulsão consagrada no artigo 33.º da dita convenção.

Apesar de o artigo 18.º da Carta garantir o direito de asilo, o direito da UE não prevê
formas de facilitar a chegada dos requerentes de asilo ao seu território. As pessoas que
procuram asilo na UE são maioritariamente nacionais de países que necessitam de visto
para entrar na União. Como muitas vezes essas pessoas não preenchem os requisitos
para obterem um visto normal, podem ter de atravessar a fronteira de forma irregular.

O artigo 3.º, n.º 1, do Regulamento de Dublim (Regulamento (UE) n.º 604/2013) exige
que os Estados-Membros da UE analisem todos os pedidos de proteção internacional
apresentados por nacionais de países terceiros ou por apátridas e que esses pedidos
sejam analisados por um único Estado-Membro. O acervo da União em matéria de asilo
só é aplicável a partir do momento em que uma pessoa tenha chegado à fronteira,
incluindo águas territoriais e zonas de trânsito (artigo 3.º, n.º 1, da Diretiva Procedimen-
tos de Asilo (2013/32/UE)). Em relação a esses pedidos, o artigo 6.º da diretiva enuncia
os diversos elementos relativos à acessibilidade do processo de asilo. O artigo 6.º, n.º 1,
designadamente, obriga os Estados a registarem os pedidos no prazo de três dias úteis,
ou de seis dias úteis se o pedido for feito a outras autoridades que não as competentes
para o seu registo. O n.º 2 do mesmo artigo exige aos Estados que assegurem que as
pessoas que pedem proteção internacional tenham a possibilidade efetiva de apresen-
tar o pedido o mais rapidamente possível. As garantias previstas na diretiva são acio-
nadas pelo acesso ao processo, não sendo aplicáveis às pessoas que não conseguem
chegar ao território, à fronteira ou a uma zona de trânsito.

O artigo 43.º da Diretiva Procedimentos de Asilo permite que o tratamento dos pedi-
dos de asilo seja feito na fronteira, onde podem ser tomadas decisões sobre a sua

41 Ver também TEDH, Nolan e K. c. Rússia, n.º 2512/04, 12 de fevereiro de 2009; TEDH, Riad e Idiab c.
Bélgica, n.os 29787/03 e 29810/03, 24 de janeiro de 2008.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91302
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108395
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108395

Acesso ao território e aos procedimentos

37

inadmissibilidade. Podem ser igualmente tomadas decisões sobre o mérito dos pedidos
nas circunstâncias que permitam a utilização de procedimentos acelerados em confor-
midade com o artigo 31.º, n.º 8, da diretiva. Aplicam-se a estes procedimentos os mes-
mos princípios e garantias fundamentais aplicáveis aos pedidos de asilo apresentados
no interior do território. O artigo 43.º, n.º 2, dispõe que as decisões no âmbito dos proce-
dimentos realizados na fronteira devem ser proferidas o mais tardar no prazo de quatro
semanas a contar da data de apresentação do pedido, caso contrário o requerente deve
ser autorizado a entrar no território. O artigo 24.º, n.º 3, obriga a que não sejam utiliza-
dos tais procedimentos no caso dos requerentes necessitados de garantias processuais
especiais por serem sobreviventes de violação ou de outras formas graves de violência
se não for possível prestar-lhes um apoio adequado na fronteira. O artigo 25.º, n.º 6, alí-
nea b), estabelece alguns limites ao tratamento de pedidos apresentados na fronteira
por menores não acompanhados. Estas disposições não são aplicáveis à Irlanda e ao
Reino Unido, que continuam a estar vinculados pelo artigo 35.º da versão de 2005 da
Diretiva (2005/85/CE).

A CEDH não prevê um direito de asilo enquanto tal. Contudo, o seu artigo 3.º proíbe que
uma pessoa seja repelida na fronteira ou em qualquer outro lugar sob a jurisdição de um
Estado, se com isso correr o risco de ser vítima de torturas ou de penas ou tratamen-
tos desumanos ou degradantes. Em casos extremos, o afastamento, a extradição ou a
expulsão também podem suscitar um problema nos termos do artigo 2.º da CEDH, que
protege o direito à vida.

A antiga Comissão Europeia dos Direitos do Homem analisou vários casos de «refugia-
dos em órbita», ou seja, refugiados em relação aos quais nenhum país quer assumir a
responsabilidade de autorizar a entrada no seu território para que os seus pedidos sejam
tratados.

Exemplo: O processo dos Asiáticos da África Oriental42 dizia respeito à situação de
titulares de passaportes britânicos sem direito a residir ou a entrar no Reino Unido
e que tinham sido expulsos de territórios britânicos em África, o que os deixou «em
órbita». A antiga Comissão Europeia dos Direitos do Homem concluiu que, para além
da tomada em consideração do artigo 14.º da CEDH, a discriminação fundada na
raça podia, em certas circunstâncias, constituir, por si só, um tratamento degradante
na aceção do artigo 3.º dessa Convenção.

42 Comissão Europeia dos Direitos do Homem, Asiáticos da África Oriental (Pessoas protegidas pelo Reino
Unido) c. Reino Unido (dec.), n.os 4715/70, 4783/71 e 4827/71, 6 de março de 1978.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0085:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74111
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74111

Manual de legislação europeia sobre asilo, fronteiras e imigração

38

1.7. Ações de repulsão no mar
O acesso ao território da UE e dos Estados membros do Conselho da Europa pode fazer-
se por via aérea, terrestre ou marítima. As operações de vigilância das fronteiras realiza-
das no mar devem respeitar não só a legislação em matéria de direitos humanos e de
refugiados, mas também o direito internacional do mar.

As atividades em alto mar são reguladas pela Convenção das Nações Unidas sobre o
Direito do Mar, bem como pela Convenção Internacional para a Salvaguarda da Vida
Humana no Mar (SOLAS) e pela Convenção Internacional sobre Busca e Salvamento
Marítimos (SAR). Estes instrumentos preveem o dever de prestar assistência e de salvar
as pessoas que estejam em perigo no mar. Além disso, os comandantes dos navios tam-
bém são obrigados a levar as pessoas salvas no mar para um «lugar seguro».

Neste contexto, uma das questões que levanta mais polémica é onde desembarcar as
pessoas salvas ou intercetadas no mar.

No quadro do direito da UE, o artigo 12.º, conjugado com os artigos 3.º e 3.º-A43 do
Código das Fronteiras Schengen dispõe que as atividades de gestão das frontei-
ras devem respeitar o princípio da não repulsão. Dada a complexidade desta ques-
tão, a UE adotou diretrizes para apoiar a Frontex na realização de operações no mar44.
O TJUE anulou as diretrizes e a Comissão Europeia apresentou uma nova proposta de
regulamento45.

Exemplo: No Parlamento Europeu c. Conselho da UE46, o Parlamento Europeu solici-
tou ao TJUE que se pronunciasse sobre a legalidade das diretrizes para as operações
da Frontex no mar (Decisão 2010/252/UE do Conselho). As diretrizes foram adota-
das ao abrigo do procedimento de comitologia regulamentado no artigo 5.º-A da
Decisão 1999/468/CE sem o pleno envolvimento do Parlamento Europeu. O TJUE
anulou-as, apesar de ter declarado que elas deveriam continuar em vigor até serem
substituídas. O TJUE fez notar que as regras adotadas continham elementos essen-
ciais da vigilância das fronteiras marítimas externas e por isso envolviam opções

43 O artigo 3.º-A foi introduzido pelo Regulamento (UE) n.º 610/2013, de 26 de junho de 2013, que altera
o Código das Fronteiras Schengen, JO 2013 L 182/1.

44 Decisão 2010/252/UE do Conselho, de 26 de abril de 2010, JO 2010 L 111/20.
45 Comissão Europeia, COM(2013) 197 final, Bruxelas, 12 de abril de 2013.
46 TJUE, processo C-355/10 [2012], Parlamento Europeu c. Conselho da UE, 5 de setembro de 2012,

parágrafos 63-85.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010D0252:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0610:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010D0252:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52013PC0197:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0355

Acesso ao território e aos procedimentos

39

políticas, que devem ser feitas em conformidade com o processo legislativo ordi-
nário com o Parlamento como colegislador. Além disso, o Tribunal observou que
as novas medidas contidas na decisão impugnada eram suscetíveis de afetar as
liberdades pessoais e os direitos fundamentais das pessoas e, por conseguinte, que
essas medidas exigiam mais uma vez que o processo ordinário fosse respeitado. O
Tribunal entendeu que o mero facto de as disposições constantes da parte II («Dire-
trizes para as situações de busca e de salvamento e o desembarque no âmbito de
operações nas fronteiras marítimas coordenadas pela Agência») do anexo da Deci-
são 2010/252/CE do Conselho serem designadas pelo termo «diretrizes» e de o
artigo 1.º especificar que elas são «não vinculativas» não põe em causa a respetiva
classificação como regras essenciais.

A CEDH é aplicável a todos os que estão «sob a jurisdição» de um Estado membro do
Conselho da Europa. O TEDH decidiu em diversas ocasiões47 que as pessoas podem ser
abrangidas pela sua jurisdição quando um Estado exerce controlo sobre elas em alto
mar. Num processo de 2012 contra a Itália, a Grande Secção do TEDH estabeleceu os
direitos dos migrantes que procuram chegar a solo europeu e os deveres dos Estados
em tais circunstâncias.

Exemplo: No processo Hirsi Jamaa e outros c. Itália48, os requerentes faziam parte de
um grupo de cerca de 200 migrantes, incluindo requerentes de asilo e outros, que
tinha sido intercetado pela guarda costeira italiana no alto mar na zona de busca
e salvamento de Malta. Os migrantes foram sumariamente forçados a regressar à
Líbia ao abrigo de um acordo celebrado entre a Itália e este país, não lhes tendo
sido dada a oportunidade de requererem asilo. Não se efetuou qualquer registo dos
seus nomes ou nacionalidades. O TEDH fez notar que a situação na Líbia era bem
conhecida e fácil de verificar com base em múltiplas fontes. Considerou-se, por con-
seguinte, que as autoridades italianas sabiam, ou tinham obrigação de saber, que
os requerentes, uma vez regressados à Líbia como migrantes irregulares, ficariam
expostos a um tratamento que viola a CEDH e que não receberiam qualquer tipo de
proteção. Também sabiam, ou deveriam saber, que não existiam garantias suficien-
tes de que os requerentes estariam protegidos do risco de serem arbitrariamente
devolvidos aos seus países de origem, que incluíam a Somália e a Eritreia. As auto-
ridades italianas deveriam ter tido em especial atenção a inexistência de qualquer

47 TEDH, Xhavara e outros c. Itália e Albânia, n.º 39473/98, 11 de janeiro de 2001; TEDH, Medvedyev e
outros c. França [GS], n.º 3394/03, 29 de março de 2010.

48 TEDH, Hirsi Jamaa e outros c. Itália [GS], n.º 27765/09, 23 de fevereiro de 2012.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-31884
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97979
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97979
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231

Manual de legislação europeia sobre asilo, fronteiras e imigração

40

procedimento de asilo e a impossibilidade de obrigar as autoridades líbias a reco-
nhecer o estatuto de refugiado concedido pelo ACNUR.

O TEDH reafirmou que o facto de os requerentes não terem conseguido pedir asilo
ou descrever os riscos que enfrentavam devido à ausência de um sistema de asilo
na Líbia não isentava a Itália de cumprir as obrigações que lhe incumbem ao abrigo
do artigo 3.º da CEDH. Reiterou que as autoridades italianas deveriam ter verificado
de que modo as autoridades líbias cumpriam as suas obrigações internacionais em
matéria de proteção dos refugiados. A transferência dos requerentes para a Líbia
violou, por conseguinte, o artigo 3.º da CEDH porque expôs os requerentes ao risco
de repulsão.

1.8. Vias de recurso
No que diz respeito às vias de recurso, o capítulo 4 sobre as garantias processuais exa-
minará esta questão mais aprofundadamente, enquanto o capítulo 6 abordará as vias de
recurso no contexto da privação da liberdade.

No direito da UE, alguns instrumentos – como o Código de Vistos (artigos 32.º, n.º 3, e
34.º, n.º 7), o Código das Fronteiras Schengen (artigo 13.º) e a Diretiva Procedimentos
de Asilo (artigo 46.º) – preveem vias específicas de recurso. O artigo 47.º da Carta dos
Direitos Fundamentais da UE também prevê uma garantia mais geral. Todas as pessoas
que aleguem ter sido vítimas de uma violação dos direitos e liberdades garantidos pelo
direito da UE, incluindo a violação de uma disposição da Carta, devem ter automatica-
mente acesso a uma ação perante um tribunal que inclua uma «proteção judicial efe-
tiva» contra uma recusa de acesso ao território ou aos procedimentos envolvidos.

No quadro da CEDH, todas as pessoas cujo acesso ao território ou a procedimentos
envolva em alguma medida os direitos por ela garantidos devem, nos termos do seu
artigo 13.º, ter acesso a um recurso efetivo perante uma instância nacional. Por exemplo,
no processo Hirsi Jamaa e outros c. Itália, o TEDH concluiu que esse recurso não existiu
porque os migrantes foram obrigados a regressar à Líbia sem lhes ter sido dada a possi-
bilidade de impugnar essa medida.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0810:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT

Acesso ao território e aos procedimentos

41

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

Questões fundamentais

• Os Estados podem decidir sobre a concessão de acesso ao seu território a cidadãos
estrangeiros, mas devem respeitar o direito da UE, a CEDH e as garantias de direitos
humanos aplicáveis (ver Introdução ao presente capítulo).

• O direito da UE estabelece regras comuns para os Estados-Membros da UE no que res-
peita à emissão de vistos de curta duração (ver Secção 1.1).

• O direito da UE prevê garantias relativas às atividades de controlo de fronteiras (ver Sec-
ção 1.4) e de vigilância de fronteiras, especialmente no mar (ver Secção 1.7).

• O direito da UE, principalmente o acervo de Schengen, permite que as pessoas viajem
sem controlos de fronteira no interior do espaço acordado (ver Secção 1.1).

• Nos termos do direito da UE, o facto de um único Estado do espaço Schengen proibir a
entrada de uma pessoa no seu território pode impedir o acesso dessa pessoa a todo o
espaço Schengen (ver Secção 1.3).

• A Carta dos Direitos Fundamentais da UE prevê o direito de asilo e a proibição da repul-
são. O acervo da UE em matéria de asilo é aplicável a partir do momento em que uma
pessoa chegue a uma fronteira da UE (ver Secção 1.6).

• Em determinadas circunstâncias, a CEDH impõe limitações ao direito de um Estado deter
ou repelir um migrante nas suas fronteiras (ver Introdução a este capítulo e Secções 1.5
e 1.6), independentemente de o migrante se encontrar numa zona de trânsito ou noutro
local sob a jurisdição desse Estado. O Estado também pode ser obrigado a facultar uma
via de recurso mediante a qual a alegada violação da CEDH possa ser apresentada a uma
instância nacional (ver Secções 1.7 e 1.8).

43

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Procedimentos de
Asilo (2013/32/UE), artigo 9.º (direito
de permanência)
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 6.º
(documentação)

Requerentes de
asilo

TEDH, Saadi c. Reino Unido,
2008 e Suso Musa c. Malta, 2013
(considera-se que a entrada
não está autorizada até ser
formalmente autorizada)

Diretiva Estatuto de Refugiado
(2011/95/UE)

Pessoas
reconhecidas

como refugiados
ou beneficiários

de proteção
subsidiária

CEDH, artigo 3.º (proibição da
tortura)

Diretiva Títulos de Residência para
Vítimas de Tráfico (2004/81/CE)
Diretiva Sanções contra os
Empregadores (2009/52/CE)

Vítimas de tráfico
e de condições

de trabalho
particularmente

abusivas

Convenção relativa à Luta contra
o Tráfico de Seres Humanos,
artigo 14.º (autorização de
residência também devido à
situação pessoal da vítima)
TEDH Rantsev c. Chipre e Rússia,
2010 (vítima russa de tráfico de
seres humanos em Chipre)

Pessoas afetadas
pelas medidas
provisórias do

artigo 39

TEDH, Mamatkulov e Askarov
c. Turquia, 2005, e Savriddin
Dzhurayev c. Rússia, 2013
(extradição apesar da indicação do
artigo 39 pelo TEDH)

Estatuto e documentação
associada

2

2.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122893
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0081:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0081:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-119416
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-119416

Manual de legislação europeia sobre asilo, fronteiras e imigração

44

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Regresso (2008/115/CE)
TJCE, C-357/09, Kadzoev, 2009.
TJUE, C-34/09, Ruiz Zambrano, 2011

Migrantes em
situação irregular

TEDH, Kurić c. Eslovénia, 2012
(retirada ilegal de autorizações de
residência)

Diretiva Residentes de Longa
Duração (2003/109/CE)

Residentes de
longa duração

Convenção Europeia de
Estabelecimento, de 13 de
dezembro de 1955

Protocolo Adicional ao Acordo de
Ancara de 1970, artigo 41.º (cláusula
de «standstill»)
Decisão 1/80 do Conselho
de Associação CEE-Turquia
(prerrogativas dos membros da
família)

Nacionais turcos

Diretiva Livre Circulação
(2004/38/CE)

Membros da
família de cidadãos
do EEE originários
de países terceiros

TJUE, C-135/08, Rottmann, 2010
(perda da cidadania da União)

Apátridas

Introdução
O presente capítulo analisa o estatuto e a documentação de diversos grupos de
migrantes.

A ausência de estatuto ou de documentação comprovativa do seu estatuto pode causar
vários problemas a muitos migrantes, designadamente a recusa de acesso a serviços
públicos ou privados, ou ao mercado de trabalho. O direito da UE inclui disposições obri-
gatórias pormenorizadas sobre o estatuto e a documentação, e qualquer incumprimento
dessas disposições constitui uma violação do direito da União. O TEDH pode ser chamado
a analisar se a falta do estatuto ou de documentação constitui uma ingerência no exercí-
cio pela pessoa em causa de um direito consagrado pela CEDH e, em caso afirmativo, se
essa ingerência é justificada.

Se o Estado de acolhimento não tiver concedido uma autorização formal, poderá con-
siderar que a presença de um nacional de um país terceiro é irregular. Contudo, tanto
o direito da União como a CEDH definiram as circunstâncias em que a presença de um
nacional de um país terceiro deve ser considerada legal, mesmo que o Estado em causa

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0034
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111634
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=019&CM=4&CL=ENG
http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=019&CM=4&CL=ENG
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21970A1123(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21970A1123(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0135

Estatuto e documentação associada

45

não a tenha autorizado (ver Secções 2.2 e 2.5). Alguns direitos consagrados pela União,
a CEDH, a Carta dos Direitos Fundamentais da UE e a ESC só são concedidos às pessoas
cuja presença num determinado país é legal (ver Capítulo 8).

O direito da UE pode dispor expressamente o reconhecimento ou a concessão de um
determinado tipo de estatuto. Pode tornar obrigatória a emissão de documentos espe-
cíficos (ver Secções 2.1, 2.2 e 2.8). Sempre que uma pessoa tenha direito no quadro do
direito da UE ou nacional a certo estatuto – ou a certos documentos –, a não concessão
do estatuto ou a não emissão da documentação constituem uma infração ao direito da
UE.

A CEDH não exige expressamente que um Estado conceda um determinado estatuto
aos migrantes ou que lhes emita documentos específicos. Em algumas circunstâncias,
o direito ao respeito pela vida privada e familiar (artigo 8.º) pode exigir que os Estados
reconheçam o estatuto, autorizem a residência ou emitam documentação para um
migrante. Não se pode, todavia, considerar que o artigo 8.º por si só garante o direito a
tipos específicos de títulos de residência. Sempre que a legislação nacional preveja diver-
sos tipos de títulos de residência, o TEDH será normalmente solicitado a analisar as impli-
cações jurídicas e práticas da emissão de cada um deles49.

2.1. Requerentes de asilo
Os requerentes de asilo procuram proteção internacional com base no facto de não
poderem regressar ou ser devolvidos ao país de origem por terem um receio fundado
de ser perseguidos ou correrem o risco de sofrer maus tratos ou ser expostos a outras
ofensas graves (ver Capítulo 3).

O direito da UE define os requerentes de asilo como «requerentes de proteção inter-
nacional». A sua situação é regida pelo acervo da UE em matéria de asilo. Todos os
textos pertinentes desse acervo, bem como os Estados onde são aplicáveis, estão
enumerados no anexo 1. A obtenção de acesso aos procedimentos de asilo é ana-
lisada no Capítulo 1. Esta secção trata dos requerentes de asilo cujos pedidos estão
pendentes e que aguardam uma decisão final. O direito da UE proíbe que os reque-
rentes de asilo sejam afastados até ser tomada uma decisão sobre os seus pedidos.
O artigo 9.º, n.º 1, da Diretiva Procedimentos de Asilo (2013/32/UE) dispõe que a
presença do requerente de asilo no território de um Estado-Membro da UE é legal.

49 TEDH, Liu c. Rússia, n.º 42086/05, 6 de dezembro de 2007, parágrafo 50.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83824

Manual de legislação europeia sobre asilo, fronteiras e imigração

46

Afirma que os requerentes de asilo são «autorizados a permanecer no Estado-Mem-
bro» para efeitos do processo até à pronúncia de uma decisão pela autoridade res-
ponsável, embora existam algumas exceções, nomeadamente no caso de pedidos
subsequentes.

O direito à documentação dos requerentes de asilo ao abrigo do direito da UE é estabe-
lecido pela Diretiva Condições de Acolhimento (2013/33/UE; ver no anexo 1 os Estados-
Membros da UE vinculados pela diretiva). O seu artigo 6.º dispõe que todas as pessoas
que apresentam um pedido de asilo devem receber, no prazo de três dias, um docu-
mento que certifique o seu estatuto de requerentes de asilo ou que ateste que estão
autorizadas a permanecer no território em causa enquanto o seu pedido de asilo estiver
a ser examinado. O n.º 2 do mesmo artigo permite que os Estados se abstenham de
fazê-lo caso o requerente se encontre detido ou na fronteira.

No quadro da CEDH não existe uma disposição correspondente para regulamentar o
estatuto dos requerentes de asilo durante o tratamento dos seus pedidos de proteção.
Será por isso necessário analisar se as disposições do direito interno permitem que eles
permaneçam no território enquanto os seus pedidos estão a ser analisados.

O artigo 5.º, n.º 1, alínea f), da CEDH permite a detenção dos requerentes de asilo
para impedir «a entrada ilegal» no território de um Estado. De acordo com o TEDH,
uma entrada permanece «ilegal» até ser formalmente autorizada pelas autoridades
nacionais.

Exemplo: O TEDH declarou no processo Saadi c. Reino Unido50 que uma entrada
permanecia irregular até ter sido formalmente autorizada pelas autoridades nacio-
nais. Nesse processo, o Tribunal concluiu que não tinha havido violação do artigo 5.º,
n.º 1, quando um requerente de asilo ficou legalmente detido durante sete dias, em
condições adequadas, enquanto o seu pedido de asilo estava a ser tratado.

Exemplo: No processo Suso Musa c. Malta51, contudo, o Tribunal declarou que, caso
um Estado tenha excedido as suas obrigações jurídicas e adotado legislação que
autoriza explicitamente a entrada ou a permanência de imigrantes durante a apre-
ciação de um pedido de asilo, quer a título independente quer no quadro do direito

50 TEDH, Saadi c. Reino Unido [GS], n.º 13229/03, 29 de janeiro de 2008, parágrafo 65.
51 TEDH, Suso Musa c. Malta, n.º 42337/12, 23 de julho de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122893

Estatuto e documentação associada

47

da UE, qualquer detenção subsequente com o fim de impedir a entrada irregular
pode suscitar dúvidas sobre a sua legalidade à luz do artigo 5.º, n.º 1, alínea f).

O artigo 2.º do Protocolo n.º 4 da CEDH refere o direito de livre circulação das pes-
soas que se encontrem «em situação regular» no território de um Estado, enquanto o
artigo 1.º do Protocolo n.º 7 prevê certas garantias processuais contra a expulsão no caso
das pessoas que residam «legalmente» no território de um Estado. Contudo, as pessoas
podem perder o seu estatuto legal.

Exemplo: O Governo alemão tinha reconhecido perante o Comité dos Direitos do
Homem das Nações Unidas52 que os requerentes de asilo eram residentes legais
enquanto estivesse em curso o seu processo de asilo. No entanto, no acórdão
Omwenyeke c. Alemanha53, o Tribunal aceitou o argumento do Governo de que,
ao violar as condições que o Estado tinha associado à sua residência temporária –
isto é, a obrigação de permanecer no território de determinada cidade – o reque-
rente tinha perdido o seu estatuto legal e deixado, por isso, de estar abrangido pelo
artigo 2.º do Protocolo n.º 4 da CEDH.

2.2. Refugiados com estatuto reconhecido
e pessoas necessitadas de proteção
subsidiária

No quadro do direito da UE, a Carta dos Direitos Fundamentais garante o direito de asilo
(artigo 18.º), indo assim além do direito de procurar asilo. As pessoas que preencham as
condições necessárias para pedirem asilo têm direito a que esse estatuto seja reconhe-
cido. Os artigos 13.º (estatuto de refugiado) e 18.º (concessão do estatuto de proteção
subsidiária a pessoas que necessitem de proteção internacional mas não sejam elegíveis
para o estatuto de refugiado) da Diretiva Estatuto de Refugiado (2011/95/UE) estabe-
lecem explicitamente o direito a receber o estatuto de refugiado ou de proteção subsi-
diária. As pessoas a quem tenha sido concedida proteção internacional podem perder o
seu estatuto se existir uma verdadeira melhoria da situação no seu país de origem (ver
Capítulo 3.1.8).

52 CCPR/C/DEU/2002/5, 4 de dezembro de 2002.
53 TEDH, Omwenyeke c. Alemanha (dec.), n.º 44294/04, 20 de novembro de 2007.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83796

Manual de legislação europeia sobre asilo, fronteiras e imigração

48

O artigo 24.º da mesma diretiva regulamenta o direito a receber documentação. As
pessoas reconhecidas como necessitadas de proteção internacional têm direito a auto-
rizações de residência: três anos para os refugiados e um ano para os beneficiários de
proteção subsidiária. O artigo 25.º consagra o direito dos refugiados e, em determinados
casos, dos beneficiários de proteção subsidiária a receberem documentos de viagem.

A CEDH não prevê um direito de asilo como o inscrito no artigo 18.º da Carta dos Direi-
tos Fundamentais da União Europeia. Além disso, o TEDH não pode analisar se a recusa
ou a retirada do estatuto de refugiado ao abrigo da Convenção de Genebra de 195154,
ou o não reconhecimento do direito de asilo ao abrigo da Diretiva Estatuto de Refu-
giado55, contrariam a CEDH. No entanto, o TEDH pode analisar se o afastamento de um
estrangeiro é suscetível de expô-lo a um risco real de sofrer um tratamento contrário ao
artigo 3.º da CEDH ou a outras disposições dessa convenção (ver Capítulo 3)56.

2.3. Vítimas de tráfico e de condições de
trabalho particularmente abusivas

No quadro do direito da UE, a Diretiva Sanções contra os Empregadores (2009/52/CE)
criminaliza algumas formas de emprego ilegal de migrantes em situação irregular. No
caso de trabalhadores menores de idade ou sujeitos a condições de trabalho particu-
larmente abusivas, pode ser concedida uma autorização de residência temporária para
facilitar a apresentação de queixas contra os respetivos empregadores (artigo 13.º).

A Diretiva 2004/81/CE do Conselho relativa ao título de residência concedido aos nacio-
nais de países terceiros que sejam vítimas do tráfico de seres humanos ou objeto de
uma ação de auxílio à imigração irregular prevê um prazo de reflexão durante o qual a
vítima não pode ser expulsa. Exige igualmente aos Estados-Membros da UE que emi-
tam uma autorização de residência para as vítimas de tráfico de seres humanos que
cooperem com as autoridades (artigos 6.º e 8.º, respetivamente). A autorização deve
ter pelo menos seis meses de validade e ser renovável. Embora não aborde direta-
mente as autorizações de residência para as vítimas, a Diretiva Contra o Tráfico de Seres
Humanos (2011/36/UE) de 2011 exige que se tomem as medidas de assistência e apoio
necessárias antes, durante e após a conclusão do processo penal (artigo 11.º). Contudo,

54 TEDH, Ahmed c. Áustria, n.º 25964/94, 17 de dezembro de 1996, parágrafo 38.
55 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011, parágrafo 226

(relativo ao artigo 15.º da Diretiva Estatuto de Refugiado).
56 TEDH, NA. c. Reino Unido, n.º 25904/07, 17 de julho de 2008, parágrafos 106-107.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0081:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58001
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87458

Estatuto e documentação associada

49

quando não estão previstos processos penais contra os traficantes ou a vítima não coo-
perou com qualquer investigação, não existe uma exigência clara de que os Estados-
Membros da UE concedam uma autorização de residência.

No quadro da CEDH, a proibição da escravatura e do trabalho forçado prevista no seu
artigo 4.º pode exigir, em determinadas circunstâncias, que os Estados investiguem as
suspeitas de tráfico e tomem medidas para proteger as vítimas ou potenciais vítimas.

Exemplo: O processo Rantsev c. Chipre e Rússia57 do TEDH refere-se a uma vítima
russa de tráfico de seres humanos em Chipre. O Tribunal considerou que Chipre não
tinha cumprido as obrigações que lhe incumbiam ao abrigo do artigo 4.º da CEDH
em dois aspetos: em primeiro lugar, não tinha criado um quadro jurídico e adminis-
trativo adequado para combater o tráfico e, em segundo lugar, a polícia não tinha
tomado as medidas operacionais adequadas para proteger a vítima de tráfico. O
TEDH concluiu também que as autoridades russas não tinham efetuado uma inves-
tigação eficaz do recrutamento da vítima por traficantes, ocorrido em território
russo. Esta omissão teve consequências mais graves devido às circunstâncias em
que a vítima saiu da Rússia e veio posteriormente a morrer em Chipre.

No quadro da CEDH, as autoridades dos Estados que são parte da Convenção do Conse-
lho da Europa contra o Tráfico de Seres Humanos devem conceder às pessoas de que se
suspeita serem vítimas de tráfico um período de restabelecimento e reflexão durante
o qual não podem ser expulsas (artigo 14.º). Caso as autoridades competentes tenham
«motivos razoáveis para crer que uma pessoa foi vítima de tráfico de seres humanos»,
essa pessoa não pode ser expulsa do país até se determinar se foi ou não vítima de um
crime de tráfico (artigo 10º, n.º 2). A autoridade competente pode emitir autorizações
de residência renováveis em nome das vítimas sempre que considere que a sua per-
manência é necessária devido à sua situação pessoal ou para efeitos de investigação
criminal (artigo 14.º, n.º 1). Estas disposições visam assegurar que as vítimas de tráfico
não correm o risco de ser obrigadas a regressar aos respetivos países sem terem rece-
bido a ajuda adequada (ver também Capítulo 9 sobre os grupos vulneráveis e o anexo 2
relativamente à lista de ratificações).

57 TEDH, Rantsev c. Chipre e Rússia, n.º 25965/04, 7 de janeiro de 2010, parágrafo 284.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549

Manual de legislação europeia sobre asilo, fronteiras e imigração

50

2.4. Pessoas afetadas pelas medidas
provisórias do artigo 39

Quando o TEDH recebe um pedido, pode decidir que um Estado deve tomar determina-
das medidas provisórias enquanto prossegue a análise do processo58. Essas medidas são
normalmente designadas por medidas do artigo 3959, e consistem geralmente em instar
um Estado a não expulsar as pessoas para países aonde irão alegadamente enfrentar a
morte, a tortura, ou outro tipo de maus tratos. Em muitos casos, estão envolvidos reque-
rentes de asilo cujos pedidos já foram objeto de indeferimento definitivo e que esgota-
ram todos os direitos de recurso previstos no direito interno. Em alguns Estados, pode
ser pouco claro o estatuto com que as pessoas ficam quando o TEDH aplica uma medida
provisória do artigo 39 para impedir o seu afastamento enquanto analisa o processo60.
Independentemente da questão do estatuto, o Estado que pretende realizar a expulsão
é obrigado a cumprir qualquer medida do artigo 39 indicada pelo TEDH.

Exemplo: No acórdão Mamatkulov e Askarov c. Turquia61, o Estado demandado
extraditou os requerentes para o Usbequistão apesar da medida provisória ao
abrigo do artigo 39 indicada pelo TEDH. Os factos descritos no processo mostravam
claramente que, devido à sua extradição, o Tribunal tinha sido impedido de apreciar
adequadamente as queixas dos requerentes de acordo com a sua prática constante
em casos semelhantes, o que, em última análise, não lhe permitiu protegê-los de
potenciais violações da CEDH. Nos termos do artigo 34.º da Convenção, os Estados
membros comprometem-se a abster-se de qualquer ato ou omissão que possa
criar entraves ao exercício efetivo do direito de petição por parte de um requerente.
Deve considerar-se que o incumprimento das medidas provisórias por um Estado
membro impede o Tribunal de apreciar efetivamente a queixa do requerente e
obsta ao exercício efetivo dos direitos deste último, violando assim o artigo 34.º da
Convenção.

Exemplo: No processo Savriddin Dzhurayev c. Rússia62 o requerente foi transferido à
força para o Tajiquistão numa operação especial que envolveu agentes estatais rus-

58 TEDH, Regulamento do Tribunal, em vigor em 1 de setembro de 2012, artigo 39.
59 Para instruções pormenorizadas sobre a forma de apresentar um pedido ao abrigo do artigo 39, ver

ACNUR (2012).
60 TEDH, Azimov c. Rússia, n.º 67474/11, 18 de abril de 2013.
61 TEDH, Mamatkulov e Askarov c. Turquia [GS], n.os 46827/99 e 46951/99, 4 de fevereiro de 2005.
62 TEDH, Savriddin Dzhurayev c. Rússia, n.º 71386/10, 25 de abril de 2013.

http://www.refworld.org/docid/4f8e8f982.html
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118605
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-119416

Estatuto e documentação associada

51

sos – apesar de ainda estar em vigor uma medida provisória indicada pelo TEDH. Em
consequência de o Estado demandado não ter respeitado essa medida, o reque-
rente ficou exposto ao risco de sofrer maus tratos no Tajiquistão e o Tribunal não
lhe pôde assegurar o usufruto prático e efetivo dos direitos que lhe assistiam ao
abrigo do artigo 3.º da CEDH. O artigo 34.º da Convenção, tal como o seu artigo 3.º,
tinha sido, por conseguinte, violado. O Tribunal ordenou ao Estado demandado que
tomasse medidas de reparação concretas para proteger o requerente dos riscos
existentes para a sua vida e integridade física numa jurisdição estrangeira. Além
disso, devido aos repetidos incidentes deste tipo, o Tribunal ordenou ao Estado
demandado que resolvesse imediatamente esse problema recorrente através da
adoção de medidas decisivas de caráter geral para garantir a proteção eficaz das
potenciais vítimas, de acordo com as medidas provisórias emitidas pelo Tribunal.

2.5. Migrantes em situação irregular
A presença de pessoas que entraram ou permaneceram no território de um Estado sem
autorização ou justificação jurídica é considerada irregular ou ilícita. A presença irregular
ou ilícita pode ter muitas origens, desde a entrada clandestina ou a fuga de um endereço
obrigatório, até a inelegibilidade para renovar uma autorização de residência, que até
então era legal, devido a uma alteração da situação pessoal. A ausência de estatuto legal
afeta com frequência a possibilidade de beneficiar de outros direitos processuais e subs-
tantivos (ver Secção 8.6 sobre o acesso à segurança social e à assistência social).

O direito da UE não permite, nos termos da Diretiva Regresso (2008/115/CE; ver no
anexo 1 os Estados-Membros da UE vinculados pela diretiva), que os nacionais de países
terceiros em situação irregular permaneçam numa situação de incerteza. Os Estados-
Membros da UE abrangidos pela diretiva devem regularizar a permanência dessas pes-
soas ou emitir uma decisão de regresso.

Todas as pessoas que não estejam legalmente autorizadas a permanecer são abrangi-
das pelo âmbito da diretiva. O artigo 6.º obriga os Estados-Membros da UE a emitir uma
«decisão de regresso». Contudo, o n.º 4 do mesmo artigo, define as circunstâncias em
que os Estados estão dispensados desta obrigação. A par das razões humanitárias ou de
outra índole, a permanência pode ser regularizada por razões imperiosas de vida fami-
liar e privada garantidas pelo artigo 7.º da Carta dos Direitos Fundamentais da UE e pelo
artigo 8.º da CEDH (ver Capítulo 5 sobre a vida familiar).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

52

Exemplo: No processo M. Ghevondyan63, de 4 de junho de 2012, o Conselho de
Estado (Conseil d’Etat) francês decidiu que o artigo 6.º da Diretiva Regresso não
obrigava as autoridades competentes dos Estados-Membros a emitirem siste-
maticamente uma decisão de regresso contra os nacionais de países terceiros em
situação irregular. O artigo 6.º, n.º 4, menciona várias exceções e derrogações ao
artigo 6.º, n.º 1. Por conseguinte, as decisões de regresso não podem ser tomadas
automaticamente. A administração é obrigada a levar em consideração a situa-
ção pessoal e familiar do estrangeiro e a ter em conta as circunstâncias que pos-
sam impedir uma ordem de expulsão. Entre estas figuram o interesse superior da
criança, a situação familiar e o estado de saúde do estrangeiro em causa, como
prevê o artigo 5.º da diretiva. Consequentemente, se este motivo for invocado pelo
estrangeiro, os tribunais devem examinar a legalidade da decisão atendendo às
suas consequências para a situação pessoal do mesmo.

É possível autorizar as pessoas a permanecerem no território enquanto aguardam o
resultado de um processo de autorização de permanência (artigo 6.º, n.º 5), mas não
é obrigatório fazê-lo, como acontece com os requerentes de asilo. A disposição não
aborda o estatuto dessas pessoas. O considerando 12 da Diretiva Regresso revela
conhecimento da situação muito comum de algumas das pessoas que permanecem no
território sem autorização não poderem ser repatriadas. Afirma também que os Esta-
dos devem fornecer uma confirmação por escrito da situação em que essas pessoas se
encontram, mas esta afirmação não se reflete no dispositivo da diretiva. A situação é
particularmente grave no caso das pessoas que devem ser libertadas por ter terminado
o prazo máximo de detenção (ver Capítulo 6 sobre a detenção) mas ainda não estão
autorizadas a permanecer64.

Exemplo: No processo Kadzoev65, um requerente de asilo checheno cujo pedido foi
recusado pela Bulgária, não podia ser afastado mas foi libertado após uma decisão
do TJUE ter confirmado que a legislação aplicável da UE não permitia em nenhuma
circunstância autorizar que o prazo máximo de detenção fosse excedido. Uma vez
libertado, o requerente ficou sem estatuto nem documentos e privado de meios
de subsistência, uma vez que a legislação da Bulgária não previa qualquer estatuto
para o seu caso, muito embora não pudesse ser afastado.

63 França, Conselho de Estado (Conseil d’État), M. Ghevondyan, 4 de junho de 2012.
64 Sobre a situação das pessoas não expulsas, ver FRA (2011a), Capítulo 2.
65 TJCE, C-357/09 [2009] Colect. I-11189, Kadzoev (Huchbarov), 30 de novembro de 2009.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://www.impatriation-au-quotidien.com/images/10-textes-de-lois/jurisprudences/conseil-detat/ce_2012/ce_2012-06-04_no356505.pdf
http://fra.europa.eu/en/publication/2012/fundamental-rights-migrants-irregular-situation-european-union
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357

Estatuto e documentação associada

53

A CEDH não prevê qualquer direito à obtenção de um estatuto específico ou dos respe-
tivos documentos num país de acolhimento, mas a sua recusa pode, em determinadas
circunstâncias, violar a CEDH caso os seus motivos sejam discriminatórios.

Exemplo: No processo Kiyutin c. Rússia66, um nacional do Usbequistão, que tinha
sido casado e tido um filho com uma cidadã russa, solicitou uma autorização de
residência às autoridades russas. A autorização foi-lhe recusada por ele ser sero-
positivo. O TEDH salientou a especial vulnerabilidade das pessoas infetadas com o
VIH e admitiu que a doença poderia ser equivalente a uma forma de deficiência. A
disposição de caráter geral do direito interno que exige a expulsão dos estrangei-
ros seropositivos não deixava margem para uma avaliação personalizada baseada
nas circunstâncias específicas do caso, e foi considerado que não era objetivamente
justificada. O Tribunal concluiu assim que o requerente tinha sido vítima de discri-
minação devido ao seu estado de saúde, e que isso constituía uma infração do
artigo 14.º da CEDH conjugado com o artigo 8.º.

No contexto da ESC, o âmbito pessoal está, em princípio, limitado aos nacionais de
outros Estados Partes que estão a residir ou a trabalhar legalmente no território. O CEDS
considerou, no entanto, que devido ao seu caráter fundamental e à sua ligação à digni-
dade humana, há alguns direitos que se aplicam a todas as pessoas presentes no terri-
tório, incluindo os migrantes em situação irregular. Nesses direitos incluem-se o direito a
assistência médica67, o direito de abrigo68 e o direito à educação69.

2.6. Residentes de longa duração
No quadro do direito da UE , a Diretiva Residentes de Longa Dura-
ção (2003/109/CE, alterada pela Diretiva 2011/51/UE; ver anexo 1) prevê para os Esta-
dos por ela vinculados o direito à concessão de um estatuto reforçado de «residência
de longa duração» aos nacionais de países terceiros que residam de forma legal e

66 TEDH, Kiyutin c. Rússia, n.º 2700/10, 10 de março de 2011.
67 CEDS, International Federation of Human Rights Leagues c. França, Queixa n.º 14/2003, méritos, 8 de

setembro de 2004.
68 CEDS, Defence for Children International c. Países Baixos, Queixa n.º 47/2008, méritos,

20 de outubro de 2009.
69 CEDS, Conclusões 2011, Introdução Geral, janeiro de 2012, parágrafo 10, Declaração de interpretação do

artigo 17.º, n.º 2.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0051:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103904
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC14Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf

Manual de legislação europeia sobre asilo, fronteiras e imigração

54

ininterrupta num Estado-Membro da UE durante cinco anos70. Este direito está sujeito
a condições relacionadas com a disponibilidade de recursos estáveis e regulares e de
um seguro de doença. Não existe jurisprudência sobre a interpretação destes requisitos,
mas relativamente a outros semelhantes, constantes da Diretiva Reagrupamento Fami-
liar (2003/86/CE; ver Capítulo 5 sobre as famílias) o TJUE tendeu a fazer uma interpre-
tação estrita dessas condições. No seu entender, a margem de manobra dos Estados-
Membros não deve ser por estes utilizada de forma a prejudicar o objetivo da diretiva71.

Nos termos do artigo 11.º da Diretiva Residentes de Longa Duração, a concessão do
estatuto de residente de longa duração implica igualdade de tratamento face aos cida-
dãos nacionais em vários domínios importantes (ver Capítulo 8 sobre os direitos econó-
micos e sociais).

O TJUE entende que os Estados-Membros da UE não podem impor encargos excessivos
e desproporcionados para a concessão de autorizações de residência aos nacionais de
países terceiros que sejam residentes de longa duração e aos membros das suas famí-
lias. Tais encargos comprometeriam a realização do objetivo da diretiva, privando-a da
sua eficácia.

Exemplo: No processo Comissão Europeia c. Países Baixos72, o TJUE declarou que os
Países Baixos não tinham cumprido a obrigação que lhes impõe a Diretiva Residen-
tes de Longa Duração, na medida em que aplicavam encargos excessivos e des-
proporcionados (entre 188 EUR e 830 EUR) a (i) nacionais de países terceiros que
requerem o estatuto de residente de longa duração, (ii) nacionais de países tercei-
ros que adquiriram o estatuto de residentes de longa duração noutro Estado-Mem-
bro da UE e que pretendem exercer o seu direito de residência e (iii) membros das
famílias de nacionais de países terceiros que requerem o reagrupamento familiar.
Mais especificamente, o Tribunal assinalou que os Estados-Membros não têm uma
margem de apreciação ilimitada no que respeita à cobrança de taxas a nacionais
de países terceiros quando emitem uma autorização de residência e que não estão
autorizados a fixar taxas suscetíveis de criar um obstáculo ao exercício dos direitos
consagrados na Diretiva Residentes de Longa Duração.

70 Ver também TJUE, C-502/10 [2012], Staatssecretaris van Justitie c. Mangat Singh,
18 de outubro de 2012.

71 TJUE, C-578/08 [2010] Colect. I-01839, Chakroun c. Minister van Buitenlandse Zaken,
4 de março de 2010, parágrafo 52.

72 TJUE, C-508/10, Comissão Europeia c. Reino dos Países Baixos, 26 de abril de 2012, parágrafo 70.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0502
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0578
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0508

Estatuto e documentação associada

55

No âmbito da CEDH a residência de longa duração tem sido geralmente reconhecida
como um fator a ter em conta em caso de proposta de expulsão (ver Secção 3.4).

Exemplo: No processo Kurić c. Eslovénia73, o TEDH apreciou o registo esloveno de
residentes permanentes e a «eliminação» do mesmo dos antigos cidadãos da
República Socialista Federal da Jugoslávia (RSFJ) que ainda eram residentes perma-
nentes mas não tinham pedido a nacionalidade eslovena num prazo de seis meses.
As consequências dessa «eliminação» eram tornarem-se apátridas ou perderem
os seus direitos de residência74. Os estrangeiros que não eram cidadãos de outras
repúblicas da RSFJ não foram afetados da mesma forma. O TEDH reiterou que pode-
riam existir obrigações positivas inerentes ao respeito efetivo da vida privada ou
familiar, em especial no caso dos migrantes de longa duração, como os requeren-
tes em causa, que tinham sido ilegalmente «eliminados» do registo de residência
permanente, violando o artigo 8.º da CEDH. Considerou também que a diferença
de tratamento entre os estrangeiros não pertencentes à RSFJ e os que tinham sido
cidadãos da RSFJ constituía discriminação e violava o artigo 14.º da Convenção con-
jugado com o artigo 8.º.

A Convenção Europeia sobre o Estabelecimento do Conselho da Europa, de 1955, prevê
um estatuto reforçado em todos os Estados membros para as pessoas que sejam resi-
dentes de longa duração, mas apenas no caso de serem nacionais de Estados partes na
convenção.

2.7. Cidadãos turcos
O Acordo de Ancara assinado em 1963 e o Protocolo Adicional ao Acordo de Ancara
aditado em 1970 reforçam as relações comerciais e económicas entre a então Comu-
nidade Económica Europeia (CEE) e a Turquia, tendo em vista a possível adesão desta
última à CEE. Este acordo foi objeto de mais de 40 acórdãos do TJUE e, anteriormente, do
TJCE. Foi ainda complementado por várias decisões do Conselho de Associação, algumas
das quais relativas ao estatuto dos numerosos cidadãos turcos que vivem no território
dos Estados-Membros da União. O acordo não confere a esses cidadãos qualquer direito
substantivo de entrar ou residir num Estado-Membro da UE, mas os trabalhadores por
conta própria e os prestadores de serviços beneficiam de uma cláusula de «standstill»

73 TEDH, Kurić e outros c. Eslovénia [GS], n.º 26828/06, 26 de junho de 2012.
74 A Eslovénia não é parte na Convenção do Conselho da Europa, de 2006, sobre a Prevenção dos Casos de

Apatridia Relacionados com a Sucessão de Estados.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111634

Manual de legislação europeia sobre asilo, fronteiras e imigração

56

(artigo 41.º do Protocolo Adicional). Esta cláusula impede que os Estados lhes impo-
nham requisitos processuais ou financeiros novos e mais rigorosos do que os vigentes à
data em que o acordo foi celebrado75. No entanto, apenas se aplica aos nacionais turcos
que pretendam prestar serviços e não àqueles que queiram beneficiar da prestação de
serviços76.

Exemplo: Há vários processos relativos às exigências impostas aos condutores
de camiões turcos empregados por empresas turcas na Turquia para conduzirem
camiões até à Alemanha. Tais processos referiam-se, assim, ao direito de as empre-
sas prestarem livremente os seus serviços nos Estados-Membros da UE. No pro-
cesso Abatay77, o TJCE declarou que a Alemanha não deve exigir uma autorização
de trabalho aos nacionais turcos que queiram prestar serviços no seu território, se
essa autorização não fosse já exigida quando a cláusula de «standstill» entrou em
vigor.

O processo de Soysal78 era referente a um pedido de visto. O TJCE declarou que o
artigo 41.º do Protocolo Adicional ao Acordo de Ancara se opunha à introdução da
exigência de visto para permitir a nacionais turcos entrarem no território da Ale-
manha para aí efetuarem prestações de serviços por conta de uma empresa turca,
desde que não fosse exigido tal visto, quando o protocolo entrou em vigor. No
entender do Tribunal, esta conclusão não é posta em causa pelo facto de a regu-
lamentação nacional que introduziu o visto ser uma aplicação do Regulamento
(CE) n.º 539/2001 (ver Capítulo 1). O direito derivado da UE deve ser interpretado de
forma coerente com o acordo internacional que contém a cláusula de «standstill».

No processo Oguz79, o TJUE sustentou que a cláusula de «standstill» não impede os
Estados-Membros de punir os comportamentos abusivos em matéria de imigração

75 TJCE, C-37/98 [2000] Colect. I-02927, The Queen c. Secretary of State for the Home Department, ex
parte Abdulnasir Savas, 11 de maio de 2000; TJCE, C-16/05 [2007] Colect. I-07415, The Queen, Veli
Tum e Mehmet Dari c. Secretary of State for the Home Department, 20 de setembro de 2007; TJUE,
C-186/10, Tural Oguz c. Secretary of State for the Home Department, 21 de julho de 2011.

76 TJUE, C-221/11, Leyla Ecem Demirkan c. Bundesrepublik Deutschland, 24 de setembro de 2013.
77 TJCE, processos apensos C-317/01 e C-369/01 [2003] Colect. I-12301, Eran Abatay e outros e Nadi

Sahin c. Bundesanstalt für Arbeit, 21 de outubro de 2003.
78 TJCE, C-228/06 [2009] Colect. I-01031, Mehmet Soysal e Ibrahim Savatli c. Bundesrepublik Deutschland,

19 de fevereiro de 2009.
79 TJUE, C-186/10, [2011] Colect. I-06957, Tural Oguz c. Secretary of State for the Home Department,

21 de julho de 2011, parágrafo 46; TJCE, C-16/05 [2007] Colect. I-07415, The Queen, Veli Tum e
Mehmet Dari c. Secretary of State for the Home Department, 20 de setembro de 2007.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21970A1123%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02001R0539-20110111:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02001R0539-20110111:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0037
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0037
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0186
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0221
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0317
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0317
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0228
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0186
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016

Estatuto e documentação associada

57

no âmbito do direito nacional. Contudo, considerou que o facto de o Sr. Oguz ter
iniciado uma atividade por conta própria em violação da legislação nacional nessa
matéria, oito anos depois de ter obtido autorização para entrar e permanecer no
país, não constituía um comportamento abusivo.

No caso dos Estados-Membros que aderiram mais recentemente à União, a data perti-
nente para a entrada em vigor da cláusula de «standstill» turca é a data da sua adesão.

O Protocolo Adicional ao Acordo de Ancara de 1970 prevê vários direitos, que são ana-
lisados no Capítulo 8 sobre o acesso aos direitos económicos e sociais. No tocante ao
estatuto, os cidadãos turcos têm direito a permanecer no território enquanto exercem os
seus direitos sociais e laborais80.

Os membros da família, incluindo os que não são nacionais da Turquia, beneficiam de
um tratamento privilegiado ao abrigo da Decisão 1/80 do Conselho de Associação criado
pelo Acordo de Ancara («Conselho de Associação CEE-Turquia», ver Capítulo 5 sobre a
vida familiar)81. Tais direitos não estão sujeitos às condições relacionadas com o motivo
pelo qual o direito de entrada e de residência foi inicialmente concedido ao nacional da
Turquia no Estado-Membro de acolhimento.

Exemplo: No acórdão relativo ao processo Altun82 o TJCE declarou que o facto de um
nacional turco ter obtido o direito de residência num Estado-Membro, e por conse-
guinte o direito de acesso ao mercado de trabalho desse Estado como refugiado,
não impedia que um membro da sua família pudesse beneficiar dos direitos confe-
ridos pela Decisão n.º 1/80 do Conselho de Associação. Além disso, no acórdão do
processo Kahveci83 o TJUE esclareceu que os membros da família de um trabalha-
dor turco podiam continuar a invocar os direitos que lhes foram conferidos pela dita
decisão quando esse trabalhador tiver adquirido a nacionalidade do Estado-Mem-
bro de acolhimento, conservando simultaneamente a nacionalidade turca.

80 TJCE, C-337/07 [2008] Colect. I-10323, Altun c. Stadt Böblingen, 18 de dezembro de 2008,
parágrafo 21; TJCE, C-171/95 [1997] Colect. I-00329, Recep Tetik c. Land Berlin, 23 de janeiro de 1997,
parágrafo 48; Convenção Europeia sobre o Estabelecimento do Conselho da Europa de 1955, artigo 2.º:
«[…] cada Parte Contratante [o que inclui a Turquia e muitos outros países da UE] deve, na medida do
permitido pelas suas condições económicas e sociais, facilitar a residência prolongada ou permanente no
seu território de nacionais das outras Partes».

81 TJUE, C-451/11, Natthaya Dülger c. Wetteraukreis, 19 de julho de 2012.
82 TJCE, C-337/07 [2008] Colect. I-10323, Altun c. Stadt Böblingen, 18 de dezembro de 2008,

parágrafo 50.
83 TJUE, processos apensos C-7/10 e C-9/10, Staatssecretaris van Justitie c. Tayfun Kahveci e Osman Inan,

29 de março de 2012.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0337
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0171
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0451
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0337
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0007

Manual de legislação europeia sobre asilo, fronteiras e imigração

58

2.8. Nacionais de países terceiros que sejam
familiares de nacionais do EEE
ou da Suíça

No quadro do direito da UE, os membros da família dos cidadãos do EEE ou da Suíça,
independentemente da sua nacionalidade, bem como os nacionais de países terceiros
que sejam membros da família de cidadãos da UE que exerceram o seu direito de livre
circulação, gozam, em determinadas condições, do direito de entrarem e residirem no
território de um Estado-Membro da UE a fim de acompanhar ou se juntar ao cidadão do
EEE, da Suíça ou da UE84. O exercício desse direito só pode ser recusado por razões de
ordem, de segurança ou de saúde públicas.

Este direito também implica o direito à emissão de documentos de residência que
comprovem o seu estatuto. Nos termos do artigo 10.º, n.º 1, da Diretiva Livre Circula-
ção (2004/38/CE), os cartões de residência dos membros da família de um cidadão da
União que não tenham a nacionalidade de um Estado-Membro têm de ser emitidos no
prazo de seis meses a contar da apresentação do pedido, devendo ser imediatamente
emitido um certificado de que foi requerido um cartão de residência.

No quadro da CEDH, a não emissão de uma autorização de residência a um nacional
de um país terceiro quando o direito da UE a isso obriga pode contrariar o disposto no
artigo 8.º desta convenção.

Exemplo: No processo Aristimuño Mendizabal c. França85, o TEDH concluiu que os
direitos da requerente ao abrigo do artigo 8.º da CEDH tinham sido violados devido
à demora excessiva das autoridades francesas, que levaram mais de 14 anos para
lhe emitirem uma autorização de residência. O TEDH observou que a requerente
tinha direito a essa autorização, tanto ao abrigo do direito da UE como da legislação
francesa.

84 Ver os acordos celebrados com o EEE e a Suíça (ver notas de rodapé 5 e 6), e a Diretiva Livre Circulação
(Diretiva 2004/38/CE, JO 2004 L 158/77).

85 TEDH, Aristimuño Mendizabal c. França, n.º 51431/99, 17 de janeiro de 2006.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72056

Estatuto e documentação associada

59

2.9. Os apátridas e a perda de nacionalidade
ou de documentação

A aquisição da nacionalidade não é abordada nem pelo direito da UE nem pela CEDH,
continuando essa responsabilidade a pertencer ao nível nacional. Todavia, existem
alguns limites à ação nacional no que diz respeito à perda da nacionalidade.

No quadro do direito da UE, os Estados-Membros têm soberania exclusiva sobre a
aquisição da nacionalidade, a qual também inclui assim a cidadania da UE, bem como
os direitos adicionais que a cidadania confere em muitos países. O artigo 20.º do TFUE
consagra o conceito de cidadania da União, mas os benefícios desta última estão restrin-
gidos às pessoas que tenham a nacionalidade de um dos seus Estados-Membros86.

A perda da nacionalidade pode, porém, cair no âmbito do direito da UE se também acar-
retar a perda de direitos por este consagrados.

Exemplo: No processo Rottmann87, o Dr. Rottmann nasceu com a nacionalidade
austríaca. Depois de ter sido acusado na Áustria de fraude agravada no exercício da
sua profissão, foi viver para a Alemanha onde apresentou um pedido de naturaliza-
ção. Ao adquirir a nacionalidade alemã perdeu a cidadania austríaca nos termos da
lei. Na sequência de informações enviadas pelas autoridades austríacas de que o Dr.
Rottmann era objeto de um mandado de prisão no seu país de origem, as autorida-
des alemãs procuraram anular a sua aquisição da nacionalidade alemã, alegando
que ele a tinha obtido de forma fraudulenta. Contudo, essa decisão fez com que ele
se tornasse um apátrida. O órgão jurisdicional de reenvio quis saber se esta matéria
era abrangida pelo direito da UE, uma vez que a apatridia do Dr. Rottmann tam-
bém implicava a perda a cidadania da União. O TJUE decidiu que a decisão de um
Estado-Membro de privar uma pessoa da cidadania, na medida em que implica a
perda de estatuto de cidadão da UE e dos direitos correspondentes, está abrangida
pelo âmbito de aplicação do direito da União e, por isso, deve ser compatível com os
seus princípios. O TJUE concluiu que é legítimo que um Estado-Membro revogue a
naturalização em virtude de atos fraudulentos, mesmo que em consequência disso
a pessoa em causa perca a cidadania da União, além de perder a cidadania desse

86 Nos termos do artigo 20.º, n.º 1, do TFUE, «A cidadania da União acresce à cidadania nacional e não a
substitui»; TJCE, C-369/90 [1009] I-4239, Micheletti e outros c. Delegación del Gobierno en Cantabria,
C-369/90, 7 de julho de 1992; TJCE, C-192/99 [2001] Colect. I-01237, The Queen c. Secretary of State
for the Home Department, ex parte Manjit Kaur, 20 de fevereiro de 2001.

87 TJUE, C-135/08 [2010] Colect. II-05089, Rottmann c. Freistaat Bayern, 2 de março de 2010,
parágrafos 41-45.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0369
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0192
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0192
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0135

Manual de legislação europeia sobre asilo, fronteiras e imigração

60

Estado-Membro. Todavia, essa decisão deve respeitar o princípio da proporciona-
lidade, o qual exige nomeadamente que seja concedido ao interessado um prazo
razoável para que possa tentar readquirir a nacionalidade do seu Estado-Membro
de origem.

A CEDH não prevê o direito à aquisição da cidadania de um Estado88. Todavia, o TEDH
declarou que uma recusa arbitrária da cidadania pode suscitar uma questão de compa-
tibilidade com o artigo 8.º da Convenção devido ao impacto que essa recusa pode ter na
vida privada da pessoa em causa89.

Exemplo: No processo Genovese c. Malta90, o TEDH analisou a recusa da naciona-
lidade maltesa a uma criança nascida fora do casamento, no exterior de território
de Malta, de mãe não maltesa e pai maltês reconhecido judicialmente. A recusa
da nacionalidade em si mesma não suscitava uma violação do artigo 8.º quando
tomada isoladamente, mas o Tribunal considerou que o impacto da recusa na
identidade social do requerente inseria a questão no âmbito geral de aplicação do
artigo 8.º, e que tinha havido violação do artigo 8.º da CEDH quando conjugado com
o artigo 14.º devido à natureza arbitrária e discriminatória da recusa.

88 Comissão Europeia dos Direitos do Homem, Família K. e W. c. Países Baixos (dec.), n.º 11278/84,
1 de julho de 1985.

89 TEDH, Karassev c. Finlândia (dec.), n.º 31414/96, 12 de janeiro de 1999; TEDH, Slivenko c. Letónia [GS],
n.º 48321/99, 9 de outubro de 2003; TEDH, Kuduzović c. Eslovénia (dec.), n.º 60723/00, 17 de março
de 2005.

90 TEDH, Genovese c. Malta, n.º 53124/09, 11 de outubro de 2011.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74858
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4592
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61334
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68693
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106785

Estatuto e documentação associada

61

Questões fundamentais

• A documentação permite frequentemente aos não cidadãos o acesso ao mercado de tra-
balho e a serviços privados e públicos, além de evitar problemas com as autoridades (ver
Introdução ao presente capítulo).

• A Carta dos Direitos Fundamentais da UE garante expressamente o direito de asilo. Ape-
sar de a CEDH não garantir o direito à obtenção de asilo, pode ser exigido ao Estado que
pretende fazer a expulsão que não afaste uma pessoa que corra o risco de ser morta ou
sofrer maus tratos no Estado recetor (ver Secção 2.2).

• Ao abrigo do direito da UE, os requerentes de asilo têm direito a permanecer no território
do Estado de acolhimento enquanto aguardam uma decisão final sobre o seu pedido de
asilo e devem receber documentos de identificação (ver Secção 2.1).

• Os refugiados com estatuto reconhecido e os beneficiários de proteção subsidiária
devem obter documentos de identificação e documentos de viagem ao abrigo do direito
da UE (ver Secção 2.2).

• As vítimas de tráfico de seres humanos têm direito a autorizações de residência para
facilitar a sua cooperação com a polícia, tanto ao abrigo do direito da União como da
CEDH. Ambos os enquadramentos jurídicos podem exigir que os Estados tomem medi-
das específicas para proteger essas pessoas (ver Secção 2.3).

• A Diretiva Regresso exige que os Estados-Membros da UE regularizem a posição dos
nacionais de países terceiros em situação irregular ou emitam uma decisão de regresso
em relação a eles (ver Secção 2.5).

• No quadro da CEDH, o não reconhecimento do estatuto de um migrante ou a não conces-
são de documentação pode suscitar uma questão de compatibilidade com o artigo 8.º
(ver Secção 2.5).

• No quadro do direito da UE, os nacionais de países terceiros têm direito a um estatuto
reforçado ao fim de cinco anos de residência legal e ininterrupta num Estado-Membro da
UE (ver Secção 2.6).

• Os cidadãos turcos e as suas famílias não podem ser sujeitos a condições mais restriti-
vas em matéria de trabalho independente ou prestação de serviços do que aquelas que
estavam em vigor na altura da adoção do Protocolo Adicional ao Acordo de Ancara de
1970. Os trabalhadores turcos e suas famílias possuem direitos de permanência reforça-
dos (ver Secção 2.7).

• Os nacionais de países terceiros que são membros da família de cidadãos do EEE ou da
Suíça ou de cidadãos da UE que exercem os seus direitos de livre circulação são elegíveis
para um estatuto privilegiado no quadro do direito da UE (ver Secção 2.8).

• Nem o direito da União nem a CEDH abrangem a aquisição de nacionalidade, mas a sua
perda pode implicar o direito da UE se a perda de cidadania também levar à perda de
direitos da UE (ver Secção 2.9).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

62

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

63

União Europeia Questões
abrangidas

Conselho da Europa

O TFUE, artigo 78.º e a Carta dos
Direitos Fundamentais da UE,
artigo 18.º (direito de asilo) referem
ambos a Convenção das Nações
Unidas relativa ao Estatuto dos
Refugiados, que consagra este
princípio no seu artigo 33.º
Carta dos Direitos Fundamentais
da UE, artigo 19.º (proteção em
caso de afastamento, expulsão ou
extradição)

Princípio da não
repulsão

CEDH, artigo 3.º tal como
interpretado pelo TEDH no
processo Soering c. Reino Unido,
1989 (extradição que exponha a
maus tratos)
CEDH, artigo 2.º (direito à vida)
TEDH, Saadi c. Itália, 2008 (caráter
absoluto da proibição do regresso
para uma situação de tortura)

Diretiva Estatuto de Refugiado
(2011/95/UE), artigo 4.º

Avaliação do risco TEDH, Sufi e Elmi c. Reino Unido,
2011 (como avaliar a existência
de um risco efetivo em situações
de violência indiscriminada e no
que diz respeito às condições
humanitárias)
TEDH, Salah Sheekh c. Países
Baixos, 2007 (ónus da prova
para os membros de grupos
perseguidos)

Regulamento de Dublim,
Regulamento (UE) n.º 604/2013
TJUE, processos apensos
C-411/10 e C-493/10, 2011 N.S.
e M.E., (transferências a título do
Regulamento de Dublim)

Transferências
a título do

Regulamento de
Dublim

TEDH, M.S.S. c. Bélgica e Grécia,
2011 (devolução do requerente
de um Estado-Membro da UE
para outro em que enfrenta uma
situação de pobreza total)

Exame dos pedidos de asilo
e entraves ao afastamento:
questões de fundo

3

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012E/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57619
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050

Manual de legislação europeia sobre asilo, fronteiras e imigração

64

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Regresso (2008/115/CE),
artigos 5.º e 9.º

Expulsão
de pessoas
gravemente

doentes

TEDH, N. c. Reino Unido, 2008
(proposta de expulsão de uma
doente infetada com VIH havendo
incerteza quanto ao seu acesso a
um tratamento médico adequado
no país de origem)

Garantias
diplomáticas

TEDH, Ramzy c. Países Baixos, 2010
(garantias insuficientes)
TEDH, Othman (Abu Qatada) c.
Reino Unido (garantias aceitáveis)

Carta dos Direitos Fundamentais da
UE, artigo 18.º (direito de asilo)
Diretiva Estatuto de Refugiado
(2011/95/UE)
TJCE, C-465/07, Elgafaji, 2009
(proteção subsidiária)
Exclusão da proteção:
TJUE, processos apensos C-57/09 e
C-101/09, B e D, 2010
Cessação da proteção:
TJUE, C-175/08, Abdulla, 2010
Carta dos Direitos Fundamentais
da UE, artigo 19.º (proteção em
caso de afastamento, expulsão ou
extradição)

Exame dos pedidos
de asilo (estatuto

de refugiado
e proteção
subsidiária)

Diretiva Estatuto de Refugiado
(2011/95/UE), artigo 8.º

Relocalização a
nível interno

TEDH, Sufi e Elmi c. Reino Unido,
2011 (como avaliar as condições
humanitárias nos casos de
proteção através da relocalização)

Carta dos Direitos Fundamentais
da UE, artigo 19.º (proteção em
caso de afastamento, expulsão ou
extradição)

Proibição das
expulsões coletivas

CEDH, artigo 4.º do Protocolo n.º 4
(proibição de expulsão coletiva de
estrangeiros)
TEDH, Čonka c. Bélgica, 2002
(expulsão sem avaliação individual)
TEDH, Hirsi Jamaa e outros c. Itália,
2012 (expulsão coletiva em alto
mar).

Entraves à
expulsão por

outras razões de
direitos humanos

TEDH, Mamatkulov e Askarov c.
Turquia, 2005 (risco de flagrante
denegação de justiça contrária ao
disposto no artigo 6.º da CEDH)

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86490
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-100032
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0465
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0057
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60026
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

65

União Europeia Questões
abrangidas

Conselho da Europa

Residentes de longa duração:
Diretiva Residentes de Longa
Duração
(2003/109/CE), artigo 12.º
Nacionais de países terceiros
membros da família de cidadãos
do EEE:
Diretiva Livre Circulação
(2004/38/CE), artigo 28.º
TJUE, C-348/09, P. I., 2012
TJUE, C-300/11, ZZ, 2013 (deveres de
notificação)
Nacionais turcos:
Decisão 1/80, artigo 14.º, n.º 1, do
Conselho de Associação
TJCE, C-349/06, Polat, 2007

Nacionais de países
terceiros com
maior grau de

proteção contra o
afastamento

Introdução
O presente capítulo analisa em que situações uma pessoa não pode ou não deve ser
afastada do território de um Estado devido a requisitos do direito da UE e/ou da CEDH.

Entraves absolutos ou quase absolutos: no quadro da CEDH, existem entraves abso-
lutos à expulsão, pelo menos quando esta viole os direitos absolutos garantidos pelo
artigo 2.º, relativo ao direito à vida, e pelo artigo 3.º, relativo à proibição da tortura e das
penas ou tratamentos desumanos ou degradantes. O artigo 15.º da CEDH estabelece os
direitos que são absolutos e que não são possíveis de derrogar.

Existem entraves quase absolutos ao afastamento quando uma proibição geral admite
algumas exceções, como é o caso da Convenção de Genebra de 1951 e da Diretiva Esta-
tuto de Refugiado (2011/95/UE). Em circunstâncias excecionais, ambos os instrumentos
preveem exceções à proibição de afastar os refugiados.

Existem entraves não absolutos para estabelecer um equilíbrio entre os interesses par-
ticulares ou os direitos individuais e o interesse público ou do Estado, como acontece
quando uma expulsão implica a separação de uma família (ver Secção 3.3).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0348
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0300
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0349
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

66

3.1. O direito de asilo e o princípio da não
repulsão

O ponto de partida para a análise dos pedidos de asilo
na Europa é a Convenção de Genebra de 1951 e o seu
Protocolo de 1967, que já foram em grande medida
integrados no direito da UE através da Diretiva Esta-
tuto de Refugiado (2011/95/UE). A Convenção de
Genebra de 1951 é o tratado que versa especifica-
mente sobre os direitos dos refugiados. O princípio
da não repulsão é a pedra angular da proteção dos
refugiados91 e significa que, em princípio, estes não
devem ser obrigados a regressar a um país onde têm
motivos para recear perseguições.

O princípio da não repulsão é aplicável quer ao regresso ao país de origem quer ao
regresso a qualquer país onde o refugiado tenha de enfrentar perseguições. Todos os
Estados membros da UE e do Conselho da Europa são partes na Convenção de Genebra
de 1951, mas a Turquia só aplica a Convenção aos refugiados provenientes da Europa92.
O ACNUR publicou o Manual de Procedimentos e Critérios para a Determinação da Con-
dição de Refugiado de Acordo com a Convenção de 1951, que se debruça pormenoriza-
damente sobre as questões tratadas nas Secção 4.1.93

No quadro do direito da UE, o artigo 78.º do TFUE dispõe que a União deve adotar uma
política em matéria de asilo, de proteção subsidiária e de proteção temporária destinada
a «garantir a observância do princípio da não repulsão. Esta política deve estar em con-
formidade com a [Convenção de Genebra de 1951 e o seu Protocolo] e com os outros
tratados pertinentes», como a CEDH, a Convenção das Nações Unidas sobre os Direitos
da Criança (CDC), a Convenção das Nações Unidas contra a Tortura e outras Penas ou

91 No contexto do direito internacional em matéria de direitos humanos, o princípio da não repulsão tem
um sentido mais lato do que o do artigo 33.º, n.º 1, da Convenção de Genebra de 1951, uma vez que
os deveres de não repulsão também decorrem do artigo 3.º da Convenção das Nações Unidas contra
a Tortura e outras Penas ou Tratamentos Cruéis, Desumanos ou Degradantes, bem como do direito
internacional geral. Ver ACNUR, Advisory Opinion on the Extraterritorial Application of Non-Refoulement
Obligations under the 1951 Convention relating to the Status of Refugees and its 1967 Protocol, 2007
(Parecer consultivo sobre a Aplicação Extraterritorial das Obrigações de Não Repulsão ao abrigo da
Convenção relativa ao Estatuto dos Refugiados de 1951 e do seu Protocolo de 1967, 2007).

92 A Turquia mantém uma reserva geográfica ao abrigo do artigo 1.º, ponto B, da Convenção, que restringe
as suas obrigações às pessoas desenraizadas por acontecimentos que tenham lugar na Europa.

93 ACNUR (2011).

O artigo 33.º, n.º 1, da Convenção de
Genebra de 1951 dispõe: «Nenhum
dos Estados Contratantes expulsará
ou repelirá («refouler») um refugiado,
seja de que maneira for, para as fron-
teiras dos territórios onde a sua vida
ou a sua liberdade sejam ameaça-
das em virtude da sua raça, religião,
nacionalidade, filiação em certo grupo
social ou opiniões políticas».

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://www.refworld.org/docid/4f33c8d92.html
http://www.refworld.org/docid/4f33c8d92.html

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

67

Tratamentos Cruéis, Desumanos ou Degradantes (CCT), o PIDCP e o PIDESC. As medidas
do acervo da UE em matéria de asilo foram adotadas no âmbito desta política, incluindo
o Regulamento de Dublim (Regulamento (UE) n.º 604/2013), a Diretiva Estatuto de
Refugiado (2011/95/UE), a Diretiva Procedimentos de Asilo (2013/32/UE) e a Diretiva
Condições de Acolhimento (2013/33/UE). Todos estes instrumentos já sofreram altera-
ções. A Dinamarca, a Irlanda e o Reino Unido não estão ou apenas estão parcialmente
vinculados pelo acervo da União no domínio do asilo (ver anexo 1).

Exemplo: Ao aplicar a Diretiva Estatuto de Refugiado no processo Salahadin Abdulla
e outros, o TJUE salientou que «resulta do terceiro, décimo sexto e décimo sétimo
considerandos da diretiva que a Convenção de Genebra constitui a pedra angular
do regime jurídico internacional de proteção dos refugiados e que as disposições da
diretiva relativas às condições de concessão do estatuto de refugiado, bem como
ao respetivo conteúdo, foram adotadas para auxiliar as instâncias nacionais com-
petentes dos Estados-Membros a aplicar esta Convenção com base em conceitos e
critérios comuns»94.

A Diretiva Estatuto de Refugiado, revista em 201195, introduziu no direito da UE um con-
junto de normas comuns relativas às condições que as pessoas devem preencher para
beneficiarem do estatuto de refugiado ou de proteção internacional. Estas incluem os
direitos e deveres que essa proteção implica, sendo a não repulsão um dos seus ele-
mentos fundamentais ao abrigo do artigo 33.º da Convenção de Genebra de 1951.

No entanto, nem o artigo 33.º da Convenção de Genebra de 1951 nem os artigos 17.º e
21.º da Diretiva Estatuto de Refugiado proíbem em absoluto tal repulsão. Os ditos artigos
permitem que um refugiado seja afastado em circunstâncias muito excecionais, nomea-
damente quando constitua um perigo para a segurança do Estado de acolhimento ou
quando, depois de ter cometido um crime grave, seja perigoso para a comunidade.

O artigo 18.º da Carta dos Direitos Fundamentais da União Europeia garante o direito de
asilo, o que inclui a observância do princípio da não repulsão. O artigo 19.º dispõe que
ninguém pode ser afastado, expulso ou extraditado para um Estado onde corra sério
risco de ser sujeito a pena de morte, a tortura ou a outros tratos ou penas desumanos ou

94 TJUE, processos apensos C-175/08, C-176/08, C-178/08 e C-179/08 [2010] Colect. I-01493, Aydin
Salahadin Abdulla e outros c. Bundesrepublik Deutschland, 2 de março de 2010, parágrafo 52;
TJUE, C-31/09 [2010] Colect. I-05539, Nawras Bolbol c. Bevándorlási és Állampolgársági Hivatal,
17 de junho de 2010, parágrafo 37; TJUE, processos apensos C-57/09 e C-101/09 [2010]
Colect. I-10979, Bundesrepublik Deutschland c. B. e D., parágrafo 77.

95 Diretiva 2011/95/UE, JO 2011 L 337/9.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0031
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0057
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32011L0095

Manual de legislação europeia sobre asilo, fronteiras e imigração

68

degradantes. A Anotação do artigo 19.º da Carta afirma que o seu n.º 2 incorpora a juris-
prudência relevante do Tribunal Europeu dos Direitos do Homem relativa ao artigo 3.º da
CEDH96.

Como tal, no quadro do direito da UE, qualquer forma de afastamento ao abrigo da
Diretiva Regresso (2008/115/CE) ou a transferência de uma pessoa para outro Estado-
Membro da UE ao abrigo do Regulamento de Dublim devem estar conformes com o
direito de asilo e com o princípio da não repulsão.

Os artigos 2.º e 3.º da CEDH proíbem em absoluto o regresso forçado de qualquer pessoa
que, em consequência do mesmo, fique confrontada com um risco real de sofrer um
tratamento contrário a qualquer dessas disposições. Esse risco é diferente do risco de
perseguição baseado num dos motivos referidos na Convenção de Genebra de 1951.

O TEDH declarou que o artigo 3.º da CEDH consagra um dos valores fundamentais de
uma sociedade democrática e proíbe absolutamente a tortura ou as penas ou tratamen-
tos desumanos ou degradantes, independentemente do comportamento da vítima,
mesmo que se trate de alguém indesejável ou perigoso. Nos termos do artigo 3.º, um
Estado é responsabilizado quando efetua uma expulsão em que tenham sido apresen-
tadas razões substantivas para crer que a pessoa em causa estava confrontada com um
risco real de ser sujeita a tortura ou penas ou tratamentos desumanos e degradantes no
país para o qual foi expulsa97.

Exemplo: No processo Saadi c. Itália98, o requerente era um cidadão tunisino que
tinha sido condenado na Tunísia, quando estava ausente desse país, a uma pena
de 20 anos de prisão por ser membro de uma organização terrorista. Na Itália foi
igualmente condenado por conspiração. O Tribunal considerou que a possibilidade
de o requerente constituir uma ameaça grave para a comunidade em nada diminuía
o risco de poder sofrer ofensas graves se fosse expulso. Além disso, havia relatórios
fiáveis em matéria de direitos humanos sobre os maus tratos dados aos reclusos
na Tunísia, principalmente aos condenados por crimes de terrorismo. As garantias

96 Ver Anotações relativas à Carta dos Direitos Fundamentais (2007/C 303/02); TEDH, Ahmed c.
Áustria, n.º 25964/94, 17 de dezembro de 1996; TEDH, Soering c. Reino Unido, n.º 14038/88,
7 de julho de 1989.

97 TEDH, Salah Sheekh c. Países Baixos, n.º 1948/04, 11 de janeiro de 2007, parágrafo 135; TEDH,
Soering c. Reino Unido, n.º 14038/88, 7 de julho de 1989; TEDH, Vilvarajah e outros c. Reino Unido,
n.os 13163/87, 13164/87, 13165/87, 13447/87 e 13448/87, 30 de outubro de 1991.

98 TEDH, Saadi c. Itália [GS], n.º 37201/06, 28 de fevereiro de 2008; TEDH, Mannai c. Itália, n.º 9961/10,
27 de março de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007X1214(01):pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58001
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58001
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57619
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57619
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57713
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109919

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

69

diplomáticas, dadas neste caso, também não invalidavam esse risco. O Tribunal
considerou assim que havia razões substantivas para crer na existência de um risco
real de o requerente ser sujeito a um tratamento contrário ao artigo 3.º da CEDH se
fosse expulso para a Tunísia.

Exemplo: No processo Abdulle c. Minister of Justice99, o Tribunal Cível de Malta
declarou que o facto de este país ter expulsado para a Líbia requerentes de asilo,
que foram subsequentemente presos e torturados, violou o artigo 3.º da CEDH e o
artigo 36.º da Constituição de Malta.

3.1.1. A natureza do risco nos termos do direito da UE
No quadro do direito da UE, a Diretiva Estatuto de Refugiado protege contra a repulsão.
As pessoas podem beneficiar do estatuto de refugiado (ver Capítulo 2 sobre o estatuto
e a documentação a ele associada) caso corram o risco de sofrer um ato de perseguição
na aceção do artigo 1.º, ponto A, da Convenção de Genebra de 1951. Nos termos do
artigo 9.º da Diretiva Estatuto de Refugiado esse ato de perseguição deve:

a) Ser suficientemente grave, devido à sua natureza ou persistência, para constituir uma
violação grave dos direitos humanos fundamentais, em especial dos direitos que não
podem ser derrogados, nos termos do artigo 15.º, n.º 2, da CEDH; ou

b) Constituir um cúmulo de várias medidas, incluindo violações dos direitos humanos,
suficientemente graves para afetar o indivíduo de forma semelhante à referida na
alínea a).

O artigo 9.º da Diretiva Estatuto de Refugiado também especifica que a perseguição
pode assumir diversas formas, designadamente atos de violência física ou mental,
medidas administrativas ou legais (como é o caso, por exemplo, das leis que proíbem
a homossexualidade ou a liberdade religiosa), bem como «atos cometidos especifica-
mente em razão do género ou contra crianças». Pode, por exemplo, considerar-se que
as vítimas de tráfico de seres humanos sofrem perseguição. As várias formas de perse-
guição e os atos acima enumerados devem ser atribuíveis a um dos cinco motivos de
perseguição previstos na Convenção de Genebra de 1951: raça, nacionalidade, religião,
pertença a determinado grupo social e opinião política. Estes cinco motivos de perse-
guição estão consagrados no artigo 10.º da Diretiva Estatuto de Refugiado, que na sua

99 Malta, Abdul Hakim Hassan Abdulle Et c. Ministry tal-Gustizzja u Intern Et, Qorti Civili Prim’Awla
(Gurisdizzjoni Kostituzzjonali), n.º 56/2007, 29 de novembro de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://migrantsatsea.files.wordpress.com/2011/12/abdul-hakim-et-vs-mjha-et.pdf
http://migrantsatsea.files.wordpress.com/2011/12/abdul-hakim-et-vs-mjha-et.pdf

Manual de legislação europeia sobre asilo, fronteiras e imigração

70

versão reformulada exige explicitamente que a identidade de género seja devidamente
tomada em consideração para efeitos da definição da pertença a determinado grupo
social.

Também pode existir perseguição quando, após o regresso, as pessoas são obrigadas a
esconder as suas convicções políticas, orientação sexual ou crenças e práticas religiosas
para não sofrerem ofensas graves.

Exemplo: Nos processos apensos Y e Z100, o TJUE foi solicitado a definir que atos
podem constituir um «ato de perseguição» no contexto de uma violação grave da
liberdade de religião nos termos do artigo 9.º, n.º 1, alínea a), da Diretiva Estatuto
de Refugiado e do artigo 10.º da Carta. Especificamente, foi pedido ao Tribunal que
se pronunciasse sobre se a definição dos atos de perseguição por motivos religio-
sos abrangia a ingerência na «liberdade de manifestar a sua fé». O TJUE esclare-
ceu que a existência de um ato de perseguição pode efetivamente resultar de uma
ingerência na manifestação externa da liberdade de religião. A gravidade intrínseca
desses atos, juntamente com a gravidade das suas consequências para as pessoas
afetadas, determina se uma violação do direito garantido pelo artigo 10.º, n.º 1, da
Carta constitui um ato de perseguição nos termos do artigo 9.º, n.º 1, da diretiva. O
TJUE também declarou que, na apreciação individual de um pedido para obtenção
do estatuto de refugiado, as autoridades nacionais não podem razoavelmente pres-
supor que o requerente de asilo renunciará às atividades religiosas suscetíveis de
pôr a sua vida em perigo no país de origem.

Exemplo: Nos processos X, Y e Z101, o TJUE considerou que, ao apreciarem um
pedido para a obtenção do estatuto de refugiado, as autoridades competentes não
podem razoavelmente esperar que, para evitar o risco de perseguição no país de
origem, o requerente de asilo dissimule a sua homossexualidade ou mostre certa
reserva na expressão dessa orientação sexual.

As necessidades de proteção surgidas quando os requerentes de asilo já estão no país
de acolhimento (refugiados «in loco») são reconhecidas; o artigo 5.º da Diretiva Estatuto
de Refugiado menciona especificamente o receio fundado de ser perseguido ou o risco

100 TJUE, processos apensos C-71/11 e C-99/11 [2012], Bundesrepublik Deutschland c. Y e Z, 5 de setembro
de 2012, parágrafos 72, 80.

101 TJUE, processos apensos C-199/12, C-200/12 e C-201/12, Minister voor Immigratie en Asiel c. X e Y e Z
c. Minister voor Immigratie en Asiel, 7 de novembro de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0071
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0199
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0199

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

71

real de sofrer ofensa grave com base em acontecimentos ocorridos depois da partida do
requerente do seu país de origem.

Proteção subsidiária: A Diretiva Estatuto de Refugiado garante «proteção subsidiária» às
pessoas que não sejam elegíveis para beneficiar do estatuto de refugiado mas que, se
fossem obrigadas a regressar ao país de origem ou no qual tinham a sua residência habi-
tual, ficariam expostas a um risco real de sofrer ofensas graves, definidas como a pena
de morte ou a execução (artigo 15.º, alínea a)), a tortura ou a pena ou tratamento desu-
mano ou degradante (artigo 15.º, alínea b)) e a ameaça grave e individual contra a vida
ou a integridade física de um civil, resultante de violência indiscriminada em situações de
conflito armado internacional ou interno (artigo 15.º, alínea c)).

Exemplo: O processo Elgafaji102 refere-se ao regresso de um cidadão iraquiano ao
Iraque. O TJUE analisou a concessão do estatuto de proteção subsidiária a um cida-
dão iraquiano que não podia ser considerado refugiado, tendo baseado o seu racio-
cínio no significado de «ameaça grave e individual contra a vida ou a integridade
física de um civil, resultante de violência indiscriminada em situações de conflito
armado internacional ou interno» referido no artigo 15.º, alínea c), da Diretiva Esta-
tuto de Refugiado. O Tribunal declarou que o significado do artigo 15.º, alínea c), da
diretiva tem um âmbito de aplicação próprio que é diferente dos termos «pena de
morte», «execução» e «tortura ou pena ou tratamento desumano ou degradante»
utilizados no artigo 15.º, alíneas a) e b) da diretiva. Cobre um risco mais geral de
ofensa relacionado com a situação pessoal do requerente e/ou com a situação geral
do país de origem.

A elegibilidade para proteção subsidiária ao abrigo do artigo 15.º, alínea c), exige
uma demonstração de que o requerente é afetado por elementos próprios da sua
situação pessoal e/ou por uma violência indiscriminada. Quanto mais o reque-
rente for capaz de demonstrar que é afetado por tais elementos, menor é o nível
de violência indiscriminada exigido para poder beneficiar de proteção subsidiária
ao abrigo do artigo 15.º, alínea c). Em situações excecionais, o requerente poderá
ser elegível para proteção subsidiária se o grau de violência indiscriminada atin-
gido por um conflito armado for tão elevado que existam motivos significativos

102 TJCE, C-465/07 [2009] Colect. I-00921, Meki Elgafaji e Noor Elgafaji c. Staatssecretaris van Justitie,
17 de fevereiro de 2009, parágrafos 35-39. Sobre questões semelhantes, ver também TJUE, C-285/12
(pendente), Aboubacar Diakité c. Commissaire général aux réfugiés et aux apatrides, pedido de decisão
prejudicial do Conselho de Estado (Conseil d’État) belga, apresentado em 7 de junho de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0465
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0285

Manual de legislação europeia sobre asilo, fronteiras e imigração

72

para acreditar que ele poderia correr um risco real de sofrer uma ameaça de ofensa
grave, pelo simples facto de se encontrar no país ou região de origem103.

3.1.2. A natureza do risco nos termos da CEDH
No quadro da CEDH, a expulsão é proibida em absoluto sempre que um Estado exponha
uma pessoa a um risco real de perder a vida nos termos do artigo 2.º da CEDH ou de
tortura ou pena ou tratamento desumano ou degradante nos termos do seu artigo 3.º.
Não é necessário demonstrar a existência de perseguição por um dos motivos previstos
na Convenção de Genebra [1951]. Não existem exceções à proibição de expulsão (ver
Secção 3.1.7).

O TEDH tende a examinar os casos quer à luz dos artigos 2.º ou 3.º da CEDH, em função
da situação específica e do tratamento que a pessoa em causa corre o risco de sofrer
se for deportada ou extraditada. A principal diferença entre estes dois artigos da CEDH
é a seguinte: nos casos relacionados com o artigo 2.º da CEDH, a perspetiva de morte
em caso de regresso deve ser quase certa; nos casos relacionados com o artigo 3.º da
CEDH devem existir motivos significativos para crer que a pessoa a expulsar enfrentaria
um risco real de ser sujeita a tortura ou outras formas de maus tratos proibidos por essa
disposição.

Exemplo: No processo Bader e Kanbor c. Suécia104, o TEDH concluiu que expulsar
alguém para a Síria, país onde tinha sido condenado à morte in absentia, constituiria
uma violação dos artigos 2.º e 3.º da CEDH.

Exemplo: No processo Al-Saadoon e Mufdhi c. Reino Unido105, quando as autorida-
des do Reino Unido que operavam no Iraque entregaram civis iraquianos à admi-
nistração penal iraquiana numa situação em que os civis estavam acusados de cri-
mes puníveis com a pena de morte, concluiu-se que o Reino Unido tinha violado
o artigo 3.º. O Tribunal não considerou necessário examinar também as queixas
baseadas no artigo 2.º da CEDH ou no seu Protocolo n.º 13.

103 O TJUE também foi solicitado a definir o termo «conflito armado interno» no processo Aboubacar
Diakité c. Commissaire général aux réfugiés et aux apatrides, C-285/12, pedido de decisão prejudicial do
Conselho de Estado belga, apresentado em 7 de junho de 2012.

104 TEDH, Bader e Kanbor c. Suécia, n.º 13284/04, 8 de novembro de 2005.
105 TEDH, Al-Saadoon e Mufdhi c. Reino Unido, n.º 61498/08, 2 de março de 2010.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0285
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0285
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-70841
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97575

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

73

O TEDH concentra a sua análise nas consequências previsíveis da expulsão de uma pes-
soa para o país de regresso proposto. Examina a sua situação pessoal, bem como as
condições gerais do país, como a eventual existência de uma situação de violência gene-
ralizada, conflito armado ou abusos dos direitos humanos. Caso uma pessoa seja mem-
bro de um grupo sistematicamente sujeito a maus tratos106, poderá não ser necessário
apresentar provas de fatores de risco pessoais.

Exemplo: No processo Salah Sheekh c. Países Baixos107, o TEDH concluiu que na
Somália os membros dos clãs minoritários eram um «grupo-alvo» em risco de
sofrer maus tratos visados pela proibição. O fator pertinente era saber se o reque-
rente seria capaz de obter proteção contra os atos de que fora vítima no passado
nesse país e obter a reparação dos mesmos. O TEDH considerou que ele não con-
seguiria obter tal proteção ou reparação, dado que a situação na Somália não apre-
sentava melhorias significativas desde a sua fuga. O requerente e a família tinham
sido especificamente alvo de maus tratos por pertencerem a um grupo minoritário
e se saber que não dispunham de meios para se protegerem. Não se podia exigir
ao requerente que provasse a existência de outras características específicas que
o distinguissem pessoalmente para demonstrar que estava, e continuava a estar,
pessoalmente em risco. O TEDH concluiu que a sua expulsão violaria o artigo 3.º da
CEDH.

Na maioria dos casos, a existência de uma situação de violência generalizada num país
não implica uma violação do artigo 3.º da CEDH. No entanto, quando a violência atinge
um determinado nível ou intensidade, a pessoa em causa não necessita de demonstrar
que ficaria em piores condições do que os outros membros do grupo a que pertence. Às
vezes, pode ter de demonstrar que os fatores de risco pessoais se conjugam com o risco
de violência generalizada, mas a única questão que o Tribunal deve apreciar é se existe
ou não um risco previsível e real de maus tratos contrários ao artigo 3.º da CEDH.

Exemplo: No processo NA. c. Reino Unido108, o TEDH concluiu que o nível de vio-
lência generalizada no Sri Lanka não era suficiente para proibir todos os regressos
ao país; no entanto, quando conjugado com os fatores pessoais específicos do
requerente, o regresso deste violaria o artigo 3.º da CEDH. Pela primeira vez, o TEDH

106 TEDH, H. e B. c. Reino Unido, n.º 70073/10 e 44539/11, 9 de abril de 2013, parágrafo 91.
107 TEDH, Salah Sheekh c. Países Baixos, n.º 1948/04, 11 de janeiro de 2007.
108 TEDH, NA. c. Reino Unido, n.º 25904/07, 17 de julho de 2008, parágrafos 114-117, 147.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118339
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87458

Manual de legislação europeia sobre asilo, fronteiras e imigração

74

aceitou a possibilidade de uma situação de violência generalizada poder significar,
por si só, que todos os regressos estavam proibidos.

Exemplo: No processo Sufi e Elmi c. Reino Unido109, o TEDH concluiu que a violência
indiscriminada existente em Mogadíscio, na Somália, tinha um nível e uma intensi-
dade suficientes para porem em real risco a vida ou a integridade física de qualquer
civil que ali se encontrasse. Ao avaliar o nível de violência, o Tribunal teve em conta
os seguintes critérios não exaustivos: se as partes em conflito estavam a empre-
gar métodos e táticas de guerra que aumentavam o risco de morte entre os civis
ou eram especificamente direcionadas contra estes; se a utilização de tais métodos
e/ou táticas era comum entre as partes em conflito; se os combates eram locali-
zados ou generalizados; e, por último, o número de civis mortos, feridos e deslo-
cados devido aos combates. A situação de violência generalizada em Mogadíscio
era suficientemente intensa para permitir que o TEDH concluísse que qualquer pes-
soa obrigada a regressar correria um real risco de maus tratos incompatíveis com
o artigo 3.º devido à sua mera presença no país, salvo se fosse possível demons-
trar que a pessoa em causa estava suficientemente bem relacionada com pessoas
poderosas da cidade para conseguir obter proteção.

A pessoa visada pela expulsão pode estar em risco de sofrer diversos tipos de ofensas
correspondentes a um tratamento incompatível com o artigo 3.º da CEDH, incluindo fon-
tes de risco que não tenham origem no Estado recetor propriamente dito, mas sim em
agentes não estatais e nas doenças ou condições humanitárias existentes nesse país.

Exemplo: O processo HLR c. França110 envolvia um traficante de droga condenado
que receava sofrer retaliações por parte de uma rede de tráfico de droga colom-
biana por ter fornecido informações às autoridades que levaram à condenação
de um dos membros dessa rede. O Tribunal considerou, porém, que nessa fase as
autoridades colombianas tinham condições para proteger o requerente contra o
risco de maus tratos. Por conseguinte, a sua expulsão não violaria o artigo 3.º da
CEDH.

109 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011, parágrafos 241-250,
293. Para uma avaliação mais recente da situação na Somália ver TEDH, K.A.B. c. Suécia, n.º 886/11,
5 de setembro de 2013.

110 TEDH, H.L.R. c. França [GS], n.º 24573/94, 29 de abril de 1997, parágrafos 43-44.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-126027
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58041

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

75

Exemplo: O processo D. c. Reino Unido111 dizia respeito à expulsão de um doente em
estado terminal. O Tribunal analisou as circunstâncias da expulsão do requerente: a
retirada do tratamento médico, a dureza das condições no país de regresso e a pro-
vável morte iminente assim que regressasse. Concluiu que, nessas circunstâncias
muito excecionais, a expulsão do requerente constituiria uma violação do artigo 3.º
da CEDH. Todavia, o Tribunal estabeleceu um limiar elevado para este tipo de casos.
Num processo posterior, N. c. Reino Unido112, considerou-se que a expulsão de uma
mulher doente para o Uganda não violava o artigo 3.º da CEDH porque as provas
disponíveis demonstravam a existência de algum tipo de tratamento médico dispo-
nível no seu país de origem e o seu estado, nessa altura, não era terminal. A mesma
abordagem foi seguida no processo S.H.H. c. Reino Unido113, em que um requerente
portador de deficiência não conseguiu provar as «circunstâncias muito excecionais»
que teria de enfrentar no Afeganistão e que poderiam evitar o seu afastamento do
Reino Unido.

Exemplo: O processo Babar Ahmed e outros c. Reino Unido114 envolvia alegados ter-
roristas confrontados com a extradição para os Estados Unidos da América. O Tribu-
nal concluiu que o artigo 3.º não seria violado pelas condições de detenção que os
esperavam na ADX Florence (uma prisão de máxima segurança), nem pela duração
das possíveis penas.

Exemplo: No processo Aswat c. Reino Unido115, o Tribunal considerou que a pro-
posta de extradição do requerente, um suspeito de terrorismo que padecia de uma
grave doença mental, para os Estados Unidos constituiria uma violação do artigo 3.º,
devido à incerteza quanto às condições em que ele ficaria preso no país recetor. A
sua doença mental era suficientemente grave para exigir a transferência de uma
prisão normal para um hospital psiquiátrico de alta segurança no Reino Unido. Os
relatórios médicos indicavam que continuava a ser conveniente que ele ali perma-
necesse por motivos «da sua própria saúde e segurança». Por conseguinte, à luz
dos dados de natureza médica disponíveis, existia um risco real de que a extra-
dição do requerente para um país e um ambiente prisional diferente, e provavel-
mente mais hostil, causasse uma deterioração significativa da sua saúde mental e

111 TEDH, D. c. Reino Unido, n.º 30240/96, 2 de maio de 1997.
112 TEDH, N. c. Reino Unido [GS], n.º 26565/05, 27 de maio 2008.
113 TEDH, S.H.H. c. Reino Unido, n.º 60367/10, 29 de janeiro de 2013.
114 TEDH, Babar Ahmad e outros c. Reino Unido, n.os 24027/07, 11949/08, 36742/08, 66911/09 e

67354/09, 10 de abril de 2012.
115 TEDH, Aswat c. Reino Unido, n.º 17299/12, 16 de abril de 2013.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58035
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86490
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-116123
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110267
http://hudoc.echr.coe.int/sites/fra/pages/search.aspx?i=001-118583

Manual de legislação europeia sobre asilo, fronteiras e imigração

76

física e que essa deterioração fosse suscetível de atingir o limiar estabelecido pelo
artigo 3.º.

Exemplo: No processo Sufi e Elmi116, o Tribunal considerou que os requerentes, se
fossem expulsos, iriam provavelmente parar a campos de refugiados na Somália e
países vizinhos, onde as terríveis condições humanitárias violavam o artigo 3.º da
CEDH. O Tribunal fez notar que a situação humanitária não se devia apenas a fenó-
menos naturais, como a seca, mas era também resultante de ações ou omissões
dos Estados envolvidos no conflito da Somália.

Exemplo: A nível nacional, no processo M. A.117, o Conselho de Estado (Conseil
d’État) francês revogou uma decisão de repatriação de M. A., um cidadão albanês a
quem tinha sido recusada uma autorização de residência. O Tribunal constatou que
na Albânia, M. A. ficaria exposto a maus tratos ou até a ser assassinado pelos fami-
liares de uma pessoa que morreu durante uma rusga policial conduzida por M. A..
O Conselho de Estado considerou que o artigo 3.º da CEDH se aplica sempre que as
autoridades estatais não consigam oferecer proteção suficiente, mesmo que o risco
provenha de grupos privados.

O TEDH também foi chamado a pronunciar-se sobre se a participação de uma pessoa
em atividades de dissidência no país de acolhimento aumentava o risco de ser sujeito
a um tratamento incompatível com o artigo 3.º da CEDH quando regressasse ao país de
origem118.

Exemplo: No processo S.F. c. Suécia119, o Tribunal declarou que o artigo 3.º da CEDH
seria violado pela repatriação de uma família iraniana de dissidentes políticos que
tinham fugido do Irão e participado em ações políticas significativas na Suécia. O
Tribunal considerou que as atividades dos requerentes no Irão não eram, por si
só, suficientes para constituírem um risco, mas as suas atividades na Suécia eram
importantes, dado existirem provas de que, efetivamente, as autoridades iranianas
vigiavam as comunicações através da Internet, bem como os opositores ao regime,
mesmo fora do Irão. Essas autoridades poderiam por isso identificar facilmente os
requerentes quando estes regressassem ao país, em virtude das suas atividades e

116 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011, parágrafos 267-292.
117 França, Conselho de Estado (Conseil d’État), M. A., n.º 334040, 1 de julho de 2011.
118 Ver, por exemplo, TEDH, Muminov c. Rússia, n.º 42502/06, 11 de dezembro de 2008.
119 TEDH, S.F. e outros c. Suécia, n.º 52077/10, 15 de maio de 2012.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000024315856&fastReqId=1205945000&fastPos=1
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90212
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110921

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

77

dos incidentes ocorridos no Irão antes de terem ido para a Suécia, e também porque
a família se viu obrigada a sair do Irão irregularmente, sem documentos de identifi-
cação válidos.

3.1.3. Avaliação do risco
Os princípios aplicados no quadro do direito da UE e no da CEDH têm muita coisa em
comum em termos de avaliação do risco em caso de regresso. Estes aspetos comuns
podem ser atribuídos ao facto de o acervo da UE em matéria de asilo ser em grande
medida derivado da jurisprudência do TEDH e das diretrizes do ACNUR. Entre esses
princípios figura o de que as avaliações devem ser individuais e baseadas na análise
de todas as leis, factos, documentos e provas relevantes e atualizados, incluindo as
informações relativas à situação no país de origem. As ofensas que uma pessoa tenha
sofrido no passado podem ser um sério indício dos riscos que correrá no futuro.

No quadro do direito da UE, o artigo 4.º da Diretiva Estatuto de Refugiado define regras
pormenorizadas para a apreciação dos factos e circunstâncias relativos aos pedidos de
proteção internacional. Deve, por exemplo, haver uma análise individual; o facto de uma
pessoa ter sofrido perseguições no passado pode ser um forte indicador de futuros ris-
cos em caso de regresso. É necessário que os responsáveis pela avaliação da elegibili-
dade tenham em conta todas as explicações que constituam um esforço genuíno para
fundamentar o pedido.

Sobre o prazo da apreciação, a Diretiva Estatuto de Refugiado dispõe no artigo 4.º, n.º 3,
que ela deve ser realizada à data da decisão sobre o pedido. A Diretiva Procedimen-
tos de Asilo revista exige, no artigo 46.º, n.º3, que no caso dos recursos perante um
órgão jurisdicional, se efetue uma análise da matéria de facto e de direito respeitante ao
período em que o recurso é ouvido. O calendário para apreciar a cessação do estatuto de
proteção é descrito na Secção 3.1.8.

No âmbito da CEDH, compete ao requerente apresentar provas credíveis de que exis-
tem motivos significativos para crer que, se for expulso de um Estado membro, ficará
exposto a um risco real de ser sujeito a um tratamento proibido pelos artigos 2.º ou 3.º
da CEDH. Sempre que tais provas sejam apresentadas, compete ao Governo esclarecer
eventuais dúvidas a seu respeito120. O TEDH reconheceu que os requerentes de asilo se
encontram muitas vezes numa situação especial que exige que lhes seja dado o bene-
fício da dúvida ao avaliar a credibilidade das suas declarações e dos documentos que as

120 TEDH, Saadi c. Itália [GS], n.º 37201/06, 28 de fevereiro de 2008, parágrafo 129.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276

Manual de legislação europeia sobre asilo, fronteiras e imigração

78

comprovam121. No entanto, quando faltam informações ou existem motivos sérios para
questionar a veracidade das declarações do requerente, este deve fornecer uma expli-
cação satisfatória122.

Exemplo: No processo Singh e outros c. Bélgica123, o Tribunal constatou que as auto-
ridades belgas tinham rejeitado os documentos que acompanhavam um pedido de
asilo apresentado por cidadãos afegãos. As autoridades consideraram que a docu-
mentação não era convincente sem terem investigado o assunto suficientemente.
Designadamente, não tinham verificado a autenticidade das cópias dos documen-
tos emitidos pelo gabinete do ACNUR em Nova Deli, que concedeu aos requeren-
tes o estatuto de refugiados, embora essa verificação pudesse ter sido facilmente
realizada. Por conseguinte, não tinham efetuado um exame minucioso e rigoroso
dos pedidos de asilo como exige o artigo 13.º da CEDH, violando essa disposição,
conjugada com o artigo 3.º.

O artigo 36.º da CEDH confere a um Estado membro o direito de intervir num processo
intentado no Tribunal por um dos seus cidadãos contra outro Estado membro. Concluiu-
se que esta disposição – inserida na CEDH para permitir que um Estado preste prote-
ção diplomática aos seus cidadãos – não era aplicável nos casos em que os requerentes
tinham precisamente receio de serem obrigados a regressar ao Estado membro de que
eram nacionais, e que alegadamente os sujeitaria a um tratamento contrário aos artigos
2.º e 3.º da Convenção124.

A jurisprudência do TEDH estipula que o risco não deve ser avaliado apenas com base
em fatores isolados, mas sim cumulativamente125. Qualquer análise deve ser individual
e ter em conta todos os elementos de prova126. O facto de uma pessoa ter sofrido per-
seguições no passado pode ser um sério indício de que virá a estar exposta ao mesmo
risco no futuro127.

121 TEDH, Salah Sheekh c. Países Baixos, n.º 1948/04, 11 de janeiro de 2007, parágrafo 148; TEDH, R.C. c.
Suécia, n.º 41827/07, 9 de março de 2010, parágrafo 50.

122 TEDH, Matsiukhina e Matsiukhin c. Suécia (dec.), n.º 31260/04, 21 de junho de 2005; TEDH, Collins e
Akaziebie c. Suécia (dec.), n.º 23944/05, 8 de março de 2007.

123 TEDH, Singh e outros c. Bélgica, n.º 33210/11, 2 de outubro de 2012.
124 TEDH, I. c. Suécia, n.º 61204/09, 5 de setembro de 2013.
125 TEDH, S.F. e outros c. Suécia, n.º 52077/10, 15 de maio de 2012, parágrafo 68-69.
126 TEDH, R.C. c. Suécia, n.º 41827/07, 9 de março de 2010, parágrafo 51 (sobre o certificado médico);

TEDH, N. c. Suécia, n.º 23505/09, 20 de julho de 2010, parágrafo 52; TEDH, Sufi e Elmi c. Reino Unido,
n.º 8319/07 e 11449/07, 28 de junho de 2011.

127 TEDH, R.C. c. Suécia, n.º 41827/07, 9 de março de 2010.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69745
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-79864
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-79864
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-113660
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-126025
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110921
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-99992
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97625

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

79

Ao avaliar o risco em caso de regresso, o TEDH tem tido em consideração os dados rela-
tivos às condições gerais do país, bem como as provas da existência de um risco especí-
fico para a pessoa em causa. O TEDH forneceu orientações sobre os tipos de documen-
tos que são fiáveis para analisar as condições do país, como os relatórios elaborados
pelo ACNUR e pelas organizações internacionais de direitos humanos. O Tribunal concluiu
que os relatórios não são fiáveis quando as fontes de informação são desconhecidas e
as conclusões incompatíveis com outras informações credíveis128.

Quando uma pessoa ainda não foi expulsa, a data da apreciação realizada pelo TEDH
é o momento que deve ser considerado para a análise do risco129. Este princípio tem
sido aplicado independentemente de, nos termos da CEDH, o direito em causa ser abso-
luto, como o consagrado no artigo 3.º, ou não absoluto, como o previsto no artigo 8.º130.
Quando um requerente já foi expulso, o TEDH verifica se ele sofreu maus tratos ou se as
informações relativas ao país demonstram a existência de motivos significativos para
crer que seria maltratado.

Exemplo: No processo Sufi e Elmi c. Reino Unido131, o TEDH analisou os relatórios
das organizações internacionais sobre as condições e os níveis de violência exis-
tentes na Somália, bem como os abusos dos direitos humanos perpetrados pelo
al-Shabaab, um grupo rebelde islâmico somali. O Tribunal não pôde confiar nas
informações contidas num relatório governamental sobre a Somália proveniente de
Nairobi, Quénia, porque as suas fontes eram vagas e anónimas, além de contra-
dizerem outras informações do domínio público. A julgar pelos dados disponíveis,
o Tribunal considerou pouco provável que a situação na Somália melhorasse num
futuro próximo.

Exemplo: No processo Muminov c. Rússia132, o requerente era um cidadão usbeque
que, segundo a informação disponível, estava aparentemente a cumprir uma pena
de prisão de cinco anos no Usbequistão depois de ter sido extraditado da Rússia.
O TEDH considerou que, apesar de não haver outras informações fiáveis sobre a
situação do requerente após a sua extradição, para além do facto de ter sido con-
denado, existiam relatórios suficientemente credíveis sobre os maus tratos geral-

128 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011, parágrafos 230-234.
129 TEDH, Saadi c. Itália [GS], n.º 37201/06, 28 de fevereiro de 2008.
130 TEDH, A.A. c. Reino Unido, n.º 8000/08, 20 de setembro de 2011.
131 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011.
132 TEDH, Muminov c. Rússia, n.º 42502/06, 11 de dezembro de 2008.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106282
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90212

Manual de legislação europeia sobre asilo, fronteiras e imigração

80

mente dados aos reclusos no Usbequistão para o Tribunal concluir que tinha havido
violação do artigo 3.º da CEDH.

3.1.4. Suficiência da proteção
Em conformidade com o direito internacional relativo aos refugiados, um requerente de
asilo que alegue recear ser perseguido tem direito ao estatuto de refugiado se conseguir
demonstrar que esse receio é fundado num motivo abrangido pela Convenção de Gene-
bra de 1951 e na insuficiência da proteção estatal. Entende-se por suficiência da prote-
ção estatal a disposição e a capacidade do Estado recetor, tanto dos agentes estatais
como de outras entidades que controlem partes do território do Estado, de proporcionar
através do seu sistema jurídico um nível de proteção razoável contra os maus tratos que
o requerente de asilo receia.

No quadro do direito da UE, ao determinar a elegibilidade de um requerente para o esta-
tuto de refugiado ou de proteção subsidiária, é necessário tomar em consideração se
no país de regresso proposto ele estará protegido da ofensa que receia. O artigo 7.º da
Diretiva Estatuto de Refugiado dispõe que «[a] proteção contra a perseguição ou ofensa
grave só pode ser proporcionada [...] pelo Estado; ou [...] por partes ou organizações,
incluindo organizações internacionais, que controlem o Estado ou uma parcela signifi-
cativa do respetivo território, desde que estejam dispostos e tenham capacidade para
conferir proteção [...]» que seja «efetiva e de natureza não temporária». São necessárias
medidas razoáveis para impedir a prática de atos de perseguição, as quais incluem a
ativação de um sistema jurídico eficaz para detetar, acionar judicialmente e sancionar. O
requerente deve ter acesso a tais sistemas de proteção.

Exemplo: No processo Salahadin Abdulla e outros133, referente à cessação do esta-
tuto de refugiado, o TJUE considerou que, para a proteção conferida pelo Estado de
nacionalidade do refugiado ser suficiente, o Estado ou outras entidades que pro-
porcionem proteção nos termos do artigo 7.º, n.º 1, da Diretiva Estatuto de Refu-
giado devem ter objetivamente um nível de capacidade razoável e estar dispostos
a impedir a prática de atos de perseguição. Para o efeito, devem tomar medidas
razoáveis, nomeadamente ativando um sistema jurídico eficaz, acessível à pessoa
em causa, após a cessação do estatuto de refugiado, para detetar, acionar judicial-
mente e sancionar os atos de perseguição. O Estado, ou outra entidade que pro-
porcione proteção, deve preencher determinados requisitos concretos, incluindo

133 TJUE, C-175/08 [2010] Colect. I-01493, Aydin Salahadin Abdulla e outros c. Bundersrepublik
Deutschland, 2 de março de 2010.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

81

designadamente a posse da autoridade, da estrutura organizativa e dos meios
necessários para manter um nível mínimo de lei e ordem no país de nacionalidade
do refugiado.

Os refugiados palestinianos são objeto de um regime de proteção específico. A
Agência das Nações Unidas de Assistência aos Refugiados da Palestina no Próximo
Oriente (UNRWA) foi criada para lhes prestar proteção e assistência. A UNRWA opera na
Cisjordânia, incluindo Jerusalém Oriental e Faixa de Gaza, bem como na Jordânia, na Síria
e no Líbano. As pessoas que recebem assistência da UNRWA não têm direito ao estatuto
de refugiado (artigo 12.º, n.º 1, alínea a), da Diretiva Estatuto de Refugiado que incorpora
o artigo 1.º, alínea D, da Convenção de Genebra de 1951 no direito da UE).

Exemplo: O processo Bolbol134 referia-se a uma apátrida de origem palestiniana que
saiu da Faixa de Gaza e chegou à Hungria, onde apresentou um pedido de asilo
sem antes ter pedido proteção ou assistência à UNRWA. O TJUE esclareceu que, para
efeitos do artigo 12.º, n.º 1, alínea a), da Diretiva Estatuto de Refugiado, só se con-
sidera que uma pessoa recebeu proteção e assistência de uma agência das Nações
Unidas, sem ser o ACNUR, se tiver utilizado efetivamente essa proteção ou assistên-
cia e não apenas por ter teoricamente direito a ela.

No processo El Kott135, o TJUE esclareceu ainda que às pessoas obrigadas a sair da
zona de operações da UNRWA por razões independentes da sua vontade e que
escapam ao seu controlo deve ser automaticamente concedido o estatuto de refu-
giado, sempre que não lhes sejam aplicáveis quaisquer das causas de exclusão
estabelecidas no artigo 12.º, n.os 1, alínea b), ou 2 e 3 da diretiva.

No quadro da CEDH, a avaliação sobre se o artigo 3.º foi – ou seria – violado pode implicar
um exame de qualquer proteção que o Estado recetor ou as organizações que operam
no seu território podem disponibilizar à pessoa visada pela expulsão. Existe uma seme-
lhança entre o conceito de suficiência da proteção no caso dos refugiados (como foi atrás
descrito) e nos casos relativos ao artigo 3.º da CEDH. Se o tratamento que a pessoa em
causa corre o risco de sofrer aquando do seu regresso corresponder ao nível de gravi-
dade mínimo para implicar uma violação do artigo 3.º, há que avaliar se o Estado recetor

134 TJUE, C-31/09 [2010] Colect. I-05539, Nawras Bolbol c. Bevándorlási és Állampolgársági Hivatal,
17 de junho de 2010.

135 TJUE, C-364/11, Abed El Karem El Kott e outros, 19 de dezembro de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0031
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0364

Manual de legislação europeia sobre asilo, fronteiras e imigração

82

é, efetivamente e na prática, capaz, e se está disposto, a proteger a pessoa em causa
contra esse risco.

Exemplo: No processo Hida c. Dinamarca136, o requerente era uma pessoa de etnia
cigana que estava em vias de ser obrigado a regressar ao Kosovo durante o con-
flito de 2004. O Tribunal manifestou preocupação com os incidentes de violência
e crimes contra as minorias, e considerou que subsistia a necessidade de pro-
teção internacional dos membros de comunidades étnicas, como a cigana. O Tri-
bunal observou que a Missão de Administração Provisória das Nações Unidas no
Kosovo (MINUK) realizava um processo de triagem individualizado antes de proce-
der a quaisquer regressos forçados propostos pelo Comissário Nacional da Polícia
Dinamarquesa. Quando a MINUK formulou objeções a alguns regressos, o Comissá-
rio da Polícia suspendeu-os até nova ordem. O Comissário da Polícia ainda não tinha
contactado a MINUK sobre o caso do requerente porque o seu regresso forçado
ainda não estava previsto. Nestas circunstâncias, o Tribunal ficou convencido de
que, se a MINUK objetasse ao seu regresso forçado, este também seria suspenso
até nova ordem. O Tribunal concluiu que não tinham sido apresentadas razões sig-
nificativas para crer que o requerente, por ser de etnia cigana, ficaria confrontado
com um risco real de ser sujeito a tortura ou a pena ou tratamento desumano ou
degradante quando regressasse ao Kosovo. O Tribunal declarou por isso que o caso
era inadmissível por estar manifestamente mal fundamentado.

O TEDH tem sido solicitado a analisar se as garantias diplomáticas fornecidas pelo
Estado recetor podem obviar ao risco de maus tratos a que uma pessoa ficaria de outro
modo exposta quando regressasse. Nos casos em que o Estado recetor forneceu garan-
tias, estas não são, por si só, suficientes para assegurar uma proteção adequada con-
tra o risco de maus tratos. É obrigatório examinar se a aplicação prática das garantias
é suficiente para a pessoa em causa ficar protegida contra tal risco. O peso atribuído às
garantias dadas pelo Estado recetor em cada caso depende das circunstâncias vigentes
na altura.

Para o TEDH, a questão preliminar consiste em saber se a situação geral em matéria de
direitos humanos no Estado recetor exclui a aceitação de quaisquer garantias por ele
fornecidas. Só raramente a situação geral de um país leva a que não seja atribuído qual-
quer peso a estas últimas. O mais habitual é o Tribunal avaliar primeiramente a quali-
dade das garantias dadas e depois se, à luz das práticas do Estado recetor, estas são ou

136 TEDH, Hida c. Dinamarca, n.º 38025/02, 19 de fevereiro de 2004.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-23755

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

83

não fiáveis. Para o efeito, o Tribunal terá também em conta vários fatores descritos na
jurisprudência recente137.

3.1.5. Relocalização a nível interno
Tanto ao abrigo do direito da UE como da CEDH, os Estados podem concluir que uma
pessoa em risco na sua zona de residência poderá estar em segurança noutra parte do
seu país de origem e não necessitar, por isso, de proteção internacional.

No quadro do direito da UE, a possibilidade de proteção a nível interno foi codificada no
artigo 8.º da Diretiva Estatuto de Refugiado.

No quadro da CEDH, uma proposta de relocalização a nível interno apresentada pelo
Estado deve ser objeto de uma avaliação minuciosa desde o local de onde regressa até
ao lugar de destino. Para isso há que analisar se o local de partida é seguro, se o itinerá-
rio tem barreiras na estrada ou se certas zonas de passagem para o local de destino são
seguras. É igualmente necessário avaliar a situação pessoal da pessoa em causa.

Exemplo: No processo Sufi e Elmi c. Reino Unido138, o TEDH declarou que o artigo 3.º
da CEDH não excluía, em princípio, que os Estados membros recorressem à possibili-
dade de relocalização a nível interno, desde que a pessoa repatriada pudesse evitar
de forma segura a exposição a um risco real de maus tratos durante a viagem, a
entrada e a instalação na zona em questão. Nesse caso, o Tribunal considerou que
podem existir partes do sul e do centro da Somália onde uma pessoa repatriada
não estaria necessariamente em risco real de sofrer maus tratos apenas devido à
situação de violência generalizada. Se os repatriados tivessem de viajar ou passar
por uma zona controlada pelo al-Shabaab, estariam provavelmente expostos ao
risco de tratamento contrário ao artigo 3.º, exceto se fosse possível demonstrar que
tinham experiência recente de viver na Somália e seriam, por isso, capazes de evi-
tar chamar a atenção do al-Shabaab. No caso dos requerentes em causa, o Tribunal
considerou que, por diversos motivos, eles correriam um risco real de serem expos-
tos a um tratamento incompatível com o artigo 3.º139.

137 TEDH, Othman (Abu Qatada) c. Reino Unido, n.º 8139/09, 17 de janeiro de 2012, parágrafo 189; TEDH,
Ismoilov e outros c. Rússia, n.º 2947/06, 24 de abril de 2008, parágrafo 127; TEDH, Saadi c. Itália [GS],
n.º 37201/06, 28 de fevereiro de 2008; TEDH, Ryabikin c. Rússia, n.º 8320/04, 19 de junho de 2008.

138 TEDH, Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07, 28 de junho de 2011.
139 Ver também TEDH, M.Y.H. c. Suécia, n.º 50859/10, 27 de junho de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86086
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87132
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-121567

Manual de legislação europeia sobre asilo, fronteiras e imigração

84

3.1.6. Segurança noutro lugar
No quadro do direito da UE, pode permitir-se que um Estado-Membro da União, por
motivos de proteção internacional, obrigue um requerente a regressar a outro país para
efeitos de análise do seu pedido, desde que esse país seja considerado seguro e se res-
peitem certas garantias. A presente secção explica em que circunstâncias isso é possível,
enquanto as garantias processuais aplicáveis são descritas na Secção 4.2 e em relação
aos menores não acompanhados na Secção 9.1.

Há duas situações que presumem a existência de segurança noutro país. Um país pode
ser considerado seguro se preencher um conjunto de requisitos enumerados na Diretiva
Procedimentos de Asilo (artigo 38.º). Entre eles figura o de que o requerente de asilo
deve ser autorizado a entrar no assim denominado país terceiro seguro, bem como ter
a possibilidade de pedir proteção e, caso se considere que necessita de proteção inter-
nacional, de ser tratado em conformidade com a Convenção de Genebra de 1951. É par-
ticularmente importante que os Estados garantam que as pessoas forçadas a regressar
não serão subsequentemente repelidas para um país inseguro.

A segunda presunção diz respeito aos Estados que aplicam o Regulamento de Dublim
(Regulamento (UE) n.º 604/2013), nomeadamente os 28 Estados-Membros da UE e
a Islândia, o Listenstaine, a Noruega e a Suíça (ver Secção 4.2)140. O Regulamento de
Dublim implica a atribuição de responsabilidade aos Estados-Membros pela análise
dos pedidos de proteção internacional; há uma hierarquia de critérios nessa atribuição
de responsabilidade pela apreciação dos pedidos que as pessoas tenham apresentado
num Estado-Membro antes de viajarem para outro. Existe uma presunção ilidível de
que todos os Estados que aplicam o Regulamento de Dublim são seguros e respeitam a
Carta dos Direitos Fundamentais da União Europeia e a CEDH.

Entre os vários critérios enunciados no Regulamento de Dublim, o Estado responsável
pela autorização da entrada do requerente no espaço comum é normalmente indicado
como o Estado responsável pela análise do pedido (Capítulo III do Regulamento de
Dublim). Para determinar através de que Estado a pessoa entrou, as suas impressões
digitais são recolhidas à chegada e introduzidas na base de dados Eurodac (ver Regu-
lamento Eurodac (UE) n.º 603/2013), à qual têm acesso todos os Estados que aplicam
o Regulamento de Dublim. Por exemplo, se um requerente de asilo chegar ao país A
e apresentar um pedido de asilo, sendo as suas impressões digitais recolhidas, mas
depois viajar para o país B, as impressões recolhidas no país B serão comparadas com as

140 Regulamento (UE) n.º 604/2013, de 26 de junho de 2013, J0 13 L 180/31.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0603:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0603:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:32013R0604

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

85

recolhidas no país A. O país B terá então de aplicar os critérios de Dublim para determi-
nar se a responsabilidade de analisar o pedido de asilo é sua ou do país A.

Os Estados devem assegurar que as pessoas não são obrigadas a regressar a Estados-
Membros da UE cujos sistemas de asilo e acolhimento sofram de falhas sistémicas. Em
determinados casos que suscitem violações graves da Carta dos Direitos Fundamentais,
esta obrigação pode fazer com que os Estados tenham de apreciar um pedido, mesmo
que não seja da sua responsabilidade fazê-lo nos termos do Regulamento de Dublim.

Exemplo: Nos processos apensos N.S. e M.E.141, o TJUE pronunciou-se no âmbito de
uma questão prejudicial sobre se em determinadas circunstâncias um Estado pode
ser obrigado a apreciar um pedido ao abrigo da cláusula de soberania constante
do artigo 3.º, n.º 2, do Regulamento de Dublim, mesmo que, segundo os critérios
de Dublim, a responsabilidade pertença a outro Estado-Membro. O Tribunal escla-
receu que os Estados-Membros da UE devem agir em conformidade com os direi-
tos e princípios fundamentais reconhecidos pela Carta dos Direitos Fundamentais
quando exercem o poder de apreciação que lhes é conferido pelo artigo 3.º, n.º 2.
Por conseguinte, os Estados-Membros não podem transferir um requerente de asilo
para o Estado-Membro responsável na aceção do regulamento se houver provas
que demonstrem – e o Estado-Membro não possa ignorar – a existência de falhas
sistémicas no procedimento de asilo e nas condições de acolhimento suscetíveis de
constituir uma violação do artigo 4.º da Carta (proibição da tortura). Isto também
obriga o Estado-Membro a analisar os outros critérios previstos no regulamento e a
identificar se outro Estado-Membro é responsável pela análise do pedido de asilo.
Se não for possível identificar outro Estado-Membro ou se o processo de identifica-
ção demorar demasiado tempo, o próprio Estado-Membro deve analisar o pedido,
nos termos do artigo 3.º, n.º 2.

No quadro da CEDH, o TEDH analisará, entre os vários elementos que lhe sejam apre-
sentados, os relatórios credíveis sobre a situação dos direitos humanos para avaliar as
consequências previsíveis da expulsão proposta. O Estado que pretende executá-la tem
o dever de verificar o risco existente, sobretudo se os relatórios relativos aos direitos
humanos em determinado país mostrarem que este Estado tinha ou deveria ter conhe-
cimento desses riscos.

141 TJUE, processos apensos C-411/10 e C-493/10, N.S. c. Secretary of State for the Home Department
e M.E. e outros c. Refugee Applications Commissioner e Minister for Justice, Equality and Law Reform,
21 de dezembro de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411

Manual de legislação europeia sobre asilo, fronteiras e imigração

86

Exemplo: No processo M.S.S. c. Bélgica e Grécia142, o TEDH declarou que as condi-
ções de vida e de detenção do requerente na Grécia tinham violado o artigo 3.º da
CEDH. Segundo vários relatórios de fontes credíveis, não era possível aceder aos
procedimentos de asilo e havia um risco de repulsão subsequente. As autoridades
belgas foram por isso responsabilizadas, nos termos do artigo 3.º, por uma trans-
ferência a título do Regulamento de Dublim para a Grécia porque, com base nas
provas disponíveis, tinham ou deviam ter conhecimento do risco que, nessa altura,
os requerentes de asilo corriam de serem sujeitos a um tratamento degradante na
Grécia.

3.1.7. Exclusão da proteção internacional
No quadro do direito da UE, os artigos 12.º e 17.º da Diretiva Estatuto de Refugiado,
baseados no artigo 1.º, ponto F, da Convenção de Genebra de 1951, contêm disposições
que excluem da proteção internacional as pessoas que não a merecem. Trata-se de pes-
soas que alegadamente praticaram pelo menos um dos seguintes atos:

• crimes contra a paz, crimes de guerra ou crimes contra a humanidade;

• um crime grave de direito comum fora do país de refúgio antes de terem sido admi-
tidas como refugiados;

• um ato contrário aos objetivos e princípios das Nações Unidas.

A apreciação da exclusão da proteção internacional deve seguir-se à apreciação da ele-
gibilidade para a proteção internacional. As pessoas abrangidas pelas cláusulas de exclu-
são não são consideradas refugiados nem têm direito a proteção subsidiária.

Exemplo: No processo B e D143, o TJUE forneceu orientações sobre o modo de apli-
cação das cláusulas de exclusão. O facto de a pessoa em causa ser membro de
uma organização e ter apoiado ativamente a luta armada da mesma não constituía
automaticamente uma base fundamentada para qualificar os seus atos como «cri-
mes graves de direito comum» ou como «atos contrários aos objetivos e princípios
das Nações Unidas». Ambas as disposições excluí-la-iam da proteção conferida aos
refugiados. Uma apreciação casuística dos factos específicos deve ser a base para

142 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011.
143 TJUE, processos apensos C-57/09 e C-101/09, República Federal da Alemanha c. B e D,

9 de novembro de 2010.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0057

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

87

determinar se existem motivos sérios para considerar uma pessoa culpada de tais
atos ou crimes. Essa apreciação deve ser feita com vista a determinar se os atos
praticados pela organização em causa preenchem os requisitos estabelecidos pelas
referidas disposições, e se é possível imputar à pessoa em causa uma responsabi-
lidade individual pela prática desses atos, tendo em conta o nível de prova exigido
pelo artigo 12.º, n.º 2, da diretiva. O Tribunal acrescentou ainda que a base para a
exclusão do estatuto de refugiado não está subordinada ao facto de a pessoa em
causa continuar a representar um perigo para o Estado-Membro de refúgio nem a
um exame da proporcionalidade no caso concreto.

No quadro da CEDH, uma vez que a proibição da tortura e das penas e tratamentos
desumanos ou degradantes tem caráter absoluto, independentemente do comporta-
mento da vítima, a natureza do alegado delito do requerente é irrelevante para efeitos
da apreciação do artigo 3.º da CEDH. Consequentemente, o comportamento do reque-
rente, por mais indesejável ou perigoso que seja, não pode ser tido em conta.

Exemplo: No processo Saadi c. Itália144, o Tribunal reiterou o caráter absoluto da
proibição da tortura nos termos do artigo 3.º. O requerente foi objeto de uma ação
judicial na Itália por participação no terrorismo internacional e recebeu uma ordem
de expulsão para a Tunísia. O TEDH concluiu que ele correria um risco real de ser
sujeito a um tratamento contrário ao artigo 3.º se regressasse à Tunísia. O seu com-
portamento e a gravidade das acusações de que era alvo eram irrelevantes para a
apreciação do artigo 3.º.

3.1.8. Cessação da proteção internacional
No quadro do direito da UE, quando há melhorias da situação de risco existente num
país, os artigos 11.º e 16.º da Diretiva Estatuto de Refugiado preveem a cessação da
proteção internacional, à semelhança das cláusulas de cessação previstas no artigo 1.º,
ponto C, da Convenção de Genebra de 1951.

Exemplo: O processo de Salahadin Abdulla e outros145 referia-se à cessação do
estatuto de refugiado de certos cidadãos iraquianos a quem a Alemanha tinha

144 TEDH, Saadi c. Itália [GS], n.º 37201/06, 28 de fevereiro de 2008, parágrafo 138; TEDH, Ismoilov
e outros contra Rússia, n.º 2947/06, 24 de abril de 2008, parágrafo 127; TEDH, Ryabikin c. Rússia,
n.º 8320/04, 19 de junho de 2008.

145 TJUE, processos apensos C-175/08, C-176/08, C-178/08, C-179/08 [2010] I-01493, Aydin Salahadin
Abdulla e outros c. República Federal da Alemanha, 2 de março de 2010.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86086
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86086
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87132
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175

Manual de legislação europeia sobre asilo, fronteiras e imigração

88

concedido o estatuto de refugiados. O fundamento dessa cessação era a melho-
ria das condições no seu país de origem. O TJUE considerou que, para efeitos do
artigo 11.º da Diretiva Estatuto de Refugiado, o estatuto de refugiado deixa de exis-
tir quando ocorre uma alteração profunda e duradoura das circunstâncias no país
terceiro em questão que leve ao desaparecimento do motivo de receio que esteve
na base da concessão do estatuto de refugiado, e a pessoa em causa não tenha
outros motivos para recear perseguições. Para avaliar a alteração das circunstân-
cias, os Estados devem tomar em consideração a situação pessoal do refugiado
verificando simultaneamente se os agentes de proteção tomaram medidas razoá-
veis para impedir a prática de atos de perseguição, e nomeadamente se dispõem
de um sistema jurídico eficaz para detetar, acionar judicialmente e sancionar os atos
que constituam perseguição. Esta proteção também deve estar acessível ao cida-
dão em causa se ele deixar de ter o estatuto de refugiado.

O estatuto dos refugiados e dos beneficiários de proteção subsidiária que tenham sido
sujeitos a ofensas muito graves no passado não cessa em caso de alteração das circuns-
tâncias, caso eles possam invocar razões imperiosas para recusarem valer-se da prote-
ção do seu país de origem (Diretiva Estatuto de Refugiado, artigos 11.º e 16.º).

No quadro da CEDH, não existem cláusulas de cessação específicas. Em vez disso, o
TEDH analisa as consequências previsíveis da expulsão pretendida. As condições do
Estado recetor no passado podem ser pertinentes para esclarecer a sua situação atual,
mas é com base nas condições presentes que o risco tem de ser avaliado146. Para anali-
sar a situação, o TEDH recorre a relatórios governamentais pertinentes, às informações
fornecidas pelo ACNUR e por diversas organizações não governamentais internacionais,
como a Human Rights Watch ou a Amnistia Internacional.

Exemplo: O TEDH procedeu a várias avaliações do risco que os jovens Tamil enfren-
tam quando regressam ao Sri Lanka. Essas avaliações foram efetuadas em diversos
momentos do prolongado conflito e também após a cessação das hostilidades. O
TEDH tomou em consideração a evolução das condições globais do país e analisou
os fatores de risco com este relacionados que poderiam afetar as pessoas em causa
na altura proposta para o seu afastamento147.

146 TEDH, Tomic c. Reino Unido (dec.), n.º 17837/03, 14 outubro 2003; TEDH, Hida c. Dinamarca (dec.),
n.º 38025/02, 19 de fevereiro de 2004.

147 TEDH, Vilvarajah e outros c. Reino Unido, n.os 13163/87, 13164/87, 13165/87, 13447/87 e 13448/87,
30 de outubro de 1991; TEDH, NA. c. Reino Unido, n.º 25904/07, 17 de julho de 2008.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-23532
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-23755
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57713
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87458

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

89

3.2. Expulsão coletiva
As expulsões coletivas são proibidas tanto pelo direito da UE como pela CEDH. Entende-
se por expulsão coletiva qualquer medida que force as pessoas a abandonarem um
território ou um país em grupo, e em que essa decisão não tenha sido baseada numa
análise razoável e objetiva do caso específico de cada pessoa148.

No quadro do direito da UE, as expulsões coletivas são contrárias ao artigo 78.º do TFUE,
o qual exige que o acervo em matéria de asilo esteja em conformidade com «os outros
tratados pertinentes», e são proibidas pelo artigo 19.º da Carta dos Direitos Fundamen-
tais da União Europeia.

No quadro da CEDH, o artigo 4.º do Protocolo n.º 4 proíbe as expulsões coletivas.

Exemplo: No processo Čonka c. Bélgica149, o TEDH considerou que a expulsão de
um grupo de requerentes de asilo de etnia cigana violava o artigo 4.º do Proto-
colo n.º 4 da CEDH. O Tribunal não ficou convencido de que tinham sido tomadas
individualmente em consideração as circunstâncias pessoais de cada membro do
grupo expulso. Em especial, as autoridades políticas anunciaram previamente que
as expulsões coletivas seriam realizadas e deram instruções à autoridade compe-
tente para as executar. Foi ordenado a todas as pessoas em causa que compare-
cessem em simultâneo numa determinada esquadra da polícia, e todas as ordens
de expulsão e motivos de detenção foram formulados em termos idênticos. Além
disso, não foi concedido acesso a advogados e o processo de asilo ainda não tinha
sido concluído.

Exemplo: No processo Hirsi Jamaa e outros c. Itália150, as autoridades italianas, ao
repelirem um barco cheio de potenciais requerentes de asilo, violaram o artigo 4.º
do Protocolo n.º 4. O Tribunal declarou que a proibição da expulsão também era
aplicável às medidas tomadas em alto mar. O TEDH examinou as disposições do
direito internacional e da UE relativas às intervenções no mar e aos deveres das

148 Para mais informações, ver TEDH, «Collective expulsions», Factsheet, junho de 2012, disponível em
www.echr.coe.int secção Press/Factsheets/Expulsion.

149 TEDH, Čonka c. Bélgica, n.º 51564/99, 5 de fevereiro de 2002; ver também TEDH, M.A. c. Chipre,
n.º 41872/10, 23 de julho de 2013, em que o TEDH considerou que não tinha havido violação do
artigo 4.º do Protocolo n.º 4.

150 TEDH, Hirsi Jamaa e outros c. Itália [GS], n.º 27765/09, 23 de fevereiro de 2012.

http://www.echr.coe.int
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60026
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122889
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231

Manual de legislação europeia sobre asilo, fronteiras e imigração

90

guardas costeiras e dos navios embandeirados, incluindo em águas internacionais
onde o Estado ainda tinha jurisdição, na aceção do artigo 1.º da CEDH.

Exemplo: No processo Sultani c. França151, o requerente, a quem a França tinha recu-
sado asilo, queixou-se da forma como o iriam repatriar para o Afeganistão. O reque-
rente alegou que o facto de o enviarem num voo fretado em grupo equivalia a uma
expulsão coletiva proibida pelo artigo 4.º do Protocolo n.º 4. O TEDH reiterou que
as expulsões coletivas deviam ser entendidas como medidas que obrigavam os
estrangeiros, enquanto grupo, a abandonar um país, exceto quando as expulsões
se baseavam numa análise razoável e objetiva do caso específico de cada estran-
geiro incluído no grupo. Assim, se a cada pessoa afetada tivesse sido concedida a
oportunidade de apresentar argumentos contra a expulsão às autoridades compe-
tentes, como aconteceu com o requerente, a circunstância de vários estrangeiros
sujeitos a decisões semelhantes viajarem em grupo por razões práticas não justifi-
cava, só por si, a conclusão de que havia uma expulsão coletiva.

As expulsões coletivas também são contrárias à ESC e ao seu artigo 19.º, n.º 8, relativo às
garantias contra a expulsão.

Na sua decisão no processo European Roma and Travellers Forum c. França152, o
CEDS considerou que as decisões administrativas tomadas durante o período em
apreço, que ordenavam que os ciganos originários da Roménia e da Bulgária saís-
sem do território francês onde residiam eram incompatíveis com a ESC: dado que
as decisões não se basearam numa análise das circunstâncias pessoais dos ciga-
nos, não respeitaram o princípio da proporcionalidade, e ao tomarem como alvo a
comunidade cigana no seu conjunto, tinham também um caráter discriminatório. O
Comité concluiu que esta situação constituía uma violação do artigo E relativo à não
discriminação, conjugado com o artigo 19.º, n.º 8, da ESC.

151 TEDH, Sultani c. França, n.º 45223/05, 20 de setembro de 2007.
152 CEDS, European Roma and Travellers Forum c. França, Queixa n.º 64/2011, méritos,

24 de janeiro de 2012.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-82338
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC64Merits_en.pdf

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

91

3.3. Entraves à expulsão baseados noutras
razões atinentes aos direitos humanos

Tanto o direito da UE como a CEDH reconhecem que podem existir entraves à expulsão
baseados em razões atinentes a direitos humanos que não sejam absolutos, mas rela-
tivamente aos quais é necessário encontrar o equilíbrio entre o interesse público e os
interesses da pessoa em causa. O mais comum seria o direito à vida privada e familiar,
o qual pode incluir considerações relativas à saúde das pessoas (incluindo a integridade
física e moral), ao interesse superior da criança, à necessidade da unidade familiar ou às
necessidades específicas das pessoas vulneráveis.

No quadro do direito da UE, a aplicação dos procedimentos de regresso deve ter em
conta o interesse superior da criança, a vida familiar, o estado de saúde da pessoa em
causa e o princípio da não repulsão (artigo 5.º da Diretiva Regresso).

No quadro da CEDH, os Estados têm o direito, segundo normas de direito internacional
bem estabelecidas e sob reserva das obrigações que lhes incumbem por força dos trata-
dos, incluindo a CEDH, de controlar a entrada, a residência e a expulsão de estrangeiros.
Existe uma vasta jurisprudência sobre as circunstâncias em que os direitos qualificados
podem funcionar como uma barreira à expulsão. Os direitos qualificados são aqueles
que têm qualificações incorporadas, como é o caso dos artigos 8.º a 11.º da CEDH. O
direito ao respeito pela vida privada e familiar consagrado no artigo 8.º da CEDH é fre-
quentemente invocado como uma proteção contra a expulsão nos casos que não envol-
vem um risco de tratamento desumano ou degradante contrário ao artigo 3.º. Na Sec-
ção 5.2 analisa-se o respeito concedido aos direitos enunciados no artigo 8.º.

Os entraves à expulsão também podem ser tomados em consideração no que diz res-
peito a uma alegada violação flagrante dos artigos 5.º ou 6.º da CEDH no país recetor,
como por exemplo se a pessoa em causa correr o risco de ser sujeita a uma detenção
arbitrária sem direito a julgamento, de ser presa durante um período significativo após
ser condenada num julgamento manifestamente injusto, ou se correr o risco de sofrer
uma flagrante denegação de justiça enquanto aguarda julgamento. O ónus da prova do
requerente é elevado153.

153 TEDH, Othman (Abu Qatada) c. Reino Unido, n.º 8139/09, 17 de janeiro de 2012, parágrafo 233.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629

Manual de legislação europeia sobre asilo, fronteiras e imigração

92

Exemplo: No processo Mamatkulov e Askarov c. Turquia154, o TEDH analisou se a
extradição dos requerentes para o Usbequistão os exporia a um risco real de fla-
grante denegação de justiça em violação do artigo 6.º da CEDH.

Exemplo: No processo Othman (Abu Qatada) c. Reino Unido155, o TEDH concluiu, ao
abrigo do artigo 6.º da CEDH, que o requerente não podia ser deportado para a Jor-
dânia porque, num novo julgamento a que seria submetido, seriam muito provavel-
mente utilizadas provas contra ele obtidas através da tortura de terceiros.

Exemplo: Num processo interno, EM Lebanon, a Câmara dos Lordes do Reino Unido
concluiu que, se existir uma manifesta violação de direitos qualificados (de caráter
não absoluto) – como os previstos no artigo 8.º da CEDH – que contrarie a essência
do direito em questão, não é necessário avaliar a proporcionalidade156.

No quadro da ESC, o artigo 19.º, n.º 8, proíbe a expulsão dos trabalhadores migrantes
que residam legalmente no território de um Estado Parte, a não ser que ameacem a
segurança do Estado ou violem a ordem pública ou os bons costumes.

O CEDS considerou, nomeadamente, que se um Estado tiver conferido o direito de resi-
dência ao cônjuge e/ou aos filhos de um trabalhador migrante, a perda do direito de
residência do próprio trabalhador não pode afetar os direitos de residência independen-
tes dos membros da sua família, enquanto eles os tiverem.

Os cidadãos estrangeiros que tenham residido num Estado durante um período de
tempo suficiente, quer legalmente quer com a aceitação tácita da sua situação irre-
gular pelas autoridades, em função das necessidades do país de acolhimento, devem
ser abrangidos pelas regras que já protegem outros cidadãos estrangeiros contra a
expulsão157.

154 TEDH, Mamatkulov e Askarov c. Turquia [GS], n.os 46827/99 e 46951/99, 4 de fevereiro de 2005.
155 TEDH, Othman (Abu Qatada) c. Reino Unido, n.º 8139/09, 17 de janeiro de 2012.
156 Reino Unido, EM (Lebanon) c. Secretary of State For The Home Department [2008] UKHL 64,

22 de outubro de 2008.
157 CEDS, Conclusões 2011, Introdução Geral, janeiro de 2012, declaração de interpretação do artigo 19.º,

n.º 8.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629
http://www.publications.parliament.uk/pa/ld200708/ldjudgmt/jd081022/leban-1.htm

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

93

3.4. Nacionais de países terceiros com maior
grau de proteção contra o afastamento

No quadro do direito da UE, há determinadas categorias de nacionais de países terceiros,
para além daqueles que necessitam de proteção internacional, que gozam de um nível
mais elevado de proteção contra a expulsão. Nelas se incluem os titulares de autoriza-
ções de residência de longa duração; os nacionais de países terceiros que sejam mem-
bros da família de cidadãos da UE/do EEE que exerceram o seu direito à liberdade de
circulação; e os nacionais turcos.

3.4.1. Residentes de longa duração
Os residentes de longa duração gozam de uma proteção reforçada contra a expulsão.
Uma decisão de expulsão de um residente de longa duração deve basear-se num com-
portamento que represente uma ameaça real e suficientemente grave para a ordem
pública ou a segurança pública158.

3.4.2. Familiares de cidadãos do EEE e da Suíça que
sejam nacionais de países terceiros

As pessoas de qualquer nacionalidade que sejam membros da família de cidadãos
do EEE, incluindo os cidadãos da UE, mas apenas na medida em que estes exerçam o
direito de livre circulação, têm um direito de residência derivado das disposições da UE
em matéria de livre circulação. Nos termos da Diretiva Livre Circulação (2004/38/CE),
os nacionais de países terceiros que tenham esses laços familiares gozam de maior
proteção contra o afastamento do que outras categorias de nacionais de países ter-
ceiros. Nos termos do artigo 28.º da diretiva, só podem ser afastados por razões de
ordem pública ou de segurança pública159. No caso dos residentes permanentes, os
motivos do afastamento devem atingir o nível de «razões graves de ordem pública ou
de segurança pública». Tal como dispõe o artigo 27.º, n.º 2, da diretiva, essas medidas
devem ser conformes com o princípio da proporcionalidade e devem basear-se exclusi-
vamente no comportamento da pessoa em questão, além de que este deve constituir
uma «ameaça real, atual e suficientemente grave que afete um interesse fundamental

158 Diretiva 2003/109/CE do Conselho, JO 2003 L 016/44, artigo 12.º.
159 Na ausência de casos relativos a nacionais de países terceiros, ver os seguintes casos referentes a

cidadãos da UE, nos quais o Tribunal interpretou o conceito de «razões imperativas de segurança
pública» nos termos do artigo 28.º, n.º 3: TJUE, C-348/09, P.I. c. Oberbürgermeisterin der Stadt
Remscheid, 22 de maio de 2012, parágrafos 39-56; TJUE, C-145/09 [2010] Colect. I-11979, Land
Baden-Württemberg c. Panagiotis Tsakouridis, 23 de novembro de 2010, parágrafos 20-35.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0348
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0348
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0145
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0145

Manual de legislação europeia sobre asilo, fronteiras e imigração

94

da sociedade»160. Os Estados devem notificar as suas decisões às pessoas em questão,
informando-as das razões em que elas se baseiam (artigo 30.º).

Exemplo: No processo ZZ c. Secretary of State for the Home Department161, o TJUE
pronunciou-se sobre o significado do artigo 30.º, n.º 2, da Diretiva Livre Circulação,
o qual exige que as autoridades informem as pessoas em questão das razões em
que se baseia uma decisão de recusa do direito de residência, a menos que isso seja
contrário aos interesses de segurança do Estado. Para determinar se as autoridades
podem abster-se de revelar determinadas informações por razões de segurança de
Estado, o TJUE observou que é necessário ponderar adequadamente as exigências
decorrentes da segurança do Estado e as do direito a uma proteção judicial efetiva
decorrente do artigo 47.º da Carta dos Direitos Fundamentais. Concluiu que o órgão
jurisdicional chamado a fiscalizar a opção das autoridades de não divulgar os moti-
vos precisos e completos em que se baseou uma decisão de recusa deve ter juris-
dição para assegurar que a não divulgação seja limitada ao mínimo necessário. Em
todo o caso, deve ser comunicado ao interessado o teor dos referidos motivos de
uma forma que garanta devidamente a necessária confidencialidade dos elemen-
tos de prova.

A base jurídica da proteção dos cidadãos suíços contra a expulsão é o artigo 5.º do anexo
I do Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado, e a
Confederação Suíça, por outro, relativo à livre circulação de pessoas. Segundo essa dis-
posição, os direitos concedidos ao abrigo do acordo só podem ser restringidos por razões
de ordem pública, de segurança pública ou de saúde pública162.

Os membros da família são protegidos em caso de morte, divórcio ou partida do cidadão
do EEE que exerceu os direitos de livre circulação (artigos 12.º e 13.º da Diretiva Livre

160 No que se refere à jurisprudência relativa ao artigo 27.º da Diretiva 2004/38/CE, no tocante ao conceito
de «ordem pública», ver TJUE, C-434/10, Petar Aladzhov c. Zamestnik director na Stolichna direktsia na
vatreshnite raboti kam Ministerstvo na vatreshnite raboti, 17 de novembro de 2011; TJUE, C-430/10,
Hristo Gaydarov c. Director na Glavna direktsia “Ohranitelna politsia” pri Ministerstvo na vatreshnite
raboti, 17 de novembro de 2011. Em relação ao conceito de «ameaça real, atual e suficientemente
grave que afete um interesse fundamental da sociedade», ver TJCE, processos apensos C-482/01 e
C-493/01, [2004] Colect. I-05257, Georgios Orfanopoulos e outros e Raffaele Oliveri c. Land Baden-
Württemberg, 29 de abril de 2004, parágrafos 65-71.

161 TJUE, ZZ c. Secretary of State for the Home Department, processo C-300/11, 4 de junho de 2013.
162 Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado, e a Confederação

Suíça, por outro, sobre a livre circulação de pessoas, assinado no Luxemburgo em 21 de junho de 1999,
entrado em vigor em 1 de junho de 2002, JO 2002 L 114/6.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0430
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0430
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0482
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0482
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0300
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

95

Circulação). Em situações específicas, os nacionais de países terceiros também podem
ser protegidos contra a expulsão ao abrigo do artigo 20.º do TFUE (ver Secção 5.2)163.

3.4.3. Nacionais turcos
No quadro do direito da UE, o artigo 14.º, n.º 1, da Decisão 1/80 do Conselho de Asso-
ciação dispõe que os nacionais turcos, no exercício dos direitos previstos no Acordo de
Ancara, só podem ser expulsos por razões de ordem pública, de segurança pública ou
de saúde pública. O Tribunal salientou que devem ser aplicados os mesmos critérios que
são utilizados para os cidadãos do EEE quando se considera uma proposta de expulsão
de cidadãos turcos que tenham estabelecido e mantido a residência num dos Estados-
Membros da UE. O direito da União obsta à expulsão de um nacional turco se esta se
basear exclusivamente em razões de prevenção geral, como a dissuasão de outros
cidadãos estrangeiros, ou quando decorre automaticamente de uma condenação penal.
Segundo jurisprudência constante, as derrogações ao princípio fundamental da livre cir-
culação de pessoas, incluindo por razões de ordem pública, devem ser interpretadas de
forma estrita para que o seu âmbito não possa ser unilateralmente determinado pelos
Estados-Membros da UE164.

Exemplo: No processo Nazli165, o TJCE decidiu que um nacional turco não podia ser
expulso como medida de prevenção geral relativamente a outros estrangeiros, e
que a expulsão se deve basear nos mesmos critérios que são aplicados à expulsão
de cidadãos do EEE. O Tribunal estabeleceu uma analogia com os princípios esta-
belecidos no domínio da livre circulação de trabalhadores nacionais de um Estado-
Membro. Sem minimizar a ameaça que o consumo de droga representa para a
ordem pública, o Tribunal concluiu, desses princípios, que a expulsão, na sequência
de uma condenação penal, de um nacional turco que goze de um direito conferido
pela decisão do Conselho de Associação só pode ser justificada se o comporta-

163 Para informações sobre um caso em que a proteção foi concedida, ver TJUE, C-34/09, [2011]
Colect. I-01177, Ruiz Zambrano c. Office national de l’emploi (ONEM), 8 de março de 2011. Para
informações sobre um caso em que não foi concedida proteção, ver TJUE, C-256/11, Murat Dereci e
outros c. Bundesministerium für Inneres , 15 de novembro de 2011 e TJUE, C-87/12, Ymeraga e outros
c. Ministre du Travail, de l’Emploi et de l’Immigration, 8 de maio de 2013; ver também TJUE, C-40/11,
Iida c. Stadt Ulm, 8 de novembro de 2012.

164 TJCE, processo 36/75 [1985] Colect. I-01219, Roland Rutili c. Ministre de L’interieur,
28 de outubro de 1985, parágrafo 27; TJCE, processos apensos C-482/01 e C-493/01 [2003]
Colect. I-05257, Georgios Orfanopoulos e outros e Raffaele Oliveri c. Land Baden-Württemberg,
11 de setembro de 2003, parágrafo 67.

165 TJCE, C-340/97 [2000] Colect. I-00957, Ömer Nazli, Caglar Nazli e Melike Nazli c. Stadt Nürnberg,
10 de fevereiro de 2000.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0034
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0256
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0256
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0087
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0087
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0040
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61975CJ0036
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0482
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61997CJ0340

Manual de legislação europeia sobre asilo, fronteiras e imigração

96

mento pessoal do interessado levar a pensar, concretamente, que cometerá outras
infrações graves suscetíveis de prejudicar o interesse público no Estado-Membro de
acolhimento.

Exemplo: No processo Polat166, o Tribunal especificou que as medidas que autori-
zam as limitações dos direitos conferidos aos nacionais turcos, tomadas por razões
de ordem pública, de segurança pública ou de saúde pública ao abrigo do artigo 14.º
do Conselho de Associação, se devem basear exclusivamente no comportamento
pessoal do indivíduo em causa. O facto de este ter sido objeto de várias condena-
ções penais no Estado-Membro de acolhimento só pode justificar a adoção de tais
medidas se o dito comportamento constituir uma ameaça real e suficientemente
grave que afete um interesse fundamental da sociedade, circunstância que cabe ao
órgão jurisdicional nacional verificar.

166 TJCE, C-349/06 [2007] Colect. I-08167, Murat Polat c. Stadt Rüsselsheim, 4 de outubro de 2007.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0349

Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo

97

Questões fundamentais

• Existem entraves absolutos, quase absolutos ou não absolutos à expulsão (Introdução
deste capítulo).

• A proibição dos maus tratos consagrada no artigo 3.º da CEDH tem um caráter absoluto.
As pessoas que correm um risco real de sofrerem um tratamento contrário ao artigo 3.º
no país de destino não devem ser obrigadas a regressar, independentemente do seu
comportamento ou da gravidade das acusações de que são alvo. As autoridades devem
avaliar este risco independentemente de a pessoa em causa poder ser excluída da prote-
ção nos termos da Diretiva Estatuto de Refugiado ou da Convenção de Genebra de 1951
(ver Secções 3.1.2 e 3.1.7).

• O princípio da não repulsão estabelecido na Convenção de Genebra de 1951 proíbe o
regresso das pessoas a situações em que a sua vida ou a sua liberdade fiquem ameaça-
das devido à sua raça, religião, nacionalidade, filiação em certo grupo social ou opiniões
políticas (ver Secção 3.1).

• No quadro do direito da UE, qualquer medida tomada pelos Estados-Membros ao abrigo
do acervo da União em matéria de asilo ou da Diretiva Regresso, incluindo nos termos do
Regulamento de Dublim, deve estar conforme com o direito de asilo e com o princípio da
não repulsão (ver Secção 3.1).

• Ao avaliar se existe um risco real, o TEDH concentra-se nas consequências previsíveis da
expulsão da pessoa em causa para o país de regresso proposto, analisando as suas cir-
cunstâncias pessoais bem como as condições gerais do país (ver Secções 3.1.3 e 3.3).

• No quadro da CEDH, os requerentes de asilo necessitam, em princípio, de corroborar as
razões do seu pedido, sendo frequentemente necessário dar-lhes o benefício da dúvida
ao avaliar a credibilidade das suas declarações. No entanto, quando a fundamentação
esteja ausente ou as informações apresentadas suscitem fortes motivos para questionar
a veracidade das alegações do requerente de asilo, este deve fornecer uma explicação
satisfatória para esse facto (ver Secção 3.1.3).

• Uma pessoa pode correr o risco de sofrer um tratamento proibido pelo direito da UE ou
pela CEDH no Estado recetor, mesmo que esse tratamento nem sempre provenha do
próprio Estado recetor mas sim de agentes não estatais, de uma doença ou das condi-
ções humanitárias existentes no país (ver Secção 3.1.2).

• Uma pessoa que corra o risco de sofrer um tratamento proibido pelo direito da União ou
pela CEDH, caso seja obrigada a regressar à sua zona de origem no país recetor, pode
estar segura noutra parte do país (proteção interna) (ver Secção 3.1.5). Alternativamente,
o Estado recetor pode ser capaz de a proteger contra tal risco (suficiência da proteção).
Nesses casos, o Estado que realiza a expulsão pode concluir que essa pessoa não neces-
sita de proteção internacional (ver Secção 3.1.4).

• Tanto o direito da UE como a CEDH proíbem as expulsões coletivas (ver Secção 3.2).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

98

• No quadro do direito da UE, os membros da família de cidadãos do EEE que sejam
nacionais de países terceiros só podem ser expulsos por razões de ordem pública ou
de segurança pública. Estas derrogações devem ser interpretadas de forma estrita e a
sua apreciação exclusivamente baseada no comportamento da pessoa em causa (ver
Secção 3.4.2).

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

99

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Procedimentos de Asilo
(2013/32/UE)

Procedimentos de
asilo

Carta dos Direitos Fundamentais da
UE, artigo 47.º (direito à ação e a um
tribunal imparcial)

Direito a um recurso
efetivo

CEDH, artigo 13.º (direito a um
recurso efetivo)
TEDH, Abdolkhani e Karimnia c.
Turquia, 2009 (é necessário que o
recurso interno analise o mérito do
pedido)

Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 46.º, n.os 5 a 9

Efeito suspensivo TEDH, Gebremedhin c. França,
2007 (efeito suspensivo da via de
recurso interna para os pedidos de
asilo na zona de trânsito)
TEDH, Hirsi Jamaa e outros c.
Itália, 2012 (ausência de efeito
suspensivo das vias de recurso
internas contra o pessoal militar
que efetua uma ação de repulsão
no mar)

Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 31.º, n.º 8

Procedimentos de
asilo acelerados

TEDH, I.M. c. França, 2012
(garantias processuais para os
procedimentos de asilo acelerados)

Garantias processuais
e apoio jurídico nos casos
de asilo e de regresso

4

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80333
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108934

Manual de legislação europeia sobre asilo, fronteiras e imigração

100

União Europeia Questões
abrangidas

Conselho da Europa

Regulamento de Dublim,
(UE) n.º 604/2013
TJUE, C-411/10, N.S., 2011
TJUE, C-245/11, K., 2012

Procedimentos de
Dublim

TEDH, M.S.S. c. Bélgica e Grécia,
2011 (transferência ao abrigo
do «procedimento de Dublim»
que cria um risco de tratamento
degradante)
TEDH, De Souza Ribeiro c. França
2012 (efeito suspensivo nos
pedidos ao abrigo do artigo 8.º da
CEDH)

Diretiva Regresso (2008/115/CE) Procedimento de
regresso

CEDH, artigo 13.º (direito a um
recurso efetivo)
CEDH, Protocolo n.º 7, artigo 1.º
(garantias processuais em caso de
expulsão de estrangeiros)
TEDH, C.G. e outros c. Bulgária,
2008 (falta de garantias
processuais em processos de
expulsão)

Carta dos Direitos Fundamentais da
UE, artigo 47.º (direito à ação e a um
tribunal imparcial)

Assistência jurídica CEDH, artigo 13.º (direito a um
recurso efetivo)
TEDH, M.S.S. c. Bélgica e Grécia,
2011 (sistema de apoio judiciário
ineficaz)

Diretiva Procedimentos de Asilo
(2013/32/UE), artigos 20.º – 22.º

Assistência jurídica
nos procedimentos

de asilo

Comité de Ministros, Orientações
sobre a proteção dos direitos
humanos no contexto dos
procedimentos de asilo acelerados,
1 de julho de 2009

Diretiva Regresso (2008/115/CE),
artigo 13.º (vias de recurso)

Assistência jurídica
nas decisões de

regresso

Comité de Ministros, Vinte
orientações sobre o regresso
forçado, 4 de maio de 2005

Introdução
O presente capítulo analisa o processo de apreciação dos pedidos de proteção inter-
nacional (procedimentos de asilo), bem como os procedimentos de expulsão ou de
regresso. Começa por abordar os requisitos processuais impostos aos responsáveis
pela adoção das decisões de asilo ou de regresso. Examina seguidamente o direito a
um recurso efetivo contra tais decisões, enumerando os principais elementos que
são necessários para um recurso ser efetivo (ver também Secção 1.8 sobre as vias de

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0245
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-115498
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86093
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

101

recurso no contexto da gestão de fronteiras). Por último, este capítulo trata das questões
respeitantes à assistência jurídica. O capítulo 7 concentrar-se-á na forma como é efe-
tuado o afastamento do território.

A jurisprudência do TEDH exige que os Estados exerçam um exame independente e
rigoroso dos pedidos, que apresentem razões fundamentadas do receio de um risco real
de tortura, pena ou tratamento desumano ou degradante em caso de regresso. Alguns
dos requisitos desenvolvidos na jurisprudência do Tribunal foram incluídos na Diretiva
Procedimentos de Asilo revista.

Ao longo do presente capítulo, comparar-se-á o direito a um recurso efetivo tal como
estabelecido no artigo 13.º da CEDH ao âmbito mais geral do direito a uma ação perante
um tribunal consagrado no artigo 47.º da Carta dos Direitos Fundamentais da UE.

4.1. Procedimentos de asilo
Tanto o direito da UE como a CEDH exigem que os requerentes de asilo tenham acesso
a procedimentos de asilo eficazes, incluindo vias de recurso capazes de suspender um
afastamento durante o processo de recurso.

A Diretiva Procedimentos de Asilo (2013/32/UE) estabelece regras muito pormenori-
zadas sobre os procedimentos comuns de concessão e retirada do estatuto de proteção
internacional. A diretiva é aplicável aos pedidos de asilo apresentados no território dos
Estados-Membros vinculados pela diretiva, incluindo fronteiras, águas territoriais e zonas
de trânsito (artigo 3.º).

4.1.1. Entrevista, processo de apreciação e decisões
em primeira instância

No quadro do direito da UE, os requerentes de asilo e as pessoas que deles dependem
necessitam de ter acesso aos procedimentos de asilo (artigo 6.º da Diretiva Procedi-
mentos de Asilo; ver também Secção 2.2). São autorizados a permanecer num Estado-
Membro até à pronúncia de uma decisão sobre o seu pedido (artigo 9.º). Podem fazer-
se exceções ao direito de permanência no caso de certos pedidos repetidos (artigos
9.º, n.º 2, e 41.º) e nos casos de extradição. A extradição ao abrigo da Decisão-Quadro

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002F0584:pt:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

102

2002/584/JAI do Conselho relativa ao mandado de detenção europeu tem as suas pró-
prias garantias processuais167.

É necessário conceder aos requerentes uma entrevista pessoal (artigos 14.º e 15.º da
Diretiva Procedimentos de Asilo)168. A entrevista deve realizar-se em condições que
garantam a confidencialidade e, em princípio, sem a presença de familiares do reque-
rente. Deve ser efetuada por uma pessoa competente para atender às circunstâncias em
que o pedido é feito, incluindo a origem cultural, o género, a orientação sexual, a iden-
tidade de género ou a vulnerabilidade do requerente. O respetivo relatório escrito deve
ser elaborado e disponibilizado ao requerente (artigo 17.º). Os Estados-Membros devem
proporcionar ao requerente a oportunidade de fazer observações sobre o relatório antes
de o órgão de decisão se pronunciar sobre o pedido (artigo 17, n.º 3). Nos termos do
artigo 15.º, n.º 3, alínea e), da diretiva revista, as entrevistas a menores devem ser con-
duzidas de forma adequada. Os menores não acompanhados têm garantias específicas,
incluindo o direito a um representante (artigo 25.º). Os superiores interesses do menor
devem ser primordialmente considerados (artigo 25.º, n.º 6; ver também Capítulo 9).
Para mais informações sobre a assistência jurídica, ver Secção 4.5.

A apreciação dos pedidos deve cumprir os requisitos processuais da Diretiva Proce-
dimentos de Asilo, bem como os requisitos aplicáveis à apreciação dos elementos de
prova relativos aos pedidos nos termos da Diretiva Estatuto de Refugiado (artigo 4.º). Ela
deve ser realizada de forma individual, objetiva e imparcial, utilizando informações atua-
lizadas (artigo 10.º da Diretiva Procedimentos de Asilo e artigo 4.º da Diretiva Estatuto
de Refugiado). Nos termos do artigo 10.º da Diretiva Procedimentos de Asilo, os pedidos
não devem ser automaticamente indeferidos pelo órgão parajudicial ou administrativo
responsável pela pronúncia de decisões em primeira instância com o fundamento de
não terem sido apresentados logo que possível. O artigo 12.º da Diretiva Procedimen-
tos de Asilo dispõe que os requerentes de asilo devem ser informados acerca do pro-
cedimento a seguir e dos prazos a cumprir numa língua que compreendam ou que seja
razoável presumir que compreendam; beneficiar, sempre que necessário, dos serviços
de um intérprete; ser autorizados a comunicar com o ACNUR ou com outras organiza-
ções que prestem assistência jurídica; ter acesso às provas utilizadas para tomar uma
decisão sobre o seu pedido; ser avisados da decisão num prazo razoável; e ser infor-
mados da decisão numa língua que compreendam ou que seja razoável presumir que

167 TJCE, C-388/08 [2008] Colect. I-08993, Processo penal c. Artur Leymann e Pustovarov,
1 de dezembro de 2008.

168 Ver também TJUE, C-277/11 [2012], M. M. c. Minister for Justice, Equality and Law Reform, Ireland and
Attorney General, 22 de novembro de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32002F0584:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0388
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0277
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0277

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

103

compreendem. Nos termos do artigo 13.º da diretiva os requerentes têm o dever de
cooperar com as autoridades.

Os requerentes de asilo têm o direito de retirar os seus pedidos de asilo. Os procedi-
mentos de retirada do pedido também devem cumprir requisitos de notificação, os quais
incluem uma notificação por escrito (artigos 44.º e 45.º da Diretiva Procedimentos de
Asilo). Quando houver motivos razoáveis para considerar que o requerente retirou taci-
tamente o seu pedido ou dele desistiu, os pedidos podem ser tratados como tendo sido
objeto de retirada ou desistência, mas é necessário que o Estado profira uma decisão de
pôr termo à apreciação ou de indeferimento do pedido (artigos 27.º e 28.º da Diretiva
Procedimentos de Asilo).

As decisões sobre os pedidos de asilo devem ser tomadas pelo órgão de decisão res-
ponsável o mais rapidamente possível e nunca num prazo superior a seis meses, salvo
nas circunstâncias enumeradas no artigo 31.º, n.os 3 e 4 da Diretiva Procedimentos de
Asilo, em que a avaliação pode ser prorrogada por um prazo máximo de 21 meses.
Caso não seja possível proferir as decisões no prazo de seis meses, o requerente deve
ser informado do atraso ou receber, a seu pedido, informações sobre o prazo no qual é
de prever que seja proferida uma decisão (artigo 31.º, n.º 6). As garantias fundamen-
tais estabelecidas no Capítulo II da diretiva devem ser respeitadas durante a apreciação
do pedido. As decisões devem ser proferidas por escrito e indicar as possibilidades de
recurso (artigo 11.º da diretiva).

Nos termos do artigo 33.º da Diretiva Procedimentos de Asilo, os Estados-Membros
não são obrigados a analisar os pedidos não admissíveis, como por exemplo os pedi-
dos repetidos em que não existam elementos novos ou em que outro país que não
um Estado-Membro da UE seja considerado um país terceiro seguro para o requerente.
É necessário realizar a entrevista pessoal, exceto nos casos de pedidos repetidos não
admissíveis (artigo 34.º).

No quadro da CEDH, o Tribunal declarou que as pessoas necessitam de ter acesso ao
processo de asilo, bem como a informações adequadas sobre os procedimentos a seguir.
É igualmente exigido às autoridades que evitem demoras excessivamente longas ao
decidirem sobre os pedidos de asilo169. Para avaliar a eficácia da apreciação dos pedidos
de asilo em primeira instância, o Tribunal também tomou em consideração outros fato-
res, como a disponibilidade de intérpretes, o acesso a apoio judiciário e a existência de

169 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011; TEDH, Abdolkhani e Karimnia
c. Turquia, n.º 30471/08, 22 de setembro de 2009.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127

Manual de legislação europeia sobre asilo, fronteiras e imigração

104

um sistema fiável de comunicação entre as autoridades e os requerentes de asilo170. Em
termos de análise do risco, o artigo 13.º exige que qualquer pedido em que haja moti-
vos significativos para recear um risco real de tratamento contrário ao artigo 3.º (ou ao
artigo 2.º) se o requerente for expulso seja objeto de um exame independente e rigo-
roso por uma instância nacional171.

4.1.2. Direito a um recurso efetivo
As pessoas devem ter acesso a um recurso prático e efetivo contra as recusas de asilo
ou de autorizações de residência, bem como relativamente a qualquer outra queixa em
que aleguem uma violação dos seus direitos humanos. Neste contexto, tanto o direito
da UE como a CEDH reconhecem a necessidade de respeitar as garantias processuais
para que cada caso seja apreciado de forma rápida e eficaz. Para o efeito, foram desen-
volvidos requisitos processuais pormenorizados, tanto no âmbito do direito da UE como
pelo TEDH.

No quadro do direito da UE, o artigo 47.º da Carta dos Direitos Fundamentais da União
Europeia estabelece o «direito à ação e a um tribunal imparcial». O primeiro parágrafo
desse artigo baseia-se no artigo 13.º da CEDH, que garante o direito a um «recurso efe-
tivo perante uma instância nacional». Contudo, a Carta dos Direitos Fundamentais obriga
a que esse recurso seja julgado por um tribunal, enquanto o artigo 13.º da CEDH apenas
exige um recurso perante uma instância nacional172.

O segundo parágrafo do artigo 47.º da Carta dos Direitos Fundamentais baseia-se no
artigo 6.º da CEDH, que garante o direito a um julgamento justo, mas somente em rela-
ção à determinação dos direitos e obrigações de caráter civil, ou a uma acusação em
matéria penal. Esta disposição impediu a aplicação do artigo 6.º da CEDH aos casos de
imigração e asilo, uma vez que estes não envolvem a determinação de um direito ou
obrigação de caráter civil173. O artigo 47.º da Carta dos Direitos Fundamentais da UE não
estabelece tal distinção.

O artigo 46.º da Diretiva Procedimentos de Asilo prevê o direito a um recurso efetivo da
decisão sobre um pedido de proteção internacional, da recusa de reabertura da apre-
ciação de um pedido após o termo dessa apreciação e da decisão de retirar a proteção

170 Para mais informações, ver TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011,
parágrafo 301.

171 Ibid., parágrafo 293.
172 Anotações relativas à Carta dos Direitos Fundamentais, (2007/C 303/02), JO 2007 C 303/17.
173 TEDH, Maaouia c. França (dec.), n.º 39652/98, 12 de janeiro de 1999, parágrafos 38-39.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32007X1214(01):pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58847

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

105

internacional. O recurso deve incluir uma análise exaustiva e ex nunc da matéria de facto
e de direito. Os prazos não podem tornar a apresentação de um recurso impossível ou
excessivamente difícil.

No quadro da CEDH, o artigo 6.º da Convenção garante o direito a um julgamento equi-
tativo por um tribunal, mas esta disposição tem sido declarada inaplicável em casos de
asilo e imigração (ver Secção 4.5). É o artigo 13.º que se aplica nesses casos e garante o
direito a um recurso efetivo perante uma instância nacional. Outros direitos consagrados
na Convenção, incluindo o artigo 3.º da CEDH, podem ser conjugados com o artigo 13.º.
Além disso, também tem sido considerado que o direito à vida privada e familiar, garan-
tido pelo artigo 8.º da CEDH, inclui garantias processuais inerentes (sucintamente descri-
tas na Secção 4.4). Por sua vez, a proibição da arbitrariedade inerente a todos os direitos
da Convenção é frequentemente utilizada para proporcionar garantias importantes nos
casos de asilo ou imigração174. Para as vias de recurso contra a privação ilegal ou arbitrá-
ria da liberdade, ver Capítulo 6 (Secção 6.10).

O TEDH estabeleceu princípios gerais quanto ao que constitui um recurso efetivo nos
casos referentes à expulsão de requerentes de asilo. Os requerentes devem dispor de
uma via de recurso a nível nacional capaz de julgar o mérito de qualquer alegação plau-
sível de violação da CEDH e, se necessário, conceder uma indemnização adequada175.
Como um recurso deve ser «efetivo» tanto na prática como no direito, o TEDH pode
necessitar de analisar, entre outros elementos, se foi concedido ao requerente de asilo
tempo suficiente para interpor recurso.

Exemplo: No processo Abdolkhani e Karimnia c. Turquia176, tanto as autoridades
administrativas como as autoridades judiciais mantiveram a passividade perante as
graves alegações dos requerentes de que corriam o risco de sofrer maus tratos se
fossem repatriados para o Iraque ou para o Irão. Além disso, as autoridades nacio-
nais não analisaram os seus pedidos de asilo temporário, não os notificaram das
razões por que não o fizeram e não os autorizaram a aceder a assistência jurídica,
apesar de eles terem pedido explicitamente um advogado enquanto estiveram
detidos pela polícia. Estas falhas das autoridades nacionais impediram os requeren-
tes de apresentar as suas alegações nos termos do artigo 3.º da CEDH no âmbito
do quadro legislativo pertinente. Acresce que os requerentes não puderam pedir

174 TEDH, C.G. e outros c. Bulgária, n.º 1365/07, 24 de abril de 2008, parágrafo 49.
175 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011, parágrafo 288; TEDH, Kudła

c. Polónia [GS], n.º 30210/96, 26 de outubro de 2000, parágrafo 157.
176 TEDH, Abdolkhani e Karimnia c. Turquia, n.º 30471/08, 22 de setembro de 2009, parágrafos 111-117.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86093
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58920
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58920
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127

Manual de legislação europeia sobre asilo, fronteiras e imigração

106

às autoridades a anulação da decisão de expulsão porque as ordens de expulsão
não lhes foram comunicadas nem os notificaram dos respetivos motivos. No caso
da Turquia, a revisão judicial nos casos de expulsão não podia ser considerada como
um recurso efetivo, visto que o pedido de anulação de uma ordem de expulsão
só tinha efeito suspensivo se o tribunal administrativo ordenasse especificamente
que a execução fosse suspensa. Por conseguinte, não foi proporcionado aos reque-
rentes um recurso efetivo e acessível em relação às suas queixas, baseadas no
artigo 3.º da CEDH.

Exemplo: Os tribunais constitucionais da Áustria e da República Checa depararam-
se com a aplicação de prazos com dois a sete dias a menos177. Pelo contrário, no
processo Diouf178 o TJUE considerou que, nos procedimentos abreviados, um prazo
de recurso de 15 dias «não se afigura, em princípio, materialmente insuficiente para
a preparação e interposição de um recurso efetivo, e parece razoável e proporcio-
nado em relação aos direitos e interesses em causa».

Outra ação do Estado que pode prejudicar a eficácia das garantias é a não notificação
das pessoas em causa de uma decisão ou dos seus direitos de recurso, ou o corte do
contacto de um requerente de asilo detido com o mundo exterior. Em alguns aspetos,
existem elementos comuns entre os requisitos elaborados pelo TEDH e as garantias pro-
cessuais previstas pela Diretiva Procedimentos de Asilo.

Exemplo: No processo Čonka c. Bélgica179, um caso que envolvia a expulsão coletiva
de requerentes de asilo de etnia cigana ao abrigo do artigo 4.º do Protocolo n.º 4
da Convenção, os requerentes não conseguiram dar seguimento aos seus pedi-
dos de asilo na Bélgica devido a obstáculos de ordem prática e administrativa. No
processo em primeira instância, os requerentes não tiveram acesso aos autos, não
puderam consultar os apontamentos tomados na audiência nem pedir que as suas
observações ficassem registadas. As vias de recurso disponíveis perante a instân-
cia superior não tinham um efeito suspensivo automático. O Tribunal concluiu que
tinha havido violação do artigo 13.º conjugado com o artigo 4.º do Protocolo n.º 4
da CEDH.

177 Áustria, Tribunal Constitucional Austríaco (Österreichische Verfassungsgerichtshof), decisões G31/98,
G79/98, G82/98, G108/98 de 24 de junho de 1998; República Checa, Tribunal Constitucional Checo
(Ústavní soud Ceské republiky),Decisão n.º 9/2010, janeiro de 2010.

178 TJUE, C-69/10, Samba Diouf c. Ministre du Travail, de l’Emploi et de l’Immigration, 28 de julho de 2011,
parágrafo 67.

179 TEDH, Čonka c. Bélgica, n.º 51564/99, 5 de fevereiro de 2002.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Vfgh&Dokumentnummer=JFT_10019376_98G00031_00
www.mvcr.cz/soubor/sb002-10-pdf.aspx
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0069
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60026

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

107

Mesmo que uma única via de recurso não satisfaça só por si os requisitos do artigo 13.º
da CEDH, as vias de recurso agregadas previstas pelo direito interno poderão fazê-lo180.

4.1.3. Recursos com efeito suspensivo automático
No quadro do direito da UE, o artigo 46.º da Diretiva Procedimentos de Asilo consagra
o direito de interpor um recurso efetivo perante um órgão jurisdicional. Esta disposição
é consentânea com a formulação do artigo 47.º da Carta dos Direitos Fundamentais
da União Europeia. A diretiva exige que os Estados-Membros autorizem os requeren-
tes a permanecer no seu território até ao termo do prazo em que podem apresentar
recurso ou enquanto aguardam o resultado do mesmo. Nos termos do artigo 46.º, n.º 6,
não existe um direito automático de permanência para certos tipos de pedidos infun-
dados ou não admissíveis, devendo conferir-se, nesse caso, ao órgão de recurso com-
petência para decidir se o requerente pode ou não permanecer no território durante o
tempo necessário para analisar o seu recurso. O Regulamento de Dublim (Regulamento
(UE) n.º 604/2013, artigo 27.º, n.º 2) prevê uma exceção semelhante para as decisões de
transferência adotadas no seu âmbito.

No quadro da CEDH, o Tribunal tem declarado que quando uma pessoa recorre de uma
decisão de indeferimento do seu pedido de asilo, o recurso deve ter um efeito suspen-
sivo automático se a aplicação de uma medida de regresso contra ela puder ter efeitos
potencialmente irreversíveis que contrariem o artigo 3.º.

Exemplo: No processo Gebremedhin [Gaberamadhien] c. França181, o TEDH consi-
derou que as alegações do requerente sobre o risco de maus tratos a que ficaria
exposto na Eritreia tinham sido suficientemente credíveis para tornar «plausível»
a sua queixa ao abrigo do artigo 3.º da CEDH. O requerente podia invocar por isso
o artigo 13.º conjugado com o artigo 3.º. Esta última disposição exige que os cida-
dãos estrangeiros tenham acesso a um recurso com efeito suspensivo contra uma
decisão de expulsão para um país onde existam motivos fundados para crer que
correm o risco de serem sujeitos a maus tratos em contravenção com o artigo 3.º.
No caso dos requerentes de asilo que alegavam correr tal risco e a quem já tinha
sido dada autorização para entrarem em território francês, a legislação francesa
previa um procedimento que cumpria alguns destes requisitos. Contudo, esse pro-
cedimento não era aplicável às pessoas que alegavam estar em risco aparecendo
numa zona de fronteira após a chegada a um aeroporto. Para apresentarem um

180 TEDH, Kudła c. Polónia [GS], n.º 30210/96, 26 de outubro de 2000.
181 TEDH, Gebremedhin [Gaberamadhien] c. França, n.º 25389/05, 26 de abril de 2007.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58920
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80333

Manual de legislação europeia sobre asilo, fronteiras e imigração

108

pedido de asilo, os cidadãos estrangeiros tinham de estar em território francês.
Se aparecessem na fronteira, não o podiam apresentar, a menos que já tivessem
obtido uma autorização de entrada no país. Se não possuíssem os documentos
necessários para esse efeito, tinham de pedir autorização para entrar por motivos
de asilo. Eram então retidos numa «zona de espera» enquanto as autoridades apre-
ciavam se o pedido de asilo pretendido era «manifestamente infundado». Se assim
o considerassem, não autorizavam a pessoa em causa a entrar no país. Passava a
ser então automaticamente suscetível de ser expulsa sem ter tido a oportunidade
de pedir asilo. Além disso, embora pudesse recorrer aos tribunais administrativos
para anular a decisão ministerial de recusa de entrada, esse pedido não tinha efeito
suspensivo nem estava sujeito a quaisquer prazos. É certo que podia recorrer ao
juiz de pedidos urgentes, como o requerente tinha feito sem êxito. Todavia, este
recurso também não tinha um efeito suspensivo automático, o que significa que a
pessoa em causa podia ser expulsa antes de o juiz ter proferido uma decisão. Dada
a importância do artigo 3.º da CEDH e o caráter irreversível dos danos causados pela
tortura ou pelos maus tratos, o artigo 13.º implica que, caso um Estado Parte decida
expulsar um cidadão estrangeiro para um país onde existam motivos sérios para
crer que corre um risco de tortura ou maus tratos, esse cidadão deve ter acesso
a um recurso com efeito suspensivo automático. Esse efeito «na prática» não foi
suficiente. Como o requerente não tinha tido acesso a tal recurso enquanto esteve
na «zona de espera», o artigo 13.º da CEDH, conjugado com o artigo 3.º, foi violado.

Exemplo: No processo M.S.S. c. Bélgica e Grécia182, o Tribunal considerou que a Gré-
cia tinha violado o artigo 13.º da CEDH em conjugação com o artigo 3.º devido às
falhas cometidas pelas suas autoridades na apreciação do pedido de asilo do reque-
rente e ao risco que ele enfrentou de ser direta ou indiretamente repatriado para o
país de origem sem ter havido uma análise séria dos méritos do seu pedido de asilo
nem a possibilidade de acesso a um recurso efetivo.

Exemplo: No processo Hirsi Jamaa e outros c. Itália183, um navio italiano intercetou
no mar potenciais requerentes de asilo. As autoridades italianas levaram-nos a crer
que estavam a ser conduzidos para a Itália e não os informaram dos procedimentos
a seguir para evitarem o regresso à Líbia. Os requerentes não tiveram, portanto,
a possibilidade de apresentar as suas queixas ao abrigo do artigo 3.º da CEDH ou
do artigo 4.º do Protocolo n.º 4 a uma autoridade competente, nem de obter uma

182 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011, parágrafo 293.
183 TEDH, Hirsi Jamaa e outros c. Itália [GS], n.º 27765/09, 23 de fevereiro de 2012, parágrafos 197-207.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

109

avaliação minuciosa e rigorosa dos seus pedidos antes da execução da medida de
afastamento. O Tribunal concluiu que tinha havido violação do artigo 13.º da CEDH
conjugado com o artigo 3.º e com o artigo 4.º do Protocolo n.º 4.

Num processo recente julgado na Grande Secção, o TEDH analisou se um pedido apre-
sentado ao abrigo do artigo 13.º da CEDH conjugado com o artigo 8.º também obri-
gava a que um recurso perante uma instância nacional tivesse um efeito suspensivo
automático.

Exemplo: No processo De Souza Ribeiro c. França184, o requerente, um cidadão bra-
sileiro, tinha residido com a família na Guiana Francesa (um território ultramarino
francês) desde os sete anos de idade. Na sequência de uma detenção administra-
tiva por não ter conseguido apresentar uma autorização de residência válida, as
autoridades ordenaram a sua expulsão. Foi deportado no dia seguinte, cerca de
50 minutos depois de ter apresentado um recurso contra a ordem de expulsão. A
Grande Secção do TEDH considerou que a pressa com que a ordem de expulsão
tinha sido executada tornou as vias de recurso disponíveis ineficazes na prática e
logo inacessíveis. O requerente não tinha tido acesso na prática a um recurso efe-
tivo relativamente à queixa que apresentou nos termos do artigo 8.º da Convenção
quando estava prestes a ser expulso. O Tribunal concluiu que tinha havido uma vio-
lação do artigo 13.º em conjugação com o artigo 8.º.

4.1.4. Procedimentos de asilo acelerados
No quadro do direito da UE, o artigo 31.º, n.º 8, da Diretiva Procedimentos de Asilo enu-
mera dez situações em que podem ser aplicados procedimentos acelerados, como por
exemplo quando um pedido é considerado infundado porque o requerente provém
de um país de origem seguro ou quando os requerentes se recusam a registar as suas
impressões digitais. Embora os princípios e garantias fundamentais enunciados na dire-
tiva continuem a ser aplicáveis, um recurso pode não ter efeito suspensivo automático
na medida em que o direito de permanência durante o processo de recurso deve ser
especificamente requerido e/ou concedido caso a caso (ver também Secção 4.1.3). Na
prática, os procedimentos acelerados também podem ter prazos mais curtos para recor-
rer de uma decisão de indeferimento.

184 TEDH, De Souza Ribeiro c. França, n.º 22689/07, 13 de dezembro de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-115498

Manual de legislação europeia sobre asilo, fronteiras e imigração

110

No quadro da CEDH, o Tribunal declarou que é necessário um exame independente e
rigoroso de todos os pedidos de asilo. Quando tal não se verificou, o Tribunal concluiu
que houve violação do artigo 13.º da CEDH conjugado com o artigo 3.º.

Exemplo: No processo I.M. c. França185 o requerente, alegando correr o risco de
sofrer maus tratos se fosse deportado para o Sudão, tentou pedir asilo em França.
As autoridades entenderam que o seu pedido de asilo se baseava numa «fraude
deliberada» ou constituía uma «utilização abusiva do processo de asilo» por ter sido
apresentado após a emissão da sua ordem de expulsão. O primeiro e único exame
do seu pedido de asilo foi, por conseguinte, tratado automaticamente no âmbito do
procedimento acelerado, que carecia de garantias suficientes. Por exemplo, o prazo
para apresentar o pedido tinha sido reduzido de 21 para cinco dias. Este prazo muito
curto era particularmente restritivo porque o requerente tinha de apresentar um
pedido exaustivo em francês, acompanhado de documentos comprovativos, sendo
obrigado a cumprir os mesmos requisitos aplicáveis aos pedidos apresentados no
âmbito do procedimento normal por pessoas não sujeitas a detenção. Embora o
requerente pudesse ter recorrido ao tribunal administrativo para impugnar a sua
ordem de expulsão, apenas dispunha de 48 horas para o fazer, quando o prazo
do procedimento ordinário era de dois meses. O pedido de asilo do requerente foi
assim indeferido sem que o sistema nacional, na sua globalidade, lhe tivesse ofe-
recido um recurso efetivo na prática. Não pôde por isso apresentar a sua queixa
ao abrigo do artigo 3.º da CEDH. O Tribunal concluiu que tinha havido violação do
artigo 13.º conjugado com o artigo 3.º da Convenção.

4.2. Procedimentos de Dublim
O Regulamento de Dublim (Regulamento (UE) n.º 604/2013), aplicado por 32 Estados
europeus, determina qual é o Estado responsável pela análise de um pedido de asilo.
Estabelece igualmente os critérios para determinar se outro Estado é responsável por
analisar o pedido e o procedimento de transferência para esse Estado.

No quadro do direito da UE, o Regulamento de Dublim define prazos para os Estados
darem cumprimento aos pedidos de tomada ou retomada a cargo dos requerentes de
asilo (artigos 21.º, 22.º, 25.º e 29.º) e estipula a necessidade de o Estado proceder à reco-
lha de determinados elementos de prova antes de transferir o requerente (artigo 22.º),
a necessidade de assegurar a confidencialidade das informações de caráter pessoal

185 TEDH, I.M. c. França, n.º 9152/09, 2 de fevereiro de 2012, parágrafos 136-160.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108934

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

111

(artigo 39.º) e a necessidade de informar a pessoa em causa sobre o Regulamento de
Dublim em geral (artigo 4.º), bem como sobre a transferência nele prevista, incluindo
as vias de recurso disponíveis (artigo 26.º). Existem requisitos probatórios em termos
de cooperação administrativa (artigo 34.º do Regulamento de Dublim) e garantias em
termos de cessação da responsabilidade (artigo 19.º).

Exemplo: No processo Kastrati186, o TJUE declarou que o Regulamento de Dublim
deixa de ser aplicável quando um pedido de asilo é retirado antes de o Estado-
Membro responsável pela análise desse pedido ter aceitado tomar a cargo o reque-
rente. Compete ao Estado-Membro em cujo território foi apresentado o pedido
tomar as decisões que se impõem em consequência dessa retirada, e em especial
suspender a análise do pedido, fazendo constar essa informação do processo do
requerente.

Por norma, o artigo 5.º do Regulamento de Dublim exige que se proceda a uma entre-
vista pessoal com cada requerente. Os requerentes têm direito a uma via de recurso
efetiva: devem ser autorizados a permanecer enquanto o órgão de recurso procede
à revisão da decisão de transferência ou o órgão de recurso deve ter a possibilidade
de suspender a transferência, por sua própria iniciativa ou quando instado a fazê-lo
(artigo 27.º, n.º 3).

O Regulamento de Dublim também contém garantias processuais para os menores não
acompanhados (ver Secção 9.1 para informações mais pormenorizadas) e disposições
destinadas a preservar a unidade da família. Os artigos 8.º a 11.º e 16.º do Regulamento
enunciam os critérios para determinar o Estado-Membro responsável nos casos de
membros da família nuclear (na aceção do artigo 2.º, alínea g), do Regulamento). Além
disso, um Estado-Membro da UE pode solicitar a outro que analise um pedido de reunião
de outros membros da família (artigo 17.º, n.º 2, «cláusula humanitária»). O artigo 7.º,
n.º 3, exige que os Estados-Membros tenham em consideração todos os elementos de
prova disponíveis sobre a presença de membros da família e outros familiares no territó-
rio de um Estado-Membro, se esses elementos de prova forem apresentados antes de
o Estado-Membro aceitar a responsabilidade pela análise do pedido de asilo e o anterior
pedido ainda não tiver sido objeto de uma decisão quanto ao mérito.

186 TJUE, C-620/10, Migrationsverket c. Nurije Kastrati e outros, 3 de maio de 2012, parágrafo 49.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0620

Manual de legislação europeia sobre asilo, fronteiras e imigração

112

Quando estão em causa questões humanitárias graves, um Estado-Membro da UE pode,
em determinadas circunstâncias, responsabilizar-se pela análise de um pedido de asilo
quando uma pessoa depender de outra e existirem laços familiares entre as duas.

Exemplo: O processo de K187, referia-se à proposta de transferência da Áustria para
a Polónia de uma mulher cuja nora tinha dado à luz recentemente. Além da exis-
tência do recémnascido, a nora padecia de uma doença grave e de deficiência na
sequência de acontecimento traumático grave ocorrido num país terceiro. Se esse
acontecimento viesse a ser descoberto, a nora correria provavelmente o risco de
sofrer sevícias graves por parte dos seus familiares do sexo masculino devido a tra-
dições culturais que visam restabelecer a honra da família. Nestas circunstâncias, o
TJUE declarou que sempre que as condições previstas no artigo 15.º, n.º 2 [da versão
de 2003 do Regulamento, que foi reformulada no artigo 16.º, n.º 1, da versão de
2013] estejam preenchidas, o Estado-Membro que, pelas razões humanitárias refe-
ridas nessa disposição, é obrigado a tomar a cargo um requerente de asilo passa a
ser o Estado-Membro responsável pela análise do pedido de asilo.

Um Estado-Membro da UE, mesmo que não seja responsável à luz dos critérios do
Regulamento de Dublim, pode decidir analisar um pedido («cláusula de soberania» nos
termos do artigo 17.º, n.º 1, desse regulamento)188. O artigo 3.º, n.º 2, do regulamento
dispõe que, se uma transferência para um Estado-Membro da UE considerado respon-
sável ao abrigo dos critérios de Dublim expuser o requerente ao risco de maus tratos em
contravenção com o artigo 4.º da Carta, o Estado que pretende transferir o requerente
deve analisar os restantes critérios enunciados no regulamento e determinar, num prazo
razoável, se esses critérios permitem que outro Estado-Membro seja identificado como
responsável pela análise do pedido de asilo. Esta situação pode levar a que o primeiro
Estado mencionado se torne responsável por analisar o pedido (artigo 3.º, n.º 2), a fim de
eliminar o risco de violação dos direitos fundamentais do requerente.

Exemplo: Nos processos apensos N.S. e M.E189, o TJUE examinou se o artigo 4.º da
Carta dos Direitos Fundamentais da União Europeia, que corresponde ao artigo 3.º

187 TJUE, processo C-245/11, K. c. Bundesasylamt, 6 de novembro de 2012.
188 Ver também TJUE, C-528/11, Zuheyr Frayeh Halaf c. Darzhavna agentsia za bezhantsite pri Ministerskia

savet, 30 de maio de 2013.
189 TJUE, processos apensos C-411/10 e C-493/10, N.S. c. Secretary of State for the Home Department

e M.E. e outros c. Refugee Applications Commissioner e Minister for Justice, Equality and Law Reform,
21 de dezembro de 2011. Ver também TJUE, processo C-4/11, Bundesrepublik Deutschland c. Kaveh
Puid, 14 de novembro de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0245
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0528
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0528
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0004
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0004

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

113

da CEDH, seria violado se as pessoas em causa fossem transferidas para a Grécia
ao abrigo do Regulamento de Dublim. Na altura em que o TJUE analisou os pro-
cessos, o TEDH já tinha declarado que as condições de acolhimento e de outro tipo
ao dispor dos requerentes de asilo na Grécia violavam o artigo 3.º da CEDH. O TJUE
declarou que os Estados-Membros não podiam «ignorar» as falhas sistémicas do
procedimento de asilo e das condições de acolhimento dos requerentes de asilo na
Grécia, das quais resulta um risco real de que estes sofram um tratamento desu-
mano ou degradante. O Tribunal salientou que o Regulamento de Dublim deve ser
aplicado em conformidade com os direitos consagrados na Carta, o que significava
que, não havendo outros Estados-Membros responsáveis, o Reino Unido e a Irlanda
eram obrigados a analisar os pedidos de asilo, apesar de os requerentes os terem
apresentado na Grécia.

No quadro da CEDH, o TEDH não tem competência para interpretar o Regulamento de
Dublim. No entanto, como a jurisprudência do Tribunal demonstra, os artigos 3.º e 13.º
também podem conter garantias aplicáveis no contexto das transferências a título do
Regulamento de Dublim190.

Exemplo: No processo M.S.S. c. Bélgica e Grécia191, o TEDH considerou que tanto a
Grécia como a Bélgica tinham violado o direito do requerente a um recurso efetivo
ao abrigo do artigo 13.º da CEDH, conjugado com o seu artigo 3.º. O Tribunal concluiu
que, como a Grécia não aplica corretamente a legislação em matéria de asilo e sofre
de graves deficiências estruturais no acesso aos procedimentos de asilo e às vias
de recurso, não existiam garantias efetivas que protegessem o requerente de uma
expulsão arbitrária subsequente para o Afeganistão, onde corria o risco de sofrer
maus tratos. Relativamente à Bélgica, o processo para impugnar uma transferência
a título do Regulamento de Dublim para a Grécia não preenchia os requisitos esta-
belecidos pela jurisprudência do TEDH no tocante ao exame minucioso e rigoroso
das queixas nos casos em que a expulsão para outro país possa expor uma pessoa
a um tratamento proibido pelo artigo 3.º.

190 TEDH, Mohamed Hussein e outros c. Países Baixos e Itália (dec), n.º 27725/10, 2 de abril de 2013; TEDH,
Mohamed c. Áustria, n.º 2283/12, 6 de junho de 2013.

191 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118927
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-120073
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050

Manual de legislação europeia sobre asilo, fronteiras e imigração

114

4.3. Procedimentos relativos às condições
de acolhimento dos requerentes de asilo

No quadro do direito da UE, no prazo de 15 dias a contar da apresentação de um pedido
de asilo, os requerentes de asilo devem ser informados das vantagens de que poderão
beneficiar e das obrigações que terão de respeitar no âmbito das condições de acolhi-
mento (artigo 5.º da Diretiva Condições de Acolhimento (2013/33/UE)). É igualmente
necessário fornecer-lhes informações sobre a assistência jurídica ou o apoio judicial dis-
poníveis. As pessoas em causa devem ser capazes de compreender as informações for-
necidas. Os requerentes de asilo têm o direito de recorrer de eventuais decisões toma-
das pelas autoridades no sentido de não lhes conceder benefícios (artigo 26.º da Diretiva
Condições de Acolhimento).

O incumprimento das obrigações previstas na Diretiva Condições de Acolhimento
pode ser sancionado como uma violação do direito da UE suscetível de dar lugar a uma
indemnização, como aconteceu no processo Francovich (ver Introdução ao presente
manual), e/ou como uma violação do artigo 3.º da CEDH192.

Exemplo: Tanto o TEDH como o TJUE declararam nos processos M.S.S. e N.S. e M.E.,
respetivamente, que as falhas sistémicas do procedimento de asilo e das condições
de acolhimento dos requerentes de asilo no Estado-Membro responsável tiveram
como consequência um tratamento desumano e degradante, contrário ao artigo 3.º
da CEDH ou ao artigo 4.º da Carta dos Direitos Fundamentais da União Europeia193.

4.4. Procedimentos de regresso
No quadro do direito da UE, a Diretiva Regresso (2008/115/CE) prevê determinadas
garantias em relação à emissão de decisões de regresso (artigos 6.º, 12.º e 13.º) e incen-
tiva o recurso às partidas voluntárias em vez dos afastamentos forçados (artigo 7.º).

Nos termos do artigo 12.º da diretiva, as decisões de regresso, bem como as decisões
de proibição de readmissão, devem ser emitidas por escrito numa língua que a pes-
soa em causa compreenda ou possa razoavelmente presumir-se que compreende,
incluindo informações acerca das vias jurídicas de recurso disponíveis. Para o efeito, os

192 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011.
193 Ibid.; TJUE, C-411/10 [2011], N.S. c. Secretary of State for the Home Department,

21 de dezembro de 2011, parágrafo 86.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

115

Estados-Membros da UE são obrigados a publicar folhetos informativos nas cinco lín-
guas mais comuns entre os grupos de migrantes específicos de cada Estado-Membro.
O artigo 13.º da Diretiva Regresso dispõe que os nacionais de países terceiros devem
poder exercer o direito de recorrer de uma decisão de afastamento ou ter a possibili-
dade de requerer a sua reapreciação perante uma autoridade judicial ou administrativa
competente, ou outro órgão competente e independente, com poderes para suspender
temporariamente o afastamento enquanto a reapreciação está em curso. O nacional de
um país terceiro deve ter a possibilidade de obter assistência e representação jurídicas e,
se necessário, serviços linguísticos – gratuitos – de acordo com as regras estabelecidas na
legislação nacional.

O artigo 9.º da diretiva dispõe que as decisões de afastamento devem ser adiadas caso
violem o princípio da não repulsão e as pessoas em causa tenham interposto um recurso
com efeito suspensivo. O afastamento pode ainda ser adiado por razões específicas da
pessoa, como o seu estado de saúde, e por obstáculos de ordem técnica. Se o afasta-
mento for adiado, os Estados-Membros da UE devem confirmar por escrito o adiamento
da execução da decisão (artigo 14.º).

A Diretiva Regresso não é aplicável a nacionais de países terceiros que sejam membros
da família de cidadãos da União que se tenham deslocado para outro Estado-Membro
ou de outros cidadãos do EEE e da Suíça, cuja situação é regulamentada pela Diretiva
Livre Circulação (2004/38/CE). A Diretiva Livre Circulação estabeleceu garantias proces-
suais no contexto das restrições à entrada e à residência por motivos de ordem pública,
de segurança pública ou de saúde pública. Quando tais decisões são tomadas, deve
assegurar-se o acesso às vias judiciais e, quando for caso disso, administrativas (artigos
27.º, 28.º e 31.º). As decisões devem ser notificadas por escrito às pessoas em questão,
as quais deverão ser capazes de compreender o conteúdo e os efeitos que têm para
si. A notificação deve especificar os aspetos processuais respeitantes à apresentação
dos recursos, bem como os respetivos prazos (artigo 30.º). Os cidadãos turcos gozam de
uma proteção comparável.

No quadro da CEDH, para além das considerações relativas ao artigo 13.º da CEDH, são
estabelecidas garantias específicas no artigo 1.º do Protocolo n.º 7 da Convenção, as
quais devem ser respeitadas nos casos de expulsão de estrangeiros que tenham resi-
dência legal. Além disso, o TEDH declarou que o artigo 8.º contém garantias processuais
que impedem a ingerência arbitrária no direito à vida privada e familiar. Este aspeto
pode ser relevante para as pessoas que permaneceram num Estado durante algum
tempo e nele desenvolveram uma vida privada e familiar ou que tenham estado envol-
vidas em processos judiciais nesse Estado. As deficiências existentes quanto aos aspetos

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

116

processuais das decisões tomadas ao abrigo do artigo 8.º podem implicar uma violação
do disposto no n.º 2 deste artigo, por a decisão não estar conforme com a lei.

Exemplo: O processo C.G. c. Bulgária194 envolvia um residente de longa duração que
foi afastado por razões de segurança nacional com base num relatório de vigilân-
cia classificado como secreto. O TEDH declarou que um processo não transparente
como o que tinha sido utilizado no caso do requerente não constituía uma análise
completa e significativa como exige o artigo 8.º da CEDH. Além disso, os tribunais
búlgaros tinham-se recusado a reunir elementos de prova que permitissem confir-
mar ou descartar as alegações contra o requerente, e as suas decisões tinham tido
um caráter meramente formal. Em consequência, o processo do requerente não
tinha sido adequadamente ouvido ou reapreciado, como exige o n.º 1, alínea b), do
artigo 1 do Protocolo n.º 7.

Exemplo: Os processos Anayo e Saleck Bardi195 referiam-se ao regresso de nacio-
nais de países terceiros em que havia menores envolvidos. O TEDH constatou que
havia uma violação do artigo 8.º da CEDH devido a deficiências observadas no pro-
cesso decisório, como o facto de não se ter tomado em consideração o interesse
superior da criança ou a falta de coordenação entre as autoridades na determinação
desse interesse.

4.5. Assistência jurídica nos processos
de asilo e de regresso

O acesso à assistência jurídica é uma pedra angular do acesso à justiça, sem o qual os
direitos das pessoas não podem ser efetivamente protegidos196. O apoio jurídico é par-
ticularmente importante nos processos de asilo e de regresso, em que as barreiras lin-
guísticas podem dificultar a compreensão pelas pessoas em causa de procedimentos
que são muitas vezes complexos ou celeremente aplicados.

No quadro da CEDH, o direito de acesso a um tribunal decorre do direito a um julga-
mento justo – direito esse que ocupa um lugar de destaque em qualquer democracia197.

194 TEDH, C.G. e outros c. Bulgária, n.º 1365/07, 24 de abril de 2008.
195 TEDH, Anayo c. Alemanha, n.º 20578/07, 21 de dezembro de 2010; TEDH, Saleck Bardi c. Espanha,

n.º 66167/09, 24 de maio de 2011.
196 Para mais informações, ver: FRA (2010b).
197 TEDH, Airey c. Irlanda, n.º 6289/73, 9 de outubro de 1979.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86093
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-102443
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104871
http://fra.europa.eu/en/publication/2010/access-effective-remedies-asylum-seeker-perspective
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57420

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

117

O direito de acesso a um tribunal, um dos aspetos do artigo 6.º da CEDH, tem sido decla-
rado inaplicável aos processos de asilo e imigração porque estes não se referem à deter-
minação de um direito ou obrigação civil, nem a uma acusação penal198. Não se pode
concluir, contudo, que os princípios de acesso a um tribunal desenvolvidos pelo Tribunal
ao abrigo do artigo 6.º da CEDH são irrelevantes para o artigo 13.º. Em termos de garan-
tias processuais, os requisitos do artigo 13.º são menos estritos do que os do artigo 6.º,
mas a própria essência de uma via de recurso para efeitos do artigo 13.º é o dever de
envolver um processo acessível.

Exemplo: No processo G.R. c. Países Baixos199, o Tribunal considerou que tinha
havido violação do artigo 13.º da CEDH no tocante ao acesso efetivo à via adminis-
trativa para obter uma autorização de residência. O Tribunal observou que, embora
«disponíveis na lei», a via administrativa para obter uma autorização de residên-
cia e a isenção do pagamento dos encargos obrigatórios não estavam «disponíveis
na prática», devido ao encargo administrativo desproporcionado em relação ao o
rendimento real da família do requerente. O Tribunal também salientou a atitude
formalista do ministro competente, que não analisou cabalmente o estado de indi-
gência do requerente. O TEDH reiterou que os princípios de «acesso ao tribunal»
desenvolvidos ao abrigo do artigo 6.º também eram pertinentes para o artigo 13.º.
Esta sobreposição deveria ser, por isso, interpretada como uma exigência de um
processo acessível.

Na sua jurisprudência, o TEDH referiu as recomendações do Conselho da Europa sobre o
apoio judiciário para facilitar o acesso à justiça, designadamente para as pessoas muito
pobres200.

Exemplo: No processo M.S.S. c. Bélgica e Grécia201, o TEDH declarou que o reque-
rente não tinha meios na prática para pagar a um advogado na Grécia, para onde
tinha sido obrigado a regressar; não tinha recebido informações sobre o acesso a
organizações que prestam aconselhamento e orientação jurídicos. Agravada pela
falta de advogados que prestem apoio judiciário, esta situação tinha tornado o

198 TEDH, Maaouia c. França, n.º 39652/98, 5 de outubro de 2000, parágrafo 38.
199 TEDH. G.R. c. Países Baixos, n.º 22251/07, 10 de janeiro de 2012, parágrafos 49-50.
200 Conselho da Europa, Comité de Ministros (1981) Recomendação n.º R (81)7 do Comité de Ministros

aos Estados membros sobre as medidas que facilitam o acesso à justiça; TEDH, Siałkowska c. Polónia,
n.º 8932/05, 22 de março de 2007.

201 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011, parágrafo 319.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58847
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108436
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-79887
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050

Manual de legislação europeia sobre asilo, fronteiras e imigração

118

sistema de apoio judiciário grego globalmente ineficaz na prática. O TEDH concluiu
que tinha havido violação do artigo 13.º da CEDH conjugado com o artigo 3.º.

No quadro do direito da UE, a Carta dos Direitos Fundamentais assinala uma etapa no
desenvolvimento do direito ao apoio e à assistência a nível judiciário ao abrigo da legis-
lação europeia. Nos termos do seu artigo 51.º, a Carta só é aplicável quando os Esta-
dos-Membros aplicam legislação da União. O artigo 47.º da Carta dispõe que «[t]oda a
pessoa tem a possibilidade de se fazer aconselhar, defender e representar em juízo.[…]»
e que «[é] concedida assistência judiciária a quem não disponha de recursos suficientes,
na medida em que essa assistência seja necessária para garantir a efetividade do acesso
à justiça».

O direito a um julgamento equitativo no quadro do direito da UE é aplicável nos proces-
sos de asilo e imigração, o que não é o caso no quadro da CEDH. A inclusão da assistência
judiciária no artigo 47.º da Carta dos Direitos Fundamentais da UE reflete o seu signifi-
cado histórico e constitucional. No que respeita a esta disposição, o Relatório Explicativo
do artigo 47.º menciona a jurisprudência do Tribunal de Estrasburgo – especificamente
o processo Airey202. O apoio judiciário nos processos de asilo e imigração é um aspeto
essencial da necessidade de uma via de recurso efetiva e de um julgamento equitativo.

4.5.1. Assistência jurídica nos procedimentos de asilo
No quadro do direito da UE, o artigo 22.º, n.º 1, da Diretiva Procedimentos de Asilo con-
fere aos requerentes o direito de consultarem um consultor jurídico sobre questões
relativas ao seu pedido. Nos termos do artigo 20.º da diretiva, em caso de decisão de
indeferimento por parte da administração, os Estados-Membros devem assegurar a
concessão de assistência jurídica e representação gratuitas aos requerentes, tanto para
a interposição do recurso como para a respetiva audiência. A assistência jurídica e/ou
representação gratuitas podem não ser concedidas a recursos que não tenham uma
perspetiva real de êxito (artigo 20.º, n.º 3). Os Estados-Membros podem exigir que
determinadas condições sejam preenchidas, designadamente em termos de limites
monetários ou temporais (artigo 21º).

O artigo 23.º da diretiva também estabelece o âmbito da assistência jurídica e da repre-
sentação legal, autorizando nomeadamente que o consultor jurídico tenha acesso às
informações constantes do processo do requerente, bem como acesso prático ao cliente
se este estiver detido em zonas vedadas, como os centros de detenção e zonas de

202 TEDH, Airey c. Irlanda, n.º 6289/73, 9 de outubro de 1979.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57420

Garantias processuais e apoio jurídico nos casos de asilo e de regresso

119

trânsito. Os requerentes são autorizados a fazer-se acompanhar na entrevista pessoal
por um advogado ou outro consultor admitido ou autorizado nessa qualidade nos ter-
mos do direito nacional.

As Orientações do Conselho da Europa sobre a Proteção dos Direitos Humanos no Con-
texto dos Procedimentos de Asilo Acelerados203 também reconhecem o direito ao apoio
e à assistência a nível judiciário.

4.5.2. Assistência jurídica nas decisões de regresso
No quadro do direito da UE, a oferta de assistência jurídica não está limitada às deci-
sões relativas ao asilo, incluindo também as decisões de regresso. Este aspeto é digno
de nota pois permite que as pessoas recorram judicialmente de uma decisão de afasta-
mento. Algumas pessoas visadas por uma decisão relacionada com o regresso tomada
ao abrigo da Diretiva Regresso podem nunca ter tido acesso a qualquer via de recurso ou
à análise judicial dos seus pedidos. Algumas delas podem ter constituído família durante
a sua permanência no Estado-Membro e necessitarão de acesso a um tribunal para
determinar a compatibilidade da decisão de regresso com os direitos humanos. Como
tal, o artigo 13.º da Diretiva Regresso declara que os Estados-Membros da UE «asse-
guram a concessão de assistência e/ou representação jurídica gratuita, a pedido», nos
termos da legislação nacional aplicável e nas condições previstas no artigo 15.º, n.os 3 a 6,
da Diretiva 2005/85/CE.

Estas disposições referem que o apoio judiciário deve ser disponibilizado a pedido, o que
implica que as pessoas sejam informadas acerca da prestação de apoio judiciário numa
linguagem simples e clara que possam compreender, caso contrário as regras perdem o
sentido e dificultam um acesso efetivo à justiça.

As «Vinte orientações sobre o regresso forçado» do Conselho da Europa (Orientação 9)
também preveem a prestação de assistência jurídica204.

203 Conselho da Europa, Comité de Ministros (2009), Guidelines on human rights protection in the context of
accelerated asylum procedures, 1 de julho de 2009.

204 Conselho da Europa, Comité de Ministros (2005).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0085

Manual de legislação europeia sobre asilo, fronteiras e imigração

120

4.5.3. Assistência jurídica para impugnar decisões
relativas ao apoio em matéria de asilo

No quadro do direito da UE, as decisões de recusa de apoio em matéria de asilo tomadas
ao abrigo da Diretiva Condições de Acolhimento (2013/33/UE) podem ser impugnadas
pela pessoa afetada (artigo 26.º da diretiva). Em caso de recurso ou de revisão, os Esta-
dos-Membros devem assegurar a disponibilização de assistência jurídica e representa-
ção legal gratuitas na medida em que essa ajuda seja pedida e necessária para garantir
o acesso efetivo à justiça. Nos termos da Diretiva Condições de Acolhimento os Esta-
dos-Membros podem impor limitações semelhantes à assistência jurídica prevista pela
Diretiva Procedimentos de Asilo relativamente à reapreciação das decisões de asilo.

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

Questões fundamentais

• O direito da UE exige procedimentos justos e eficientes, quer no contexto da análise de
um pedido de asilo como do exame das decisões de regresso (ver Secções 4.1.1 e 4.4).

• O artigo 13.º da CEDH exige que haja possibilidade de recurso efetivo perante uma ins-
tância nacional no que diz respeito a uma alegação plausível de violação de qualquer das
disposições da CEDH ou dos seus protocolos. Em especial, exige um exame independente
e rigoroso de qualquer pedido em que existam motivos significativos para recear um
risco real de tratamento contrário aos artigos 2.º ou 3.º da CEDH em caso de expulsão ou
extradição de uma pessoa (ver Secção 4.1.2).

• O artigo 13.º da CEDH exige que o recurso tenha um efeito suspensivo automático
quando a aplicação de uma medida de regresso contra um requerente possa ter efeitos
potencialmente irreversíveis (ver Secção 4.1.3).

• O artigo 47.º da Carta dos Direitos Fundamentais da União Europeia consagra o direito à
ação judicial e contém garantias de equidade mais amplas do que o artigo 13.º da CEDH
(ver Secção 4.1.2).

• O direito da UE inclui garantias processuais no que respeita ao direito à concessão de
apoio e benefícios aos requerentes de asilo, bem como à retirada dos mesmos (ver
Secção 4.3).

• A falta de assistência jurídica pode infringir o artigo 13.º da CEDH e o artigo 47.º da Carta
dos Direitos Fundamentais da UE (ver Secção 4.5).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT

121

União Europeia Questões
abrangidas

Conselho da Europa

Carta dos Direitos Fundamentais
da UE, artigo 9.º (direito de contrair
casamento e de constituir família)
Resolução do Conselho (1997) sobre
as medidas a adotar em matéria de
luta contra os casamentos brancos

Direito de contrair
casamento e de
constituir família

CEDH, artigo 12.º (direito ao
casamento)
TEDH, O’Donoghue c. Reino Unido,
2010 (obstáculos ao direito ao
casamento)

Carta dos Direitos Fundamentais
da UE, artigo 7.º (respeito pela vida
privada e familiar)
Membros da família de cidadãos do
EEE que exercem os seus direitos de
livre circulação:
Diretiva Livre Circulação
(2004/38/CE)
TJCE, C-127/08, Metock, 2008 (não
é exigida ao membro da família
que seja nacional de país terceiro
uma permanência legal anterior nos
Estados-Membros da UE)
TJCE, C-60/00, Mary Carpenter, 2002
(cônjuge com nacionalidade de
um país terceiro pode permanecer
com os filhos no país de origem do
marido quando este se desloca a
outro Estado-Membro da UE)
TJCE, C-59/85, Estado Holandês c.
Reed, 1986 (parceiros registados)

Regularização da
situação familiar

CEDH, artigo 8.º (direito ao respeito
pela vida privada e familiar)
TEDH, Rodrigues da Silva c. Países
Baixos, 2006 (interesse superior da
criança)
TEDH, Darren Omoregie e outros c.
Noruega, 2008 (estreitos laços do
cônjuge nigeriano com o seu país
de origem)
TEDH, Nuñez c. Noruega, 2011
(vida familiar na Noruega)

Vida privada e familiar
e o direito de contrair
casamento

5

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-102266
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0127
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62000CJ0060
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0059
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0059
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72205
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72205
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88012
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88012
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105415

Manual de legislação europeia sobre asilo, fronteiras e imigração

122

União Europeia Questões
abrangidas

Conselho da Europa

TJUE, C-34/09, Ruiz Zambrano,
2011 (filhos em risco de perder os
benefícios da cidadania da UE)
TJUE, C-256/11, Murat Dereci, 2011
(cônjuge e filhos)
Membros da família de requerentes
do reagrupamento familiar
nacionais de países terceiros:
Diretiva Reagrupamento Familiar
(2003/86/CE) (o membro da família
tem normalmente de apresentar o
pedido a partir de fora do país)
Membros da família de cidadãos do
EEE que exercem os seus direitos de
livre circulação:
Diretiva Livre Circulação
(2004/38/CE)
TJUE, Chakroun, 2010 (é irrelevante
que a família tenha sido constituída
antes ou depois da chegada do
nacional de um país terceiro)
Membros da família de requerentes
do reagrupamento familiar
nacionais de países terceiros:
Diretiva Reagrupamento Familiar
(2003/86/CE)

Reagrupamento
familiar

ESC, artigo 19.º. n.º 6
(reagrupamento da família dos
trabalhadores migrantes)
TEDH, Gül c. Suíça, 1996 (filhos
deixados pelos pais nos países de
origem)
TEDH, Sen c. Países Baixos, 2001
(filhos deixados pelos pais nos
países de origem)
TEDH, Osman c. Dinamarca, 2011
(adolescente reúne-se à família na
Dinamarca)

Carta dos Direitos Fundamentais
da UE, artigo 7.º (respeito pela vida
privada e familiar)

Proteção contra a
expulsão

CEDH, artigo 8.º (direito ao respeito
pela vida privada e familiar)

Membros da família de cidadãos do
EEE que exercem os seus direitos de
livre circulação:
Diretiva Livre Circulação
(2004/38/CE), artigo 13.º
Membros da família de requerentes
do reagrupamento familiar
nacionais de países terceiros:
Diretiva Reagrupamento Familiar
(2003/86/CE), artigo 15.º

Casos de dissolução
das relações

TEDH, Berrehab c. Países Baixos,
1988 (manutenção do contacto
com os filhos)
Comissão Europeia dos Direitos do
Homem, Sorabjee c. Reino Unido,
1995 (divórcio)

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0034
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0256
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0578
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57975
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-64569
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105129
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57438
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-2350

Vida privada e familiar e o direito de contrair casamento

123

União Europeia Questões
abrangidas

Conselho da Europa

Membros da família de cidadãos do
EEE que exercem os seus direitos de
livre circulação:
Diretiva Livre Circulação
(2004/38/CE), artigos 27.º-33.º
Membros da família de requerentes
do reagrupamento familiar
nacionais de países terceiros:
Diretiva Reagrupamento Familiar
(2003/86/CE), artigo 6.º, n.º2

Casos de
condenação penal

TEDH, Boultif c. Suíça, 2001
(critérios para avaliar a
proporcionalidade da expulsão)
TEDH, Üner c. Países Baixos, 2006
(critérios para avaliar os entraves
decorrentes do direito à vida
privada e familiar)

Introdução
No presente capítulo analisar-se-á o direito ao respeito pela vida privada e familiar, bem
como o direito a contrair casamento e constituir família. Serão igualmente abordadas as
questões relativas à regularização da situação da família e ao reagrupamento familiar,
bem como as garantias de preservação da unidade familiar.

No quadro da CEDH, o direito ao respeito pela «vida privada e familiar» é garantido pelo
seu artigo 8.º. Devido à amplitude do conceito de «vida privada», não é fácil encontrar
uma definição exaustiva. Ele abrange a integridade física e psicológica de uma pessoa,
o direito ao desenvolvimento pessoal e o direito a estabelecer e desenvolver relações
com outros seres humanos e com o mundo exterior205. Para além da eventual «vida
familiar», a expulsão de um migrante estabelecido pode constituir uma ingerência no
seu direito ao respeito pela «vida privada», ingerência essa que pode ser ou não justifi-
cada, consoante os factos do processo. A conveniência de o Tribunal privilegiar o aspeto
da «vida familiar» relativamente ao da «vida privada» dependerá das circunstâncias de
cada caso206.

Exemplo: No processo Omojudi c. Reino Unido207, o Tribunal reafirmou que o
artigo 8.º da CEDH também protegia o direito a estabelecer e desenvolver relações
com os outros seres humanos e com o mundo exterior, para além de poder abarcar

205 TEDH, Pretty c. Reino Unido, n.º 2346/02, 29 de abril de 2002, parágrafo 61.
206 TEDH, A.A. c. Reino Unido, n.º 8000/08, 20 de setembro de 2011; TEDH, Üner c. Países Baixos [GS],

n.º 46410/99, 18 de outubro de 2006.
207 TEDH, Omojudi c. Reino Unido, n.º 1820/08, 24 de novembro de 2009, parágrafo 37.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59621
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77542
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60448
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106282
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77542
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-95777

Manual de legislação europeia sobre asilo, fronteiras e imigração

124

também os aspetos relativos à identidade social dos indivíduos. Deve ser aceite que
os laços sociais existentes entre os migrantes estabelecidos e a comunidade onde
viviam faziam parte, na sua totalidade, do conceito de «vida privada» na aceção do
artigo 8.º, independentemente da existência de uma «vida familiar».

No quadro do direito da UE, a Carta dos Direitos Fundamentais da União Europeia consa-
gra o direito de contrair casamento e de constituir família (artigo 9.º) e o direito ao res-
peito pela vida familiar (artigo 7.º), além de proteger os direitos da criança (artigo 24.º),
em especial o direito a manter o contacto com ambos os progenitores (artigo 24.º, n.º 3).

Em relação à migração, a primeira medida relativa à livre circulação de pessoas adotada
há mais de 40 anos (Regulamento (CEE) n.º 1612/68), incluía expressamente o direito de
um trabalhador migrante europeu a fazer-se acompanhar não só pelo cônjuge e pelos
filhos menores de 21 anos, mas também pelos filhos com mais de 21 anos e pelos pais
e avós que se encontrem a seu cargo. Os parceiros registados também são agora incluí-
dos, e a admissão e a autorização de outros membros da família devem ser facilitadas. A
nacionalidade dos membros da família era – e é – irrelevante para este direito. Uma vez
que as políticas de imigração nacionais pretendem, na sua maioria, restringir a circulação
dos nacionais de países terceiros, grande parte dos litígios da UE têm envolvido os direi-
tos dos membros da família nacionais de países terceiros e não os próprios cidadãos do
EEE.

A questão que se tem colocado ao TJUE é saber se as restrições à migração da família
podem dissuadir os cidadãos da UE de exercerem os seus direitos de livre circulação ou
obstar ao usufruto da cidadania da União. Paradoxalmente, em muitos Estados-Mem-
bros os cidadãos da UE que exercem os seus direitos de livre circulação gozam de direi-
tos muito mais amplos em termos de reagrupamento familiar do que os próprios nacio-
nais desses Estados. De facto, o reagrupamento familiar no caso dos cidadãos da União
que não exerceram tais direitos é regulamentado pelo direito nacional, que em alguns
Estados-Membros continua a ser mais restritivo.

Também existem disposições específicas para os membros da família dos cidadãos tur-
cos, ao abrigo do artigo 7.º da Decisão n.º 1/80 do Acordo de Ancara. A adoção ao nível
da UE da Diretiva Residentes de Longa Duração (2003/109/CE) e da Diretiva Reagrupa-
mento Familiar (2003/86/CE relativa aos familiares de requerentes nacionais de países
terceiros – ou seja, o membro da família residente na União Europeia que requer o rea-
grupamento familiar) alargou a competência da UE neste domínio.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31968R1612:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT

Vida privada e familiar e o direito de contrair casamento

125

Por último, há muito que foram concedidos aos refugiados privilégios especiais em
matéria de reagrupamento familiar nos Estados europeus, com base na impossibilidade
de regressarem ao seu país de origem para continuarem a sua vida familiar. Nesta ace-
ção, o Capítulo V da Diretiva Reagrupamento Familiar contém disposições específicas
para os refugiados.

5.1. O direito de contrair casamento
e de constituir família

O direito de contrair casamento está consagrado no artigo 12.º da CEDH e, no quadro do
direito da UE, no artigo 9.º da Carta dos Direitos Fundamentais da UE. Trata-se do direito
a estabelecer uma relação marital e a constituir uma família, que é bastante distinto do
direito ao respeito pela vida familiar, que se refere às famílias que procuram obter uma
autorização de imigração com base em laços familiares já existentes.

Os Estados europeus adotaram restrições ao direito a contrair casamento, visto conside-
rarem que os casamentos de conveniência têm sido utilizados para contornar os contro-
los da imigração.

Entende-se por casamento branco (ou casamento de conveniência) um casamento
contraído unicamente para efeitos de imigração «tendo por único objetivo contornar
as regras relativas à entrada e permanência de nacionais de países terceiros»208 e sem
qualquer intenção de coabitar ou partilhar as outras características sociais do casamento.
Facilitar deliberadamente um casamento branco constitui uma infração penal em muitos
países.

Os casamentos forçados implicam que um dos cônjuges (ou ambos) se casa contra a sua
vontade. Coagir alguém a contrair um casamento forçado já é criminalizado em muitos
países. Na prática, pode ser difícil distinguir um casamento forçado de um casamento
de conveniência, sobretudo no caso dos «casamentos combinados», termo que pode
abranger várias situações, desde algo próximo de um casamento forçado até um sis-
tema em que os cônjuges escolhem um parceiro, de forma livre e voluntária, a partir de
uma lista restrita de candidatos propostos pelas respetivas famílias, após uma cuidadosa

208 Artigo 1.º da Resolução do Conselho, de 4 de dezembro de 1997, sobre as medidas a adotar em matéria
de luta contra os casamentos brancos JO 1997 C 382/1.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

126

pesquisa quanto à sua adequação. Na Europa existem poucas medidas legislativas e
reduzida jurisprudência a respeito dos casamentos forçados209.

Exemplo: No processo Quila210, o Supremo Tribunal do Reino Unido foi solicitado a
pronunciar-se sobre se a proibição de entrada de cônjuges ou parceiros civis estran-
geiros para se estabelecerem no país, prevista no parágrafo 277 das Immigration
Rules – que aumentaram de 18 para 21 anos a idade mínima para a entrada e o
estabelecimento de ambas as partes –, era uma forma legal de dissuadir ou impedir
os casamentos forçados. Com base na jurisprudência do TEDH, o Supremo Tribunal
revogou essa disposição, considerando que a recusa de concessão de um visto para
casamento constituía uma violação do artigo 8.º da CEDH. No supracitado processo,
não havia suspeitas de casamento forçado e, por conseguinte, o Supremo Tribunal
concluiu que não existia qualquer ligação lógica entre essa regra de caráter geral
que não permitia exceções e a incidência dos casamentos forçados.

No quadro do direito da UE, a perceção de uma elevada incidência de casamentos bran-
cos para efeitos de imigração levou à adoção a nível da União da Resolução 97/C382/01
do Conselho. Esta resolução refletia a preocupação dos Estados europeus com os casa-
mentos de conveniência e enunciava os fatores que podiam levar a crer que um casa-
mento era de conveniência.

A legislação relativa à livre circulação de pessoas é, de um modo geral, omissa acerca
das possibilidades de obter uma autorização de imigração no caso dos noivos, prefe-
rindo centrar-se na regularização da situação da família ou no reagrupamento familiar.
Só o princípio da não discriminação seria aplicável no caso das pessoas que requerem a
admissão de futuros cônjuges vindos do estrangeiro.

No quadro da CEDH, resulta da jurisprudência do TEDH que um Estado pode validamente
impor condições razoáveis ao exercício por um nacional de um país terceiro do direito
a contrair casamento, a fim de averiguar se o casamento proposto é ou não de conve-
niência e, se necessário, impedir que se realize. Por conseguinte, um Estado não está
necessariamente a violar o artigo 12.º da CEDH se sujeitar os casamentos que envol-
vem cidadãos estrangeiros a um controlo que lhe permita determinar se são ou não de
conveniência. Esse controlo pode incluir a exigência de que os cidadãos estrangeiros

209 Conselho da Europa, Assembleia Parlamentar, Resolução n.º 1468 (2005) sobre os Casamentos
Forçados e os Casamentos com Menores, 5 de outubro de 2005.

210 Supremo Tribunal do Reino Unido, R (Quila e outro) c. Secretary of State for the Home Department
[2011] UKSC 45, 12 de outubro de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31997Y1216(01):PT:NOT
https://www.supremecourt.uk/decided-cases/docs/UKSC_2011_0024_Judgment.pdf

Vida privada e familiar e o direito de contrair casamento

127

comuniquem às autoridades o casamento pretendido e, se necessário, apresentem
informações pertinentes sobre o seu estatuto de imigração e a autenticidade do casa-
mento. Porém, num processo recente, o TEDH concluiu que, embora não fosse inerente-
mente objetável, a exigência de que as pessoas sujeitas ao controlo da imigração peçam
um certificado de aprovação para serem autorizadas a casar no Reino Unido suscitava
várias preocupações graves.

Exemplo: O processo de O’Donoghue c. Reino Unido211 referia-se a entraves impos-
tos pelo Reino Unido à contração de um casamento. As pessoas sujeitas ao controlo
da imigração eram obrigadas a obter previamente uma autorização das autorida-
des competentes em matéria de imigração para poderem contrair um casamento
civilmente válido, exceto se optassem por casar pela Igreja Anglicana. O TEDH con-
siderou que o sistema não tinha qualquer nexo racional com o objetivo declarado
de reduzir a incidência de casamentos brancos pois, na decisão sobre a emissão do
certificado necessário, o critério determinante só tinha em consideração o estatuto
de imigração do requerente, não sendo efetuadas quaisquer diligências para ave-
riguar a autenticidade do casamento. O Tribunal declarou que o sistema violava o
artigo 12.º da CEDH, além de ser discriminatório em função da religião, visto que
só os casamentos celebrados pela Igreja Anglicana estavam isentos da exigência
de obter um certificado de aprovação. O Tribunal também considerou que as taxas
cobradas pelos certificados eram excessivamente elevadas e não previam isenções
ou reduções para as pessoas carenciadas.

No quadro da CEDH, as queixas relativas à recusa da entrada de um noivo ou noiva no
país para contrair casamento são relativamente raras212.

5.2. Regularização da situação da família
A regularização da situação da família descreve as situações em que o requerente do
reagrupamento familiar residente deseja regularizar – enquanto membro da família – a
situação de outro membro da família que já esteja no território a outro título ou de forma
irregular.

211 TEDH, O’Donoghue e outros c. Reino Unido, n.º 34848/07, 14 de dezembro de 2010.
212 TEDH, Abdulaziz, Cabales, e Balkandali c. Reino Unido, n.os 9214/80, 9473/81 e 9474/81,

28 de maio de 1985. Este caso referia-se inicialmente a mulheres (algumas das quais ainda não
estavam casadas) que se encontravam numa posição desvantajosa quando procuravam trazer os noivos
ou cônjuges para o Reino Unido. Na altura em que o caso foi analisado pelo TEDH, todas as requerentes
estavam casadas e considerou-se que o processo se referia à regulação dos direitos dos cônjuges.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-102266
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57416

Manual de legislação europeia sobre asilo, fronteiras e imigração

128

No quadro do direito da UE, as regras estabelecidas na Diretiva Livre Circulação
(2004/38/CE) são aplicáveis aos nacionais de países terceiros que são membros da
família de cidadãos do EEE, embora no caso dos cidadãos da União a diretiva só seja
aplicável se os direitos de livre circulação tiverem sido exercidos pela pessoa em causa.
No caso dos cidadãos do EEE, os membros da família elegíveis são os cônjuges, os filhos
menores de 21 anos, os filhos com mais de 21 anos mas que ainda se encontrem a
cargo (artigo 2.º, n.º 2) e «outros membros da família» (artigo 3.º, n.º 2). A categoria de
membros da família elegíveis no caso dos cidadãos suíços é um pouco mais restritiva213.
O TJUE já clarificou o conceito de «outros membros da família».

Exemplo: No processo Rahman214, o TJUE esclareceu que o artigo 3.º, n.º 2, da Dire-
tiva Livre Circulação não só permite como obriga os Estados-Membros da UE a atri-
buírem uma certa vantagem aos pedidos de entrada e residência apresentados por
esses outros membros da família de um cidadão da União que sejam dependentes
e possam demonstrar que a sua dependência já existia na altura em que solicitaram
a entrada. Para darem cumprimento a essa obrigação, os Estados-Membros devem
assegurar que a sua legislação contém medidas que permitam que o pedido de
entrada e residência apresentado pelas pessoas em causa seja devida e extensa-
mente analisado e, em caso de indeferimento, que este seja fundamentado, além
de terem direito a solicitar a sua revisão por uma autoridade judicial.

Os nacionais de países terceiros que sejam membros da família de cidadãos do EEE
(incluindo cidadãos da UE, mas apenas na medida em que tenham exercido os seus
direitos de livre circulação) encontram-se frequentemente numa situação privilegiada
em comparação com os nacionais de países terceiros que são membros da família de
cidadãos do país em causa, dado que o estatuto destes últimos é exclusivamente regu-
lado pelo direito nacional. O direito dos membros da família nacionais de países terceiros
a entrarem e residirem no território não depende da altura nem do modo como entra-
ram no país de acolhimento, sendo igualmente aplicável a pessoas que tenham entrado
de forma irregular.

213 Nos termos do Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado,
e a Confederação Suíça, por outro, sobre a livre circulação de pessoas, de 21 de junho de 1999,
JO 2002 L 144/6, artigo 3.º, incluem-se nos membros da família os cônjuges, os descendentes menores
de 21 anos ou a cargo, e os ascendentes a cargo, se o alojamento e o sustento estiverem assegurados
(no caso dos estudantes, apenas abrange os cônjuges e os filhos menores).

214 TJUE, C-83/11, Secretary of State for the Home Department c. Rahman e outros, 5 de setembro de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0083

Vida privada e familiar e o direito de contrair casamento

129

Exemplo: O processo Metock e outros215 referia-se aos cônjuges nacionais de paí-
ses terceiros de cidadãos da UE de nacionalidade não irlandesa mas residentes na
Irlanda. O Governo irlandês alegou que, para beneficiar da Diretiva Livre Circulação,
o cônjuge nacional de um país terceiro devia ter residido anteriormente de forma
regular noutro Estado-Membro, e que o direito de entrada e de residência não
devia ser concedido a pessoas que tenham entrado no Estado-Membro antes de
se terem casado com cidadãos da UE. O Tribunal declarou que os Estados-Membros
da UE não podiam condicionar o direito à vida conjugal consagrado na Diretiva Livre
Circulação por questões como o momento e o local em que o casamento se tinha
realizado, ou pelo facto de o nacional de um país terceiro já ter residido legalmente
noutro Estado-Membro.

Exemplo: No acórdão relativo ao processo MRAX216, o TJCE concluiu que seria ile-
gítimo recusar a autorização de residência quando os nacionais de países terceiros
casados com cidadãos da UE tivessem entrado irregularmente no país depois de os
seus vistos terem caducado.

Ao longo do tempo, o TJUE alargou o âmbito da aplicação dos direitos e liberdades deri-
vados dos Tratados da UE de que beneficiam os cidadãos da União, concedendo, em
determinadas condições, direitos derivados aos seus familiares nacionais de países
terceiros.

Exemplo: O processo Carpenter217 envolvia a esposa, nacional de um país terceiro,
de um cidadão do Reino Unido cujo negócio consistia em prestar serviços remune-
rados noutros Estados-Membros. O TJCE aceitou a sua alegação de que, se a esposa
não fosse autorizada a permanecer com ele no Reino Unido e a cuidar dos seus
filhos enquanto ele estava fora do país, o seu exercício do direito de livre prestação
de serviços em toda a UE ficaria restringido. Neste processo, o Tribunal baseou-se
no direito à livre prestação de serviços reconhecido pelo artigo 56.º do TFUE para

215 TJCE, C-127/08 [2008] Colect. I-06241, Metock e outros c. Minister for Equality, Justice and Law Reform,
25 de julho de 2008, parágrafos 53-54, 58. O acórdão Metock foi seguido pelo Supremo Tribunal
Federal Suíço na sua decisão BGE 136 II 5, de 29 de setembro de 2009.

216 TJCE, C-459/99 [2002] Colect. I-06591, Mouvement contre le racisme, l’antisémitisme et la xénophobie
ASBL (MRAX) c. Estado belga, 25 de julho de 2002, parágrafo 80.

217 TJCE, C-60/00 [2002] Colect. I-06279, Mary Carpenter c. Secretary of State for the Home Department,
11 de julho de 2002, parágrafos 36-46; TJCE, C-370/90 [1992] Colect. I-04235, The Queen c.
Immigration Appeal Tribunal e Surinder Singh, ex parte Secretary of State for the Home Department,
17 de julho de 1992, sobre a possibilidade de invocar esses direitos para os cidadãos da UE que
regressem ao país de origem.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0127
http://relevancy.bger.ch/php/clir/http/index.php?lang=de&zoom=&type=show_document&highlight_docid=atf%3A%2F%2F136-II-5%3Ade
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62000CJ0060
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0370
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0370

Manual de legislação europeia sobre asilo, fronteiras e imigração

130

reconhecer os direitos familiares de um cidadão da União que nunca tinha vivido
no estrangeiro mas exercia uma atividade económica transfronteiriça. O TJCE refe-
riu também o direito fundamental ao respeito pela vida familiar consagrado no
artigo 8.º da CEDH.

O TJUE reconheceu que, em determinadas circunstâncias, os direitos de residên-
cia podem estar diretamente ligados ao estatuto de cidadão da União nos termos do
artigo 20.º do TFUE, aplicável nos casos em que o cidadão da UE nunca exerceu os seus
direitos de livre circulação.

Exemplo: No processo Ruiz Zambrano218, o TJUE considerou que aos nacionais de
países terceiros com filhos menores de nacionalidade belga tinha de ser concedida
uma autorização de residência e trabalho na Bélgica para poderem viver com os
filhos e prover ao seu sustento. Declarou que o artigo 3.º, n.º 1, da Diretiva Livre
Circulação não era aplicável porque os filhos, que eram cidadãos da União, nunca
tinham visitado ou residido noutro Estado-Membro que não o seu país de origem.
O Tribunal referiu diretamente o seu estatuto como cidadãos da União, nos termos
do artigo 20.º do TFUE, para conceder aos seus progenitores nacionais de países
terceiros uma autorização para trabalharem e residirem na Bélgica. O Tribunal fez
notar que a recusa dessa autorização iria «privar os referidos filhos do gozo efetivo
do essencial dos direitos associados ao estatuto de cidadão da União» na medida
em que seriam obrigados a deixar o território da União Europeia para acompanhar
os progenitores.

Contudo, esta decisão está relacionada com as circunstâncias específicas de cada caso
e não se aplica em todas as circunstâncias. Por exemplo, uma criança que seja cidadã
da União deve estar dependente do ponto de vista jurídico, financeiro ou emocional do
nacional de um país terceiro a quem é recusado o direito de residência, dado ser essa
dependência que leva a que o cidadão da União seja obrigado a deixar não só o território
do Estado-Membro de que é nacional, mas também o da União Europeia em geral219. O
TJUE esclareceu melhor esta questão na jurisprudência subsequente.

218 TJUE, C-34/09, [2011] Colect. I-01177, Ruiz Zambrano c. Office national de l’emploi (ONEM),
8 de março de 2011; TJCE, C-200/02, [2004] Colect. I-09925, Kunqian Catherine Zhu e Man Lavette
Chen c. Secretary of State for the Home Department, 19 de outubro de 2004, parágrafos 42-47.

219 TJUE, O. e S. v Maahanmuuttovirasto e Maahanmuuttovirasto c. L., processos apensos C-356/11 e
C-357/11, 6 de dezembro de 2012, parágrafo 56.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0034
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62002CJ0200
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62002CJ0200
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0356

Vida privada e familiar e o direito de contrair casamento

131

Exemplo: No processo McCarthy220, dois meses após o de Ruiz Zambrano, o TJUE
pronunciou-se sobre um caso relativo a uma cidadã com dupla nacionalidade, bri-
tânica e irlandesa. A Sra. McCarthy, que nasceu no Reino Unido e sempre lá resi-
diu, requereu o direito de residência como cidadã irlandesa no Reino Unido para si
própria e para o seu cônjuge nacional de um país terceiro. O pedido foi indeferido
com o fundamento de que ela não era uma «pessoa qualificada», ou seja, uma tra-
balhadora assalariada ou não assalariada, ou uma pessoa capaz de prover às suas
necessidades. Neste caso, o Tribunal afirmou que a Diretiva Livre Circulação não era
aplicável porque a Sra. McCarthy nunca tinha exercido os seus direitos de livre circu-
lação, esclarecendo que o facto de ela ser uma cidadã da UE titular da nacionalidade
de mais de um Estado-Membro não era, por si só, suficiente para permitir concluir
que tinha feito uso do seu direito de livre circulação. O TJUE também não conside-
rou que os artigos 20.º e 21.º do TFUE lhe conferissem o direito de obter o direito
de residência no Reino Unido para o marido, uma vez que a recusa não a privaria
do gozo efetivo do essencial dos direitos associados ao seu estatuto de cidadã da
União, nem a impediria de exercer o seu direito de circular e residir livremente no
território dos Estados-Membros da UE.

Exemplo: No processo Dereci221, pouco depois da decisão tomada no processo Ruiz
Zambrano, o TJUE teve a oportunidade de se pronunciar sobre se um nacional de
um país terceiro está ou não autorizado a residir no território do Estado-Membro
da UE onde a esposa e os filhos – todos cidadãos da UE – residem, muito embora
nunca tenham exercido os seus direitos de livre circulação e a sua subsistência não
dependa desse nacional de um país terceiro. O TJUE declarou que os Estados-Mem-
bros podem recusar-se a conceder uma autorização de residência a um nacional
de um país terceiro, exceto se tal recusa privar o cidadão da UE em causa do gozo
genuíno do essencial dos direitos conferidos pelo seu estatuto de cidadania da UE,
uma matéria a verificar pelo órgão jurisdicional de reenvio. A título de orientação
para essa apreciação, o TJUE fez notar que «o simples facto de a um nacional de
um Estado-Membro poder parecer desejável, por razões de ordem económica ou a
fim de manter a unidade familiar no território da União, que membros da sua famí-
lia que não têm a nacionalidade de um Estado-Membro possam residir com ele no
território da União não basta, por si só, para considerar que o cidadão da União é
obrigado a abandonar o território da União, se tal direito não for concedido».

220 TJUE, C-434/09, [2011] Colect. I-03375, Shirley McCarthy c. Secretary of State for the Home
Department, 5 de maio de 2011.

221 TJUE, C-256/11, Murat Dereci e outros c. Bundesministerium für Inneres, 15 de novembro de 2011,
parágrafo 68.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0256

Manual de legislação europeia sobre asilo, fronteiras e imigração

132

Exemplo: No processo Iida c. Ulm222, um cidadão japonês foi viver para a Alemanha
com a sua esposa alemã e a sua filha menor. As duas últimas foram viver poste-
riormente para a Áustria, enquanto o requerente permaneceu na Alemanha. O Sr.
Iida e a esposa estavam permanentemente separados desde 2008, embora não
estivessem divorciados. Em 2008, o Sr. Iida requereu um cartão de residência de
membro da família de um cidadão da União, que foi recusado pelas autoridades ale-
mãs. Nestas circunstâncias, o TJUE foi solicitado a verificar se um nacional de um
país terceiro pode ser autorizado a residir no Estado de origem dos membros da
sua família, apesar de estes terem saído do Estado-Membro de origem e estarem
a residir a maior parte do tempo noutro Estado-Membro da União. O TJUE observou
que um nacional de um país terceiro que seja membro da família de um cidadão da
União que tenha exercido direitos de livre circulação só pode beneficiar do disposto
na Diretiva 2004/38 se se instalar no Estado-Membro de acolhimento onde reside
o membro da sua família que é cidadão da UE. O TJUE também referiu que a filha do
Sr. Iida não pode invocar direitos de residência para o pai porque o artigo 2.º, n.º 2,
alínea d), da diretiva só é aplicável aos ascendentes diretos que estejam a cargo do
filho e não a situações em que o filho está a cargo do progenitor.

O TJUE também examinou o processo na perspetiva dos artigos 20.º e 21.º do TFUE.
Contudo, no caso em apreço, excluiu o argumento de que a esposa e a filha do
Sr. Iida estivessem a ser privadas do gozo efetivo do essencial dos direitos asso-
ciados ao seu estatuto de cidadãs da União. Para chegar a esta conclusão, o TJUE
tomou em consideração o facto de o requerente pretender obter o direito de residir
num Estado-Membro diferente daquele onde elas residiam, bem como a circuns-
tância de o Sr. Iida ser, em princípio, elegível para uma prorrogação do seu direito de
residência ao abrigo da legislação nacional e para a obtenção do estatuto de resi-
dente de longa duração na aceção da Diretiva 2003/109/CE.

O artigo 2.º, n.º 2, da Diretiva Livre Circulação inclui os «parceiros registados» na cate-
goria de membros da família, desde que isso esteja conforme com a legislação do
Estado-Membro de acolhimento. Em determinadas circunstâncias, o direito de reunião
a um cidadão ou migrante estabelecido também pode ser concedido a parceiros não
registados.

222 TJUE, C-40/11, Iida c. Stadt Ulm, 8 de novembro de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0040

Vida privada e familiar e o direito de contrair casamento

133

Exemplo: No processo Estado Holandês c. Reed223, o TJCE decidiu que, como a
legislação neerlandesa permite que os parceiros estáveis de cidadãos neerlan-
deses residam nos Países Baixos, se deveria conceder a mesma vantagem a Ann
Florence Reed, que mantinha uma relação estável com um trabalhador originário
do Reino Unido que estava a exercer os direitos outorgados pelos tratados nos
Países Baixos. O Tribunal declarou que a autorização de residência para o parceiro
não casado podia facilitar a integração no Estado de acolhimento e contribuir assim
para a concretização da livre circulação dos trabalhadores. A sua recusa constituía
discriminação.

A Diretiva Reagrupamento Familiar regulamenta a situação do cônjuge e dos filhos
menores não casados dos requerentes do reagrupamento familiar nacionais de países
terceiros que sejam elegíveis. O artigo 5.º, n.º 3, da diretiva exige que o pedido de rea-
grupamento familiar seja apresentado e analisado enquanto os familiares ainda estive-
rem fora do território do Estado-Membro onde o requerente reside. Os Estados-Mem-
bros podem derrogar esta disposição. Essa exigência não pode, no entanto, ser imposta
aos membros da família de cidadãos do EEE224.

No quadro da CEDH, os Estados membros do Conselho da Europa têm o direito de con-
trolar a entrada, a residência e a expulsão dos estrangeiros. Todavia, o artigo 8.º da CEDH
exige que esses Estados respeitem a vida familiar e qualquer ingerência na mesma
deve ser justificada (ver na Secção 5.4.2 uma listagem dos critérios que podem ser per-
tinentes para a análise desses casos). O TEDH já foi solicitado a pronunciar-se sobre um
número considerável de casos que suscitavam dúvidas em relação à recusa de admissão
ou de regularização da situação dos cônjuges ou outros membros da família dos próprios
cidadãos dos Estados membros ou de migrantes neles estabelecidos. Uma das principais
questões que se colocam quando se pretende determinar se a recusa do Estado foi jus-
tificada é a existência ou não de obstáculos à condução da vida familiar no estrangeiro.
A recusa pode obrigar o cidadão a sair do seu próprio Estado, mas, salvo quando conclui
que isso não é razoável, o TEDH considera normalmente que a decisão do Estado mem-
bro é proporcionada225. A jurisprudência do Tribunal neste domínio está estreitamente

223 TJCE, C-59/85 [1986] Colect. I-01283, Estado Holandês c. Ann Florence Reed, 17 de abril de 1986,
parágrafos 28-30.

224 TJCE, C-459/99 [2002] Colect. I-6591, Mouvement contre le racisme, l’antisémitisme et la xénophobie
ASBL (MRAX) c. Estado belga, C-459/99, 25 de julho de 2002; TJCE, C-503/03 [2006] Colect. I-1097,
Comissão das Comunidades Europeias c. Reino de Espanha, 31 de janeiro de 2006.

225 TEDH, Darren Omoregie e outros c. Noruega, n.º 265/07, 31 de julho de 2008, parágrafo 68; TEDH,
Bajsultanov c. Áustria, n.º 54131/10, 12 de junho de 2012, parágrafo 91; TEDH, Onur c. Reino Unido,
n.º 27319/07, 17 de fevereiro de 2009, parágrafos 60-61.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0059
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0503
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88012
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111429
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91286

Manual de legislação europeia sobre asilo, fronteiras e imigração

134

ligada às características e aos factos concretos de cada caso (ver também outros exem-
plos na Secção 5.4).

Exemplo: No Darren Omoregie e outros c. Noruega226 o Tribunal concluiu que a
mulher norueguesa de um nigeriano não deveria ter alimentado expectativas de
que o marido fosse autorizado a viver com ela e o filho na Noruega, apesar de se
terem casado quando o marido residia legalmente no país. O TEDH teve especial-
mente em conta os laços que o marido mantinha com o seu país de origem.

Exemplo: No processo Nuñez c. Noruega227, o requerente entrou na Noruega con-
trariando uma proibição de readmissão no país depois de nele ter anteriormente
cometido um crime sob um nome diferente. Posteriormente, o requerente casou
com uma cidadã norueguesa com quem teve duas filhas. O Tribunal considerou que
a Noruega violaria o artigo 8.º se o expulsasse.

A recusa de regularizar a situação de um cônjuge estrangeiro após a rotura de um casa-
mento não tem sido posta em causa pelo Tribunal, mesmo que essa recusa possa levar
ao exílio de facto dos membros da família menores que sejam cidadãos do Estado de
acolhimento (ver também Secção 5.4.1).

Exemplo: No processo Sorabjee c. Reino Unido228, a antiga Comissão Europeia dos
Direitos do Homem declarou inadmissível a queixa apresentada pela requerente ao
abrigo do artigo 8.º, a respeito da expulsão da sua mãe para o Quénia. A comissão
considerou que, aos três anos, a requerente tinha idade para se deslocar com a sua
mãe e adaptar-se sem dificuldades à mudança de ambiente. A sua cidadania britâ-
nica era irrelevante. Esta abordagem contrasta com a decisão tomada pelo TJUE no
processo Ruiz Zambrano (ver exemplo acima descrito nesta secção).

Porém, sempre que os tribunais nacionais consideraram que uma criança deve ficar no
Estado de residência, o TEDH pode ter relutância em tolerar a separação da família pro-
posta pelas autoridades competentes em matéria de imigração.

226 TEDH, Darren Omoregie e outros c. Noruega, n.º 265/07, 31 de julho de 2008.
227 TEDH, Nunez c. Noruega, n.º 55597/09, 28 de junho de 2011.
228 Comissão Europeia dos Direitos do Homem, Sorabjee c. Reino Unido (dec.), n.º 23938/94,

23 de outubro de 1995; Comissão Europeia dos Direitos do Homem, Jaramillo c. Reino Unido (dec.),
n.º 24865/94, 23 de outubro de 1995.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88012
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105415
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-2350
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-2358

Vida privada e familiar e o direito de contrair casamento

135

Exemplo: No processo Rodrigues da Silva e Hoogkamer c. Países Baixos229, o Tribu-
nal considerou que, caso os tribunais nacionais tivessem decidido expressamente
que o superior interesse da criança era permanecer nos Países Baixos com o seu pai
neerlandês, seria desproporcionado recusar a regularização da situação da mãe, de
nacionalidade brasileira, com quem ela mantinha um contacto regular.

Também há situações em que pode existir ingerência indireta no direito ao respeito pela
vida familiar, mesmo que a autorização de permanência não seja claramente recusada.

Exemplo: O processo de G.R. c. Países Baixos230 debruçou-se sobre a ingerên-
cia resultante das taxas excessivamente elevadas cobradas para a regularização
da situação de imigração de um cônjuge estrangeiro. O Tribunal decidiu analisar a
questão ao abrigo do artigo 13.º da CEDH porque a queixa estava relacionada com
o facto de o requerente não ter capacidade para impugnar a recusa do seu título de
residência, visto o seu pedido ter sido indeferido com o único fundamento de não
ter pago as taxas necessárias231.

5.3. Reagrupamento familiar
O reagrupamento familiar refere-se a situações em que a pessoa residente num Estado
membro da UE ou do Conselho da Europa deseja que os membros da família que deixou
ficar no país de origem quando migrou se lhe reúnam.

No quadro do direito da UE, as disposições da Diretiva Livre Circulação relacionadas com
os membros da família de cidadãos do EEE que exercem os direitos que lhes são con-
feridos pelos tratados não distinguem entre regularização e reagrupamento familiar: o
fator determinante é a relação existente entre o membro da família e o requerente do
reagrupamento familiar que é cidadão da União.

Em relação aos membros da família que não fazem parte da família nuclear, o TJUE
declarou recentemente que os Estados-Membros da UE dispõem de uma ampla mar-
gem de apreciação na seleção dos fatores a tomar em consideração quando analisam os
pedidos de entrada e de residência das pessoas previstas no artigo 3.º, n.º 2, da Diretiva
Livre Circulação. Os Estados-Membros têm, por conseguinte, direito a estabelecer na sua

229 TEDH, Rodrigues da Silva e Hoogkamer c. Países Baixos, n.º 50435/99, 31 de janeiro de 2006.
230 TEDH, G.R. c. Países Baixos, n.º 22251/07, 10 de janeiro de 2012.
231 TEDH, Anakomba Yula c. Bélgica, n.º 45413/07, 10 de março de 2009.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72205
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108436
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91683

Manual de legislação europeia sobre asilo, fronteiras e imigração

136

legislação requisitos específicos quanto ao caráter e à duração da situação de depen-
dência. No entanto, o TJUE também especificou que esses requisitos devem estar con-
formes com o sentido habitual dos termos relativos à dependência utilizados no referido
artigo 3.º, n.º 2, da diretiva e não podem privar a disposição do seu efeito útil232.

Nos termos do artigo 4.º da Diretiva Reagrupamento Familiar, os cônjuges e os filhos
menores não casados podem reunir-se a um requerente do reagrupamento nacional de
um país terceiro que seja elegível, mas os Estados-Membros da UE podem impor con-
dições relativas aos recursos de que o requerente deve dispor. A diretiva prevê que, no
caso das crianças com mais de 12 anos de idade que cheguem independentemente da
família, o Estado-Membro possa, antes de autorizar a sua entrada e residência ao abrigo
da diretiva, verificar se satisfazem os critérios de integração previstos na respetiva legis-
lação nacional em vigor à data de transposição da diretiva. O TJCE negou provimento ao
recurso interposto pelo Parlamento Europeu, em que este alegava que estas disposições
restritivas da diretiva violavam os direitos fundamentais. O TJCE salientou, todavia, que
existe um conjunto de exigências que os Estados-Membros devem respeitar ao aplica-
rem a diretiva233.

O artigo 4.º, n.º 5, da Diretiva Reagrupamento Familiar permite que os Estados-Membros
exijam que o requerente do reagrupamento e o seu cônjuge tenham uma idade mínima,
que não pode ser superior a 21 anos, para o cônjuge se poder reunir ao requerente.
Vários Estados europeus parecem estar a adotar legislação que aumenta a idade exigida
para a concessão de vistos de casamento.

Para o direito da UE é irrelevante que os laços familiares tenham sido estabeleci-
dos antes ou depois de o requerente do reagrupamento ter começado a residir no
território234.

Quanto aos membros da família de nacionais de países terceiros que vivem na União,
a Diretiva Reagrupamento Familiar refere especificamente no artigo 2.º, alínea d), que
a diretiva é aplicável independentemente de os laços familiares terem sido constituí-
dos antes ou depois de o migrante ter chegado ao país, embora a legislação de alguns
Estados-Membros estabeleça uma clara distinção entre as duas situações. Esta distinção

232 TJUE, C-83/11, Secretary of State for the Home Department c. Rahman e outros, 5 de setembro de 2012,
parágrafos 36-40.

233 TJCE, C-540/03, [2010] Colect. I-05769, Parlamento Europeu c. Conselho da UE, 27 de junho de 2006,
parágrafos 62-65.

234 TJCE, C-127/08 [2008] Colect. I-06241, Metock e outros c. Minister for Equality, Justice and Law Reform,
25 de julho de 2008.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0083
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0355
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0127

Vida privada e familiar e o direito de contrair casamento

137

também não é pertinente para a elegibilidade dos membros da família de cidadãos do
EEE que sejam nacionais de países terceiros.

Exemplo: No processo Chakroun235, o TJUE debruçou-se sobre a legislação neer-
landesa que estabelecia uma distinção entre «constituição da família» e «reagru-
pamento familiar», com regimes de residência diferentes, incluindo em termos de
requisitos financeiros. Essa distinção dependia exclusivamente de a relação ter sido
iniciada antes ou depois da chegada do requerente de reagrupamento para estabe-
lecer residência no Estado de acolhimento. Uma vez que o casal, neste caso espe-
cífico, se tinha casado dois anos após a chegada do requerente do reagrupamento
aos Países Baixos, a sua situação foi tratada como constituição de família e não
como reagrupamento familiar, apesar de ele e a mulher estarem casados há mais
de 30 anos na altura da decisão impugnada.

O Tribunal confirmou que o direito de um requerente de reagrupamento familiar
elegível ao abrigo da Diretiva Reagrupamento Familiar a reunir-se aos membros
da sua família nacionais de países terceiros igualmente elegíveis existia indepen-
dentemente de os laços familiares serem anteriores ou posteriores à entrada do
requerente do reagrupamento no país. O Tribunal teve em conta que essa distin-
ção não existia no direito da União (artigo 2.º, alínea d) e considerando 6 da diretiva
e artigo 7.º da Carta dos Direitos Fundamentais da União Europeia), bem como a
necessidade de não privar as disposições da diretiva da sua eficácia.

A Diretiva Livre Circulação e, antes da sua adoção, o Regulamento (CEE) n.º 1612/68,
afirmam claramente que os cônjuges dos cidadãos do EEE têm direito a residir com
eles, mas aos cidadãos do EEE que exercem os seus direitos de livre circulação também
devem ser dados os mesmos «benefícios sociais e fiscais» que são concedidos aos pró-
prios cidadãos dos seus Estados de acolhimento, incluindo o benefício das regras em
matéria de imigração aplicáveis às situações que não são expressamente abrangidas
pela diretiva.236

No quadro da CEDH, o Tribunal analisou vários processos relativos à recusa de conces-
são de vistos para os cônjuges, os filhos ou os familiares idosos que os requerentes

235 TJUE, C-578/08, [2010] Colect. I-01839, Chakroun c. Minister van Buitenlandse Zaken,
4 de março de 2010.

236 Tribunal da EFTA, Arnulf Clauder, Processo n.º E-4/11, 26 de julho de 2011, parágrafo 44.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31968R1612:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0578
http://www.eftacourt.int/uploads/tx_nvcases/4_11_Judgment_EN.pdf

Manual de legislação europeia sobre asilo, fronteiras e imigração

138

deixaram no país de origem e com os quais tinham desfrutado de uma vida familiar no
estrangeiro.

Quanto aos cônjuges que ficaram no país de origem, muitos dos mesmos argumentos
que são invocados pelos Estados membros do Conselho da Europa – e aceites pelo TEDH
– nos casos de regularização familiar são igualmente aplicados aos casos de reagrupa-
mento. Pode esperar-se que os cônjuges residentes nos Estados membros do Conselho
da Europa que contraíram casamento com parceiros residentes num país estrangeiro se
desloquem para esse país, salvo se conseguirem demonstrar que existem obstáculos
graves a essa deslocação, designadamente se for expectável que conheçam as regras
de restrição à imigração. Os Estados membros não são obrigados a respeitar a esco-
lha desses casais de residirem num determinado país, nem a aceitar o estabelecimento
dos cônjuges não nacionais. Contudo, se um Estado membro decidir adotar legislação
que confira o direito de reunião com os cônjuges a certas categorias de imigrantes,
deverá fazê-lo de forma compatível com o princípio de não discriminação consagrado no
artigo 14.º da CEDH237.

É comum os migrantes deixarem ficar os filhos no país de origem: os progenitores
migram para se estabelecerem no país de acolhimento mas deixam os filhos para trás,
muitas vezes ao cuidado dos avós ou de outros familiares, até se terem estabelecido de
forma suficientemente segura do ponto de vista jurídico, social e económico para pode-
rem trazer os filhos para junto de si. A abordagem do TEDH neste tipo de casos depende
em grande medida das circunstâncias específicas de cada um deles.

Exemplo: No processo Gül c. Suíça238, uma criança foi deixada na Turquia com fami-
liares quando, primeiro o pai e depois a mãe, migraram para a Suíça. Em resultado
de lesões graves sofridas num incêndio, foi concedida à mãe uma autorização de
residência por razões humanitárias na Suíça, dado que as autoridades consideraram
na altura que o seu bem-estar físico seria posto em risco se ela regressasse à Tur-
quia. Consequentemente, o marido obteve também uma autorização de residência
para ficar com ela. O casal apresentou um pedido para que o filho que tinha ficado
no país de origem se lhes reunisse, mas, apesar de ambos os progenitores residirem
legalmente na Suíça, o seu estatuto não os tornava elegíveis para o reagrupamento
familiar. Tendo analisado os problemas e as circunstâncias específicas do processo,
o TEDH concluiu que não havia nenhum motivo concreto para a família não se poder
instalar toda na Turquia, uma vez que a saúde da mãe parecia ter estabilizado. Con-

237 TEDH, Hode e Abdi c. Reino Unido, n.º 22341/09, 6 de novembro de 2012, parágrafos 43-55.
238 TEDH, Gül c. Suíça, n.º 23218/94, 19 de fevereiro de 1996.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-114244
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57975

Vida privada e familiar e o direito de contrair casamento

139

siderou assim que o indeferimento do pedido para que o filho fosse autorizado a
reunir-se aos progenitores não constituía uma violação do artigo 8.º da CEDH.

Exemplo: No processo Sen c. Países Baixos239, a filha mais velha de um casal foi
deixada na Turquia quando os pais foram viver para os Países Baixos. O Tribunal
considerou que a decisão dos progenitores de deixar ficar a filha não podia ser con-
siderada irrevogável, com o efeito de que ela devesse permanecer fora do grupo
familiar. Naquelas circunstâncias específicas, a recusa das autoridades neerlandesas
de a autorizar a reunir-se aos progenitores no território desse país constituía uma
violação do artigo 8.º da CEDH.

Exemplo: No processo Osman c. Dinamarca240, o Tribunal analisou um caso em que
uma estudante adolescente de nacionalidade Somali – há muito a residir legalmente
com a sua família na Dinamarca – foi levada da Dinamarca pelo pai para cuidar a
tempo inteiro da avó idosa num campo de refugiados no Quénia. Quando, ao fim de
dois anos, ela pediu uma nova autorização de residência para se reunir à sua família
na Dinamarca, as autoridades dinamarquesas indeferiram o seu pedido. O Tribunal
considerou que tinham violado desse modo o artigo 8.º da CEDH.

O artigo 19.º, n.º 6, da ESC garante o direito ao reagrupamento familiar. O CEDS estabele-
ceu as seguintes condições e restrições ao mesmo:

a) a recusa por motivos de saúde só pode ser admitida em relação a doenças específi-
cas que sejam suficientemente graves para pôr em risco a saúde pública241;

b) a exigência de habitação adequada não deve ser de tal modo restritiva que impeça
qualquer reagrupamento familiar242;

c) a exigência de um período de residência superior a um ano para os trabalhadores
migrantes que queiram que os membros das suas famílias se lhes reúnam é exces-
sivo e, por conseguinte, viola a ESC;

239 TEDH, Sen c. Países Baixos, n.º 31465/96, 21 de dezembro de 2001.
240 TEDH, Osman c. Dinamarca, n.º 38058/09, 14 de junho de 2011.
241 Ver CEDS, Conclusões XVIII-1 (Turquia), artigos 1º, 12º, 13º, 16.º e 19.º da Carta, 1998, artigo 19.º

«Condições do reagrupamento familiar».
242 Ver CEDS, Conclusões 2011 (Bélgica), artigos 7.º, 8.º, 16.º, 17.º e 19.º da Carta Revista, janeiro de 2012,

artigo 19.º, parágrafo 6.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-64569
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105129

Manual de legislação europeia sobre asilo, fronteiras e imigração

140

d) aos trabalhadores migrantes que tenham rendimentos suficientes para assegurar a
subsistência dos membros da sua família não deve ser automaticamente recusado o
direito ao reagrupamento familiar devido à origem desses rendimentos, desde que
tenham direito por lei às prestações sociais que possam estar a receber;

e) a exigência de que os membros da família do trabalhador migrante se submetam a
testes linguísticos e/ou de integração para serem autorizados a entrar no país, ou a
exigência de que se submetam (com êxito) a tais testes quando já se encontram no
país para serem autorizados a permanecer constitui uma restrição suscetível de privar
a obrigação estabelecida no artigo 19.º, n.º 6, da sua essência e, consequentemente,
não está conforme com a ESC243.

5.4. Preservação da unidade familiar –
proteção contra a expulsão

Surgem muitos casos em que o cônjuge ou o progenitor de um nacional de um país ter-
ceiro é ameaçado de expulsão, ou expulso, em situações em que essa medida pode ter
repercussões graves na vida familiar existente. Essas situações surgem frequentemente
nos dois cenários seguintes, que também podem estar inter-relacionados:

a) a relação em que a autorização de residência se baseava foi rompida e o casal está
separado ou divorciado, existindo normalmente filhos resultantes da relação que têm
o direito de contactar com ambos os progenitores;

b) o membro da família nacional de um país terceiro cometeu infrações penais que sus-
citaram uma ordem de expulsão. A questão que se coloca é se o direito ao respeito
pela vida familiar faz com que essa expulsão seja desproporcionada.

Também pode dar-se apenas o caso de as autoridades decidirem que o membro da
família já não cumpre os requisitos que inicialmente permitiram a sua permanência. Nes-
ses casos, é necessário analisar a situação concreta da pessoa em causa.

243 Para uma declaração recente sobre estes princípios, ver CEDS, Conclusões 2011, Introdução Geral,
janeiro de 2012, declaração da interpretação sobre o artigo 19.º, n.º 6.

Vida privada e familiar e o direito de contrair casamento

141

Exemplo: No processo Pehlivan julgado pelo TJUE244, uma cidadã turca que se reu-
niu aos pais nos Países Baixos pôde invocar validamente o direito de residência no
Estado-Membro de acolhimento não obstante o facto de se ter casado antes de
terminar o período de três anos estabelecido no primeiro parágrafo do artigo 7.º
da Decisão n.º 1/80 do Conselho de Associação. O período de três anos refere-se
aos três anos iniciais de residência antes de a pessoa em causa poder ter acesso ao
mercado de trabalho e durante os quais o Estado-Membro da UE lhe pode impor
condições. Ao longo desse período, a requerente viveu com os pais através dos
quais a sua entrada nos Países Baixos foi admitida por razões de reagrupamento
familiar.

5.4.1. Rotura da relação
Caso o nacional de um país terceiro ainda não tenha obtido uma autorização de residên-
cia por direito próprio e a relação em que a residência se baseava se romper, o parceiro
estrangeiro pode perder o direito de continuar a residir no país.

No quadro do direito da UE, a relação continua a justificar a residência do nacional de
um país terceiro separado até o casamento em que esta se baseava ser juridicamente
dissolvido (Diretiva Livre Circulação)245. A rotura da relação não é suficiente para justificar
a perda da residência.

O artigo 13.º da Diretiva Livre Circulação prevê a conservação do direito de residência
dos membros da família nacionais de países terceiros em caso de divórcio ou de anula-
ção do casamento quando este tiver durado três anos, um dos quais passado no Estado
de acolhimento, ou quando existam filhos do casamento que necessitem da presença
dos progenitores. A Diretiva Livre Circulação contém uma disposição especificamente
destinada a proteger o estatuto de residência das pessoas nacionais de países terceiros
vítimas de violência doméstica cujo parceiro seja um cidadão do EEE (artigo 13.º, n.º 2,
alínea c)).

A Diretiva Reagrupamento Familiar também prevê a possibilidade de concessão de uma
autorização de residência a parceiros estrangeiros nos casos em que a relação com o
requerente do reagrupamento familiar é dissolvida por morte, divórcio ou separa-
ção. O dever de conceder uma autorização separada só existe ao fim de cinco anos de

244 TJUE, C-484/07, [2011] Colect. I-05203, Fatma Pehlivan c. Staatssecretaris van Justitie,
16 de junho de 2011.

245 TJCE, C-267/83 [1983] Colect. I-00567, Aissatou Diatta c. Land Berlin, 13 de fevereiro de 1985.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0484
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61983CJ0267

Manual de legislação europeia sobre asilo, fronteiras e imigração

142

residência (artigo 15.º). Nos termos do artigo 15.º, n.º 3, da diretiva, os Estados-Mem-
bros devem aprovar disposições que garantam a concessão de uma autorização de
residência autónoma sempre que se verifiquem circunstâncias particularmente difíceis
na sequência de um divórcio ou separação. Tal como o artigo 13.º, n.º 2, alínea c), da
Diretiva Livre Circulação, esta disposição pretende abranger as situações de violência
doméstica, embora os Estados-Membros tenham competência para decidir quanto às
disposições adotadas.

No quadro da CEDH, o TEDH toma em consideração se a vida familiar e a necessidade
de manter contacto com os filhos exigem que o nacional de um país terceiro seja auto-
rizado a permanecer. Esta abordagem diverge da legislação nacional de muitos Estados
membros, em que a rotura da relação pode levar à perda dos direitos de residência dos
cônjuges ou progenitores nacionais de países terceiros. O Tribunal considera frequente-
mente que não há motivos para o contacto não ser mantido através de visitas246, mas
entende que algumas situações podem exigir que os nacionais de países terceiros sejam
autorizados a permanecer.

Exemplo: No processo Berrehab c. Países Baixos247, o Tribunal declarou que o
artigo 8.º da CEDH impedia os Países Baixos de expulsarem um pai que, apesar do
divórcio, mantinha o contacto com o filho quatro vezes por semana.

5.4.2. Condenações penais
Um Estado-Membro da UE pode querer expulsar um nacional de um país terceiro que
resida legalmente no país mas que tenha cometido infrações penais.

No quadro do direito da UE, os artigos 27.º-33.º da Diretiva Livre Circulação conferem aos
membros da família elegíveis a mesma proteção reforçada – derivada – contra o afas-
tamento de que gozam os próprios cidadãos do EEE. Por exemplo, qualquer tentativa
de restringir a liberdade de circulação e de residência dos cidadãos da UE e dos mem-
bros das suas famílias por motivos de ordem pública ou de segurança pública deve ser
baseada no facto de o comportamento da pessoa em causa representar uma ameaça
real, atual e suficientemente grave. As condenações penais anteriores não podem, por si
só, justificar a adoção de tais medidas.

246 TEDH, Rodrigues da Silva e Hoogkamer c. Países Baixos, n.º 50435/99, 31 de janeiro de 2006.
247 TEDH, Berrehab c. Países Baixos, n.º 10730/84, 21 de junho de 1988.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72205
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57438

Vida privada e familiar e o direito de contrair casamento

143

Nos termos do artigo 28.º, n.º 3, alínea b), da diretiva, os filhos menores só podem ser
afastados por razões imperativas de segurança nacional, exceto se o afastamento for
decidido no superior interesse da criança.

Independentemente da sua nacionalidade, os membros da família de nacionais turcos
que tenham adquirido uma residência estável estão protegidos de forma semelhante248.

O artigo 6.º, n.º 2, da Diretiva Reagrupamento Familiar permite que os Estados-Mem-
bros retirem ou se recusem a renovar uma autorização de residência de um familiar por
razões de ordem pública, de segurança pública ou de saúde pública. Quando tomam
decisões nesta base, os Estados-Membros devem ter em consideração a gravidade ou
o tipo de infração contra a ordem ou a segurança pública cometida pelo familiar, ou os
perigos que possam advir dessa pessoa.

No quadro da CEDH, o Tribunal começará por decidir se é razoável esperar que a família
acompanhe o infrator para outro continente e, se concluir pela negativa, se o comporta-
mento criminoso continuar a justificar a expulsão, quando é evidente que esta causará
uma separação total da família. Nestas situações, a conclusão a que o TEDH chegou está
estreitamente ligada aos aspetos específicos de cada caso. O Tribunal adotou vários cri-
térios para avaliar a proporcionalidade de uma ordem de expulsão. Entre eles figuram os
seguintes:

• a natureza e a gravidade da infração cometida pelo requerente no Estado que
ordena a expulsão;

• a duração da permanência do requerente no país de onde deverá ser expulso;

• o tempo decorrido desde que a infração foi cometida e o comportamento do reque-
rente durante esse período;

• as nacionalidades do requerente e dos membros da família em causa;

• a solidez dos seus laços sociais, culturais e familiares com o país de acolhimento e
com o país de destino;

248 TJUE, C-451/11, Natthaya Dülger c. Wetteraukreis, 19 de julho de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0451

Manual de legislação europeia sobre asilo, fronteiras e imigração

144

• o superior interesse e bem-estar dos menores eventualmente envolvidos, em espe-
cial as eventuais dificuldades com que se iriam deparar caso tivessem de acompa-
nhar o requerente no regresso ao país para onde deverá ser expulso249.

Exemplo: O processo de A. A. c. Reino Unido250 envolvia um cidadão nigeriano que
tinha vindo para o Reino Unido em criança para se reunir à mãe e aos irmãos, ten-
do-lhe sido concedida uma residência permanente. Cometeu uma infração grave
quando ainda andava na escola e cumpriu a respetiva pena. Posteriormente tornou-
se um exemplo de reabilitação, não cometeu outras infrações, obteve um diploma
universitário e arranjou um emprego estável. Isto aconteceu na altura em que a sua
expulsão, baseada na infração que tinha cometido enquanto jovem, foi ordenada. O
TEDH assinalou a condenação anterior do requerente e a sua reabilitação exemplar,
destacando a importância do período decorrido desde que a infração foi cometida
e o comportamento do requerente ao longo do mesmo. Concluiu que, neste caso
específico, a expulsão do requerente teria constituído uma violação do artigo 8.º da
CEDH.

Exemplo: No processo Antwi e outros c. Noruega251, os requerentes eram um cida-
dão do Gana e a sua mulher e filha, cidadãs norueguesas. O TEDH declarou que as
autoridades não incorriam em qualquer violação do artigo 8.º da CEDH ao toma-
rem a decisão de expulsar o Sr. Antwi e proibir a sua reentrada na Noruega durante
cinco anos, após terem descoberto que o seu passaporte era falso. O Tribunal consi-
derou que, uma vez que ambos os progenitores tinham nascido e crescido no Gana
(tendo a mulher deixado o país com a idade de 17 anos) e tinham visitado por três
vezes esse país acompanhados pela filha, não existiam obstáculos inultrapassáveis
a que se instalassem todos no Gana ou a que, pelo menos, mantivessem contactos
regulares.

Exemplo: No processo Amrollahi c. Dinamarca252, o requerente era um cidadão ira-
niano com residência permanente na Dinamarca. Teve dois filhos com a sua par-
ceira dinamarquesa, além de um outro, fruto de uma relação anterior, que vivia

249 TEDH, Boultif c. Suíça, n.º 54273/00, 2 de agosto de 2001; TEDH, Üner c. Países Baixos
[GS], n.º 46410/99, 18 de outubro de 2006; TEDH, Balogun c. Reino Unido, n.º 60286/09,
10 de abril de 2012, parágrafos 43-53.

250 TEDH, A.A. c. Reino Unido, n.º 8000/08, 20 de setembro de 2011.
251 TEDH, Antwi e outros c. Noruega, n.º 26940/10, 14 de fevereiro de 2012.
252 TEDH, Amrollahi c. Dinamarca, n.º 56811/00, 11 de julho de 2002.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59621
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77542
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110271
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106282
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109076
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60605

Vida privada e familiar e o direito de contrair casamento

145

na Dinamarca. Depois de sair da prisão onde cumpriu pena por tráfico de droga,
as autoridades queriam expulsá-lo para o Irão. O TEDH declarou que essa expul-
são violaria o artigo 8.º da CEDH porque a sua exclusão permanente da Dinamarca
separaria a família. Efetivamente, era impossível darem continuidade à sua vida
familiar fora deste país, visto que a esposa do requerente nunca tinha estado no
Irão, não entendia persa e não era muçulmana. À parte o facto de estar casada com
um iraniano, não tinha quaisquer outros laços com o país253.

Exemplo: No processo Hasanbasic c. Suíça254, o requerente tinha sido várias vezes
condenado por pequenos delitos. Porém, a decisão de expulsá-lo parecia decorrer
principalmente das dívidas avultadas que tinha contraído e das prestações muito
consideráveis que ele e a família recebiam da segurança social, e não dessas conde-
nações. Aplicando os critérios acima mencionados, o TEDH considerou que o bem-
-estar económico do país estava expressamente previsto na Convenção como um
objetivo legítimo que justifica a ingerência no direito ao respeito pela vida privada
e familiar. Justificava-se, por conseguinte, que as autoridades suíças tivessem em
conta as dívidas do requerente e a dependência da sua família em relação ao sis-
tema de segurança social, na medida em que essa dependência afetava o bem-es-
tar económico do país. Contudo, este foi apenas um dos fatores que o TEDH tomou
em consideração, tendo concluído neste caso que a expulsão violaria o artigo 8.º da
CEDH, atendendo a que os requerentes viviam na Suíça há muito tempo e estavam
integrados na sociedade suíça.

253 Para outros acórdãos semelhantes, ver TEDH, Beldjoudi c. França, n.º 12083/86, 26 de março de 1992;
TEDH, Boultif c. Suíça, n.º 54273/00, 2 de agosto de 2001; TEDH, Udeh c. Suíça, n.º 12020/09,
16 de abril de 2013.

254 TEDH, Hasanbasic c. Suíça, n.º 52166/09, 11 de junho de 2013.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57767
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59621
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118576
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-120947

Manual de legislação europeia sobre asilo, fronteiras e imigração

146

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

Questões fundamentais

• O reagrupamento familiar dos cidadãos da UE que não tenham exercido direitos de livre
circulação não está abrangido pelo direito da União. Em alguns Estados-Membros, os
cidadãos da União Europeia que exercem os referidos direitos gozam de direitos muito
mais vastos em matéria de reagrupamento familiar do que os próprios cidadãos desses
Estados (ver Introdução ao presente capítulo).

• A Diretiva Livre Circulação é aplicável aos membros da família de cidadãos do EEE e da UE
que sejam elegíveis para tal, na medida em que os cidadãos da União tenham exercido o
seu direito de livre circulação, independentemente da sua própria nacionalidade. Confere
aos membros da família elegíveis a mesma proteção reforçada – derivada – contra o afas-
tamento de que gozam os próprios cidadãos do EEE (ver Secção 5.2).

• O reagrupamento familiar dos requerentes nacionais de países terceiros é regulado pela
Diretiva Reagrupamento Familiar. Em princípio, esta exige que o membro da família se
encontre fora do país, embora os Estados-Membros possam derrogar essa exigência (ver
Secção 5.3).

• Para efeitos do reagrupamento familiar, o direito da UE não estabelece qualquer dife-
rença entre a relação familiar ter sido constituída antes ou depois de o requerente do
reagrupamento ter estabelecido residência no território (ver Secção 5.3).

• A CEDH elaborou critérios para avaliar a proporcionalidade de uma decisão de expul-
são, que têm em conta o direito ao respeito pela vida privada e familiar garantido pelo
artigo 8.º da CEDH. A abordagem do TEDH em relação à expulsão dos membros da famí-
lia ou ao reagrupamento familiar depende das circunstâncias concretas de cada caso (ver
Secção 5.2 e/ou 5.4.1).

• A ESC prevê o direito de reagrupamento familiar e a jurisprudência do CEDS delimita as
condições e restrições que podem ser aplicadas a esse reagrupamento (ver Secção 5.3).

• No quadro da CEDH, não é aceitável uma proibição de caráter geral em matéria de casa-
mento com base no estatuto de imigração da pessoa em causa (ver Secção 5.1).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT

147

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Condições de Acolhimento
(2013/33/UE), artigo 2.º, alínea h)

Definições: detenção
ou restrição da

liberdade de circulação

CEDH, artigo 5.º (direito à
liberdade e à segurança)
CEDH, artigo 2.º do
Protocolo n.º 4 (liberdade de
circulação)

Diretiva Regresso (2008/115/CE),
artigo 15.º, n.º 1
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 8.º, n.º 2

Alternativas à
detenção

TEDH, Mikolenko c. Estónia, 2010
(necessidade de analisar as
alternativas à detenção)

Diretiva Regresso (2008/115/CE),
artigo 15.º, n.º 1
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 8.º

Lista exaustiva de
exceções ao direito à

liberdade

CEDH, artigo 5 , n.º 1, alíneas
a) a f) (direito à liberdade e à
segurança)

Código das Fronteiras Schengen,
artigo 13.º (recusa de entrada)

Detenção para impedir
a entrada irregular no

país

CEDH, artigo 5.º, n.º 1, alínea f)
(direito à liberdade e à
segurança), primeira parte
TEDH, Saadi c. Reino Unido, 2008
e Suso Musa c. Malta, 2013
(pessoas ainda não autorizadas
pelo Estado a entrar)

Diretiva Regresso (2008/115/CE),
artigo 15.º
TJUE, C-61/11, El Dridi, 2011 e
C-329/11, Achughbabian, 2011
(relação entre o pré-afastamento e
a detenção penal)

Detenção prévia à
expulsão ou extradição

CEDH, artigo 5.º, n.º 1, alínea f)
(direito à liberdade e à
segurança), segunda parte

Detenção e restrições
à livre circulação

6

6.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122893
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0061
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0329
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer

Manual de legislação europeia sobre asilo, fronteiras e imigração

148

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Regresso (2008/115/CE),
artigo 20.º
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 8.º, n.º 3

Previsto na lei CEDH, artigo 5.º, n.º 1 (direito à
liberdade e à segurança)
TEDH, Nowak c. Ucrânia, 2011
(garantias processuais)

Diretiva Regresso (2008/115/CE),
artigos 15.º e 3.º, n.º 7
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 8.º, n.º 2

Necessidade e
proporcionalidade

TEDH, Rusu c. Áustria, 2008
(fundamentação inadequada e
arbitrariedade da detenção)

Arbitrariedade
Boa-fé TEDH, Longa Yonkeu c. Letónia,

2011 (ocultação por guardas
costeiros do seu conhecimento
de um pedido de asilo)

Diretiva Regresso (2008/115/CE),
artigo 15.º, n.º 1
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 9.º, n.º 1

Devida diligência TEDH, Singh c. República Checa,
2005 (dois anos e meio em
detenção prévia a um processo
de expulsão)

Diretiva Regresso (2008/115/CE),
artigo 15.º
TJCE, C-357/09, Kadzoev, 2009

Perspectiva razoável de
afastamento

TEDH, Mikolenko c. Estónia, 2010
(detenção apesar de não existir
nenhuma perspetiva razoável de
afastamento)

Diretiva Regresso (2008/115/CE),
artigo 15.º, n.os 5 e 6
TJCE, C-357/09, Kadzoev, 2009

Duração máxima da
detenção

TEDH, Auad c. Bulgária, 2011
(avaliação da duração razoável
da detenção em função das
circunstâncias específicas de
cada caso)

Diretiva Regresso (2008/115/CE),
artigos 3.º, n.º 9, 16.º, n.º 3, e 17.º
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 11.º
Diretiva Contra o Tráfico de Seres
Humanos (2011/36/UE), artigo 11.º

Detenção de pessoas
com necessidades

específicas

TEDH, Mubilanzila Mayeka e
Kaniki Mitunga c. Bélgica, 2006
(menor não acompanhado)
TEDH, Muskhadzhiyeva e outros
c. Bélgica, 2007 (menores
detidos em instalações
inadequadas)
TEDH, Rantsev c. Chipre e Rússia,
2010 (vítima de tráfico de seres
humanos)

Garantias processuais
Diretiva Regresso (2008/115/CE),
artigo 15.º, n.º 2
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 9.º, n.º 2

Direito de conhecer os
fundamentos

CEDH, artigo 5.º, n.º 2 (direito à
liberdade e à segurança)
TEDH, Saadi c. Reino Unido, 2008
(demora de dois dias considerada
excessiva)

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104289
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88669
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107452
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68085
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106668
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:32011L0036
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:32011L0036
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96774
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96774
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709

Detenção e restrições à livre circulação

149

União Europeia Questões
abrangidas

Conselho da Europa

Carta dos Direitos Fundamentais
da UE, artigo 47.º (direito à ação e a
um tribunal imparcial)
Diretiva Regresso (2008/115/CE),
artigos 13.º, n.º 4, e 15.º, n.º 3
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 9.º, n.º 3

Direito à revisão da
detenção

CEDH, artigo 5.º, n.º 4 (direito à
liberdade e à segurança)
TEDH, Abdolkhani e Karimnia c.
Turquia, 2009 (inexistência de
procedimento de revisão)

Diretiva Regresso (2008/115/CE),
artigos 16.º e 17.º
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 10.º

Condições ou regimes
de detenção

TEDH, S.D. c. Grécia, 2009
(condições de detenção)

Indemnização por
detenção ilegal

CEDH, artigo 5.º, n.º 5 (direito à
liberdade e à segurança)

Introdução
A detenção é uma exceção ao direito fundamental à liberdade. Por conseguinte, a pri-
vação da liberdade deve respeitar garantias importantes. Deve ser prevista por lei e não
ser arbitrária255. A detenção dos requerentes de asilo e dos migrantes no contexto dos
procedimentos de regresso deve ser uma medida de último recurso, somente utilizada
depois de todas as outras alternativas estarem esgotadas. Apesar destes princípios,
muitas pessoas são detidas na Europa, quer à entrada quer para impedir a fuga durante
os procedimentos de afastamento. Quando privadas da liberdade, as pessoas devem ser
tratadas de forma humana e digna.

O direito internacional restringe a possibilidade de deter os requerentes de asilo e refu-
giados. Nos termos do artigo 31.º da Convenção de Genebra de 1951, não devem ser
aplicadas sanções penais em virtude da entrada ou permanência irregulares, aos «refu-
giados que, chegando diretamente do território no qual a sua vida ou a sua liberdade
estavam ameaçadas […], entrem ou se encontrem nos seus territórios sem autorização,
desdeque se apresentem sem demora às autoridades e lhes exponham razões conside-
radas válidas para a sua entrada ou presença irregulares»256.

255 Para mais informações sobre as práticas dos Estados em matéria de privação da liberdade nos
procedimentos de regresso, ver FRA (2010a).

256 ACNUR (2012), Diretrizes sobre os critérios e normas aplicáveis à detenção de requerentes de asilo e as
alternativas à detenção; Conselho da Europa, Comité Europeu para a Prevenção da Tortura e das Penas
ou Tratamentos Desumanos ou Degradantes (CPT) (2008-2009), 20 Years of Combating Torture: 19th
General Report,1 de agosto de 2008-31 de julho de 2009.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93034
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://fra.europa.eu/sites/default/files/fra_uploads/1306-FRA-report-detention-december-2010_EN.pdf
http://www.refworld.org/docid/503489533b8.html
http://www.refworld.org/docid/503489533b8.html

Manual de legislação europeia sobre asilo, fronteiras e imigração

150

A CEDH contém uma lista exaustiva dos motivos de detenção, um dos quais é impedir a
entrada irregular ou facilitar o afastamento de uma pessoa. O princípio geral seguido no
quadro do direito da UE é de que a detenção das pessoas que procurem proteção inter-
nacional, bem como das visadas por procedimentos de regresso, tem de ser necessá-
ria. Para não tornar a detenção arbitrária, é necessário respeitar ainda outros requisitos,
como o de comunicar os fundamentos da detenção e permitir que a pessoa detida tenha
acesso a um controlo jurisdicional célere.

6.1. Privação da liberdade ou restrição
da liberdade de circulação?

No quadro do direito da UE, a Diretiva Condições de Acolhimento (2013/33/UE) define
a «detenção» como «qualquer medida de reclusão de um requerente por um Estado-
Membro [da UE] numa zona especial, no interior da qual o requerente é privado da liber-
dade de circulação» (artigo 2.º, alínea h)). A Diretiva Regresso (2008/115/CE) não con-
tém uma definição de detenção.

No quadro da CEDH, o artigo 5.º regulamenta as questões relativas à privação da liber-
dade e o artigo 2.º do Protocolo n.º 4 da CEDH debruça-se sobre as restrições à liber-
dade de circulação. Embora sejam apresentados alguns exemplos evidentes de deten-
ção, como o confinamento numa cela, há outras situações mais difíceis de definir e que
podem constituir uma restrição da circulação e não uma privação da liberdade.

Ao determinar se a situação de uma pessoa está protegida pelo artigo 5.º da CEDH ou
pelo artigo 2.º do Protocolo n.º 4, o TEDH tem declarado que é necessário avaliar a situa-
ção da pessoa em causa, tendo em conta uma série de critérios, como o tipo, a duração,
os efeitos e o modo de aplicação da medida em questão257. A diferença entre privação
da liberdade e restrição da liberdade de circulação depende do grau ou da intensidade e
não da natureza ou da essência258. A avaliação depende dos factos específicos do caso.

A privação da liberdade não pode ser determinada com base na importância de um
único fator considerado individualmente, mas sim através da análise de todos os ele-
mentos tomados cumulativamente. Mesmo que uma restrição seja de curta duração,
por exemplo de algumas horas, não levará automaticamente à conclusão de que a

257 TEDH, Austin e outros c. Reino Unido [GS], n.os 39692/09, 40713/09 e 41008/09, 15 de março de 2012,
parágrafo 57.

258 TEDH, Guzzardi c. Itália, n.º 7367/76, 6 de novembro de 1980, parágrafo 93.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109581
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57498

Detenção e restrições à livre circulação

151

situação constituiu uma restrição da circulação e não uma privação da liberdade. Isto
acontece, em especial, se estiverem presentes outros fatores, como a circunstância de a
instalação ser fechada, a existência de um elemento de coerção259 ou o facto de a situa-
ção afetar a pessoa de forma específica, incluindo o eventual desconforto físico ou o
sofrimento psicológico260.

O eventual motivo de interesse público subjacente à detenção, como proteger ou ter a
intenção de proteger, tratar ou cuidar da comunidade contra um risco ou ameaça cau-
sados pela pessoa em causa, é irrelevante para a questão de saber se esta foi ou não
privada da sua liberdade. Essas intenções podem ser relevantes quando se considera
a justificação para a detenção nos termos do artigo 5.º, n.º 1, alíneas a) a f) da CEDH261.
Em cada caso, porém, o artigo 5.º, n.º 1, deve ser interpretado de forma a ter em conta o
contexto específico em que as medidas são tomadas. Também deve ter em considera-
ção a responsabilidade e o dever da polícia de manter a ordem e proteger o público, os
quais lhe são exigidos tanto pelo direito nacional como pela CEDH262.

Exemplo: No processo Guzzardi c. Itália263, o requerente estava restringido a circular
numa zona específica, obrigado a recolher obrigatório e sujeito a vigilância especial;
tinha de se apresentar às autoridades duas vezes por dia e os seus contactos com
o mundo exterior eram limitados e supervisionados. O Tribunal declarou que tinha
existido neste caso uma privação injustificada da liberdade nos termos do artigo 5.º
da CEDH264.

Exemplo: No processo Raimondo c. Itália265, o requerente foi colocado sob vigilância
policial, a qual foi considerada como uma restrição da circulação e não como uma
privação da liberdade. De facto, ele não podia sair de casa sem informar a polícia,
mas não necessitava da sua autorização para sair.

259 TEDH, Foka c. Turquia, n.º 28940/95, 24 de junho de 2008; TEDH, Nolan e K. c. Rússia, n.º 2512/04,
12 de fevereiro de 2009.

260 TEDH, Guzzardi c. Itália, n.º 7367/76, 6 de novembro de 1980; TEDH, H.L. c. Reino Unido, n.º 45508/99,
5 de outubro de 2004.

261 TEDH, A. e outros c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009, parágrafos 163-164.
262 TEDH, Austin e outros c. Reino Unido [GS], n.os 39692/09, 40713/09 e 41008/09, 15 de março de 2012,

parágrafo 60.
263 TEDH, Guzzardi c. Itália, n.º 7367/76, 6 de novembro de 1980.
264 Ibid.
265 TEDH, Raimondo c. Itália, n.º 12954/87, 22 de fevereiro de 1994.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87175
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91302
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57498
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-66757
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109581
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57498
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57870

Manual de legislação europeia sobre asilo, fronteiras e imigração

152

Exemplo: Nos processos Amuur c. França e Riad e Idiab c. Bélgica, ambos referentes
a requerentes de asilo266, e no processo Nolan e K. c. Rússia267, que envolvia um
nacional de um país terceiro, a detenção na zona de trânsito de um aeroporto foi
declarada ilegal nos termos do artigo 5.º, n.º 1, da CEDH. O Tribunal não aceitou o
argumento das autoridades de que não tinha havido privação da liberdade porque
a pessoa em causa podia evitar a detenção no aeroporto apanhando um avião para
fora do país.

Exemplo: No processo Rantsev c. Chipre e Rússia268, a filha do requerente era uma
cidadã russa que residia em Chipre e trabalhava como artista num cabaré com uma
autorização de trabalho emitida a pedido dos respetivos proprietários. Ao fim de
vários meses, a filha decidiu deixar o emprego e regressar à Rússia. Um dos pro-
prietários do cabaré comunicou aos serviços de imigração que ela tinha abando-
nado o trabalho e o local de residência. Foi subsequentemente encontrada e levada
para a esquadra da polícia, onde a detiveram durante cerca de uma hora. A polícia
decidiu que não devia ficar detida e que competia ao proprietário do cabaré, a pes-
soa responsável por ela, vir buscá-la. Consequentemente, o proprietário do cabaré
levou a filha do requerente para o apartamento de outro empregado do cabaré, de
onde ela não podia sair de livre vontade. Na manhã seguinte, foi encontrada morta
na rua por debaixo do apartamento. Embora o tempo total da detenção tenha sido
de cerca de duas horas, o Tribunal declarou que esta constituíra uma privação da
liberdade na aceção do artigo 5.º da CEDH. As autoridades cipriotas foram responsa-
bilizadas pela detenção na esquadra da polícia e também no apartamento porque,
sem a cooperação ativa da polícia cipriota com os proprietários do cabaré no caso
em apreço, a privação da liberdade não teria ocorrido.

6.2. Alternativas à detenção
No quadro do direito da UE, a detenção deve ser o último recurso, após todas as alter-
nativas terem sido esgotadas, salvo se tais alternativas não puderem ser eficazmente
aplicadas nesse caso específico (artigo 8.º, n.º 2, da Diretiva Condições de Acolhi-
mento (2013/33/UE) revista, artigo 18.º, n.º 2, do Regulamento de Dublim e artigo 15.º,
n.º 1, da Diretiva Regresso (2008/115/CE): «[a] menos que no caso concreto possam ser

266 TEDH, Amuur c. França, n.º 19776/92, 25 de junho de 1996, parágrafos 38-49; TEDH, Riad e Idiab c.
Bélgica, n.os 29787/03 e 29810/03, 24 de janeiro de 2008.

267 TEDH, Nolan e K. c. Rússia, n.º 2512/04, 12 de fevereiro de 2009, parágrafos 93-96.
268 TEDH, Rantsev c. Chipre e Rússia, n.º 25965/04, 7 de janeiro de 2010, parágrafos 314-325.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57988
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108395
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108395
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91302
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549

Detenção e restrições à livre circulação

153

aplicadas com eficácia outras medidas suficientes mas menos coercivas»). Por conse-
guinte, a detenção só deve ter lugar depois de cabalmente consideradas todas as alter-
nativas possíveis, ou quando os mecanismos de controlo não tiverem atingido o seu fim
lícito e legítimo. No artigo 8.º, n.º 4, a Diretiva Condições de Acolhimento revista obriga
os Estados a estabelecerem no direito nacional normas relativas às medidas alternativas
à detenção.

Entre as alternativas à detenção figuram as seguintes: obrigação de apresentação perió-
dica, nomeadamente à polícia ou às autoridades competentes em matéria de imigração;
obrigação de entregar o passaporte ou documento de viagem; condições de residên-
cia, como a de viver e pernoitar num determinado endereço; libertação sob caução com
ou sem garantias; exigência de fiador; libertação ao cuidado da assistência social ou no
âmbito de um plano de apoio por equipas de assistência comunitária ou de saúde men-
tal; ou ainda vigilância eletrónica, como o uso de pulseira eletrónica.

No quadro da CEDH, o TEDH analisa se poderia ter sido tomada uma medida menos
intrusiva antes da detenção.

Exemplo: No processo Mikolenko c. Estónia269, o Tribunal concluiu que as autorida-
des tinham outras medidas à sua disposição que não a manutenção do requerente
numa situação de prolongada detenção no centro de expulsão, quando não existia
qualquer perspetiva imediata de o expulsar.

É frequente as alternativas à detenção envolverem restrições à liberdade de circulação.
No quadro da CEDH, o direito à liberdade de circulação é garantido pelo artigo 2.º do
Protocolo n.º 4, desde que o Estado tenha ratificado este Protocolo (ver anexo 2). Qual-
quer restrição à liberdade deve ser necessária e proporcionada, além de estar conforme
com os objetivos estabelecidos no n.º 2 do artigo 2.º do Protocolo n.º 4. Esta disposição
só é aplicável às pessoas que se encontrem «em situação regular em território de um
Estado» e, por isso, não pode ser invocada pelas que estejam em situação irregular.

Exemplo: No processo Omwenyeke c. Alemanha270, o requerente foi confinado a
viver numa zona específica como condição do seu direito de residência temporá-
ria, enquanto aguardava o resultado do seu pedido de asilo. O TEDH declarou que,
uma vez que o requerente tinha infringido as suas condições de residência tempo-

269 TEDH, Mikolenko c. Estónia, n.º 10664/05, 8 de outubro de 2009.
270 TEDH, Omwenyeke c. Alemanha (dec.), n.º 44294/04, 20 de novembro de 2007.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83796

Manual de legislação europeia sobre asilo, fronteiras e imigração

154

rária, não tinha permanecido «legalmente» no território da Alemanha e por isso não
podia invocar a liberdade de circulação ao abrigo do artigo 2.º do Protocolo n.º 4.

6.3. Lista exaustiva de exceções ao direito
à liberdade

No quadro do direito da UE, a detenção relacionada com o asilo e a detenção rela-
cionada com o regresso são abrangidas por dois regimes jurídicos diferentes271. A
privação de liberdade é regulamentada pelo artigo 8.º da Diretiva Condições de Aco-
lhimento (2013/33/UE) revista e pelo artigo 28.º do Regulamento de Dublim (Regula-
mento (UE) n.º 604/2013) em relação aos requerentes de asilo e pelo artigo 15.º da
Diretiva Regresso no caso das pessoas envolvidas em procedimentos de regresso.

Nos termos do artigo 8.º da Diretiva Condições de Acolhimento e do artigo 26.º da
Diretiva Procedimentos de Asilo (2013/32/UE), não é aceitável deter uma pessoa uni-
camente por esta ter apresentado um pedido de asilo272. Também não é admissível
deter alguém pelo simples facto de estar sujeito ao Regulamento de Dublim (artigo 28.º,
n.º 1 do regulamento). No artigo 8.º, n.º 3, da Diretiva Condições de Acolhimento enun-
ciam-se, de forma exaustiva, os motivos para a detenção de requerentes de asilo. Estes
podem ser detidos em seis situações diferentes:

• Para determinar ou verificar a identidade ou a nacionalidade do requerente;

• Para determinar os elementos em que se baseia o pedido de asilo, que não pode-
riam obter-se sem essa detenção, designadamente se houver risco de fuga;

• Para determinar o direito do requerente a entrar no território;

• Se o requerente estiver detido ao abrigo da Diretiva Regresso e apresentar um
pedido de asilo para atrasar ou frustrar o afastamento273;

271 TJCE, C-357/09 [2009] Colect. I-11189, Kadzoev (Huchbarov), 30 de novembro de 2009, parágrafo 45 e
TJUE, C-534/11, Mehmet Arslan c. Policie ČR, Krajské ředitelství policie Ústeckého kraje, odbor cizinecké
policie, 30 de maio de 2013, parágrafo 52.

272 Para mais informações, ver Comissão Europeia, Direção-Geral dos Assuntos Internos (2012), Condições
de acolhimento, disponível em: http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/
reception-conditions/index_en.htm.

273 Ver também TJUE,C-534/11, Mehmet Arslan c. Policie ČR, Krajské ředitelství policie Ústeckého kraje,
odbor cizinecké policie, 30 de maio de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/reception-conditions/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/policies/asylum/reception-conditions/index_en.htm
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534

Detenção e restrições à livre circulação

155

• Se a proteção da segurança nacional e da ordem pública o exigirem; e

• Nos termos do artigo 28.º do Regulamento de Dublim, que em certas condições
permite a detenção para assegurar os procedimentos de transferência ao abrigo do
regulamento.

O artigo 15.º, n.º 1, da Diretiva Regresso só prevê a detenção de nacionais de países ter-
ceiros «objeto de procedimento de regresso». A privação da liberdade é permitida pelas
duas razões a seguir enunciadas, nomeadamente quando houver risco de fuga ou de
outras ingerências graves no processo de regresso ou de afastamento:

• A fim de preparar o regresso;

• A fim de efetuar o processo de afastamento.

No quadro da CEDH, o artigo 5.º, n.º 1, protege o direito à liberdade e à segurança. As
suas alíneas a) a f) apresentam uma lista exaustiva de exceções admissíveis: «Ninguém
pode ser privado da sua liberdade», salvo nos casos seguintes e de acordo com o proce-
dimento legal:

• em consequência de condenação por tribunal competente;

• por desobediência a uma decisão tomada por um tribunal ou uma obrigação especí-
fica prescrita pela lei;

• durante o processo judicial;

• em situações específicas que envolvam menores;

• por razões de saúde pública ou devido a vagabundagem;

• para impedir a entrada irregular ou facilitar o afastamento de um estrangeiro.

É ao Estado que compete justificar a detenção utilizando um destes seis fundamentos274.
Se a detenção não puder basear-se em nenhum deles, é automaticamente ilegal275. Os

274 Reino Unido, Supremo Tribunal, WL (Congo) 1 & 2 c. Secretary of State for the Home Department; KM
(Jamaica) c. Secretary of State for the Home Department [2011] UKSC 12, 23 de março de 2011.

275 TEDH, Al-Jedda c. Reino Unido [GS], n.º 27021/08, 7 de julho de 2011, parágrafo 99.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
www.supremecourt.uk/decided-cases/docs/UKSC_2010_0062_Judgment.pdf
www.supremecourt.uk/decided-cases/docs/UKSC_2010_0062_Judgment.pdf
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105612

Manual de legislação europeia sobre asilo, fronteiras e imigração

156

fundamentos são interpretados de forma restritiva276. Não existe uma disposição de
caráter geral, como a detenção para prevenir um crime não especificado ou a desordem
em geral. A falta de uma identificação clara do objetivo preciso da detenção e do seu
fundamento pode significar que ela é ilegal.

O artigo 5.º, n.º 1, alínea f), da CEDH prevê a detenção dos requerentes de asilo e dos
migrantes irregulares em duas situações:

• para impedir uma entrada irregular no país;

• caso se trate de uma pessoa contra a qual esteja em curso um processo de expulsão
ou de extradição.

À semelhança das outras exceções ao direito à liberdade, a detenção ao abrigo do
artigo 5.º, n.º 1, alínea f), deve ser baseada num destes motivos específicos, que são
interpretados de forma restritiva.

Exemplo: O processo Yoh-Ekale Mwanje c. Bélgica277 referia-se à detenção de uma
mulher de nacionalidade camaronesa em estado avançado de infeção por VIH. As
autoridades conheciam a identidade e o domicílio fixo da requerente, esta com-
pareceu sempre que tinha entrevistas marcadas e já tinha iniciado as diligências
para regularizar a sua situação na Bélgica. Não obstante o facto de a sua saúde se
ter deteriorado durante a detenção, as autoridades não ponderaram a adoção de
uma medida menos intrusiva, como a emissão de uma autorização de residência
temporária, para proteger o interesse público. Em vez disso, mantiveram-na detida
durante quase quatro meses. O TEDH não identificou qualquer nexo entre a deten-
ção da requerente e o objetivo de a expulsar prosseguido pelo Governo, conside-
rando, por isso, que o artigo 5.º, n.º 1, da CEDH tinha sido violado.

Exemplo: No processo A. e outros c. Reino Unido278, o Tribunal declarou que a polí-
tica de manter a possível expulsão de um requerente «sob análise ativa» não ofere-
cia suficiente certeza ou determinação para constituir um «processo de expulsão»
em curso nos termos do artigo 5.º, n.º 1. A detenção não se destinava claramente a
impedir uma entrada irregular e era, por conseguinte, ilícita.

276 TEDH, A. e outros c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009.
277 TEDH, Yoh-Ekale Mwanje c. Bélgica, n.º 10486/10, 20 de dezembro de 2011.
278 TEDH, A. e outros c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009, parágrafo 167.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108155
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403

Detenção e restrições à livre circulação

157

6.3.1. Detenção para impedir uma entrada irregular
no país

No quadro do direito da UE, o Código das Fronteiras Schengen (Regulamento
(CE) n.º 562/2006) obriga a que seja recusada a entrada na União aos nacionais de
países terceiros que não cumpram as condições necessárias. Os guardas de fronteira
têm o dever de impedir as entradas irregulares. O direito nacional de muitos Estados-
Membros prevê a privação da liberdade durante um curto período na fronteira, que tem
muitas vezes lugar na zona de trânsito de um aeroporto. A Diretiva Condições de Aco-
lhimento (2013/33/UE) revista permite, nos termos do artigo 8.º, n.º 3, alínea c), a deten-
ção dos requerentes de asilo que cheguem à fronteira, quando isso for necessário para
determinar o seu direito de entrar no território.

No quadro da CEDH, a detenção deve respeitar várias condições para ser legal nos ter-
mos do artigo 5.º da CEDH.

Exemplo: No processo Saadi c. Reino Unido279, o TEDH declarou que, até um Estado
membro ter «autorizado» a entrada no país, qualquer entrada é «ilegal». A deten-
ção de uma pessoa que queira entrar no território mas ainda não tenha autorização
para tal poderá destinar-se, sem qualquer distorção da linguagem, a impedir que
ela efetue uma entrada irregular na aceção do artigo 5.º, n.º 1, alínea f), da CEDH.
O Tribunal não aceitou que, assim que um requerente de asilo se entrega às autori-
dades competentes em matéria de imigração, está a procurar efetuar uma entrada
«legal», o que impediria que a sua detenção pudesse ser justificada ao abrigo do
artigo 5.º, n.º 1, alínea f). Uma interpretação desta disposição no sentido de que
apenas permite deter uma pessoa que esteja comprovadamente a tentar fugir às
restrições à entrada limitaria excessivamente os termos da disposição e a compe-
tência do Estado membro para exercer o seu direito indiscutível a controlar a liber-
dade dos estrangeiros num contexto de imigração. Tal interpretação também seria
incompatível com a Conclusão n.º 44 do Programa do Comité Executivo do Alto
Comissariado das Nações Unidas para os Refugiados, com as Diretrizes do ACNUR
e com a Recomendação do Comité de Ministros relevante. Todos estes textos pre-
veem a detenção dos requerentes de asilo em determinadas circunstâncias, por
exemplo durante os controlos da identidade ou enquanto se apreciam os funda-
mentos de um pedido de asilo. O Tribunal declarou que a detenção de sete dias no

279 TEDH, Saadi c. Reino Unido [GS], n.º 13229/03, 29 de janeiro de 2008, parágrafo 65.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32006R0562:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709

Manual de legislação europeia sobre asilo, fronteiras e imigração

158

âmbito de um procedimento acelerado de asilo, adotado devido a uma situação de
afluxo em massa, não tinha violado o artigo 5.º. n.º 1, alínea f).

Exemplo: No processo Suso Musa c. Malta280, todavia, o Tribunal declarou que, sem-
pre que um Estado tenha excedido as suas obrigações jurídicas e promulgado, auto-
nomamente ou por força do direito da União, legislação que autoriza explicitamente
a entrada ou a permanência de imigrantes enquanto um pedido de asilo está em
apreciação, qualquer detenção subsequente para impedir uma entrada irregular
pode suscitar questões de legalidade nos termos do artigo 5.º, n.º 1, alínea f). De
facto, em tais circunstâncias seria difícil considerar que a medida está estreitamente
relacionada com a finalidade da detenção ou que a situação é conforme com o
direito interno. Na verdade, ela seria arbitrária e, consequentemente, contrária ao
propósito do artigo 5.º, n.º 1, alínea f), que exige uma interpretação clara e precisa
das disposições de direito interno. No processo Saadi, o direito nacional (embora
permitisse uma admissão temporária) não tinha concedido ao requerente uma
autorização formal para permanecer ou entrar no território e, por isso, não tinha
sido suscitada qualquer questão desse tipo. Em consequência, a questão de saber
quando a primeira parte do artigo 5.º deixaria de ser aplicável, por ter sido conce-
dida à pessoa em causa uma autorização formal para entrar ou permanecer, depen-
dia em larga medida do direito nacional.

6.3.2. Detenção prévia à expulsão ou extradição
No quadro do direito da UE, alguns dos fundamentos previstos no artigo 8.º, n.º 3, da
Diretiva Condições de Acolhimento (2013/33/UE) revista visam reduzir o risco de fuga.

O artigo 15.º, n.º 1, da Diretiva Regresso permite a detenção para preparar o regresso ou
efetuar o processo de afastamento, a menos que esses objetivos possam ser alcançados
por outras medidas suficientes mas menos coercivas (ver Secção 6.2). A detenção é per-
mitida, nomeadamente nos casos em que haja risco de fuga ou de outras interferências
graves no processo de regresso ou afastamento e se existir uma perspetiva realista de
afastamento num prazo razoável. No artigo 15.º, n.os 5 e 6, da diretiva são fixados prazos
máximos para o efeito.

280 TEDH, Suso Musa c. Malta, n.º 42337/12, 23 de julho de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122893

Detenção e restrições à livre circulação

159

O TJUE foi solicitado a pronunciar-se em vários processos respeitantes à prisão de nacio-
nais de países terceiros em procedimentos de regresso pelo crime de entrada ou perma-
nência irregular281.

Exemplo: No processo El Dridi282, foi pedido ao TJUE que verificasse se a imposição
de uma sanção de detenção penal durante o procedimento de regresso, com o
único fundamento de que o nacional de um país terceiro não tinha cumprido uma
ordem administrativa para sair do território num determinado prazo, era compatí-
vel com os artigos 15.º e 16.º da Diretiva Regresso. O Tribunal devia analisar se a
detenção penal podia ser considerada como uma medida necessária para aplicar a
decisão de regresso na aceção do artigo 8.º, n.º 1, da diretiva ou se, pelo contrário,
comprometia a aplicação dessa decisão. Atendendo às circunstâncias do caso, o Tri-
bunal declarou que a sanção de detenção penal não era compatível com o âmbito
da diretiva – nomeadamente com o estabelecimento de uma política eficaz em
matéria de regresso, consentânea com os direitos fundamentais – e não contribuía
para o afastamento do nacional de um país terceiro do Estado-Membro em causa.
Quando a obrigação de regressar não é cumprida dentro do prazo de partida volun-
tária, os Estados-Membros têm de prosseguir a aplicação da decisão de regresso de
forma gradual e proporcionada, utilizando as medidas menos coercivas possível e
com o devido respeito pelos direitos fundamentais.

Exemplo: No processo Achughbabian283, o Tribunal analisou se os princípios esta-
belecidos no acórdão relativo ao processo El Dridi também eram aplicáveis à pena
de prisão aplicada a um nacional de um país terceiro por um delito de entrada ou
permanência irregular no território de um Estado-Membro da UE. O TJUE esclareceu
que a Diretiva Regresso não obsta a que um Estado-Membro qualifique a perma-
nência irregular de delito e preveja sanções penais para dissuadir e reprimir a prá-
tica dessa infração às regras nacionais em matéria de permanência, nem se opõe a
uma detenção enquanto se determina se um nacional de um país terceiro está ou
não em situação regular. Quando a detenção é imposta antes ou durante o procedi-
mento de regresso, a dita situação é abrangida pela diretiva e, por isso, deve ter em

281 TJUE, C-430/11, Processo penal c. MD Sagor, 6 de dezembro de 2012 e TJUE, C-522/11, Despacho do
Tribunal, Abdoul Khadre Mbaye, 21 de março de 2013 (respeitante à imposição de uma multa); TJUE,
C-297/12, Processos penais c. Gjoko Filev e Adnan Osmani, 19 de setembro de 2013 (respeitante à
detenção baseada na violação de uma proibição de entrada preexistente).

282 TJUE, C-61/11, El Dridi, alias Soufi Karim, 28 de abril de 2011, parágrafo 59.
283 TJUE, C-329/11, Achughbabian c. Préfet du Val-de-Marne, 6 de dezembro de 2011, parágrafos 37 a 39 e

45.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0430
http://curia.europa.eu/juris/celex.jsf?celex=62011CO0522&lang1=fr&type=TXT&andre=
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0297
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0061
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0329

Manual de legislação europeia sobre asilo, fronteiras e imigração

160

vista o afastamento. O TJUE concluiu que a Diretiva Regresso não foi respeitada por-
que a detenção penal não tinha em vista o afastamento. Além disso, iria dificultar a
aplicação das normas e procedimentos comuns e atrasar o regresso, prejudicando
assim a eficácia da diretiva. Simultaneamente, o TJUE não excluiu a possibilidade de
os Estados-Membros imporem uma detenção penal após a conclusão do procedi-
mento de regresso, ou seja, quando as medidas coercivas previstas no artigo 8.º
tenham sido aplicadas mas não permitiram efetivar o afastamento.

No quadro da CEDH, nos termos da segunda parte do artigo 5.º, n.º 1, alínea f), os Esta-
dos membros do Conselho da Europa têm o direito de manter uma pessoa detida para
efeitos da sua expulsão ou extradição, caso essa ordem tenha sido emitida e exista uma
perspetiva razoável de afastamento. A detenção é arbitrária quando não está em curso
nem é ativamente prosseguido qualquer «processo de expulsão» significativo em con-
formidade com o requisito da devida diligência.

Exemplo: No processo Mikolenko c. Estónia284, o requerente era um cidadão russo
que vivia na Estónia. As autoridades estónias recusaram-se a prorrogar a sua auto-
rização de residência e detiveram-no entre 2003 e 2007. O TEDH reconheceu que o
requerente claramente não estava disposto a cooperar com as autoridades durante
o processo de afastamento, mas considerou que a sua detenção era ilegal pois não
existia qualquer perspetiva razoável de expulsão e as autoridades não realizaram o
processo com a devida diligência.

Exemplo: No processo M. e outros c. Bulgária285, a expulsão do requerente para o
Afeganistão foi ordenada em dezembro de 2005, mas a primeira vez que as autori-
dades tentaram obter um documento de identificação em seu nome, a fim de faci-
litar a expulsão, foi em fevereiro de 2007. Este pedido foi repetido 19 meses depois.
Durante esse período, o requerente permaneceu em detenção. As autoridades
búlgaras também tentaram enviá-lo para outro país, mas não tinham provas dessa
diligência. A detenção foi ilegal e, por falta de diligência, constituiu uma violação do
artigo 5.º da CEDH.

Exemplo: No processo Popov c. França286, os requerentes eram nacionais do Caza-
quistão e chegaram à França em 2000. Os seus pedidos do estatuto de refugiado

284 TEDH, Mikolenko c. Estónia, n.º 10664/05, 8 de outubro de 2009.
285 TEDH, M. e outros c. Bulgária, n.º 41416/08, 26 de julho de 2011, parágrafos 75 e 76.
286 TEDH, Popov c. França, n.os 39472/07 e 39474/07, 19 de janeiro de 2012.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105788
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108710

Detenção e restrições à livre circulação

161

e de uma autorização de residência foram indeferidos. Em agosto de 2007, foram
presos e transferidos para um aeroporto com vista à sua expulsão, mas o voo foi
cancelado e a expulsão não se realizou. Foram então transferidos para um centro de
detenção juntamente com os dois filhos, de cinco meses e três anos de idade, res-
petivamente, tendo lá ficado durante 15 dias. Um segundo voo foi cancelado e um
juiz ordenou a sua libertação. Na sequência de um novo pedido, foi-lhes concedido
o estatuto de refugiados. O Tribunal considerou que, embora as crianças tenham
sido instaladas com os pais numa ala reservada às famílias, a sua situação especí-
fica não tinha sido tida em conta e as autoridades não procuraram determinar se
era possível prever uma solução alternativa à detenção administrativa. O sistema
francês não tinha, consequentemente, protegido de forma adequada o direito dos
menores à liberdade nos termos do artigo 5.º da CEDH.

6.4. Previsto na lei
A detenção deve ser legal nos termos do direito interno, do direito da UE e da CEDH.

No quadro do direito da UE, os Estados-Membros são obrigados a aplicar as leis, os regu-
lamentos e as disposições administrativas necessárias para dar cumprimento à Diretiva
Regresso (artigo 20.º). Do mesmo modo, a Diretiva Condições de Acolhimento revista
exige, no artigo 8.º, n.º 3, que os fundamentos da detenção sejam previstos no direito
nacional.

No quadro da CEDH, o artigo 5.º, n.º 1, dispõe que «ninguém pode ser privado da sua
liberdade», a menos que essa medida esteja de «acordo com o procedimento legal».
Isto significa que o direito nacional deve estabelecer regras materiais e processuais que
prescrevam quando e em que circunstâncias alguém pode ser detido.

O artigo 5.º não se limita a «remeter para o direito interno», mas está também relacio-
nado com a «qualidade do direito», exigindo que este seja compatível com o Estado de
direito, um conceito inerente a todos os artigos da CEDH. Para que o direito tenha uma
certa qualidade, deve ser suficientemente acessível, bem como preciso e previsível na
sua aplicação a fim de evitar o risco de arbitrariedade. Qualquer privação de liberdade
deve ser compatível com o propósito do artigo 5.º da CEDH de modo a proteger os indi-
víduos da arbitrariedade287.

287 TEDH, Amuur c. França, n.º 19776/92, 25 de junho de 1996, parágrafo 50; TEDH, Dougoz c. Grécia,
n.º 40907/98, 6 de março de 2001, parágrafo 55.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57988
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59338

Manual de legislação europeia sobre asilo, fronteiras e imigração

162

Exemplo: No processo S.P. c. Bélgica288, o requerente foi colocado num centro de
detenção a aguardar a sua expulsão iminente para o Sri Lanka. O TEDH emitiu então
uma medida provisória de suspensão da expulsão, tendo o requerente sido liber-
tado 11 dias depois. O TEDH declarou que a aplicação de uma medida provisória que
suspendeu temporariamente o processo de expulsão do requerente não tornava a
sua detenção ilegal, uma vez que as autoridades belgas ainda tencionavam expul-
sá-lo e que, apesar da suspensão, o processo de expulsão continuava em curso.

Exemplo: No processo Azimov c. Rússia289, o requerente ficou detido durante mais
de 18 meses, sem que tenha sido fixado um prazo máximo, depois de o TEDH ter
emitido uma medida provisória para suspender a sua expulsão. O Tribunal decla-
rou que a suspensão do processo a nível interno, devido à medida provisória que
tomara, não devia criar uma situação em que o requerente ficasse a definhar na
prisão durante um período excessivamente longo.

6.5. Necessidade e proporcionalidade
No quadro do direito da UE, o artigo 15.º, n.º 5, da Diretiva Regresso dispõe que a
«detenção mantém-se enquanto se verificarem as condições enunciadas no n.º 1 e na
medida do necessário para garantir a execução da operação de afastamento». Devem
existir provas claras e convincentes, e não simples afirmações, da necessidade em cada
caso individual. O artigo 15.º, n.º 1, da diretiva refere a detenção para fins de afasta-
mento quando houver risco de fuga – mas esse risco deve ser baseado em «critérios
objetivos» (artigo 3.º, n.º 7). As decisões ao abrigo da diretiva «deverão ser tomadas
caso a caso e ter em conta critérios objetivos». Para deter uma pessoa não basta o mero
facto da permanência irregular (considerando 6 da Diretiva Regresso).

O direito da UE exige que se pondere se a privação da liberdade é proporcional ao obje-
tivo a atingir, ou se há possibilidade de assegurar o afastamento mediante a imposição
de outras medidas menos coercivas, como as alternativas à detenção (artigo 15.º, n.º 1,
da Diretiva Regresso)290.

A Diretiva Condições de Acolhimento revista permite a detenção dos requerentes de
asilo «quando se revele necessário, com base numa apreciação individual de cada caso»

288 TEDH, S.P. c. Bélgica (dec.), n.º 12572/08, 14 de junho de 2011.
289 TEDH, Azimov c. Rússia, n.º 67474/11, 18 de abril de 2013.
290 TJUE, C-61/11, El Dridi, alias Soufi Karim, 28 de abril de 2011, parágrafos 29-62.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105565
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118605
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0061

Detenção e restrições à livre circulação

163

se não for possível aplicar de forma eficaz outras medidas alternativas menos coercivas
(artigo 8.º, n.º 2; ver também artigo 28.º, n.º 2, e considerando 20 do Regulamento de
Dublim).

Complementarmente às questões de legalidade e às garantias processuais, a detenção
também deve respeitar materialmente os direitos fundamentais consagrados na CEDH e
na Carta dos Direitos Fundamentais da União Europeia291.

No quadro da CEDH, o artigo 5.º consagra o direito à liberdade e à segurança. Nos termos
do n.º 1, alínea f), deste artigo, a detenção de uma pessoa que tente entrar irregular-
mente no país ou contra a qual esteja em curso um processo de expulsão ou de extradi-
ção não exige a aplicação de um critério de necessidade. Esta disposição contrasta com
outras formas de detenção abrangidas pelo artigo 5.º, n.º 1, designadamente para impe-
dir que uma pessoa cometa uma infração ou se ponha em fuga292.

O artigo 9.º do PIDCP obriga a que qualquer medida de privação da liberdade imposta
num contexto de imigração seja legal, necessária e proporcionada. Num processo rela-
tivo à detenção de um cambojano requerente de asilo na Austrália, o Comité dos Direitos
do Homem das Nações Unidas afirmou explicitamente que a detenção deve ser neces-
sária e proporcionada para estar conforme com o artigo 9.º do PIDCP293.

6.6. Arbitrariedade
No quadro da CEDH, a conformidade com o direito nacional não é suficiente. O artigo 5.º
da Convenção exige que qualquer medida de privação da liberdade cumpra o objetivo
de proteger a pessoa em causa da arbitrariedade. A total incompatibilidade das deten-
ções arbitrárias com o artigo 5.º, n.º 1 é um princípio fundamental. O conceito de «arbi-
trariedade» não se limita à falta de conformidade com o direito nacional: uma situação
de privação da liberdade pode ser legal à face do direito interno, mas ser, mesmo assim,
arbitrária e, logo, contrária à CEDH294.

291 TJUE, C-329/11, Achughbabian c. Prefet du Val-de-Marne, 6 de dezembro de 2011, parágrafo 49.
292 TEDH, Saadi c. Reino Unido [GS], n.º 13229/03, 29 de janeiro de 2008, parágrafo 72.
293 Comité dos Direitos do Homem das Nações Unidas, A c. Austrália, Comunicação n.º 560/1993, consulta

de 30 de abril de 1997.
294 TEDH, Saadi c. Reino Unido [GS], n.º 13229/03, 29 de janeiro de 2008, parágrafo 67; TEDH, A. e outros

c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009, parágrafo 164.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0329
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f59%2fD%2f560%2f1993&Lang=en
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403

Manual de legislação europeia sobre asilo, fronteiras e imigração

164

Para não ser considerada arbitrária, uma detenção ao abrigo do artigo 5.º, n.º 1, alínea f),
deve ser realizada de boa-fé: estar estreitamente relacionada como o motivo identifi-
cado e invocado pelo Governo; o local e as condições de detenção devem ser adequa-
dos e a sua duração não pode exceder o que é razoavelmente necessário para o fim
em vista. Os processos têm de ser realizados com a devida diligência e deve haver uma
perspetiva razoável de afastamento. Aquilo que é considerado arbitrário depende dos
factos de cada caso.

Exemplo: No processo Rusu c. Áustria295, a requerente foi presa quando tentava sair
da Áustria porque tinha entrado irregularmente no país, sem passaporte e visto
válidos, e não possuía os meios de subsistência necessários para nele permanecer.
Por esses motivos, as autoridades presumiram que iria fugir e furtar-se ao processo
se fosse libertada. O TEDH reiterou que a detenção de uma pessoa era uma medida
séria e que, num contexto em que se revelasse necessária para atingir um obje-
tivo declarado, seria arbitrária se não fosse justificada como último recurso, depois
de outras medidas menos severas terem sido ponderadas e consideradas insufi-
cientes para proteger o interesse individual ou o interesse público. A argumentação
apresentada pelas autoridades para justificar a detenção da requerente era inade-
quada e a detenção compreendia um elemento de arbitrariedade, violando assim o
artigo 5.º da CEDH.

6.6.1. Boa-fé
No quadro da CEDH, a detenção pode ser considerada arbitrária se as autoridades res-
ponsáveis pela sua execução não agirem de boa-fé296.

Exemplo: No processo Longa Yonkeu c. Letónia297, o Tribunal rejeitou o argumento
governamental de que o serviço de guarda das fronteiras estatais só tinha tomado
conhecimento da expulsão do requerente dois dias depois de esta ocorrer. Na rea-
lidade, as autoridades já sabiam havia quatro dias que o requerente pedira asilo por
razões humanitárias, visto terem recebido uma cópia do respetivo pedido. Além
disso, nos termos do direito interno, ele gozava do estatuto de requerente de asilo a
partir da data em que apresentou o pedido e, como tal, não podia ser expulso. Con-

295 TEDH, Rusu c. Áustria, n.º 34082/02, 2 de outubro de 2008, parágrafo 58.
296 TEDH, A. e outros c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009; TEDH, Saadi c. Reino Unido

[GS], n.º 13229/03, 29 de janeiro de 2008.
297 TEDH, Longa Yonkeu c. Letónia, n.º 57229/09, 15 de novembro de 2011, parágrafo 143.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88669
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107452

Detenção e restrições à livre circulação

165

sequentemente, o serviço de guardas das fronteiras estatais não agiu de boa-fé ao
expulsar o requerente antes de o seu pedido de asilo por razões humanitárias ser
analisado pela instância nacional competente, pelo que a sua detenção com esse
intuito foi arbitrária.

6.6.2. Devida diligência
Tanto o direito da UE como a CEDH estabelecem o princípio de que o Estado membro
deve exercer a devida diligência quando detém pessoas sujeitas a afastamento.

No quadro do direito da UE, o artigo 15.º, n.º 1, da Diretiva Regresso dispõe que a deten-
ção só deve ser mantida enquanto o procedimento de afastamento estiver pendente e
que este deve ser executado com a devida diligência. De forma similar, o artigo 9.º, n.º 1,
e o considerando 16 da Diretiva Condições de Acolhimento (2013/33/UE) revista, bem
como o artigo 28.º, n.º 3, do Regulamento de Dublim (Regulamento (UE) n.º 604/2013),
contêm uma disposição de devida diligência aplicável aos requerentes de asilo.

No quadro da CEDH, a detenção ao abrigo do disposto na segunda parte do artigo 5.º,
n.º 1, alínea f), da CEDH só se justifica enquanto está em curso um processo de expulsão
ou de extradição. Se esse processo não for realizado com a devida diligência, a detenção
deixará de ser admissível no quadro da Convenção298. Os Estados membros devem, por
isso, esforçar-se por organizar o afastamento, para o país de origem ou para um país
terceiro. Na prática, devem tomar medidas concretas e fornecer provas – não basear-se
simplesmente nas suas próprias declarações – dos esforços envidados para assegurar
a admissão das pessoas expulsas, por exemplo nos casos em que as autoridades de
um Estado recetor sejam particularmente morosas na identificação dos seus próprios
cidadãos.

Exemplo: No processo Singh c. República Checa299, o Tribunal salientou que os
requerentes estiveram detidos durante dois anos e meio a aguardar a expulsão. O
processo caracterizou-se por períodos de inatividade e o Tribunal considerou que as
autoridades checas deviam ter demonstrado maior diligência, especialmente tendo
em conta que a Embaixada da Índia tinha manifestado relutância em emitir pas-
saportes para os requerentes. Além disso, o Tribunal fez notar que os requerentes
tinham sido condenados por um pequeno delito e que a duração da sua detenção

298 TEDH, Chahal c. Reino Unido [GS], n.º 22414/93, 15 de novembro de 1996, parágrafo 113; TEDH, A. e
outros c. Reino Unido [GS], n.º 3455/05, 19 de fevereiro de 2009, parágrafo 164.

299 TEDH, Singh c. República Checa, n.º 60538/00, 25 de janeiro de 2005.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58004
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68085

Manual de legislação europeia sobre asilo, fronteiras e imigração

166

enquanto aguardavam a expulsão tinha sido superior à sentença de prisão aplicável
ao mesmo. Consequentemente, o Tribunal considerou que as autoridades checas
não demonstraram a devida diligência no tratamento do processo dos requerentes
e que a duração da sua detenção não tinha sido razoável.

6.6.3. Perspectiva razoável de afastamento
Tanto no quadro do direito da UE como no quadro da CEDH, a detenção só se justifica
quando existe uma perspetiva realista de afastamento num prazo razoável.

No quadro do direito da UE, quando já não existe uma perspetiva razoável de afasta-
mento, a detenção deixa de ser justificada e a pessoa em causa deve ser imediatamente
libertada (artigo 15.º, n.º 4, da Diretiva Regresso). Caso existam entraves ao afasta-
mento, como o princípio da não repulsão (artigo 5.º da Diretiva Regresso), não existem
normalmente perspetivas razoáveis de afastamento.

Exemplo: No processo Kadzoev, o TJCE300 declarou que, quando o tribunal nacional
reapreciou a detenção, era necessário que houvesse uma perspetiva real de o afas-
tamento poder ser realizado com êxito para que existisse uma perspetiva razoável
de afastamento. Esta não existia quando se afigurasse pouco provável que a pes-
soa fosse acolhida num país terceiro.

Num contexto nacional, a Agência de Fronteiras do Reino Unido desenvolveu um critério
prático nesta matéria. Segundo ele, nos casos de expulsão: «[…] o afastamento poderá
considerar-se iminente quando existe um documento de viagem, o destino está estabe-
lecido, não existem entraves jurídicos pendentes e o afastamento terá provavelmente
lugar nas quatro semanas seguintes. [No entanto], se a [pessoa em causa] estiver a
frustrar o afastamento ao não cooperar com o processo de documentação e existir um
entrave significativo ao afastamento, estes são fatores que desaconselham fortemente
a sua libertação»301.

No quadro da CEDH, são exigidas perspetivas realistas de expulsão.

300 TJCE, C-357/09 [2009] Colect. I-11189, Kadzoev (Huchbarov), 30 de novembro de 2009, parágrafos 65
e 66.

301 The United Kingdom Border Agency (Agência de Fronteiras do Reino Unido) (2012), Enforcement
Instructions and Guidance: Chapter 55 Detention and Temporary Release (Orientações e Instruções
de Aplicação: Capítulo 55 Detenção e Libertação Temporária), disponível em: https://www.gov.uk/
government/publications/chapters-46-to-62-detention-and-removals.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
https://www.gov.uk/government/publications/chapters-46-to-62-detention-and-removals
https://www.gov.uk/government/publications/chapters-46-to-62-detention-and-removals

Detenção e restrições à livre circulação

167

Exemplo: O processo Mikolenko c. Estónia302 envolvia um estrangeiro detido por
um longo período, de quase quatro anos, por se recusar a cumprir uma ordem de
expulsão. O Tribunal concluiu que o artigo 5.º, n.º 1, alínea f), tinha sido violado por-
que os fundamentos da detenção não tinham permanecido válidos durante todo o
período da detenção, devido à falta de uma perspetiva realista da sua expulsão e
à incapacidade das autoridades nacionais de executarem o processo com a devida
diligência.

6.6.4. Duração máxima da detenção
No quadro do direito da UE, em relação aos requerentes de asilo, o artigo 9.º, n.º 1, da
Diretiva Condições de Acolhimento (2013/33/UE) revista, bem como o artigo 28.º, n.º 3,
do Regulamento de Dublim (Regulamento (UE) n.º 604/2013), dispõem que a detenção
deve ter a duração mais breve possível. São aplicados prazos reduzidos para apresentar
e responder aos pedidos de transferência quando os requerentes de asilo estão detidos,
ao abrigo do Regulamento de Dublim.

Nos termos do artigo 15.º, n.º 1, da Diretiva Regresso, a detenção de pessoas objeto de
procedimentos de regresso também deve ter a menor duração que for possível. Con-
tudo, a Diretiva Regresso também prevê um prazo máximo de seis meses para a deten-
ção, o qual pode ser prorrogado por 12 meses em circunstâncias excecionais, nomea-
damente nos casos de falta de cooperação ou de entraves à obtenção dos documentos
de viagem (artigo 15.º, n.os 5 e 6). As prorrogações excecionais exigem que as autorida-
des tenham primeiramente envidado todos os esforços razoáveis para afastar a pessoa
em causa. A detenção não pode ser prorrogada depois de caducado o período de seis
meses ou, em casos excecionais, do período adicional de doze meses.

Exemplo: No processo Kadzoev, o TJCE declarou que se impunha salientar que, uma
vez atingida a duração máxima de detenção prevista no artigo 15.º, n.º 6, da Dire-
tiva Regresso, a questão de saber se havia ou não uma perspetiva razoável de afas-
tamento na aceção do artigo 15.º, n.º 4, já não se colocava. Em tal caso, a pessoa
em causa devia ser imediatamente libertada303.

No quadro da CEDH, a duração admissível da detenção para efeitos do artigo 5.º, n.º1, alí-
nea f), da CEDH depende de uma análise do direito nacional conjugada com a apreciação

302 TEDH, Mikolenko c. Estónia, n.º 10664/05, 8 de outubro de 2009, parágrafo 67.
303 TJCE, C-357/09 [2009] Colect. I-11189, Kadzoev (Huchbarov), 30 de novembro de 2009, parágrafo 60.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357

Manual de legislação europeia sobre asilo, fronteiras e imigração

168

dos factos específicos de cada caso. Os prazos constituem um componente essencial de
uma legislação precisa e previsível em matéria de privação da liberdade.

Exemplo: No processo Mathloom c. Grécia304, um cidadão iraquiano foi mantido em
detenção durante mais de dois anos e três meses enquanto aguardava a expulsão,
embora tenha sido emitido um despacho para que fosse posto em liberdade condi-
cional. A legislação grega relativa à detenção de pessoas cuja expulsão tenha sido
ordenada pelos tribunais não estabelecia um prazo máximo e, consequentemente,
não satisfazia o requisito de «legalidade» nos termos do artigo 5.º da CEDH, visto a
legislação carecer de previsibilidade.

Exemplo: No processo Louled Massoud c. Malta305, um cidadão argelino foi retido
num centro de detenção durante um pouco mais de 18 meses tendo em vista a sua
expulsão. Ao longo desse período, o requerente recusou-se a cooperar e as auto-
ridades argelinas não se mostraram dispostas a emitir-lhe documentos de viagem.
Ao analisar se tinha havido violação do artigo 5.º, n.º 1, o TEDH manifestou sérias
dúvidas sobre se o fundamento da detenção do requerente, a pretendida expul-
são, teria permanecido válido durante todo o período da sua detenção. Essas dúvi-
das incidiam nomeadamente sobre o período de mais de 18 meses subsequente
ao indeferimento do pedido de asilo, a provável falta de uma perspetiva realista
de expulsão e a possível falha das autoridades nacionais no tocante à execução do
processo com a devida diligência. Além disso, o Tribunal confirmou que o reque-
rente não tinha tido acesso a qualquer recurso efetivo para contestar a legalidade e
a duração da sua detenção.

Exemplo: No processo Auad c. Bulgária306, o TEDH declarou que a duração da deten-
ção não deveria ser superior à que podia ser razoavelmente exigida para o obje-
tivo pretendido. O Tribunal fez notar que o TJCE tinha feito a mesma observação em
relação ao artigo 15.º da Diretiva Regresso no processo Kadzoev. Salientou ainda
que, ao contrário do artigo 15.º da Diretiva Regresso, o artigo 5.º, n.º 1, alínea f), da
CEDH não indicava prazos máximos. A questão de saber se a duração do processo
de expulsão podia ou não afetar a legalidade da detenção ao abrigo desta disposi-
ção dependia assim unicamente das circunstâncias específicas de cada caso.

304 TEDH, Mathloom c. Grécia, n.º 48883/07, 24 de abril de 2012.
305 TEDH, Louled Massoud c. Malta, n.º 24340/08, 27 de julho de 2010.
306 TEDH, Auad c. Bulgária, n.º 46390/10, 11 de outubro de 2011, parágrafo 128.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110451
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-100143
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106668

Detenção e restrições à livre circulação

169

6.7. Detenção de pessoas com necessidades
específicas

No quadro do direito da UE, o artigo 21.º da Diretiva Condições de Acolhi-
mento (2013/33/UE) revista e o artigo 3.º, n.º 9, da Diretiva Regresso enunciam as pes-
soas consideradas vulneráveis (ver Capítulo 9). Nenhum dos dois instrumentos obsta à
detenção dessas pessoas, mas, quando são detidas, o artigo 11.º da Diretiva Condições
de Acolhimento e os artigos 16.º, n.º 3, e 17.º da Diretiva Regresso exigem que se dê
especial atenção à sua situação específica. Estes artigos contêm igualmente disposi-
ções específicas para os menores, que só devem ser detidos como medida de último
recurso. Devem envidar-se todos os esforços para libertá-los e instalá-los em alojamen-
tos adequados para a sua idade. Os menores não acompanhados requerentes de asilo
só devem ser detidos em circunstâncias excecionais, e nunca num estabelecimento
prisional.

A Diretiva Contra o Tráfico de Seres Humanos (2011/36/UE) prevê a obrigação de pres-
tar assistência e apoio às vítimas de tráfico, como o provimento de um alojamento con-
digno e seguro (artigo 11.º), embora a diretiva não proíba inteiramente a sua detenção.

No quadro da CEDH, o TEDH analisou processos de imigração que envolviam a deten-
ção de menores e de pessoas com problemas de saúde mental. O Tribunal considerou
que a sua detenção em instalações que não estejam equipadas para prover às suas
necessidades é arbitrária e viola o artigo 5.º da Convenção, além de suscitar questões de
compatibilidade com o seu artigo 3.º, em alguns casos307. Considerou igualmente que os
requerentes de asilo são particularmente vulneráveis no contexto da detenção e no que
respeita às condições em que estão detidos308.

Exemplo: No processo Mubilinanzila Mayeka e Kaniki Mitunga c. Bélgica309, o Tribu-
nal declarou que a detenção de um menor não acompanhado requerente de asilo
num centro de detenção para adultos violava o artigo 3.º da CEDH.

307 TEDH, Mubilanzila Mayeka e Kaniki Mitunga c. Bélgica, n.º 13178/03, 12 de outubro de 2006; TEDH,
Muskhadzhiyeva e outros c. Bélgica, n.º 41442/07, 19 de janeiro de 2010; TEDH, Kanagaratnam e
outros c. Bélgica, n.º 15297/09, 13 de dezembro de 2011; TEDH, Popov c. França, n.os 39472/07 e
39474/07, 19 de janeiro de 2012; TEDH, M.S. c. Reino Unido, n.º 24527/08, 3 de maio de 2012; TEDH,
Price c. Reino Unido, n.º 33394/96, 10 de julho de 2001.

308 TEDH, S.D. c. Grécia, n.º 53541/07, 11 de junho de 2009; TEDH, M.S.S. c. Bélgica e Grécia [GS],
n.º 30696/09, 21 de janeiro de 2011.

309 TEDH, Mubilanzila Mayeka e Kaniki Mitunga c. Bélgica, n.º 13178/03, 12 de outubro de 2006.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:32011L0036
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96774
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107895
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107895
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108710
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110717
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59565
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93034
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447

Manual de legislação europeia sobre asilo, fronteiras e imigração

170

Exemplo: No processo Muskhadzhieyeva c. Bélgica310, o Tribunal declarou que a
detenção de quatro crianças chechenas, enquanto aguardavam uma transferência
ao abrigo do Regulamento de Dublim, em instalações que não estavam equipadas
para prover às suas necessidades específicas, tinha violado o artigo 3.º da CEDH.

Exemplo: No processo Rantsev c. Chipre e Rússia311, o Tribunal concluiu que as
autoridades cipriotas não tinham explicado os motivos e a base jurídica em que se
apoiaram para não terem permitido que a falecida filha do requerente, uma vítima
de tráfico de seres humanos, saísse da esquadra da polícia de livre vontade, entre-
gando-a à custódia de um particular. Nestas circunstâncias, o Tribunal concluiu que a
privação da liberdade tinha sido arbitrária e ilegal nos termos do artigo 5.º da CEDH.

6.8. Garantias processuais
Tanto no quadro do direito da UE como no quadro da CEDH, existem garantias proces-
suais referentes à detenção de requerentes de asilo e de migrantes. Pode considerar-se
que a proteção contra a detenção arbitrária no quadro da CEDH é mais forte do que no
quadro do direito da UE, sobretudo no caso dos requerentes de asilo.

No quadro do direito da UE, a Diretiva Regresso prevê garantias específicas quando os
migrantes em situação irregular estão confrontados com o regresso. A Diretiva Condi-
ções de Acolhimento revista (2013/33/UE, artigo 9.º) e o artigo 26.º, n.º 2, da Diretiva
Procedimentos de Asilo (2013/32/UE) incluem garantias para os requerentes de asilo.

No quadro da CEDH, o artigo 5.º da Convenção incorpora as suas próprias garantias pro-
cessuais. Os dois artigos seguintes também são aplicáveis à privação da liberdade nos
termos do artigo 5.º, n.º 1, alínea f):

• artigo 5.º, n.º 2: o direito da pessoa em causa a ser informada no mais breve prazo e
em língua que compreenda, das razões da sua prisão e de qualquer acusação formu-
lada contra ela.

• artigo 5.º, n.º 4: o direito a recorrer a um tribunal, a fim de que este se pronuncie
rapidamente sobre a legalidade da sua detenção e ordene a sua libertação, caso
conclua que ela foi ilegal.

310 TEDH, Muskhadzhiyeva e outros c. Bélgica, n.º 41442/07, 19 de janeiro de 2010.
311 TEDH, Rantsev c. Chipre e Rússia, n.º 25965/04, 7 de janeiro de 2010.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96774
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549

Detenção e restrições à livre circulação

171

6.8.1. Direito de conhecer os fundamentos
No quadro do direito da UE, o artigo 15.º, n.º 2, da Diretiva Regresso exige que as autori-
dades ordenem a detenção por escrito e mencionem as razões de facto e de direito. Em
relação aos requerentes de asilo, o mesmo requisito é estabelecido no artigo 9.º, n.º 2,
da Diretiva Condições de Acolhimento revista.

No quadro da CEDH, qualquer pessoa presa deve ser informada «no mais breve prazo»
e «em língua que compreenda» das razões da sua detenção (artigo 5.º, n.º 2 da CEDH).
Isto significa que qualquer pessoa detida deve ser informada das razões de facto e de
direito em que se baseia a sua prisão ou detenção numa linguagem simples, não técnica,
que essa pessoa possa entender, de modo a poder contestar, se for essa a sua opção, a
respetiva legalidade perante um tribunal nos termos do artigo 5.º, n.º 4.

Exemplo: No processo Nowak c. Ucrânia312, um cidadão polaco quis saber as razões
da sua prisão e foi-lhe respondido que era um «ladrão internacional». O TEDH decla-
rou que esta afirmação dificilmente poderia corresponder à ordem de expulsão,
que tinha sido redigida em ucraniano e se referia a uma disposição da legislação
nacional. O requerente não tinha suficiente conhecimento da língua para com-
preender o documento, que recebeu no quarto dia da sua detenção. Antes dessa
data, não houve qualquer indicação de ele ter sido notificado de que estava detido
com vista à sua expulsão. Além disso, o requerente não tinha meios efetivos para
apresentar a sua queixa enquanto esteve detido ou para reclamar uma indemniza-
ção posteriormente. Por conseguinte, tinha havido violação do artigo 5.º, n.º 2, da
CEDH.

Exemplo: No processo Saadi c. Reino Unido313 considerou-se que uma demora
de 76 horas para comunicar os motivos da detenção era excessiva e violava o
artigo 5.º, n.º 2, da CEDH.

Exemplo: O processo Dbouba c. Turquia314 envolvia um requerente de asilo. Dois
agentes da polícia registaram as suas declarações sobre o pedido que tinha apre-
sentado ao ACNUR. Foi-lhe dito que tinha sido libertado enquanto aguardava julga-
mento devido à acusação de ser membro da al-Qaeda e que lhe fora instaurado um

312 TEDH, Nowak c. Ucrânia, n.º 60846/10, 31 de março de 2011, parágrafo 64.
313 TEDH, Saadi c. Reino Unido [GS], No. 13229/03, 29 janeiro 2008.
314 TEDH, Dbouba c. Turquia, n.º 15916/09, 13 de julho de 2010, parágrafos 52-54.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104289
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-99905

Manual de legislação europeia sobre asilo, fronteiras e imigração

172

processo de expulsão. Não foram dados ao requerente quaisquer documentos que
o informassem dos motivos da sua detenção na esquadra da polícia. O TEDH consi-
derou que tais motivos nunca lhe foram comunicados pelas autoridades nacionais,
o que constituía uma violação do artigo 5.º, n.º 2, da CEDH.

6.8.2. Direito à revisão da detenção
No quadro do direito da UE e da CEDH, o direito a um controlo judicial é uma segurança
fundamental contra as detenções arbitrárias.

No quadro do direito da UE, o artigo 47.º da Carta dos Direitos Fundamentais da União
Europeia exige que qualquer pessoa numa situação regida pelo direito da União tenha
direito a uma ação perante um tribunal e a que a sua causa seja julgada de forma equi-
tativa, publicamente e num prazo razoável. O artigo 15.º, n.º 2, da Diretiva Regresso e o
artigo 9.º, n.º 3, da Diretiva Condições de Acolhimento revista exigem um controlo judi-
cial acelerado quando a detenção é ordenada pelas autoridades administrativas. Além
disso, o artigo 15.º, n.º 3, da Diretiva Regresso e o artigo 9.º, n.º 5, da Diretiva Condições
de Acolhimento dispõem que a detenção deve ser reapreciada a intervalos razoáveis,
oficiosamente ou a pedido do nacional de país terceiro em causa. A reapreciação deve
ser realizada por uma autoridade judicial no caso dos requerentes de asilo, enquanto no
caso das pessoas visadas por procedimentos de regresso esta imposição só se aplica
aos casos de detenção prolongada. Caso a prorrogação de uma medida de detenção
tenha sido decidida em violação do direito a ser ouvido, o tribunal nacional competente
para apreciar a legalidade da decisão só pode ordenar o levantamento da medida de
detenção se considerar que essa violação privou efetivamente aquele que a invoca da
possibilidade de melhor se defender, a tal ponto que esse procedimento administrativo
poderia ter conduzido a um resultado diferente315. A prestação de apoio judiciário está
regulamentada. O artigo 47.º da Carta e o artigo 13.º, n.º 4, da Diretiva Regresso também
exigem que todas as pessoas tenham a possibilidade de serem aconselhadas, represen-
tadas e defendidas em questões jurídicas, e que o apoio judiciário seja disponibilizado
para garantir o acesso à justiça. Em relação aos requerentes de asilo, são previstas dispo-
sições específicas em matéria de assistência jurídica e representação legal gratuitas no
artigo 9.º da Diretiva Condições de Acolhimento (ver informações mais pormenorizadas
no Capítulo 4).

No quadro da CEDH, o artigo 5.º, n.º 4, da Convenção dispõe especificamente que «qual-
quer pessoa privada da sua liberdade [...] tem direito a recorrer a um tribunal, a fim de

315 TJUE, C-383-13, M. G., N. R. c. Staatssecretaris van Veiligheid en Justitie, 10 de setembro de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62013CJ0383

Detenção e restrições à livre circulação

173

que este se pronuncie, em curto prazo de tempo, sobre a legalidade da sua detenção e
ordene a sua libertação, se a detenção for ilegal». Essa obrigação também está refletida
no artigo 9.º, n.º 4, do PIDCP.

A necessidade de uma ação «em curto prazo» e a «acessibilidade» do recurso são duas
garantias fundamentais. O objetivo do artigo 5.º, n.º 4, é garantir o direito das pessoas
detidas ao «controlo judicial» da medida a que estão sujeitas. Como tal, o artigo 5.º, n.º 4,
não exige simplesmente o acesso a um juiz para que este se pronuncie num prazo curto
sobre a legalidade da detenção, exigindo também que um tribunal reaprecie periodi-
camente a necessidade de a manter. A via de recurso deve estar disponível durante a
detenção para permitir que a pessoa detida obtenha um controlo judicial rapidamente e
a reapreciação deve ser passível de conduzir à libertação. Deve haver suficiente certeza,
na teoria e na prática, quanto à via de recurso para que esta seja acessível e eficaz.

É particularmente importante que os requerentes de asilo tenham acesso a vias de
recurso eficazes porque se encontram numa posição precária e podem ser objeto de
repulsão.

Exemplo: No processo Abdolkhani e Karimnia c. Turquia316, dois requerentes de asilo
iranianos tinham estado detidos na esquadra da polícia. O TEDH concluiu que eles
não dispuseram de qualquer procedimento através do qual a legalidade da sua
detenção pudesse ser analisada por um tribunal317.

Exemplo: No processo S.D. c. Grécia318, um requerente de asilo esteve detido, apesar
de não poder ser expulso, enquanto aguardava uma decisão sobre o seu pedido de
asilo. O TEDH declarou que ele tinha estado numa situação de vazio jurídico devido
à inexistência de qualquer disposição relativa à reapreciação direta da sua detenção
enquanto a expulsão não era executada.

6.9. Condições ou regimes de detenção
As condições de detenção podem, em si mesmas, violar o direito da UE ou a CEDH.
Tanto um como a outra exigem que a detenção cumpra os outros direitos fundamentais,

316 TEDH, Abdolkhani e Karimnia c. Turquia, n.º 30471/08, 22 de setembro de 2009.
317 TEDH, Z.N.S. c. Turquia, n.º 21896/08, 19 de janeiro de 2010; TEDH, Dbouba c. Turquia, n.º 15916/09,

13 de julho de 2010.
318 TEDH, S.D. c. Grécia, n.º 53541/07, 11 de junho de 2009.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96773
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-99905
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93034

Manual de legislação europeia sobre asilo, fronteiras e imigração

174

nomeadamente que as condições de privação da liberdade sejam humanas, que as
famílias não sejam separadas, e que por norma as crianças e outras pessoas vulneráveis
não sejam detidas (ver Secção 6.7 relativa à detenção de pessoas com necessidades
específicas e de menores)319.

No quadro do direito da UE, as condições de detenção das pessoas visadas por proce-
dimentos de regresso são regulamentadas no artigo 16.º da Diretiva Regresso e, no
caso dos menores e das famílias, no artigo 17.º. As condições de detenção dos reque-
rentes de asilo são regulamentadas no artigo 10.º da Diretiva Condições de Acolhi-
mento (2013/33/UE) revista, com disposições específicas para as pessoas vulneráveis
no artigo 11.º.

No quadro da CEDH, o local, o regime e as condições de detenção devem ser adequa-
dos, caso contrário podem contrariar o disposto nos artigos 3.º, 5.º ou 8.º da CEDH. O
Tribunal analisará cada um dos aspetos dessas condições e os seus efeitos cumulativos.
Essa análise inclui, entre outros elementos: o local onde a pessoa em causa está detida
(aeroporto, cela de uma esquadra da polícia, prisão); se poderiam ou não ser utilizadas
outras instalações; a dimensão da área de confinamento; se essa área é partilhada, e
com quantas pessoas; a disponibilidade e o acesso a instalações de lavagem e higiene;
a ventilação e o acesso ao ar livre; o acesso ao mundo exterior; e se os detidos padecem
de doenças e têm acesso a cuidados médicos. As circunstâncias específicas de cada pes-
soa têm particular relevância, designadamente se for menor, sobrevivente de tortura,
grávida, vítima de tráfico de seres humanos, idosa ou portadora de deficiência.

O TEDH tem em conta os relatórios do Comité Europeu para a Prevenção da Tortura e das
Penas ou Tratamentos Desumanos ou Degradantes («CPT») ao avaliar as condições de
detenção em cada caso específico. Esses relatórios também fornecem orientações úteis
aos Estados membros sobre as condições que são inaceitáveis.

Exemplo: Nos processos Dougoz, Peers e S.D. c. Grécia320, o Tribunal enunciou
princípios importantes acerca das condições de detenção, além de esclarecer
que os requerentes de asilo detidos eram particularmente vulneráveis devido às

319 Para mais informações, ver: TEDH, Mubilanzila Mayeka e Kaniki Mitunga c. Bélgica (menor não
acompanhado), n.º 13178/03, 12 de outubro de 2006; TEDH, Rantsev c. Chipre e Rússia (vítima de
tráfico de seres humanos) n.º 25965/04, 7 de janeiro de 2010.

320 TEDH, Dougoz c. Grécia, n.º 40907/98, 6 de março de 2001; TEDH, Peers c. Grécia, n.º 28524/95,
19 de abril de 2001; TEDH, S.D. c. Grécia, n.º 53541/07, 11 de junho de 2009.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59338
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59413
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93034

Detenção e restrições à livre circulação

175

experiências vividas quando fugiam à perseguição, as quais poderiam agravar a sua
angústia durante a detenção.

Exemplo: No processo M.S.S. c. Bélgica e Grécia321, o Tribunal concluiu que tinha
havido violação do artigo 3.º da CEDH, não só em relação às condições de detenção
do requerente, mas também no tocante às suas condições gerais de vida (acolhi-
mento) na Grécia. Este caso envolvia um requerente de asilo afegão, cuja identi-
dade era do conhecimento das autoridades gregas, que também sabiam tratar-se
de um potencial requerente de asilo desde a sua chegada a Atenas. Foi imediata-
mente colocado em detenção sem que lhe fossem dadas quaisquer explicações.
A detenção sistemática dos requerentes de asilo pelas autoridades gregas já tinha
sido objeto de vários relatórios de organismos e ONG internacionais. As alegações
do requerente de que tinha sido tratado com brutalidade pela polícia coincidiam
com os depoimentos de testemunhas recolhidos por organizações internacionais,
em particular pelo CPT. Os dados obtidos pelo CPT e pelo ACNUR também confir-
maram as alegações do requerente sobre as condições insalubres e a sobrelota-
ção existentes no centro de detenção anexo ao aeroporto internacional de Atenas.
Apesar de o requerente ter estado detido durante relativamente pouco tempo,
as condições de detenção nesse centro eram inaceitáveis. O TEDH declarou que
o requerente deve ter passado por sentimentos de arbitrariedade, inferioridade e
ansiedade, e que, sem dúvida, as condições de detenção tinham afetado profunda-
mente a sua dignidade, podendo ser consideradas como tratamento degradante.
Além disso, enquanto requerente de asilo, era particularmente vulnerável devido
à sua migração e às experiências traumáticas que tinha provavelmente sofrido. O
Tribunal concluiu que tinha havido violação do artigo 3.º da CEDH.

Entre as fontes relevantes de disposições não vinculativas sobre esta questão figuram
as «Vinte orientações sobre o regresso forçado» do Conselho da Europa, as regras prisio-
nais europeias e as Orientações da União Europeia sobre o tratamento dos detidos em
casos de imigração, de 2005322.

321 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011.
322 Conselho da Europa, Comité de Ministros (2003) Recomendação Rec(2003)5 do Comité de Ministros aos

Estados membros sobre as medidas de detenção dos requerentes de asilo; Conselho da Europa, Comité
de Ministros (2005); Conselho da Europa, Comité de Ministros (2006) Recomendação Rec(2006)2 do
Comité de Ministros aos Estados membros sobre as Regras Prisionais Europeias, 11 de janeiro de 2006.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050

Manual de legislação europeia sobre asilo, fronteiras e imigração

176

6.10. Indemnização por detenção ilegal
As pessoas que tenham estado detidas ilegalmente poderão ser indemnizadas, tanto ao
abrigo do direito da UE como da CEDH.

No quadro do direito da UE, o TJCE, no acórdão relativo ao processo Francovich323, delibe-
rou que os tribunais nacionais devem assegurar a reparação dos prejuízos causados pela
violação das disposições do direito da UE por um dos seus Estados-Membros. O princípio
ainda não foi aplicado às violações resultantes da não aplicação de uma diretiva por um
Estado-Membro no âmbito das detenções num contexto de imigração.

No quadro da CEDH, o artigo 5.º, n.º 5, da CEDH dispõe que «[q]ualquer pessoa vítima
de prisão ou detenção em condições contrárias às disposições deste artigo tem direito
a indemnização». Por conseguinte, para haver indemnização, tem de haver violação de
uma ou mais disposições do artigo 5.º da CEDH.

323 TJCE, processos apensos C-6/90 e C-9/90 [1991] Colect. I-05357, Francovich e Bonifaci e outros c.
República Italiana, 19 de novembro de 1991.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0006
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0006

Detenção e restrições à livre circulação

177

Questões fundamentais

• Tanto no quadro do direito da UE como da CEDH, a privação da liberdade deve ser uma
medida de último recurso, depois de esgotadas as possibilidades de adoção de medidas
menos intrusivas (ver Secção 6.2).

• No quadro da CEDH, a situação concreta de uma pessoa pode constituir uma privação da
liberdade nos termos do artigo 5.º da CEDH ou uma restrição da livre circulação ao abrigo
do artigo 2.º do Protocolo n.º 4 da CEDH (ver Secção 6.1).

• No quadro da CEDH, a privação da liberdade deve ser: justificada para um fim específico
definido no artigo 5.º, n.º 1, alíneas a) a f); ser ordenada em conformidade com um proce-
dimento legal; e não ser arbitrária (ver Secção 6.3).

• No quadro do direito da UE, a privação da liberdade deve ser conforme com a lei (ver
Secção 6.3), necessária e proporcionada (ver Secção 6.5).

• No quadro do direito da UE, a duração máxima de uma detenção prévia ao afastamento
foi fixada em seis meses, que podem a título excecional ser prorrogados por um período
máximo de 18 meses (ver Secção 6.6.4).

• Tanto no quadro do direito da UE como da CEDH, deve existir uma perspetiva razoá-
vel de afastamento de alguém que esteja detido com esse objetivo (ver Secção 6.6.3)
e os procedimentos de afastamento devem ser realizados com a devida diligência (ver
Secção 6.6.2).

• A privação da liberdade deve respeitar as garantias processuais previstas no artigo 5.º,
n.º 2, em relação ao direito de ser informado sobre os motivos, e artigo 5.º, n.º 4 da CEDH,
sobre o direito a obter a pronúncia do tribunal sobre a detenção num curto espaço de
tempo (ver Secção 6.8).

• Tanto o direito da UE como a CEDH obrigam a que a privação da liberdade ou a restrição
à liberdade de circulação cumpram outras garantias em matéria de direitos humanos,
designadamente: condições de detenção que respeitem a dignidade humana; a saúde
das pessoas nunca ser posta em risco; e necessidade de dar especial atenção aos mem-
bros dos grupos vulneráveis (ver Secções 6.7 e 6.9).

• Alguém que tenha estado detido de forma arbitrária ou ilegal pode ter direito a
uma indemnização tanto no quadro do direito da UE como no âmbito da CEDH (ver
Secção 6.10).

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

179

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Regresso (2008/115/CE)
Regulamento Frontex (alterações),
Regulamento (UE) n.º 1168/2011
Decisão do Conselho relativa à
organização de voos comuns para o
afastamento do território de dois ou
mais Estados-Membros de nacionais
de países terceiros que estejam
sujeitos a decisões individuais de
afastamento (2004/573/CE)

Execução do
afastamento:

segura, digna e
humana

Comité de Ministros, Vinte
orientações sobre o regresso
forçado, 2005, n.º 19

Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 48.º

Confidencialidade Comité de Ministros, Vinte
orientações sobre o regresso
forçado, setembro de 2005, n.º 12

Carta dos Direitos Fundamentais da
UE, artigo 2.º (direito à vida)
Diretiva Regresso (2008/115/CE),
artigo 8.º, n.º 4

Ofensas graves
causadas pelas

medidas de
restrição

CEDH, artigo 2.º (direito à vida)
Comité de Ministros,
Vinte orientações sobre o regresso
forçado, setembro de 2005, n.º 19

Investigações TEDH, Ramsahai c. Países Baixos,
2007 (sistema eficaz)
TEDH, Tarariyeva c. Rússia, 2006
(cuidados médicos nas prisões)
TEDH, Taïs c. França, 2006
(verificação das condições de
saúde durante a detenção)

Regressos forçados e forma
de afastamento

7

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R1168
http://eur-lex.europa.eu/legal-content/PT/TXT/HTML/?uri=CELEX:32004D0573
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80563
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78591
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-75556

Manual de legislação europeia sobre asilo, fronteiras e imigração

180

Introdução
O presente capítulo analisa a forma como os estrangeiros são afastados do território de
um Estado. Os obstáculos jurídicos ao afastamento, como os entraves ao afastamento
dos requerentes de asilo, são examinados nos Capítulos 1, 3 e 4.

Quer sejam afastadas por via aérea, terrestre ou marítima, as pessoas em causa devem
regressar de forma segura, digna e humana. Já houve incidentes mortais durante o pro-
cesso de afastamento devido a asfixia ou ferimentos graves. Também já se registaram
mortes nos centros de detenção antes de o afastamento se poder efetuar. O processo
de afastamento também pode aumentar o risco de ferimentos autoinfligidos ou de
suicídio, tanto durante a detenção prévia ao afastamento como durante o afastamento
propriamente dito.

No quadro do direito da UE, os regressos forçados são regulamentados pela Diretiva
Regresso (2008/115/CE). As operações de regresso conjuntas coordenadas pela Frontex
são regulamentadas pelo Regulamento Frontex (UE) n.º 1168/2011 revisto.

O TEDH raramente foi solicitado a pronunciar-se sobre a forma de afastamento propria-
mente dita. Contudo, existe uma abundante jurisprudência relativa, principalmente, aos
artigos 2.º, 3.º e 8.º da CEDH. Esta jurisprudência diz respeito ao uso da força pelas auto-
ridades em geral, à necessidade de proteger as pessoas de quaisquer danos e à obriga-
ção processual que incumbe às autoridades de investigarem a forma como geriram as
situações em que alguém foi alegadamente objeto de ofensas graves. Estes princípios
gerais também podem ser aplicáveis em determinadas circunstâncias, designadamente
no contexto dos regressos forçados. Este aspeto será mais adiante analisado com maior
profundidade.

Complementarmente às disposições legislativas, existem importantes instrumentos
jurídicos não vinculativos sobre esta questão específica. As «Vinte orientações sobre o
regresso forçado» do Conselho da Europa constituem um guia útil e são por isso referi-
das em diversas partes deste capítulo324. As normas do CPT também contêm uma sec-
ção específica sobre os regressos por via aérea325.

324 Conselho da Europa, Comité de Ministros (2005).
325 Conselho da Europa, Comité Europeu para a Prevenção da Tortura e das Penas ou Tratamentos

Desumanos ou Degradantes (CPT) (2002-2011), capítulo IV, pp. 69 e ss.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R1168
http://www.cpt.coe.int/en/docsstandards.htm

Regressos forçados e forma de afastamento

181

Os regressos são frequentemente possibilitados por acordos de readmissão celebrados
a nível político ou operacional. Na União Europeia, os acordos de readmissão podem ser
celebrados pelos Estados-Membros a título individual ou pela UE. No período de 2005-
2013, foram celebrados 15 acordos, a maioria dos quais já se encontra em vigor326.

7.1. Execução do afastamento: segura, digna
e humana

No quadro do direito da UE, a Diretiva Regresso dispõe que os regressos forçados
devem ser executados no devido respeito pela dignidade e integridade física das
pessoas em causa (artigo 8.º, n.º 4). Além disso, deve ser dada prioridade às partidas
voluntárias (artigo 7.º) e criar-se um sistema eficaz de controlo dos regressos forçados
(artigo 8.º, n.º 6)327. Num anexo a uma Decisão do Conselho de 2004, as orientações
comuns em matéria de disposições de segurança nas operações conjuntas de afasta-
mento por via aérea também fornecem diretrizes relativas, nomeadamente, às questões
médicas, à formação e à conduta dos agentes que integram as escoltas, e à utilização de
medidas coercivas328.

A Diretiva Regresso exige que o estado de saúde da pessoa em causa seja devidamente
tido em conta no processo de afastamento (artigo 5.º). Nas operações de afastamento
por via aérea, isto normalmente implica que os médicos atestem que ela está apta a
viajar. O estado de saúde física ou mental da pessoa em causa também pode justificar
um eventual adiamento do afastamento (artigo 9.º). O direito à vida familiar deve ser
tido em devida conta quando se executam as operações de afastamento (artigo 5.º). A
legislação e as políticas nacionais também podem incidir sobre questões de saúde espe-
cíficas, como é o caso das mulheres em estado avançado de gravidez.

A Diretiva Regresso exige que os menores não acompanhados só sejam entregues a
membros da sua família, a um tutor designado ou a uma estrutura de acolhimento ade-
quada (artigo 10.º).

326 Hong Kong, Macau, Sri Lanka, Albânia, Rússia, Ucrânia, Antiga República Jugoslava da Macedónia,
Bósnia-Herzegovina, Montenegro, Sérvia, Moldávia, Paquistão, Geórgia, Cabo Verde (ainda não entrado
em vigor), Arménia (ainda não entrado em vigor) (ordem cronológica). Ver também: Documento de
trabalho dos serviços da Comissão, SEC (2011) 209, 23 de fevereiro de 2011, quadro 1.

327 Para mais informações sobre as práticas dos Estados-Membros da UE, ver: FRA (2012) pp. 51-54.
328 Decisão do Conselho 2004/573/CE, Decisão do Conselho, de 29 de abril de 2004, relativa à organização

de voos comuns para o afastamento do território de dois ou mais Estados-Membros, de nacionais de
países terceiros que estejam sujeitos a decisões individuais de afastamento, JO 2004 L 261/28.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004D0573:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

182

No quadro da CEDH, avaliar-se-á se as eventuais lesões ou ofensas causadas por fun-
cionários públicos às pessoas sob a sua custódia e controlo são suficientemente graves
para constituírem uma violação do artigo 3.º da CEDH. As vulnerabilidades específicas de
cada pessoa, como as decorrentes da idade ou de problemas de saúde mental, devem
ser tidas em conta329.

De acordo com as Orientações sobre o Regresso Forçado do Conselho da Europa, as
autoridades devem cooperar com os repatriados de modo a limitar a necessidade de
utilizar a força, e os repatriados devem ter a oportunidade de se prepararem para o
regresso (Orientação 15). Além disso, devem estar aptos a viajar (Orientação 16).

7.2. Confidencialidade
É importante garantir que ao país de regresso apenas são transmitidas as informações
necessárias para facilitar o afastamento, de modo a preservar a confidencialidade das
informações obtidas durante o processo de asilo. As escoltas que acompanham um
repatriado desde o centro de detenção até ao seu destino também devem garantir essa
confidencialidade.

No quadro do direito da UE, as informações obtidas durante os procedimentos de asilo
são regidas pelo artigo 48.º da Diretiva Procedimentos de Asilo (2013/32/UE), que
obriga os Estados-Membros a assegurarem o respeito pela confidencialidade de todas
as informações obtidas. O artigo 30.º da diretiva fornece garantias de não divulgação de
informações aos alegados perseguidores aquando da recolha de informações sobre o
requerente de asilo.

No quadro da CEDH, uma violação da confidencialidade pode suscitar questões no
âmbito do artigo 8.º da CEDH e se dessa violação resultar um risco de maus tratos após
o regresso, ela poderá estar abrangida pelo âmbito de aplicação do artigo 3.º da CEDH.
Contudo, num contexto diferente, o Tribunal declarou que qualquer medida que impli-
que uma ingerência na privacidade deve ser objeto de normas pormenorizadas e garan-
tias mínimas que protejam suficientemente contra o risco de abuso e de arbitrariedade.
Estas garantias devem incidir, nomeadamente, sobre a duração, o armazenamento, a
utilização, o acesso de terceiros, os procedimentos para preservar a integridade e a con-
fidencialidade dos dados, e os procedimentos relativos à sua destruição330.

329 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011; TEDH, Darraj c. França,
n.º 34588/07, 4 de novembro de 2010.

330 TEDH, S. e Marper c. Reino Unido [GS], n.º 30562/04, 4 de dezembro de 2008, parágrafo 99.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-101554
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90051

Regressos forçados e forma de afastamento

183

As «Vinte orientações sobre o regresso forçado» do Conselho da Europa também
abordam o respeito pelos dados pessoais e as restrições impostas ao seu tratamento,
bem como a proibição da partilha de informações relativas aos pedidos de asilo
(Orientação 12).

7.3. Ofensas graves causadas pelas medidas
de coação

A legislação nacional pode conferir poderes aos agentes estatais, designadamente aos
agentes responsáveis pela detenção ou aos que integram as escoltas, para usarem da
força no exercício das suas funções. Tanto o direito da UE como a CEDH estipulam que
essa força deve ser razoável, necessária e proporcionada.

O direito da UE e a CEDH estabelecem normas comuns aplicáveis aos casos de morte
durante a detenção. O direito à vida é garantido tanto ao abrigo do artigo 2.º da Carta
dos Direitos Fundamentais da União Europeia como do artigo 2.º da CEDH. Esses artigos
referem-se a um dos direitos mais importantes, relativamente ao qual o artigo 15.º da
Convenção não autoriza qualquer derrogação. A CEDH estabelece, contudo, que o uso
da força, em especial de uma força letal, não viola o artigo 2.º se for «absolutamente
necessário» e «estritamente proporcionado»331.

No quadro do direito da UE, a Diretiva Regresso estabelece as regras aplicáveis às medi-
das coercivas. Tais medidas devem ser utilizadas como último recurso, ser proporciona-
das e não exceder o uso razoável da força. Devem ser executadas no devido respeito
pela dignidade e integridade física da pessoa em causa (artigo 8.º, n.º 4).

No quadro da CEDH, a jurisprudência relativa ao artigo 2.º da CEDH exige um enqua-
dramento legislativo, regulamentar e administrativo que reja o uso da força por parte
dos agentes estatais a fim de proteger contra a arbitrariedade, o abuso e a perda de
vidas, incluindo os acidentes evitáveis. É necessário definir de forma clara e adequada a
estrutura de pessoal, os canais de comunicação e as orientações sobre o uso da força no
âmbito desse enquadramento332. Sempre que os agentes estatais excedam a força que
têm o direito de usar razoavelmente e esse comportamento cause danos, ou mesmo a

331 Comissão Europeia dos Direitos do Homem, Stewart c. Reino Unido (dec.), n.º 10044/82,
10 de julho de 1984; TEDH, McCann e outros c. Reino Unido, n.º 18984/91, 27 de setembro de 1995,
parágrafos 148-149.

332 TEDH, Makaratzis c. Grécia [GS], n.º 50385/99, 20 de dezembro de 2004, parágrafo 58; TEDH, Nachova
e outros c. Bulgária [GS], n.os 43577/98 e 43579/98, 6 de julho de 2005, parágrafo 96.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-73738
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57943
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-67820
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69630
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69630

Manual de legislação europeia sobre asilo, fronteiras e imigração

184

morte, o Estado membro pode ser responsabilizado. É necessário que esses aconteci-
mentos sejam eficazmente investigados com vista à eventual instauração de uma ação
judicial333.

O Tribunal declarou que os Estados membros têm não só obrigações negativas de não
causar danos às pessoas, mas também obrigações positivas de as proteger contra a
perda da vida ou ferimentos graves, incluindo os infligidos por terceiros ou autoinfligidos,
e de proporcionar acesso a serviços médicos. A proteção a que o Estado membro está
obrigado também engloba o dever de adotar disposições jurídicas e procedimentos ade-
quados, incluindo disposições penais, para impedir que a pessoa em causa sofra danos,
com sanções para dissuadir a perpetração dos mesmos334. A questão reside em saber
se as autoridades fizeram tudo o que se poderia razoavelmente esperar para evitar um
risco real e imediato para a vida de que tinham ou deveriam ter conhecimento335.

Ao analisar a legalidade do uso da força, o TEDH teve em conta vários fatores, incluindo
a natureza do objetivo em vista e o perigo para a vida e a integridade física inerente
à situação. O Tribunal examina as circunstâncias de um determinado uso da força,
incluindo se foi deliberado ou não intencional e se a operação foi adequadamente pla-
neada e controlada.

Exemplo: No processo Kaya c. Turquia336, o TEDH reiterou que o Estado membro
deve tomar em consideração a força empregue e o nível de risco de que ela possa
levar à perda da vida.

O uso de meios de coação pode suscitar não só questões relacionadas com o artigo 2.º,
quando envolva perda da vida ou uma situação de quase morte, como no caso das ten-
tativas de suicídio de que resultem danos duradouros, mas também com os artigos 3.º
e 8.º, nas situações em que a pessoa em causa sofra danos ou ferimentos devido a um
uso desses meios que quase roce a morte ilegal.

333 TEDH, McCann e outros c. Reino Unido, n.º 18984/91, 27 de setembro de 1995, parágrafo 161; TEDH,
Velikova c. Bulgária, n.º 41488/98, 18 de maio de 2000, parágrafo 80.

334 TEDH, Osman c. Reino Unido [GS], n.º 23452/94, 28 de outubro de 1998; TEDH, Mastromatteo c. Itália
[GS], n.º 37703/97, 24 de outubro de 2002, parágrafos 72-73; TEDH, Finogenov e outros c. Rússia,
n.os 18299/03 e 27311/03, 20 de dezembro de 2011, parágrafo 209.

335 TEDH, Branko Tomašić e outros c. Croácia, n.º 46598/06, 15 de janeiro de 2009, parágrafo 51.
336 TEDH, Kaya c. Turquia, n.º 22729/93, 19 de fevereiro de 1998.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57943
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58831
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58257
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60707
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58138

Regressos forçados e forma de afastamento

185

Exemplo: No processo Ilhan c. Turquia337, o Tribunal considerou que houve violação
do artigo 3.º da CEDH, e não do seu artigo 2.º, quando a pessoa em causa sofreu
lesões cerebrais devido ao uso de força excessiva aquando da detenção.

O TEDH tem manifestado preocupação a respeito de incidentes com a polícia e outros
agentes que participam em «intervenções» contra indivíduos no contexto do artigo 8.º
da CEDH.338

As mortes ou os ferimentos podem ser causados por técnicas de contenção coerciva ou
pela incapacidade demonstrada pelo Estado membro de evitar perda de vidas, incluindo
por ação da própria pessoa ou por razões médicas339. Neste sentido, as «Vinte orienta-
ções sobre o regresso forçado» do Conselho da Europa proíbem a utilização de medi-
das de contenção suscetíveis de obstruir, total ou parcialmente, as vias respiratórias,
ou que forcem o repatriado a ficar em posições que impliquem um risco de asfixia
(Orientação 19).

7.4. Investigações
Os princípios gerais desenvolvidos no quadro da CEDH, principalmente ao abrigo dos
artigos 2.º, 3.º e 8.º da Convenção, também podem ser aplicáveis, em determinadas cir-
cunstâncias, no contexto dos regressos forçados. Deve haver alguma forma de investi-
gação efetiva e oficial quando alguém perde a vida ou sofre ferimentos graves às mãos
do Estado membro, ou quando estes factos ocorrem em circunstâncias em que este
pode ser responsabilizado, como acontece quando a pessoa em causa está detida. O
Estado membro pode continuar a ser responsável mesmo que contrate empresas priva-
das para realizar parte do seu trabalho em situações de afastamento. Deve assegurar-se
um nível mínimo de eficácia, o qual depende das circunstâncias do caso340, bem como
uma responsabilidade e transparência efetivas para garantir o respeito pelo Estado de
direito e manter a confiança do público341.

337 TEDH, Ilhan c. Turquia [GS], n.º 22277/93, 27 de junho de 2000, parágrafos 77 e 87.
338 TEDH, Kučera c. Eslováquia, n.º 48666/99, 17 de julho de 2007,parágrafos 122-124; TEDH, Rachwalski e

Ferenc c. Polónia, n.º 47709/99, 28 de julho de 2009, parágrafos 58-63.
339 Ver, por exemplo, o processo do Reino Unido, FGP c. Serco Plc & Anor [2012] EWHC 1804 (Admin),

5 de julho de 2012.
340 TEDH, McCann e outros c. Reino Unido [GS], n.º 18984/91, 27 de setembro de 1995, parágrafo 161;

TEDH, Velikova c. Bulgária, n.º 41488/98, 18 de maio de 2000, parágrafo 80.
341 TEDH, Ramsahai e outros c. Países Baixos [GS], n.º 52391/99, 15 de maio de 2007, parágrafo 325.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58734
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-81731
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93690
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93690
http://www.bailii.org/ew/cases/EWHC/Admin/2012/1804.html
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57943
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58831
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80563

Manual de legislação europeia sobre asilo, fronteiras e imigração

186

Caso uma pessoa seja encontrada morta ou ferida e esteja ou tenha estado detida ou
sob o controlo do Estado membro, é a este que compete fornecer uma explicação satis-
fatória e convincente dos acontecimentos em questão. Por exemplo, concluiu-se que
tinha havido uma violação do artigo 2.º num processo em que o Governo alegou que
uma morte se devia a causas naturais sem qualquer outra explicação satisfatória para a
morte e com uma autópsia deficiente342. Analogamente, também houve exemplos de
violação do artigo 2.º em casos relativos à deficiente prestação de cuidados médicos
num hospital prisional343 e ao exame insuficiente do estado de saúde do requerente
durante a detenção344.

Para que uma investigação esteja conforme com o artigo 2.º, tem de cumprir os seguin-
tes critérios essenciais: ser independente, imediata, envolver a família, ser adequada
e eficaz. A investigação e os seus resultados também devem ser do conhecimento
público. Compete às autoridades instaurar a investigação por sua própria iniciativa e sem
esperarem pela apresentação de uma queixa. Num sentido hierárquico, institucional e
prático, a investigação deve ser conduzida por um agente ou organismo independente
das instâncias implicadas nos acontecimentos345.

342 TEDH, Tanlı c. Turquia, n.º 26129/95, 10 de abril de 2001, parágrafos 143-147.
343 TEDH, Tarariyeva c. Rússia, n.º 4353/03, 14 de dezembro de 2006, parágrafo 88.
344 TEDH, Taïs c. França, n.º 39922/03, 1 de junho de 2006.
345 TEDH, Finucane c. Reino Unido, n.º 29178/95, 1 de julho de 2003, parágrafo 68.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59372
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78591
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-75556
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61185

Regressos forçados e forma de afastamento

187

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

Questões fundamentais

• Os afastamentos devem ser executados de forma segura e humana, e proteger a digni-
dade das pessoas em causa (ver Secção 7.1).

• As pessoas devem estar aptas para viajar, em termos de saúde física e mental (ver
Secção 7.1).

• Devem ter-se cuidados especiais no caso das pessoas vulneráveis, incluindo meno-
res, bem como das pessoas em risco de suicídio ou de ferimentos autoinfligidos (ver
Secção 7.1).

• No quadro do direito da UE, os Estados-Membros devem criar sistemas eficazes de con-
trolo dos regressos (ver Secção 7.1).

• A Diretiva Regresso exige que os menores não acompanhados só sejam entregues a
membros da família, um tutor designado ou uma estrutura de acolhimento adequada
(ver Secção 7.1).

• A confidencialidade das informações obtidas durante o processo de asilo deve ser asse-
gurada (ver Secção 7.2).

• Tanto ao abrigo do direito da UE como da CEDH, qualquer utilização de medidas coercivas
deve ser razoável, necessária e proporcionada (ver Secção 7.3).

• No quadro da CEDH, as autoridades são obrigadas a investigar as alegações plausíveis de
uso excessivo de força (ver Secção 7.4).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

189

União Europeia Questões
abrangidas

Conselho da Europa

Carta dos Direitos Fundamentais
da UE, artigos 12.º (liberdade de
reunião e de associação), 15.º,
n.º 1 (liberdade profissional e
direito de trabalhar), 16.º (liberdade
de empresa), 28.º (direito de
negociação e de ação coletiva),
29.º (direito de acesso aos serviços
de emprego), 30.º (proteção em
caso de despedimento sem justa
causa), 31.º (condições de trabalho
justas e equitativas) e 32.º (proibição
do trabalho infantil e proteção dos
jovens no trabalho)
O acesso ao mercado de trabalho é
regulamentado pelo direito derivado
da UE em relação a cada categoria
específica

Direitos
económicos

CEDH, artigo 4.º (proibição da
escravatura e do trabalho forçado)
CEDH, artigo 11.º (liberdade de
associação)
TEDH, Bigaeva c. Grécia, 2009
(estrangeira autorizada a concluir
um estágio profissional mas não a
fazer o respetivo exame)

Carta dos Direitos Fundamentais da
UE, artigo 14.º (direito à educação
para todos)
Diretiva Regresso (2008/115/CE),
artigo 14.º, n.º 1 (migrantes em
situação irregular)
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 14.º
(requerentes de asilo)

Educação CEDH, Protocolo n.º 1, artigo 2.º
(direito à instrução)
ESC, artigos 17.º (direito das
crianças e adolescentes a
uma proteção social, jurídica
e económica), 18.º (direito ao
exercício de uma atividade
lucrativa) e 19.º (direito dos
trabalhadores migrantes e das suas
famílias à proteção e à assistência)

Direitos económicos
e sociais

8

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92753
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp

Manual de legislação europeia sobre asilo, fronteiras e imigração

190

União Europeia Questões
abrangidas

Conselho da Europa

TEDH, Ponomaryovi c. Bulgária,
2011 (cobrança aos migrantes em
situação irregular de propinas mais
elevadas no ensino secundário)
Comissão Europeia dos Direitos
do Homem, Karus c. Itália, 1998
(cobrança aos estrangeiros de
propinas mais elevadas no ensino
superior)

Carta dos Direitos Fundamentais
da UE, artigo 34.º, n.º 3 (segurança
social e assistência social)
As regras em matéria de habitação
aplicáveis aos membros da família
de cidadãos do EEE nacionais de
países terceiros, residentes de
longa duração, requerentes de asilo,
refugiados, titulares do estatuto
de proteção subsidiária e vítimas
de tráfico de seres humanos estão
contidas no direito derivado da UE

Habitação TEDH, Gillow c. Reino Unido, 1986
(direito ao respeito pelo domicílio)
TEDH, M.S.S. c. Bélgica, 2011 (a
falta de habitação pode constituir
uma violação do artigo 3.º da
CEDH)
ESC, artigo 31.º (direito à habitação)
CEDS, DCI c. Países Baixos, 2009
(habitação para crianças em
situação irregular)

Carta dos Direitos Fundamentais da
UE, artigo 35.º (proteção da saúde)
A proteção da saúde é
regulamentada pelo direito derivado
da UE em relação a cada categoria
específica

Proteção da saúde ESC, artigo 13.º (direito à assistência
social e médica)
CEDS, FIDH c. França, 2004

Para membros da família de
cidadãos do EEE nacionais de países
terceiros:
Diretiva Livre Circulação
(2004/38/CE), artigos 24.º e 14.º
Regulamento Coordenação dos
sistemas de segurança social
(CE) n.º 883/2004, alterado pelo
Regulamento (UE) n.º 465/2012

Segurança social e
assistência social

TEDH, Wasilewski c. Polónia,
1999 (inexistência do direito a
assistência financeira)
TEDH, Gaygusuz c. Áustria, 1996
(discriminação dos estrangeiros
no que respeita ao subsídio de
desemprego)
TEDH, Koua Poirrez c. França, 2003
(discriminação dos estrangeiros
no que respeita às prestações de
invalidez)

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105295
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4252
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57493
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC14Merits_en.pdf
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R0883-20120628:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R0883-20120628:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0465:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4875
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58060
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61317

Direitos económicos e sociais

191

União Europeia Questões
abrangidas

Conselho da Europa

Para os nacionais de países terceiros
que circulem no território da UE:
Regulamentos (CE) n.º 859/2003 e
(UE) n.º 1231/2010
Outras categorias:
O direito derivado da UE prevê
direitos específicos para requerentes
de asilo, refugiados, pessoas a quem
foi concedida proteção subsidiária,
vítimas de tráfico de seres humanos
e residentes de longa duração

TEDH, Andrejeva c. Letónia, 2009
(discriminação dos estrangeiros no
que respeita às pensões)
ESC, artigos 12.º (direito à
segurança social), 13.º (direito
à assistência social e médica),
14.º (direito ao benefício dos
serviços sociais), 15.º (direitos
das pessoas com deficiência),
17.º (direito das crianças e
adolescentes a uma proteção
social, jurídica e económica),
23.º (direito das pessoas
idosas a uma proteção social) e
30.º (proteção contra a pobreza e a
exclusão social)

Introdução
Para a maioria dos migrantes, a autorização de entrada ou permanência num Estado é
apenas o primeiro passo para a obtenção de direitos de residência plenos. O acesso ao
emprego, à educação, à habitação, aos cuidados de saúde, à segurança social, à assis-
tência social e a outras prestações sociais pode constituir um grande desafio. O reconhe-
cimento do direito de entrada ou permanência é normalmente necessário para se poder
aceder a todos os direitos sociais.

Regra geral, os Estados estão autorizados a estabelecer diferenças entre as nacionalida-
des quando exercem o seu direito soberano de permitir ou recusar o acesso ao seu ter-
ritório. Em princípio, não é ilegal celebrar acordos ou adotar legislação nacional que con-
ceda a determinadas nacionalidades direitos privilegiados de entrada ou permanência
no território do Estado. Por conseguinte, os Estados também estão normalmente auto-
rizados a associar condições diferenciadas a tal entrada ou residência, como a impossibi-
lidade de acesso ao emprego ou de recurso a fundos públicos. Contudo, os Estados não
devem esquecer que os instrumentos internacionais e europeus em matéria de direitos
humanos proíbem a discriminação, incluindo em função da nacionalidade, nos respeti-
vos domínios que regulamentam346.

346 Carta dos Direitos Fundamentais da UE, artigo 21.º; CEDH, artigo 14.º e Protocolo n.º 12, artigo 1.º; ESC,
Parte V, artigo E.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003R0859:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1231:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91388
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp

Manual de legislação europeia sobre asilo, fronteiras e imigração

192

Quanto mais uma situação específica for abrangida pelo direito soberano de um Estado
a admitir ou a excluir os estrangeiros, maior é a margem de apreciação que esse Estado
tem na imposição de condições diferenciadas347. O tratamento diferenciado torna-se
menos aceitável quanto mais semelhante for a situação de um estrangeiro em termos
de imigração à situação dos próprios cidadãos de um Estado348. Sempre que estejam
envolvidos direitos fundamentais essenciais, como o direito à vida ou a proibição de
tratamento degradante, o tratamento diferenciado equivale a uma discriminação proi-
bida349. Estes princípios revestem-se de especial importância quando se trata do acesso
aos direitos sociais.

O presente capítulo apresenta uma breve panorâmica das normas da União Europeia
e do Conselho da Europa no que respeita ao acesso aos direitos económicos e sociais,
nomeadamente o direito ao trabalho, à educação, à habitação, aos cuidados de saúde e
à proteção social.

8.1. Principais fontes de direito
No quadro do direito da UE, as disposições relativas à livre circulação têm um impacto
significativo na situação dos familiares nacionais de países terceiros de cidadãos da
UE que exerceram o seu direito de livre circulação na Europa. A Diretiva Livre Circula-
ção (2004/38/CE) regulamenta a situação desses familiares independentemente da sua
nacionalidade. O artigo 2.º, n.º 2, da diretiva define os membros da família que estão
abrangidos pelo seu âmbito de aplicação. A diretiva também é aplicável aos membros
da família nacionais de países terceiros dos cidadãos da Islândia, do Listenstaine e da
Noruega350. Os membros da família dos cidadãos suíços gozam de um estatuto seme-
lhante351. Os membros da família abrangidos por estas diversas disposições têm direito
de acesso não só ao mercado de trabalho, mas também às prestações sociais.

No quadro do direito da União, os cidadãos turcos, embora não sejam cidadãos do EEE,
bem como os membros da sua família, têm uma situação privilegiada nos Estados-
Membros da UE. Essa situação decorre do Acordo de Ancara de 1963 e do seu Protocolo

347 TEDH, Bah c. Reino Unido, n.º 56328/07, 27 de setembro de 2011.
348 TEDH, Gaygusuz c. Áustria, n.º 17371/90, 16 de setembro de 1996.
349 CEDS, Defence for Children International c. Países Baixos, Queixa n.º 47/2008, 20 de outubro de 2009.
350 Acordo sobre o Espaço Económico Europeu, 2 de maio de 1992, Parte III, A Livre Circulação de Pessoas,

de Serviços e de Capitais, JO L 1 de 3 de março de 1994.
351 Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado, e a Confederação Suíça,

por outro, sobre a livre circulação de pessoas, 21/06/1999, artigo 7.º – JO L 114/7, 30 de abril de 2002
(posteriormente alargado a outros Estados-Membros da UE).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106448
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58060
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21994A0103(01)
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT

Direitos económicos e sociais

193

Adicional de 1970 que partia do pressuposto de que a Turquia iria aderir à União Euro-
peia até 1985. Em 2010 havia quase 2,5 milhões de nacionais turcos a residir na UE,
constituindo, assim, o maior grupo de nacionais de países terceiros residentes no seu
território352.

O grau de acesso ao mercado de trabalho por parte de outras categorias de nacionais de
países terceiros, como os requerentes de asilo, os refugiados ou os residentes de longa
duração, é regulamentado por diretivas específicas. Em dezembro de 2011, a União ado-
tou a Diretiva Autorização Única (2011/98/UE), que devia ser transposta até ao final de
2013. A diretiva introduz um procedimento de pedido único para os nacionais de países
terceiros residirem e trabalharem no território de um Estado-Membro, bem como um
conjunto comum de direitos para os trabalhadores de países terceiros que tenham resi-
dência legal.

Além disso, a Diretiva Igualdade Racial (2000/43/CE) proíbe a discriminação em razão
da origem racial ou étnica no contexto do emprego e do acesso a bens e serviços, bem
como ao sistema de previdência e segurança social353. É igualmente aplicável aos nacio-
nais de países terceiros; nos termos do artigo 3.º, n.º 2, da diretiva, porém, «não inclui as
diferenças de tratamento baseadas na nacionalidade e não prejudica [...] qualquer trata-
mento que decorra do estatuto jurídico dos nacionais de países terceiros e das pessoas
apátridas em causa».

A Carta Comunitária dos Direitos Sociais Fundamentais dos Trabalhadores foi adotada
em 9 de dezembro de 1989 através de uma declaração assinada por todos os Estados-
Membros, à exceção do Reino Unido. A Carta estabeleceu os princípios fundamentais
subjacentes ao modelo europeu de direito laboral e influenciou de forma decisiva o
desenvolvimento do modelo social europeu na década seguinte. Os direitos sociais fun-
damentais declarados na Carta Comunitária são desenvolvidos e alargados na Carta dos
Direitos Fundamentais da União Europeia. A aplicação da Carta está limitada às matérias
abrangidas pelo direito da UE e as suas disposições não podem expandir o âmbito deste
último. Nos termos da Carta dos Direitos Fundamentais da União Europeia, há muito pou-
cos direitos sociais garantidos a todas as pessoas, como o direito à educação consagrado
no artigo 14.º, n.os 1 e 2, uma vez que a maioria dos direitos estão restringidos aos cida-
dãos e/ou às pessoas com residência legal.

352 Comissão Europeia, Eurostat (2010), «Main countries of origin of non-nationals, (Principais países de
origem de não nacionais) UE-27, 2010», disponível em: http://epp.eurostat.ec.europa.eu/statistics_
explained/index.php?title=File:Main_countries_of_origin_of_non-nationals,_UE-27,_2010_(million).
png&filetimestamp=20111125175250#file.

353 Diretiva 2000/43/CE, JO L 180/22.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0098:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0043:en:NOT
http://www.aedh.eu/The-Community-Charter-of.html
http://www.old.eurofound.europa.eu/areas/industrialrelations/dictionary/definitions/europeansocialmodel.htm
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:12010P
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:12010P
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0043:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

194

Ao abrigo do sistema do Conselho da Europa, a CEDH garante principalmente os direitos
civis e políticos, proporcionando por isso orientações limitadas em matéria de direitos
económicos e sociais.

No entanto, a Carta Social Europeia (European Social Charter – ESC) (adotada em 1961
e revista em 1996), complementa a CEDH e constitui uma referência essencial para o
direito europeu em matéria de direitos humanos no domínio dos direitos económicos e
sociais. A Carta estabelece os direitos e liberdades fundamentais e cria um mecanismo
de controlo baseado no procedimento de comunicação de relatórios e num procedi-
mento de reclamação coletiva, garantindo o respeito dos direitos consagrados na ESC
pelos Estados Partes. Consagra um conjunto de direitos em que se incluem a habitação,
a saúde, a educação, o emprego, a proteção social, a livre circulação de pessoas e a não
discriminação.

Embora a proteção que a ESC confere aos migrantes não se baseie no princípio da reci-
procidade, as suas disposições só são, à partida, aplicáveis aos nacionais de Estados
membros que ratificaram a ESC que migrem para outros Estados membros que também
a tenham ratificado. De acordo com o Anexo à Carta Social Europeia, os artigos 1.º a
17.º e 20.º a 31.º da ESC, embora não os refiram especificamente, são aplicáveis aos
estrangeiros, desde que sejam nacionais de Estados membros partes da Carta que resi-
dam legalmente ou trabalhem regularmente no território de um Estado membro parte
na ESC. Esses artigos devem ser interpretados à luz dos artigos 18.º e 19.º, relativos aos
trabalhadores migrantes e às suas famílias. O artigo 18.º garante o direito ao exercício de
uma atividade lucrativa no território dos Estados membros partes na ESC, e o artigo 19.º
o direito dos trabalhadores migrantes e das suas famílias à proteção e à assistência.

O âmbito de aplicação da ESC está, assim, algo limitado, mas o CEDS desenvolveu uma
jurisprudência significativa. Quando estão em causa determinados direitos fundamen-
tais, a jurisprudência do CEDS alargou o âmbito pessoal da ESC de modo a abranger
todas as pessoas presentes no território, incluindo os migrantes em situação irregular.354

A ESC tem uma relação importante com a CEDH, o que confere à jurisprudência do CEDS
um valor considerável. Muito embora nem todos os Estados membros da UE e do Con-
selho da Europa tenham ratificado a ESC ou aceite todas as suas disposições, o TEDH
declarou que a ratificação não é essencial para a interpretação que o Tribunal faz de

354 CEDS, International Federation of Human Rights Leagues c. França, Queixa n.º 14/2003, méritos,
8 de setembro de 2004.

http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC14Merits_en.pdf

Direitos económicos e sociais

195

algumas questões suscitadas no quadro da CEDH que também são regulamentadas pela
ESC355.

8.2. Direitos económicos
A presente secção analisa os direitos económicos, designadamente o acesso ao mer-
cado de trabalho e o direito a tratamento igual no trabalho. O acesso ao mercado de
trabalho depende habitualmente do estatuto jurídico de uma pessoa. No entanto, a par-
tir do momento em que a pessoa está a trabalhar, de forma legal ou ilegal, os direitos
laborais essenciais têm de ser respeitados. Do mesmo modo, independentemente do
seu estatuto jurídico, os trabalhadores têm direito a receber qualquer pagamento que
lhes seja devido pelo trabalho que realizaram.

No quadro da CEDH, os direitos económicos e sociais não estão explicitamente garanti-
dos, à exceção da proibição da escravatura e do trabalho forçado (artigo 4.º) e do direito
de fundar sindicatos (artigo 11.º).

Entre os processos julgados pelo TEDH em domínios relacionados com estes temas, o Tri-
bunal analisou a situação de uma estrangeira que tinha sido autorizada a iniciar o está-
gio relativo a uma determinada profissão e a quem foi depois recusado o direito de a
exercer.

Exemplo: No processo Bigaeva c. Grécia356, uma cidadã russa foi autorizada a ini-
ciar um estágio de 18 meses com vista à sua admissão na Ordem dos Advoga-
dos grega. Uma vez concluído o estágio, o Conselho da Ordem não a autorizou a
realizar os exames da Ordem alegando que ela não tinha nacionalidade grega. O
TEDH salientou que o Conselho da Ordem tinha autorizado a requerente a iniciar
o seu estágio apesar de ser evidente que quando o concluísse não teria o direito
de realizar os exames da Ordem. O Tribunal considerou que a conduta das autori-
dades tinha demonstrado falta de coerência e de respeito para com a requerente,
tanto a nível pessoal como a nível profissional, e tinha constituído uma ingerência
ilícita na sua vida privada na aceção do artigo 8.º da CEDH. O TEDH não entendeu,

355 TEDH, Demir e Baykara c. Turquia [GS], n.º 34503/97, 12 de novembro de 2008, n.os 85-86. Outros
exemplos de instrumentos internacionais pertinentes aplicáveis neste domínio incluem o Pacto
Internacional sobre os Direitos Económicos, Sociais e Culturais (PIDESC), a Convenção das Nações Unidas
relativa aos Trabalhadores Migrantes e a Convenção 143 da OIT.

356 TEDH, Bigaeva c. Grécia, n.º 26713/05, 28 de maio de 2009.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-89558
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92753

Manual de legislação europeia sobre asilo, fronteiras e imigração

196

todavia, que a exclusão dos estrangeiros do exercício da advocacia fosse, por si só,
discriminatória.

No quadro da ESC, o artigo 18.º prevê o direito ao exercício de uma atividade lucrativa no
território de outros Estados membros partes na ESC. Esta disposição não regulamenta a
entrada no território para trabalhar e, em alguns aspetos, é mais incentivadora do que
obrigatória. No entanto, exige que as taxas de recusa de autorizações de trabalho não
sejam demasiado elevadas357, e que quaisquer autorizações de trabalho e de residên-
cia possam ser obtidas através de um procedimento de pedido único e sem encargos e
taxas excessivas358, que as autorizações de trabalho concedidas não sejam demasiado
restritivas do ponto de vista geográfico e/ou ocupacional359; e que a perda do emprego
não conduza necessariamente, de forma automática e imediata, à perda da autoriza-
ção de residência, concedendo-se à pessoa em causa o tempo necessário para procurar
outro emprego360.

O artigo 19.º da ESC enuncia uma extensa lista de disposições que apoiam os traba-
lhadores migrantes no território de outros Estados Partes, mas com o requisito de que
devem lá estar a residir legalmente (ver, todavia, no Capítulo 3 uma análise pormenori-
zada do artigo 19.º, n.º 8).

A ESC também abrange condições de trabalho, como o direito a um horário de trabalho
razoável, o direito a um período anual de férias pagas, o direito à segurança e saúde no
local de trabalho e o direito a uma remuneração justa361.

No quadro do direito da UE, uma das liberdades consagradas na Carta dos Direitos Fun-
damentais da União Europeia é o «direito de trabalhar e de exercer uma profissão livre-
mente escolhida ou aceite» (artigo 15.º, n.º 1, da Carta). Este direito está, no entanto,
circunscrito pelo direito nacional, nomeadamente pela legislação nacional que regula-
menta o direito dos estrangeiros a trabalhar. A Carta reconhece o direito de negociação
coletiva (artigo 28.º) e a liberdade de fundar sindicatos (artigo 12.º). Concede também
a todas as pessoas o direito de acesso gratuito aos serviços de emprego (artigo 29.º).
Todos os trabalhadores, incluindo os cidadãos de países terceiros, têm direito a proteção
contra os despedimentos sem justa causa (artigo 30.º), a condições de trabalho justas

357 CEDS, Conclusões XVII-2, Espanha, artigo 18.º, n.º 1.
358 CEDS, Conclusões XVII-2, Alemanha, artigo 18.º, n.º 2.
359 CEDS, Conclusões V, Alemanha, artigo 18.º, n.º 3.
360 CEDS, Conclusões XVII-2, Finlândia, artigo 18.º, n.º 3.
361 CEDS, Marangopoulos Foundation for Human Rights c. Grécia, Queixa n.º 30/2005, méritos,

6 de dezembro de 2006, referente a trabalhadores mineiros.

http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC30Merits_en.pdf

Direitos económicos e sociais

197

e equitativas, bem como a um período anual de férias pagas (artigo 31.º). O artigo 16.º
garante a liberdade de empresa. A Carta prevê igualmente a proteção da segurança e
saúde no trabalho (artigo 31.º), além de proibir o trabalho infantil (artigo 32.º).

O direito secundário da UE dedicado a uma categoria específica de pessoas normal-
mente regula o acesso ao mercado de trabalho. Os nacionais de países terceiros têm
diferentes graus de acesso, consoante a categoria a que pertençam. As Secções 8.2.1
– 8.2.8 descrevem sucintamente a situação das principais categorias de nacionais de paí-
ses terceiros.

8.2.1. Membros da família de cidadãos do EEE
e suíços

No quadro do direito da UE, os membros da família designados – independentemente
da sua nacionalidade – de cidadãos da UE que exercem os direitos de livre circulação,
bem como de outros cidadãos do EEE e da Suíça, têm o direito de circular livremente
em toda a Europa para efeitos de emprego e trabalho por conta própria, bem como o
direito à igualdade de tratamento em relação aos próprios nacionais do Estado-Membro
(artigo 24.º da Diretiva Livre Circulação para os cidadãos da UE).

Os membros da família dos cidadãos suíços não têm o direito à plena igualdade de tra-
tamento neste aspeto362. Alguns Estados-Membros da UE impuseram restrições tempo-
rárias de acesso ao mercado de trabalho aos cidadãos croatas até junho de 2015, mas
com a possibilidade de estas serem prorrogadas até junho de 2020 em determinadas
circunstâncias.

No contexto da livre circulação dos cidadãos e dos membros das suas famílias indepen-
dentemente da sua nacionalidade, o artigo 45.º, n.º 4, do TFUE prevê que os Estados-
Membros reservem o emprego na administração pública para os seus próprios cidadãos.
O TJCE interpretou esta disposição de forma estrita e não tem permitido que os Esta-
dos-Membros reservem o acesso a determinados postos de trabalho apenas aos seus

362 TJUE, C-70/09 [2010] Colect. I-07233, Alexander Hengartner e Rudolf Gasser c. Landesregierung
Vorarlberg, 15 de julho de 2010, parágrafos 39-43.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0070
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0070

Manual de legislação europeia sobre asilo, fronteiras e imigração

198

cidadãos, por exemplo para trabalhar como professores estagiários363 ou leitores de lín-
gua estrangeira nas universidades364.

Para facilitar uma verdadeira liberdade de circulação dos trabalhadores, a UE também
adotou uma legislação complexa relativa ao reconhecimento das qualificações, tanto
em geral como a nível setorial, aplicável tanto aos membros da família nacionais de paí-
ses terceiros como aos cidadãos do EEE. A Diretiva 2005/36/CE relativa ao reconheci-
mento das qualificações profissionais foi consolidada pela última vez em março de 2011
(notem-se também as alterações). Contém disposições complexas em relação às pes-
soas que obtiveram a totalidade ou parte das suas qualificações fora da UE, mesmo que
essas qualificações já tenham sido reconhecidas num dos seus Estados-Membros. O
TJCE/TJUE já proferiu mais de 100 acórdãos neste domínio365.

8.2.2. Trabalhadores destacados
Os nacionais de países terceiros que não gozam de direitos de livre circulação, mas que
estão a trabalhar legalmente para uma entidade patronal num Estado-Membro e que
são temporariamente enviados por essa entidade patronal para realizarem trabalhos
por sua conta noutro Estado-Membro, estão abrangidos pela Diretiva Destacamento
de Trabalhadores (96/71/CE). O objetivo da diretiva é garantir a proteção dos direitos
e das condições de trabalho dos trabalhadores destacados em toda a União Europeia,
a fim de evitar o «dumping social». Mais explicitamente, a diretiva visa conciliar, para
esse efeito, a livre prestação de serviços transfronteiriços prevista no artigo 56.º do TFUE
com a proteção adequada dos direitos dos trabalhadores temporariamente destacados
no estrangeiro366. Porém, como o TJCE salientou, isso não pode levar a uma situação em
que um empregador seja obrigado nos termos da diretiva a respeitar tanto a legislação
laboral aplicável do Estado de envio como a do país de acolhimento, dado que o nível
de proteção concedido nos dois Estados-Membros pode ser considerado equivalente367.

363 TJCE, C-66/85 [1986] Colect. I-02121, Deborah Lawrie-Blum c. Land Baden-Württemberg,
3 de julho de 1986, parágrafos 2627.

364 TJCE, processos apensos C-259/91, C-331/91 e C-332/91 [1993] I-04309, Pilar Allué e Carmel
Mary Coonan e outros c. Università degli studi di Venezia e Università degli studi di Parma,
2 de agosto de 1993, parágrafos 15-21.

365 Para uma lista dos acórdãos com os respetivos sumários, ver Comissão Europeia, List of judgements
of the Court of Justice concerning professional recognition, 22 de dezembro de 2010, MARKT/D4/
JMV/1091649 /5/2010-EN.

366 TJCE, C-346/06 [2008] I-01989, Dirk Rüffert c. Land Niedersachsen, 3 de abril de 2008.
367 TJCE, C-341/05 [2007] I-11767, Laval un Partneri Ltd c. Svenska Byggnadsarbetareförbundet,

Svenska Byggnadsarbetareförbundets avdelning 1 Byggettan and Svenska Elektrikerförbundet,
18 de dezembro de 2007.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02005L0036-20130701:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31996L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31996L0071:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0066
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0259
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0259
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0346
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0341
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0341

Direitos económicos e sociais

199

Nessa medida, a diretiva estabelece normas mínimas que devem ser aplicadas aos tra-
balhadores de um Estado-Membro destacados para trabalhar noutro. Especificamente,
o artigo 3.º da diretiva dispõe que as condições estabelecidas pela legislação do país de
acolhimento ou por convenções coletivas de aplicação geral são aplicáveis aos traba-
lhadores destacados, designadamente em relação aos períodos máximos de trabalho,
períodos mínimos de descanso, férias anuais e remunerações salariais.

Em março de 2012, a Comissão Europeia apresentou uma proposta de diretiva368 que
procura melhorar a aplicação e o cumprimento da Diretiva Destacamento de Trabalha-
dores em vigor.

8.2.3. Titulares do «Cartão Azul», investigadores e
estudantes

Após dois anos de emprego legal, os nacionais de países terceiros que sejam titulares
de «Cartões Azuis» da UE têm direito a tratamento igual ao dos nacionais do país no
que respeita ao acesso a qualquer emprego altamente qualificado no Estado-Membro
de acolhimento. Após 18 meses de residência legal num Estado-Membro, o titular do
«Cartão Azul» da UE pode ir para outro Estado-Membro a fim de exercer uma atividade
altamente qualificada, sob reserva dos limites impostos pelo Estado-Membro em rela-
ção ao número de não nacionais admitidos.

Nos termos do artigo 15.º, n.º 6, da Diretiva Cartão Azul (2009/50/CE), os membros da
família de titulares do «Cartão Azul» da UE, independentemente da sua nacionalidade,
adquirem um direito geral automático ao mercado de trabalho. Ao contrário da Diretiva
Reagrupamento Familiar (2003/86/CE), a Diretiva Cartão Azul não impõe um prazo-li-
mite no que respeita à aquisição deste direito.

Os investigadores estão cobertos pela Diretiva Investigação Científica (2005/71/CE; ver
lista dos Estados-Membros participantes no anexo 1). Os requerentes devem apresentar
um documento de viagem válido, uma convenção de acolhimento celebrada com um
organismo de investigação e um certificado de responsabilização financeira; além disso,
os requerentes não devem ser considerados uma ameaça para a ordem pública, a segu-
rança pública ou a saúde pública. A emissão de autorizações de residência para os mem-
bros da família dos investigadores continua a estar ao critério dos Estados-Membros.

368 Comissão Europeia (2012), Proposta de DIRETIVA DO PARLAMENTO EUROPEU E DO CONSELHO
respeitante à execução da Diretiva 96/71/CE relativa ao destacamento de trabalhadores no âmbito de
uma prestação de serviços, COM(2012)131 final.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31996L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31996L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0050:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0071:PT:NOT
http://ec.europa.eu/social/BlobServlet?docId=7479&langId=en

Manual de legislação europeia sobre asilo, fronteiras e imigração

200

Esta diretiva, analogamente à Diretiva Autorização Única, não concede direitos de rea-
grupamento familiar aos membros da família que vivam em países terceiros.

A Diretiva Estudantes (2004/114/CE) regulamenta a admissão de nacionais de países
terceiros na União Europeia para efeitos de estudos, de intercâmbio de estudantes, de
formação não remunerada ou de voluntariado. Os Estados-Membros devem autorizar
os estudantes a trabalhar fora do período consagrado ao programa de estudos durante
um número máximo de horas por semana fixado pelo Estado-Membro, mas este último
também pode exigir o preenchimento de outras condições (artigo 17.º).

Em março de 2013, a Comissão Europeia propôs alterações à Diretiva Investigação Cien-
tífica e à Diretiva Estudantes para melhorar as condições de admissão e ampliar os direi-
tos das pessoas visadas369. A proposta também inclui disposições relativas aos estagiá-
rios remunerados e au pairs.

8.2.4. Cidadãos turcos
Os cidadãos turcos gozam de uma situação particularmente privilegiada ao abrigo do
Acordo de Ancara de 1963 e do seu Protocolo Adicional de 1970, bem como das deci-
sões tomadas pelo Conselho de Associação CEE-Turquia constituído ao abrigo desses
instrumentos. Os cidadãos turcos não têm diretamente direito a entrar em qualquer
Estado-Membro da UE para trabalharem ao serviço de uma entidade patronal. No
entanto, se a legislação nacional de um Estado-Membro lhes permitir que o façam,
passam a ter o direito de permanecer nesse emprego ao fim de um ano370. Após três
anos, em determinadas condições, também podem procurar outro emprego ao abrigo
do artigo 6.º, n.º 1, da Decisão n.º 1/80 do Conselho de Associação CEE-Turquia. À seme-
lhança dos trabalhadores do EEE, os trabalhadores turcos são definidos em termos latos.

Exemplo: No processo Tetik371, as autoridades alemãs não queriam conceder ao
Sr. Tetik uma autorização de residência depois de ele ter completado três anos num
emprego, e num momento em que andava à procura de outro emprego. O TJCE
concluiu que lhe devia ser concedido um prazo razoável de residência legal a fim de
procurar o trabalho que tinha o direito de exercer, caso o encontrasse.

369 Comissão Europeia, COM(2013) 151 final, Bruxelas, 25 de março de 2013.
370 TJCE, C-386/95 [1997] I-02697, Süleyman Eker c. Land Baden-Wüttemberg, 29 de maio de 1997,

parágrafos 20-22.
371 TJCE, C-171/95, Recep Tetik c. Land Berlin, 23 de janeiro de 1997, parágrafo 30.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0098:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0114:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0114:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21970A1123%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52013PC0151:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0386
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0171

Direitos económicos e sociais

201

Exemplo: O TJUE concluiu no processo Genc372 que um nacional turco que efetua
um número particularmente reduzido de horas de trabalho, ou seja, 5,5 horas por
semana, a favor de um empregador em contrapartida de uma remuneração que só
parcialmente assegura os meios necessários à sua subsistência, é um trabalhador
na aceção do artigo 6.º, n.º 1, da Decisão n.º 1/80 do Conselho de Associação, desde
que a sua atividade assalariada tenha caráter real e efetivo.

Nos termos do artigo 7.º da Decisão n.º 1/80, os membros da família de um trabalhador
turco, mesmo que eles próprios não sejam cidadãos turcos, podem aceder ao mercado
de trabalho após três anos de residência regular. Razões objetivas podem justificar que
o membro da família em questão viva separado do trabalhador migrante turco373. Um
filho de um nacional turco que tenha concluído a formação profissional no país de aco-
lhimento pode responder a ofertas de emprego, desde que um dos progenitores tenha
estado legalmente empregado nesse país durante pelo menos três anos.

Exemplo: No processo Derin374, o TJCE declarou que um nacional turco, que em
criança se reunira aos seus progenitores da mesma nacionalidade que trabalhavam
legalmente na Alemanha, só podia perder o direito de residência neste país, decor-
rente de um direito de livre acesso ao emprego, por razões de ordem pública, de
segurança pública ou de saúde pública, ou se abandonasse o território do Estado-
Membro por um período significativo e sem motivos legítimos.

Em relação ao direito de estabelecimento ou de prestação de serviços, os cidadãos tur-
cos beneficiam da cláusula de «standstill» constante do artigo 41.º do Protocolo Adicio-
nal ao Acordo de Ancara. Se no momento em que o artigo 41.º do Protocolo entrou em
vigor num determinado Estado-Membro não era imposta aos cidadãos turcos qualquer
exigência de visto ou de autorização de trabalho, esse Estado-Membro está proibido de
impor agora uma tal exigência (ver também Secção 2.8).

372 TJUE, C-14/09 [2010] I-00931, Hava Genc c. Land Berlin, 4 de fevereiro de 2010, parágrafos 27-28.
373 TJCE, C-351/95 [1997] Colect. I-02133, Kadiman c. Freistaat Bayern, 17 de abril de 1997, parágrafo 44.
374 TJCE, C-325/05 [1997] Colect. I-00329, Ismail Derin c. Landkreis Darmstadt-Dieburg,

18 de julho de 2007, parágrafos 74-75.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0014
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0351
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0325

Manual de legislação europeia sobre asilo, fronteiras e imigração

202

8.2.5. Residentes de longa duração e beneficiários
da Diretiva Reagrupamento Familiar

As pessoas que adquiriram o estatuto de residente de longa duração nos termos do
artigo 11.º, alínea a), da Diretiva Residentes de Longa Duração (2003/109/CE) benefi-
ciam de igualdade de tratamento perante os nacionais em matéria de acesso a emprego
remunerado e não remunerado; condições de emprego e de trabalho (incluindo horários
de trabalho, normas em matéria de segurança e saúde, direito a férias pagas, remunera-
ção e despedimento); liberdade de associação, filiação e adesão a um sindicato e liber-
dade de representar um sindicato ou uma associação.

No caso dos beneficiários da Diretiva Reagrupamento Familiar (ver também Capítulo 5),
o membro da família de um requerente do reagrupamento nacional de um país terceiro
com residência legal tem direito de acesso à atividade profissional por conta própria
ou por conta de outrem (artigo 14.º). O acesso ao mercado de trabalho está sujeito a
um prazo após a chegada ao Estado de acolhimento que não pode exceder 12 meses.
Durante este período, o Estado de acolhimento pode ponderar se o seu mercado de tra-
balho pode aceitar a pessoa em causa.

8.2.6. Nacionais de outros países com acordos
de associação ou de cooperação

O artigo 216.º do TFUE prevê a celebração de acordos entre países terceiros e a União
Europeia, sendo que o artigo 217.º prevê especificamente os acordos de associação. Os
cidadãos de certos Estados com os quais a UE celebrou acordos de associação, estabili-
zação, cooperação, parceria e/ou outros tipos de acordos375 beneficiam de igualdade de
tratamento em muitos aspetos, mas não têm direito à plena igualdade de tratamento de
que beneficiam os cidadãos da União Europeia. No final de 2012, a UE já tinha celebrado
acordos com mais de 100 Estados376.

Estes acordos de associação e cooperação não geram diretamente o direito dos seus
nacionais entrarem e trabalharem na União Europeia. Os nacionais destes países que

375 Estão em vigor acordos de estabilização e associação com a Albânia, a Antiga República Jugoslava da
Macedónia, a Bósnia-Herzegovina, o Montenegro e a Sérvia. Existem acordos de parceria e cooperação
com 13 países da Europa Oriental e da Ásia Central; os acordos iniciais com Marrocos, Tunísia e Argélia
foram agora substituídos pelos acordos euro-mediterrânicos (que abrangem sete Estados). Foram
assinados acordos com os 79 Estados da África, Caraíbas e Pacífico (Acordo de Cotonu), e com o Chile.

376 Para uma panorâmica atualizada e exaustiva do impacto destes acordos nos nacionais desses Estados e
nos membros das suas famílias, ver Rogers, N. e outros (2012), capítulos 14-21.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT

Direitos económicos e sociais

203

trabalham legalmente num dado Estado-Membro da UE têm, todavia, direito à igual-
dade de tratamento e às mesmas condições de trabalho que os nacionais desse Estado-
Membro. É este o caso, por exemplo, do artigo 64.º, n.º 1, dos Acordos Euro-mediterrâ-
nicos com Marrocos e a Tunísia, o qual dispõe que «[c]ada Estado-Membro aplicará aos
trabalhadores de nacionalidade marroquina [ou tunisina] que trabalhem no seu território
um regime caracterizado pela inexistência de qualquer forma de discriminação baseada
na nacionalidade em relação aos seus próprios nacionais, no que se refere às condições
de trabalho, remuneração e despedimento»377. Em relação ao emprego temporário, a
não-discriminação está limitada às condições de trabalho e remuneração (artigo 64.º,
n.º 2). O artigo 65.º, n.º 1, de ambos os acordos também introduziu a não discriminação
no domínio da segurança social378.

O TJCE/TJUE pronunciou-se sobre vários processos relacionados com estes acordos379.
Alguns deles referiam-se à possibilidade de renovar, para efeitos de trabalho, a auto-
rização de residência de um nacional de um país terceiro, depois de ter perdido os seus
direitos de residência como dependente devido à rotura de uma relação.

Exemplo: O processo El Yassini380 envolvia um nacional marroquino que per-
deu o motivo inicial para a sua permanência, e a quem foi subsequentemente
recusada uma prorrogação da sua autorização de residência, apesar de ter um
emprego remunerado. Neste processo, o Tribunal foi chamado a verificar se a
abordagem adotada na jurisprudência a respeito dos nacionais turcos381 tam-
bém era aplicável por analogia aos nacionais marroquinos e, por conseguinte, se
o artigo 40.º do Acordo CEE-Marrocos (posteriormente substituído pelo Acordo

377 Acordo Euromediterrânico que cria uma associação entre as Comunidades Europeias e os
seus Estados-Membros, por um lado, e o Reino de Marrocos, por outro, entrado em vigor em
1 de março de 2000, JO 2000 L70 p. 2, e o Acordo Euromediterrânico que cria uma associação entre as
Comunidades Europeias e os seus Estados-Membros, por um lado, e a República da Tunísia, por outro
(entrado em vigor em 1 de março de 1998, JO 1998 L97, p. 2).

378 TJCE, C-18/90 [2009] Colect. I-00199, Office National de l’emploi c. Bahia Kziber, 31 de janeiro de 1991.
379 Entre os processos relacionados com os acordos figuram os seguintes: TJCE, C-18/90 [2009]

Colect. I-00199, Office National de l’emploi c. Bahia Kziber, 31 de janeiro de 1991; (Acordo de
Cooperação entre a Comunidade Económica Europeia e o Reino de Marrocos, artigo 41.º, n.º 1,
allocation d’atteinte, JO 1978 L 264 pp. 2–118, substituído pelo Acordo Euromediterrânico de
Associação UE-Marrocos); TJCE, C-416/96 [1999] Colect. I-01209, El Yassini c. Secretary of State for
the Home Department, 2 de março de 1999 (Acordo de Cooperação entre a Comunidade Económica
Europeia e o Reino de Marrocos); TJCE, C-438/00 [2003] I-04135, Deutscher Handballbund c. Kolpak,
8 de maio de 2003 (República Eslovaca).

380 TJCE, C-416/96 [1999] Colect. I-01209, El Yassini c. Secretary of State for the Home Department,
2 de março de 1999, parágrafos 64, 65, 67.

381 TJCE, C-237/91 [1992] Colect. I-6781, Kazim Kus c. Landeshauptstadt Wiesbaden,
16 de dezembro de 1992, parágrafos 21-23 e 29.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0018
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0018
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61996CJ0416
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61996CJ0416
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62000CJ0438
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61996CJ0416
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0237

Manual de legislação europeia sobre asilo, fronteiras e imigração

204

Euro-mediterrânico com Marrocos) incluía a segurança no emprego durante toda
a duração do emprego, tal como estava contratualmente determinada entre o
empregador e o trabalhador. O TJCE considerou que o Acordo CEE-Marrocos era
diretamente aplicável, uma vez que estabelecia princípios claros, incondicionais e
suficientemente práticos no domínio das condições de trabalho e de remunera-
ção. Todavia, o Tribunal excluiu o facto de a jurisprudência relativa ao Acordo de
Ancara poder ter sido aplicada ao caso em apreço. O Acordo de Ancara e o Acordo
CEE-Marrocos eram significativamente diferentes e, ao contrário do acordo com
a Turquia, o Acordo CEE-Marrocos não previa a possibilidade de Marrocos aderir à
Comunidade nem visava assegurar a liberdade de circulação dos trabalhadores.
Em consequência, o Tribunal declarou que o Reino Unido não estava impedido de
recusar a prorrogação da autorização de residência do requerente, apesar de esta
recusa implicar a cessação da sua relação laboral antes do termo convencionado no
contrato de trabalho. O Tribunal foi mais longe e fez notar que a situação teria sido
diferente se o Estado-Membro tivesse concedido ao nacional marroquino «no plano
do exercício de um emprego, direitos precisos de âmbito mais amplo que aqueles
que lhe foram concedidos pelo mesmo Estado no plano da residência».

Exemplo: No processo Gattoussi382, o Tribunal foi solicitado a deliberar sobre um
caso semelhante, mas no âmbito da proibição da discriminação estabelecida no
artigo 64.º, n.º 1, do Acordo Euro-mediterrânico de Associação entre a União Euro-
peia e a Tunísia. Neste caso, porém, tinha sido explicitamente concedida ao reque-
rente uma autorização de trabalho por prazo indeterminado. Nestas circunstâncias,
o Tribunal concluiu que o artigo 64.º, n.º 1, do Acordo de Associação UE-Tunísia «é
suscetível de produzir efeitos relativamente ao direito de um cidadão tunisino residir
no território de um Estado-Membro se este o tiver regularmente autorizado a exer-
cer nesse território uma atividade profissional por um período superior à duração da
sua autorização de residência». Essencialmente, o Tribunal fez notar que, em princí-
pio, o acordo de associação UE-Tunísia não proibia um Estado-Membro de limitar o
direito de um cidadão tunisino anteriormente autorizado a entrar e a trabalhar. No
entanto, quando ao cidadão tunisino tivessem sido concedidos no plano do exer-
cício de uma atividade profissional, direitos mais amplos do que os que lhe foram
concedidos no plano da residência, a recusa de prorrogação dos direitos no plano da
residência tinha de ser justificada por motivos de proteção de um interesse legítimo
do Estado, tais como razões de ordem pública, de segurança pública ou de saúde
pública.

382 TJCE, C-97/05 [2006] Colect. I-11917, Mohamed Gattoussi c. Stadt Rüsselsheim,
14 de dezembro de 2006, parágrafo 39.

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0097

Direitos económicos e sociais

205

Do mesmo modo, o artigo 80.º do Acordo de Estabilização e Associação entre os Esta-
dos-Membros da União Europeia e a Albânia383 dispõe que «no que respeita à migra-
ção, as Partes acordam em conceder um tratamento equitativo aos nacionais de países
terceiros que possuam residência legal nos respetivos territórios e em promover uma
política de integração destinada a proporcionar-lhes direitos e obrigações equivalentes
aos dos seus cidadãos».

De forma menos ampla, o artigo 23.º do Acordo de Parceria e de Cooperação com a
Rússia384 relativo às condições de trabalho dispõe que «sob reserva da legislação, con-
dições e procedimentos aplicáveis em cada Estado-Membro, a Comunidade e os seus
Estados-Membros assegurarão que os trabalhadores russos legalmente empregados no
território de um Estado-Membro não sejam discriminados com base na nacionalidade
em relação aos nacionais desse Estado-Membro, em matéria de condições de trabalho,
remuneração ou despedimento».

Exemplo: O processo Simutenkov385 dizia respeito a um cidadão russo que traba-
lhava em Espanha como jogador de futebol profissional num clube espanhol, cuja
utilização nas competições estava limitada pela regulamentação espanhola devido
à sua nacionalidade. O TJCE interpretou a disposição de não discriminação estabele-
cida no artigo 23.º quando avaliou uma regra elaborada pela federação de desporto
de um Estado-Membro que prevê que, nas competições organizadas a nível nacio-
nal, os clubes apenas podem utilizar um número limitado de jogadores de países
não pertencentes ao Acordo EEE. O Tribunal declarou que a regulamentação não
estava conforme com objetivo do artigo 23.º, n.º 1.

8.2.7. Requerentes de asilo e refugiados
O artigo 15.º da Diretiva Condições de Acolhimento (2013/33/UE) exige que os Esta-
dos-Membros concedam aos requerentes de asilo acesso ao mercado de trabalho, se
não tiver sido tomada uma decisão em primeira instância no prazo de nove meses a
contar da apresentação do pedido de asilo, ou no prazo de um ano no caso da Irlanda

383 Acordo de Estabilização e de Associação entre as Comunidades Europeias e os seus Estados-
Membros, por um lado, e a República da Albânia, por outro (entrado em vigor em 1 de abril de 2009),
JO 2009 L 107, p. 166.

384 Acordo de Parceria e de Cooperação entre as Comunidades Europeias e os seus Estados-Membros,
por um lado, e a Federação da Rússia, por outro (entrado em vigor em 1 de dezembro de 1997),
JO 1997 L 327, p. 3.

385 TJCE, C-265/03 [2005] I-02579, Igor Simutenkov c. Ministerio de Educación y Cultura e Real Federación
Española de Fútbol, 12 de abril de 2005, parágrafo 41.

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.1994.001.01.0003.01.ENG
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0265
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0265

Manual de legislação europeia sobre asilo, fronteiras e imigração

206

e do Reino Unido, aos quais ainda é aplicável o artigo 11.º da versão de 2003 da dire-
tiva (2003/9/CE) – se esse atraso não puder ser imputado ao requerente. As condições
de concessão de acesso ao mercado de trabalho devem ser decididas nos termos do
direito nacional, mas essas condições devem garantir que os requerentes de asilo têm
acesso efetivo ao referido mercado. No entanto, pode ser dada prioridade aos cidadãos
do EEE e a outros nacionais de países terceiros que sejam residentes legais.

O artigo 26.º, n.os 1 e 3, da Diretiva Estatuto de Refugiado (2011/95/UE) reconhece o
direito dos refugiados e dos beneficiários de proteção subsidiária a exercerem ativida-
des por conta de outrem ou por conta própria. Deve ser-lhes concedido o mesmo acesso
aos procedimentos de reconhecimento das qualificações que os respetivos nacionais
têm. Além disso, o artigo 28.º da Diretiva Estatuto de Refugiado prevê o acesso a medi-
das de avaliação da aprendizagem anterior, se as pessoas em causa não puderem forne-
cer provas documentais da mesma. Estas disposições refletem os artigos 17.º, 18.º, 19.º
e 22.º, n.º 2, da Convenção de Genebra relativa aos Estatuto dos Refugiados. A diretiva
também obriga o Estado-Membro a garantir o acesso à formação profissional nas mes-
mas condições proporcionadas aos seus nacionais.

8.2.8. Migrantes em situação irregular
O acesso a muitos direitos sociais depende da permanência ou residência legal no
Estado de acolhimento. A UE está empenhada em eliminar a chegada e a presença de
migrantes económicos não autorizados. A medida principal nesta matéria é a Diretiva
Sanções contra os Empregadores (2009/52/CE): ela proíbe o emprego de migrantes irre-
gulares de fora da UE, punindo os empregadores com sanções pecuniárias, ou mesmo
sanções penais nos casos mais graves. Todos os Estados-Membros da UE, exceto a Dina-
marca, a Irlanda e o Reino Unido, estão vinculados pela diretiva. Esta também se destina
a proporcionar aos trabalhadores migrantes em situação irregular um certo grau de pro-
teção contra os empregadores abusivos.

Nos termos da diretiva, é exigido aos empregadores que, antes de recrutarem um nacio-
nal de um país terceiro, verifiquem se o nacional em causa está autorizado a permane-
cer e notifiquem a autoridade nacional competente se não estiver. Os empregadores
que possam demonstrar que cumpriram estas obrigações e agiram de boa-fé não são
responsabilizados pelo cumprimento de sanções. Dado que muitos migrantes em situa-
ção irregular trabalham em casas particulares, a diretiva também é aplicável a emprega-
dores particulares.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0009:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT

Direitos económicos e sociais

207

Os empregadores que não tenham procedido a tais verificações e se constate estarem
a empregar migrantes em situação irregular estarão sujeitos a sanções pecuniárias,
incluindo os custos do regresso dos nacionais dos países terceiros nessa situação aos
países de origem. Têm igualmente de pagar os salários, impostos e contribuições para a
segurança social em dívida. Os empregadores podem ser objeto de sanções penais nos
casos mais graves, designadamente as infrações repetidas, o emprego ilegal de crianças
e o emprego de um número significativo de migrantes em situação irregular.

A diretiva protege os migrantes assegurando que eles obtêm todas as remunerações
devidas pelo seu empregador e proporcionando-lhes acesso ao apoio de terceiros, como
sindicatos ou ONG. A diretiva dá especial ênfase ao cumprimento das regras. Ver Sec-
ção 2.4 sobre a emissão de autorizações de residência para as vítimas de condições de
trabalho particularmente abusivas que colaborem com o sistema judicial.

8.3. Educação
O direito das crianças à educação é protegido por vários instrumentos internacionais em
matéria de direitos humanos e pelos comités que supervisionam a aplicação da Con-
venção das Nações Unidas sobre os Direitos da Criança, do Pacto Internacional sobre os
Direitos Económicos, Sociais e Culturais e da Convenção Internacional sobre a Eliminação
de Todas as Formas de Discriminação Racial. Estes comités têm reiterado que os requi-
sitos de não discriminação desses instrumentos também são aplicáveis aos refugiados,
requerentes de asilo e migrantes, tanto em situação regular como irregular.

No quadro da CEDH, o artigo 2.º do Protocolo n.º 1 prevê o direito à instrução, e o
artigo 14.º e o Protocolo n.º 12 proíbem a discriminação fundada na «origem nacional».
O artigo 2.º do Protocolo n.º 1 garante em princípio o direito ao ensino primário e secun-
dário, enquanto as diferenças de tratamento no tocante ao ensino superior poderão ser
muito mais fáceis de justificar.

Exemplo: O processo Timishev c. Rússia386 envolvia migrantes chechenos que,
embora tecnicamente não fossem estrangeiros, careciam do registo de migração
local obrigatório para que os seus filhos pudessem frequentar a escola. O Tribunal
considerou que o direito das crianças à educação era um dos «valores mais fun-
damentais das sociedades democráticas que constituem o Conselho da Europa» e
declarou que a Rússia tinha violado o artigo 2.º do Protocolo n.º 1.

386 TEDH, Timishev c. Rússia, n.os 55762/00 e 55974/00, 13 de dezembro de 2005, parágrafo 64.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-71627

Manual de legislação europeia sobre asilo, fronteiras e imigração

208

Exemplo: No processo Ponomaryovi c. Bulgária387, o TEDH considerou que uma
obrigação de pagar propinas do ensino secundário baseadas no estatuto de imi-
gração e na nacionalidade dos requerentes não era justificada. O Tribunal salien-
tou que os requerentes não tinham entrado no país de forma irregular e exigido
subsequentemente a utilização dos seus serviços públicos, incluindo o ensino gra-
tuito. Mesmo quando os requerentes ficaram, algo inadvertidamente, na situação
de serem estrangeiros sem autorizações de residência permanente, as autoridades
não tinham qualquer objeção material à sua permanência na Bulgária e aparente-
mente nunca tinham tido intenções sérias de os expulsar. As considerações relati-
vas à necessidade de refrear ou inverter o fluxo de imigração irregular claramente
não se aplicavam aos requerentes.

Exemplo: No processo Karus c. Itália388, a antiga Comissão Europeia dos Direitos do
Homem concluiu que a cobrança de propinas mais elevadas aos estudantes uni-
versitários estrangeiros não tinha violado o seu direito à instrução na medida em
que o tratamento diferente era razoavelmente justificado pelo desejo do Governo
italiano de fazer com que os efeitos positivos do ensino superior permanecessem
na economia italiana.

No quadro da ESC, o seu artigo 17.º rege o direito à educação e está sujeito às disposi-
ções dos artigos 18.º e 19.º em relação aos migrantes. O CEDS fez a seguinte declaração
interpretativa em relação ao artigo 17.º, n.º 2:

«No que respeita à questão de saber se as crianças em situação irregular
no Estado Parte estão incluídas no âmbito pessoal da Carta na aceção do
seu anexo, o Comité refere-se ao raciocínio que aplicou na sua Decisão de
20 de outubro de 2009, sobre os Méritos da Queixa n.º 47/2008 Defence for
Children International (DCI) c. Países Baixos (ver, nomeadamente, n.os 47 e 48) e
declara que o acesso à educação é essencial para a vida e o desenvolvimento
de todas as crianças. A recusa do acesso à educação agrava a vulnerabilidade
de uma criança em situação irregular. Por conseguinte, as crianças,
independentemente do seu estatuto de residência, estão abrangidas pelo
âmbito de aplicação pessoal do artigo 17.º, n.º 2. Além disso, o Comité considera
que a vida das crianças seria negativamente afetada pela recusa do acesso à
educação. Em consequência, considera que os Estados Partes são obrigados,
ao abrigo do artigo 17.º, n.º 2, da Carta, a assegurar que as crianças em situação

387 TEDH, Ponomaryovi c. Bulgária, n.º 5335/05, 21 de junho de 2011, parágrafos 59-63.
388 Comissão Europeia dos Direitos do Homem, Karus c. Itália (dec.), n.º 29043/95, 20 de maio de 1998.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105295
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4252

Direitos económicos e sociais

209

irregular no seu território tenham um acesso efetivo à educação como qualquer
outra criança»389.

No quadro do direito da UE, a Carta dos Direitos Fundamentais da União Europeia dis-
põe no artigo 14.º que todas as pessoas têm direito à educação e a «possibilidade» de
frequentarem gratuitamente o ensino obrigatório. À luz do direito secundário da UE,
todas as crianças nacionais de países terceiros residentes na UE, exceto as que apenas
aí permanecem por curtos períodos, têm direito de acesso ao ensino básico. Estão tam-
bém incluídas as crianças migrantes em situação irregular cujo afastamento tenha sido
adiado390. Em relação a outras categorias, como os membros da família de cidadãos do
EEE, os refugiados ou os residentes de longa duração, foram codificados direitos mais
amplos.

Em determinadas condições, os nacionais de países terceiros filhos de cidadãos do
EEE têm o direito de permanecer para prosseguirem ou concluírem os seus estudos,
incluindo após a morte ou a partida do cidadão do EEE (artigo 12.º, n.º 3, da Diretiva Livre
Circulação). Esses filhos também têm o direito de ser acompanhados pelo progenitor
que tenha a sua guarda (artigo 12.º, n.º 3)391. Além disso, os filhos dos trabalhadores
do EEE que estejam ou tenham estado empregados noutro Estado-Membro que não o
seu beneficiam da disposição contida no artigo 10.º do Regulamento (UE) n.º 492/2011
(antigo Regulamento (CEE) n.º 1612/68), que continua a ser aplicável independente-
mente do disposto na Diretiva Livre Circulação392.

O artigo 22.º, n.º 1, da Convenção relativa aos Refugiados e o acervo da UE em matéria
de asilo preveem o direito à educação das crianças requerentes de asilo e das que bene-
ficiam do estatuto de refugiado ou de proteção subsidiária393.

389 CEDS, Conclusões 2011, Introdução Geral, janeiro de 2012.
390 Diretiva 2008/115/CE, JO L 348/98, artigo 14.º, n.º 1.
391 Ver artigo 12.º, n.º 3, da Diretiva Livre Circulação 2004/38/CE, JO L 158/77, que se baseia na

jurisprudência do TJCE relativa ao artigo 12.º do Regulamento (CEE) n.º 1612/68 JO 1968 L 257/2 (atual
artigo 10.º do Regulamento (UE) n.º 492/2011, JO L 141/1, 5 de abril de 2011) e especialmente em
TJCE, processos apensos C-389/87 e 390/87 [1989] Colect. I-00723, G. B. C. Echternach e A. Moritz
c. Minister van Onderwijs en Wetenschappen, 15 de março de 1989, e em TJCE, C-413/99 [2002]
Colect. I-07091, Baumbast e R c. Secretary of State for the Home Department, 17 de setembro de 2002.

392 TJCE, C-480/08, [2010] Colect. I-01107, Maria Teixeira c. London Borough of Lambeth and Secretary of
State for the Home Department, 23 de fevereiro de 2010.

393 Para informações sobre os requerentes de asilo, ver Diretiva 2013/33/UE relativa às condições de
acolhimento, JO 2013 L 180/96, artigo 14.º; para informações sobre os refugiados e os titulares do
estatuto de proteção subsidiária, ver Diretiva Estatuto de Refugiado 2011/95/UE, JO 2011 L 337/9,
artigo 27.º.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R0492:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31968R1612:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31968R1612:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011R0492:EN:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0389
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0389
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0413
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0480
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0480
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

210

Os nacionais de países terceiros reconhecidos como residentes de longa duração ao
abrigo da Diretiva Residentes de Longa Duração (ver Secção 2.7) beneficiam de igual-
dade de tratamento perante os cidadãos dos Estados-Membros da UE em matéria de
acesso ao ensino e formação profissional, incluindo subsídios e bolsas de estudo, bem
como ao reconhecimento das qualificações (artigo 11.º). Têm também o direito de se
deslocar para outros Estados-Membros para prosseguir estudos ou formação profissio-
nal (artigo 14.º).

8.4. Habitação
O direito a uma habitação condigna faz parte do direito universal a um nível de vida ade-
quado estabelecido no artigo 11.º do Pacto Internacional sobre os Direitos Económicos,
Sociais e Culturais.

No quadro da CEDH, não se prevê qualquer direito a adquirir casa, mas apenas o direito
ao respeito pela casa existente394. Os controlos em matéria de imigração que limitem o
acesso das pessoas à sua própria casa têm sido objeto de vários processos interpostos
no TEDH.

Exemplo: No processo Gillow c. Reino Unido395, o TEDH considerou que tinha havido
violação do artigo 8.º quando foi recusada a um casal britânico, que tinha traba-
lhado muitos anos no estrangeiro, uma autorização de residência que lhes permiti-
ria regressar ao país e viver na casa de que eram proprietários em Guernsey, cons-
truída por eles havia já 20 anos.

Embora não exista um direito à habitação enquanto tal, o TEDH tem-se debruçado sobre
casos em que os Estados membros não proporcionam alojamento quando a lei assim
lho exige e, em condições extremas, considerou que essa recusa é tão grave que consti-
tuía uma violação do artigo 3.º da CEDH relativo à proibição de tratamentos desumanos
ou degradantes.

Exemplo: No processo M.S.S. c. Bélgica e Grécia396, o TEDH considerou que o facto
de a Grécia não prover adequadamente às necessidades dos requerentes de asilo
no âmbito das suas obrigações à luz do direito da UE, levando a que o requerente

394 TEDH, Chapman c. Reino Unido [GS], n.º 27238/95, 18 de janeiro de 2001.
395 TEDH, Gillow c. Reino Unido, n.º 9063/80, 24 de novembro de 1986, parágrafos 55-58.
396 TEDH, M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59154
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57493
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050

Direitos económicos e sociais

211

não dispusesse de quaisquer meios de subsistência, atingia o limiar necessário para
haver violação do artigo 3.º da CEDH.

O Tribunal tem tido o cuidado de não se imiscuir no direito dos Estados membros a impor
condições de admissão, incluindo na situação em que os migrantes recém-chegados são
excluídos das ajudas públicas à habitação.

Exemplo: O processo Bah c. Reino Unido397 referia-se à recusa em considerar que
uma mãe e o seu filho de 14 anos de idade tinham uma «necessidade prioritá-
ria» de habitação porque o filho tinha sido admitido há pouco tempo no país para
efeitos de reagrupamento familiar e estava sujeito a uma condição de imigração
de que não recorreria a fundos públicos. A requerente alegou que a consequente
recusa de acesso prioritário a habitação tinha sido discriminatória. O Tribunal inde-
feriu o recurso, considerando que nada havia de arbitrário na recusa de um pedido
de necessidade prioritária exclusivamente baseado na presença do filho da reque-
rente, cuja autorização de entrada no Reino Unido tinha sido expressamente condi-
cionada à ausência de utilização de fundos públicos. Ao trazer o filho para o Reino
Unido conhecendo perfeitamente as condições a que a sua entrada estava sujeita, a
requerente aceitou esta condição e acordou efetivamente em não recorrer a fundos
públicos para o sustentar. A legislação em apreço neste caso tinha fins legítimos,
nomeadamente a distribuição justa de um recurso escasso entre diversas catego-
rias de requerentes. É importante notar que os requerentes do processo Bah não
foram deixados sem meios e tinham uma habitação alternativa ao seu dispor.

Importa referir que, em alguns casos excecionais, o TEDH ordenou a aplicação de
medidas provisórias ao abrigo do artigo 39 para garantir que as famílias requeren-
tes de asilo são alojadas enquanto os seus pedidos estão em análise no TEDH (ver
também Secção 2.4).398

No quadro da ESC, o artigo 19.º, n.º 4, alínea c), dispõe que os Estados devem assegu-
rar aos trabalhadores migrantes uma habitação adequada, mas este direito é restringido
aos que circulam entre Estados Partes na ESC.

O direito à habitação (artigo 31.º da ESC) está intimamente ligado a uma série de outros
direitos previstos na ESC (revista): o artigo 11.º sobre o direito à saúde; o artigo 13.º sobre

397 TEDH, Bah c. Reino Unido, n.º 56328/07, 27 de setembro de 2011.
398 TEDH, Afif c. Países Baixos (dec.), n.º 60915/09, 24 de maio de 2011; TEDH, Abdilahi Abdulwahidi c.

Países Baixos, n.º 21741/07, 12 de novembro de 2013.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106448
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105201
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-139335
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-139335

Manual de legislação europeia sobre asilo, fronteiras e imigração

212

o direito à assistência social e médica; o artigo 16.º sobre o direito da família a uma pro-
teção social, jurídica e económica adequada; o artigo 17.º sobre o direito das crianças e
adolescentes a uma proteção social, jurídica e económica; e o artigo 30.º sobre o direito
à proteção contra a pobreza e a exclusão social, que podem ser considerados separada-
mente ou em conjugação com o artigo E sobre a não discriminação.

Exemplo: No processo COHRE c. Croácia, o CEDS salientou que os «Estados Partes
devem ter em especial atenção o impacto das suas escolhas nos grupos com maio-
res vulnerabilidades»399.

Exemplo: No processo COHRE c. França, o CEDS considerou que as ações de des-
pejo dos ciganos das suas habitações e a sua expulsão da França constituíam uma
violação do artigo E em conjugação com o artigo 19.º, n.º 8400. Do mesmo modo, no
processo COHRE c. Itália, o CEDS considerou que o tratamento dado aos ciganos pela
Itália tinha violado o artigo E em conjugação com outros artigos da ESC401.

Embora o anexo da ESC limite a sua aplicação aos nacionais dos Estados Partes com resi-
dência legal, o CEDS também aplicou disposições específicas da ESC revista a crianças
em situação irregular, salientando que a ESC deve ser interpretada à luz do direito inter-
nacional em matéria de direitos humanos.

Exemplo: No processo Defence for Children International (DCI) c. Países Baixos402,
foi alegado que a legislação neerlandesa privava as crianças em situação irregular
no território dos Países Baixos do direito à habitação e, logo, de outros direitos con-
sagrados na ESC. O CEDS declarou que a ESC não podia ser interpretada no vazio.
A ESC deveria ser o mais possível interpretada em harmonia com outras regras
do direito internacional de que faz parte, incluindo neste caso as relativas à oferta
de alojamento adequado a qualquer pessoa necessitada, independentemente de
estar ou não legalmente no território do Estado membro. Nos termos do artigo 31.º,
n.º 2, Estados Partes na ESC devem tomar medidas para prevenir o estado de sem-
-abrigo. Isto exige que um Estado membro forneça alojamento enquanto as crian-
ças se encontram sob a sua jurisdição, seja qual for o seu estatuto de residência.

399 CEDS, COHRE c. Croácia, Queixa n.º 52/2008, méritos, 22 de junho de 2010.
400 CEDS, COHRE c. França, Queixa n.º 63/2010, méritos, 28 de junho de 2011.
401 CEDS, COHRE c. Itália, Queixa n.º 58/2009, méritos, 25 de junho de 2010.
402 CEDS, Defence for Children International c. Países Baixos, Queixa n.º 47/2008, méritos,

20 de outubro de 2009.

http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC52Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC63Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC58Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf

Direitos económicos e sociais

213

Além disso, o despejo de pessoas em situação irregular deverá ser proibido porque
colocaria as pessoas em causa, sobretudo as crianças, numa situação de desamparo
extremo, o que é contrário ao respeito pela dignidade humana. O CEDS também
considerou que tinha havido violação do artigo 17.º, n.º 1, alínea c), que protege os
menores separados da família.

No quadro do direito da UE, o artigo 1.º da Carta dos Direitos Fundamentais da União
Europeia prevê o direito à dignidade, e o artigo 34.º prevê o direito à assistência social no
que respeita à habitação. Também existem disposições pertinentes em matéria de habi-
tação no direito derivado da UE em relação aos familiares de cidadãos do EEE e da Suíça
que sejam nacionais de países terceiros, residentes de longa duração, pessoas necessi-
tadas de proteção internacional e vítimas de tráfico de seres humanos. Relativamente
a outras categorias de nacionais de países terceiros, o direito da União procura assegu-
rar que eles não constituam uma sobrecarga para os regimes de assistência social dos
Estados-Membros. Por conseguinte, antes de os investigadores (Diretiva Investigação
Científica, artigo 6.º, n.º 2, alínea b)) e os estudantes (Diretiva Estudantes, artigo 7.º, n.º 1,
alínea b)) serem autorizados a entrar na UE, têm de apresentar provas de que as suas
necessidades de habitação estão asseguradas. Os Estados-Membros podem impor exi-
gências semelhantes aos membros da família de requerentes do reagrupamento fami-
liar nacionais de países terceiros (artigo 7.º, n.º 1, alínea a), da Diretiva Reagrupamento
Familiar).

Exemplo: No processo Kamberaj403, o TJUE considerou que uma lei nacional que
dava aos nacionais de países terceiros um tratamento diferente do reservado
aos cidadãos da UE no que se refere à concessão de ajuda à habitação violava o
artigo 11.º, n.º 1, alínea d), da Diretiva Residentes de Longa Duração. Especifica-
mente, o Tribunal defendeu que, nos termos do artigo 11.º, n.º 4, os Estados-Mem-
bros podem limitar a assistência e a proteção social, fazendo todavia notar que a
lista de prestações sociais de base enunciada no considerando décimo treze não é
exaustiva. O TJUE tornou as prestações sociais de base extensíveis à ajuda à habi-
tação. Para o efeito, o Tribunal recordou o artigo 34.º da Carta dos Direitos Fun-
damentais da União Europeia, que, para combater a pobreza e a exclusão social,
«reconhece e respeita o direito a uma assistência social e a uma ajuda à habitação
destinadas a assegurar uma existência condigna a todos aqueles que não dispo-
nham de recursos suficientes».

403 TJUE, C-571/10, [2012] Colect. 00000, Servet Kamberaj c. Istituto per l’Edilizia sociale della Provincia
autonoma di Bolzano (IPES) e outros, 24 de abril de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005L0071:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0114:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0571
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0571

Manual de legislação europeia sobre asilo, fronteiras e imigração

214

Nos termos do artigo 24.º da Diretiva Livre Circulação, os membros da família de cida-
dãos do EEE nacionais de países terceiros devem ter o mesmo acesso aos benefícios
sociais e fiscais que os nacionais. Os membros da família de cidadãos do EEE e suíços não
podem ser sujeitos a restrições do seu direito de acesso à habitação, incluindo à habita-
ção social404. Esta disposição não é aplicável aos membros da família nacionais de países
terceiros de cidadãos da UE que não tenham exercido direitos de livre circulação, dado
que a sua situação não é regulamentada pelo direito da União, sendo-lhes aplicáveis as
regras estabelecidas pelo direito interno. Os cidadãos do EEE economicamente inativos
e os seus familiares, que devem demonstrar que são autossuficientes do ponto de vista
económico, não podem ser elegíveis para receberem ajuda financeira para prover às
suas necessidades de habitação (artigo 7.º, n.º 1, alínea b), da Diretiva Livre Circulação).

Os residentes de longa duração têm direito a beneficiar receber o mesmo tratamento
que os nacionais em matéria de acesso aos procedimentos de obtenção de alojamento
(artigo 11.º, n.º 1, alínea f), da Diretiva Residentes de Longa Duração). As vítimas de
tráfico de seres humanos têm direito a medidas especiais de assistência e apoio que
incluam «pelo menos, níveis de vida que possam assegurar a subsistência das vítimas,
nomeadamente o seu alojamento condigno e seguro» (artigo 11.º, n.º 5, da Diretiva Con-
tra o Tráfico de Seres Humanos).

Nos termos da Diretiva Condições de Acolhimento (2013/33/UE), os requerentes de asilo
têm direito a receber apoio assim que pedem proteção internacional. Em conformidade
com o artigo 17.º da diretiva, os Estados-Membros são obrigados a assegurar às pessoas
que procuram proteção internacional condições materiais de acolhimento que lhes pro-
porcionem um nível de vida adequado que garanta a sua subsistência e salvaguarde a
sua saúde física e mental. Nos termos do artigo 18.º, os Estados-Membros devem tomar
medidas para evitar agressões e violência com base no género no alojamento oferecido.
O dever de prestação de apoio também é aplicável às pessoas cujos casos sejam proces-
sados ao abrigo do Regulamento de Dublim (Regulamento (UE) n.º 604/2013).

404 Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado, e a Confederação
Suíça, por outro, sobre a livre circulação de pessoas, assinado no Luxemburgo em 21 de junho de 1999,
entrado em vigor em 1 de junho de 2002, JO 2002 L 114/6.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT

Direitos económicos e sociais

215

Exemplo: No processo CIMADE405, o TJUE esclareceu como a Diretiva Condições de
Acolhimento deve ser aplicada no caso dos pedidos de transferência ao abrigo do
Regulamento de Dublim. O Tribunal declarou que um Estado-Membro que pretenda
transferir um requerente de asilo ao abrigo do referido regulamento é responsá-
vel, incluindo a nível financeiro, por assegurar que os requerentes de asilo bene-
ficiam plenamente do disposto na Diretiva Condições de Acolhimento até serem
fisicamente transferidos. A diretiva visa assegurar o respeito integral da dignidade
humana e promover a aplicação dos artigos 1.º e 18.º da Carta dos Direitos Funda-
mentais da União Europeia. Por conseguinte, as condições de acolhimento mínimas
também devem ser concedidas aos requerentes de asilo que aguardam uma deci-
são relativa ao Regulamento de Dublim.

O artigo 32.º da Diretiva Estatuto de Refugiado (no caso da Irlanda e do Reino Unido, o
artigo 31.º da versão 2004/83/CE da mesma diretiva) exige que os Estados-Membros
assegurem que os beneficiários do estatuto de refugiado ou de proteção subsidiária
tenham acesso a alojamento em condições equivalentes às dos nacionais de outros paí-
ses terceiros que residam legalmente nos respetivos territórios.

8.5. Cuidados de saúde
No quadro da CEDH, não existe um direito expresso aos cuidados de saúde, embora se
possa considerar que este faz parte da «integridade moral e física» suscetível de ser
abrangida pelo âmbito de aplicação do artigo 8.º, que garante o direito ao respeito pela
vida privada406. A CEDH também não garante o direito a qualquer nível específico de ser-
viços médicos nem o direito de acesso a tratamento médico407. Porém, em determinadas
circunstâncias, um Estado membro pode ser responsabilizado no quadro da CEDH, caso
se demonstre que as autoridades desse Estado puseram a vida de uma pessoa em risco
através de atos ou omissões que a privaram de cuidados de saúde que são de outro
modo disponibilizados à população em geral408. Em relação à migração, as questões de
saúde têm sido principalmente suscitadas no quadro da CEDH, no contexto da invocação

405 TJUE, C-179/11 [2012], Cimade, Groupe d’information et de soutien des immigrés (GISTI) c. Ministre de
l’Intérieur, de l’Outre-mer, des Collectivités territoriales et de l’Immigration, 27 de setembro de 2012;
TJUE, processos apensos C-411/10 e C-493/10, N.S. c. Secretary of State for the Home Department
e M.E. e outros c. Refugee Applications Commissioner e Minister for Justice, Equality and Law Reform,
21 de dezembro de 2011.

406 TEDH, Bensaid c. Reino Unido, n.º 44599/98, 6 de fevereiro de 2001.
407 TEDH, Wasilewski c. Polónia (dec.), n.º 32734/96, 20 de abril de 1999.
408 TEDH, Powell c. Reino Unido (dec.), n.º 45305/99, 4 de maio de 2000.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0083:en:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0179
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0179
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59206
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4875
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-5215

Manual de legislação europeia sobre asilo, fronteiras e imigração

216

da necessidade de cuidados de saúde como uma defesa contra a expulsão. Em casos
extremos, poderá estar em causa uma violação do artigo 3.º da CEDH (ver Capítulo 3).

No quadro da ESC, o artigo 13.º prevê o direito à assistência médica409 e o CEDS considera
que este direito é aplicável aos migrantes em situação irregular.

Exemplo: No processo International Federation of Human Rights Leagues (FIDH) c.
França410, a FIDH alegou que a França tinha violado o direito à assistência médica
(artigo 13.º da ESC revista) ao pôr fim à isenção do pagamento dos tratamentos
médicos e hospitalares concedida aos migrantes em situação irregular e com ren-
dimentos muito baixos. Além disso, a queixosa alegou que o direito das crianças
a proteção (artigo 17.º) foi infringido por uma reforma legislativa de 2002 que
restringiu o acesso a serviços médicos para as crianças migrantes em situação
irregular. Em princípio, os direitos consagrados na ESC apenas são extensíveis aos
estrangeiros nacionais de outros Estados Partes na ESC e que residam ou traba-
lhem legalmente no Estado em causa. O CEDS salientou, porém, que a ESC deve
ser interpretada de uma forma consistente com as suas intenções e coerente com
os princípios da dignidade da pessoa humana e que quaisquer restrições deveriam
ser, consequentemente, entendidas de forma estrita. Declarou que qualquer legis-
lação ou prática que recuse aos cidadãos estrangeiros o direito à assistência médica
enquanto estão no território de um Estado Parte, mesmo que estejam em situação
irregular, é contrária à ESC, embora nem todos os direitos nesta consagrada sejam
extensíveis aos migrantes em situação irregular. Por uma maioria de 9 a 4, o CEDS
considerou que não tinha havido violação do artigo 13.º relativamente ao direito à
assistência médica, uma vez que os migrantes adultos em situação irregular podiam
aceder a alguns tipos de assistência médica, após três meses de residência, e que
todos os cidadãos estrangeiros podiam obter tratamento em «situações de emer-
gência e que possam implicar risco de vida», a qualquer momento. Apesar de as
crianças afetadas terem um acesso aos cuidados de saúde semelhante ao dos adul-
tos, o CEDS considerou que o artigo 17.º, que consagra o direito das crianças a pro-
teção, tinha sido violado, visto o seu âmbito ser mais lato do que o do artigo 13.º

409 Ver também a Convenção Europeia de Assistência Social e Médica que prevê analogamente a prestação
mútua de assistência social e médica aos nacionais dos Estados Partes no território de outros Estados
Partes. Esta Convenção do Conselho da Europa tem apenas 18 Estados signatários, todos eles, exceto a
Turquia, também pertencentes à União Europeia, foi aberta à assinatura em 11 de dezembro de 1953,
entrou em vigor em 1 de julho de 1954, ETS n.º 014.

410 CEDS, International Federation of Human Rights Leagues c. França, Queixa n.º 14/2003, méritos,
8 de setembro de 2004.

http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC14Merits_en.pdf

Direitos económicos e sociais

217

relativo ao direito à assistência médica. Esta decisão corresponde à abordagem ado-
tada posteriormente no processo Defence of Children International (ver Secção 8.4).

No quadro do direito da UE, a Carta dos Direitos Fundamentais não inclui o direito
à saúde, mas reconhece direitos conexos, como a proteção da dignidade humana
(artigo 1.º) e o direito à integridade física (artigo 3.º). A Carta também consagra o direito
à proteção da saúde nos termos do artigo 35.º, o qual dispõe que «[t]odas as pessoas
têm o direito de aceder à prevenção em matéria de saúde e de beneficiar de cuidados
médicos, de acordo com as legislações e práticas nacionais». A aplicação da Carta está
limitada às matérias abrangidas pelo âmbito de aplicação do direito da UE. A Carta não
faz qualquer distinção em função da nacionalidade, mas sujeita o exercício do direito à
proteção da saúde às legislações e práticas nacionais.

O direito derivado da UE regulamenta o acesso aos cuidados de saúde em relação a
várias categorias de nacionais de países terceiros e exige que alguns deles possuam
seguros de saúde antes de lhes ser concedido um determinado estatuto ou a admissão
no território do Estado-Membro. As categorias mais comuns de nacionais de países ter-
ceiros serão sucintamente mencionadas.

Independentemente da sua nacionalidade, os membros da família de cidadãos do EEE
e suíços que tenham exercido direitos de livre circulação e que trabalhem por conta de
outrem ou por conta própria têm direito a igualdade de tratamento perante os nacionais
(artigo 24.º da Diretiva Livre Circulação no caso dos cidadãos da UE)411. Os que quiserem
residir noutro Estado-Membro com base no facto de serem autossuficientes do ponto de
vista económico devem demonstrar que dispõem da cobertura extensa de um seguro
de doença para si próprios e para os membros da sua família (artigo 7.º, n.º 1, alínea b)).

Quer seja nacional de um dos países do EEE ou nacional de um país terceiro, qualquer
pessoa afiliada num sistema nacional de saúde no seu Estado de residência no EEE tem
direito ao tratamento necessário412 quando visitam outros Estados membros do EEE e a

411 Acordo sobre o Espaço Económico Europeu, 2 de maio de 1992, Parte III, Livre Circulação de Pessoas,
Serviços e Capitais; Acordo entre a Comunidade Europeia e os seus Estados-Membros, por um lado,
e a Confederação Suíça, por outro, sobre a livre circulação de pessoas, assinado no Luxemburgo em
21 de junho de 1999, entrado em vigor em 1 de junho de 2002, JO 2002 L 114/6.

412 Regulamento (CE) n.º 883/2004, 29 de abril de 2004, JO 2004 L 166/1, artigo 19.º, n.º 1; TJUE,
C-211/08 [2010] Colect. I-05267, Comissão Europeia c. Reino de Espanha, 15 de junho de 2010,
parágrafos 58 e 61.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21994A0103(01)
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R0883-20120628:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0211

Manual de legislação europeia sobre asilo, fronteiras e imigração

218

Suíça413. A deslocação a outro Estado membro para receber tratamento médico dispen-
sado no setor público está sujeita a regras complexas414.

Nos termos da Diretiva Reagrupamento Familiar, o requerente do reagrupamento fami-
liar pode ser obrigado a provar que dispõe, designadamente, de um «seguro de doença,
para si próprio e para os seus familiares, que cubra todos os riscos normalmente cober-
tos no Estado-Membro em causa para os próprios nacionais», bem como «recursos
estáveis e regulares que sejam suficientes para a sua própria subsistência e para a dos
seus familiares, sem recorrer ao sistema de assistência social do Estado-Membro em
causa» (artigo 7.º, n.º 1, alíneas b) e c)).

Do mesmo modo, antes de lhes ser concedido o estatuto de residente de longa duração,
é exigido aos nacionais de países terceiros e aos membros das suas famílias que apre-
sentem provas de que dispõem de um seguro de doença que cubra todos os riscos nor-
malmente cobertos no Estado-Membro de acolhimento para os seus próprios nacionais
(artigo 5.º, n.º 1, alínea b), da Diretiva Residentes de Longa Duração). Têm de demonstrar
igualmente que dispõem de recursos estáveis e regulares que sejam suficientes para a
sua própria subsistência e para a dos seus familiares, sem recorrer ao sistema de assis-
tência social do Estado-Membro em causa (artigo 5.º, n.º 1, alínea a)). As pessoas que
tenham obtido o estatuto de residentes de longa duração têm direito a igualdade de
tratamento perante os nacionais do Estado-Membro de acolhimento em matéria de
«segurança social, assistência social e proteção social, tal como definidas na legislação
nacional» (artigo 11.º, n.º 1, alínea d)). O considerando 13 da diretiva afirma que, no que
diz respeito à assistência social, «a possibilidade de limitar o acesso dos residentes de
longa duração às prestações sociais de base deverá ser entendida no sentido de que
este conceito abrange, pelo menos, o rendimento mínimo de subsistência, a assistên-
cia em caso de doença, a gravidez, a assistência parental e os cuidados de longo prazo.
As regras em matéria de concessão destas prestações deverão ser determinadas pela
legislação nacional».

413 Decisão 2012/195/UE do Comité Misto criado pelo Acordo entre a Comunidade Europeia e os seus
Estados-Membros, por um lado, e a Confederação Suíça, por outro, sobre a livre circulação de pessoas,
de 31 de março de 2012, que substitui o anexo II do referido Acordo, relativo à coordenação dos
regimes de segurança social, JO 2012 L 103/51.

414 Ver artigo 22.º, n.º 1, alínea c), do Regulamento (CEE) n.º 1408/71, em questão tanto no processo do
TJCE, C-368/98, [2001] Colect. I-05363, Abdon Vanbraekel e outros c. Alliance nationale des mutualités
chrétiennes (ANMC), 12 de julho de 2011, como no processo do TJCE, C-372/04 [2010] Colect. I-04325,
The Queen, a pedido de Yvonne Watts c. Bedford Primary Care Trust e Secretary of State for Health,
16 de maio de 2006.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:22002A0430%2801%29:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:31971R1408:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0368
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0368
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62004CJ0372

Direitos económicos e sociais

219

Nos termos do artigo 19.º da Diretiva Condições de Acolhimento (2013/33/UE), os
requerentes de asilo têm direito a beneficiar dos cuidados de saúde necessários, que
devem incluir, pelo menos, os cuidados de urgência e o tratamento básico de doen-
ças, bem como os cuidados médicos ou outro tipo de assistência de que precisem caso
tenham necessidades de acolhimento especiais. A Diretiva Regresso (2008/115/CE)
também dispõe que «[d]eve atribuir-se especial atenção à situação das pessoas vulne-
ráveis e ser prestados cuidados de saúde urgentes e o tratamento básico de doenças»
às pessoas cujo afastamento tenha sido suspenso ou a quem tenha sido dado um prazo
para partirem voluntariamente.

Ao abrigo do artigo 30.º da Diretiva Estatuto de Refugiado, os refugiados com estatuto
reconhecido e os beneficiários de proteção subsidiária têm direito a aceder aos cuidados
de saúde em condições de igualdade com os próprios nacionais do Estado-Membro em
causa. Estão também previstas disposições específicas para as pessoas com necessi-
dades especiais. As medidas de assistência e apoio prestadas às vítimas de tráfico de
seres humanos devem assegurar o tratamento médico necessário, incluindo assistência
psicológica, aconselhamento e informação (artigo 11.º, n.º 5, da Diretiva Contra o Tráfico
de Seres Humanos).

8.6. Segurança social e assistência social
A segurança social e a assistência social referem-se às prestações baseadas nas contri-
buições efetuadas no passado para um sistema nacional de segurança social, como é
o caso das pensões de reforma, ou proporcionadas pelo Estado a pessoas carenciadas,
como por exemplo as pessoas com deficiência. Essas prestações são muito variadas e,
normalmente, de caráter financeiro.

No quadro da CEDH, não existe um direito expresso à segurança social ou à assistência
social.

Exemplo: No processo Wasilewski c. Polónia415, o Tribunal salientou que «[n]
a medida em que as queixas do requerente estão relacionadas com a sua difícil
situação financeira, o Tribunal recorda que nem o artigo 2.º nem qualquer outra
disposição da Convenção podem ser interpretadas como conferindo a uma pessoa
o direito de beneficiar de um determinado nível de vida, ou o direito de obter assis-
tência financeira do Estado».

415 TEDH, Wasilewski c. Polónia (dec.), n.º 32734/96, 20 de abril de 1999.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4875

Manual de legislação europeia sobre asilo, fronteiras e imigração

220

Em determinadas circunstâncias, pode ser suscitada uma questão de discriminação no
domínio da segurança social e da assistência social, independentemente de a pessoa
em questão ter efetuado contribuições financeiras para o regime em causa. O TEDH tem
criticado os Estados que recusaram a concessão de prestações a residentes legais com
o argumento discriminatório de que não preenchiam um requisito de nacionalidade416.

Exemplos: O processo Gaygusuz c. Áustria417 envolvia a recusa do subsídio de
desemprego a um cidadão turco com o fundamento de que ele não possuía a
nacionalidade austríaca. O processo Koua Poirrez c. França418 referia-se à recusa de
prestações por deficiência a um migrante com residência legal por não ter nem a
nacionalidade francesa nem a de um país que tivesse um acordo de reciprocidade
com a França. Em ambos os casos, o TEDH concluiu que os requerentes tinham sido
vítimas de discriminação, em violação do artigo 14.º da CEDH conjugado com o
artigo 1.º do Protocolo n.º 1 relativo ao direito de uma pessoa ao respeito dos seus
bens.

Exemplo: O processo Andrejeva c. Letónia419 estava relacionado com prestações
baseadas em contribuições. A requerente tinha trabalhado a maior parte da vida
no território da Letónia quando esta fazia parte da União Soviética. Foi-lhe recusada
parte da sua pensão por ter trabalhado fora da Letónia e não ser cidadã do país. O
TEDH não aceitou o argumento do Governo de que seria suficiente a requerente
naturalizar-se cidadão da Letónia para receber o montante total da pensão a que
tinha direito. A proibição da discriminação consagrada no artigo 14.º da CEDH só
fazia sentido se, em cada caso específico, a situação pessoal do requerente for tida
em conta tal como é e sem qualquer alteração quando analisada em relação aos
critérios enunciados na disposição. Proceder diferentemente e negar os direitos da
vítima com o argumento de que esta poderia ter evitado a discriminação alterando
um dos fatores em questão – por exemplo, adquirindo a nacionalidade – esvaziaria
o artigo 14.º da sua substância. O TEDH considerou que tinha havido violação do
artigo 14.º da Convenção conjugado com o artigo 1.º do Protocolo n.º 1.

416 TEDH, Luczak c. Polónia, n.º 77782/01, 27 de novembro de 2007; TEDH, Fawsie c. Grécia, n.º 40080/07,
28 de outubro de 2010.

417 TEDH, Gaygusuz c. Áustria, n.º 17371/90, 16 de setembro de 1996, parágrafos 46-50.
418 TEDH, Koua Poirrez c. França, n.º 40892/98, 30 de setembro de 2003, parágrafo 41.
419 TEDH, Andrejeva c. Letónia [GS], n.º 55707/00, 18 de fevereiro de 2009, parágrafo 91.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83464
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-101365
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58060
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61317
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91388

Direitos económicos e sociais

221

Nestes exemplos, os requerentes eram, em todos os outros aspetos, equiparáveis aos
próprios nacionais do Estado em causa; nenhum deles estava numa situação de imigra-
ção precária ou sujeito a restrições quanto ao recurso a fundos públicos.

Exemplo: O processo Weller c. Hungria420 envolvia um pai húngaro e uma mãe
romena. Na altura em que o pedido de subsídio de maternidade foi apresentado,
antes da adesão da Roménia à União Europeia, a mãe tinha uma autorização de
residência, mas não de estabelecimento, na Hungria. Nos termos do direito hún-
garo, só as mães com cidadania húngara ou titulares de uma autorização de esta-
belecimento podiam pedir o referido subsídio. O requerente queixou-se que os
homens com cônjuges estrangeiras eram tratados de forma mais desfavorável no
tocante ao gozo da prestação do que os que tinham esposas húngaras. O Tribunal
considerou que tinha havido violação do artigo 8.º da CEDH em conjugação com o
artigo 14.º.

No quadro da ESC, existe o direito à segurança social (artigo 12.º), o direito à assistên-
cia social e médica (artigo 13.º) e o direito ao benefício dos serviços sociais (artigo 14.º).
Além disso, há disposições específicas para as pessoas com deficiência (artigo 15.º), as
crianças e adolescentes (artigo 17.º) e os idosos (artigo 23.º). O artigo 30.º contempla
o direito à proteção contra a pobreza e a exclusão social. Quanto à assistência social, o
artigo 13.º da ESC é aplicável aos migrantes em situação irregular.

No quadro do direito da UE, há que distinguir duas situações relativas aos nacionais de
países terceiros. Em primeiro lugar, existe um sistema de coordenação das prestações
entre os Estados-Membros para os nacionais de países terceiros que circulem no inte-
rior da União. Em segundo lugar, há categorias específicas de nacionais de países tercei-
ros que, ao abrigo do direito derivado da União, têm direito a determinadas prestações,
independentemente de terem ou não circulado no interior do seu território.

a)  Coordenação das prestações sociais no interior da UE

Os membros da família nacionais de países terceiros de cidadãos do EEE que tenham
ido residir para um Estado-Membro da União têm direito, ao abrigo do artigo 24.º da
Diretiva Livre Circulação (e no caso dos cidadãos de países terceiros ao abrigo do acordo
UE-EEE) aos mesmos benefícios sociais e fiscais que os próprios nacionais do Estado-
Membro de acolhimento. Em conformidade com o artigo 14.º, n.º 1, da mesma diretiva,

420 TEDH, Weller c. Hungria, n.º 44399/05, 31 de março de 2009, parágrafo 36-39.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91993

Manual de legislação europeia sobre asilo, fronteiras e imigração

222

porém, os que exercem os seus direitos de livre circulação sem trabalhar não devem
transformar-se numa sobrecarga para o sistema de assistência social do Estado-Mem-
bro de acolhimento. Ao longo dos anos, desenvolveu-se um complexo conjunto de
disposições regulamentares destinadas a coordenar a segurança social e a assistência
social para pessoas que exercem os seus direitos de livre circulação. Esta regulamenta-
ção foi codificada no Regulamento (CE) n.º 883/2004 (alterado)421, com o princípio básico
de que o sistema a nível da UE é um sistema de coordenação e não de harmonização422.
O seu objetivo é minimizar os efeitos negativos da migração entre Estados-Membros
mediante a simplificação dos procedimentos administrativos e da garantia de igualdade
de tratamento entre as pessoas que circulam entre os Estados-Membros e os nacionais
de cada Estado-Membro. Alguns direitos são exportáveis, mas outros não. O Regula-
mento (CE) n.º 987/2009 (alterado pelo Regulamento (UE) n.º 465/2012) estabelece os
procedimentos necessários para aplicar o Regulamento (CE) n.º 883/2004.

Os nacionais de países terceiros empregados que circulem entre os Estados-Membros
da UE, bem como os membros das suas famílias e os seus herdeiros têm direito a bene-
ficiar da legislação transfronteiriça sobre a acumulação e a coordenação de prestações
da segurança social (Regulamentos (CE) n.º 859/2003 e (UE) n.º 1231/2010). Este direito
está sujeito à condição de que os nacionais de países terceiros empregados residam
legalmente no território de um Estado-Membro e tenham ligações para além das manti-
das com o país terceiro e com um único Estado-Membro. Estes regulamentos não abran-
gem os nacionais de países terceiros empregados que só mantenham ligações com um
país terceiro e um único Estado-Membro.

b)  Direitos de determinadas categorias de nacionais de países terceiros

Os requerentes de asilo não têm qualquer direito específico de acesso à assistência
social ao abrigo da Diretiva Condições de Acolhimento (2013/33/UE). No entanto, o
artigo 17.º, estabelece regras gerais sobre a disponibilidade de condições materiais de
acolhimento e o n.º 5 do mesmo artigo – que não é aplicável à Irlanda nem ao Reino
Unido – indica a forma como o montante dos subsídios ou cupões deve ser determinado.

421 O regulamento foi alterado pelo Regulamento (CE) n.º 988/2009, JO 2009 L 284/43, Regulamento
(UE) n.º. 1231/2010 , JO 2010 L 344/1 e, mais recentemente, em 2012, pelo Regulamento
(UE) n.º. 465/2012, JO 2012 L 149/4.

422 TJCE, C-21/87 [1988] Colect. I-03715, Borowitz c. Bundesversicherungsanstalt für Angestellte,
5 de julho de 1988, parágrafo 23; TJCE, C-331/06 [2008] Colect. I-01957, Chuck c. Raad van Bestuur van
de Sociale Verzekeringsbank, 3 de abril de 2008, parágrafo 27.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:02004R0883-20120628:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0465:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004R0883:en:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003R0859:en:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1231:en:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009R0988:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1231:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1231:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0465:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32012R0465:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0021
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0331
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0331

Direitos económicos e sociais

223

Exemplo: A 18 de julho de 2012, o Tribunal Constitucional Federal Alemão (Bun-
desverfassungsgericht) decidiu que a Alemanha deve aumentar o apoio concedido
aos requerentes de asilo, o qual não tinha sofrido qualquer aumento nos últimos
19 anos e não cobria as necessidades mínimas para assegurar uma existência con-
digna nos termos do artigo 1.º da Constituição alemã423.

Nos termos do artigo 29.º da Diretiva Estatuto de Refugiado revista, os Estados-Mem-
bros devem assegurar que os refugiados e os beneficiários de proteção subsidiária
recebam uma «assistência social necessária» igual à proporcionada aos seus próprios
nacionais. No caso dos titulares do estatuto de proteção subsidiária, porém, essa assis-
tência pode ser limitada às «prestações sociais de base». O artigo 23.º, n.º 2, torna essas
prestações extensíveis aos membros da família dos beneficiários de proteção subsidiá-
ria. Nos termos do artigo 11.º, n.º 7, da Diretiva Contra o Tráfico de Seres Humanos, os
Estados-Membros são obrigados a atender às vítimas de tráfico de seres humanos com
necessidades especiais, e são estabelecidos requisitos específicos para as crianças que
sejam vítimas de tráfico (artigo 13.º).

Nos termos do artigo 11.º, n.º 1, alínea d), da Diretiva Residentes de Longa Duração, as
pessoas que adquiriram o estatuto de residentes de longa duração têm direito a bene-
ficiar de tratamento igual ao que é concedido aos nacionais do país de acolhimento em
matéria de segurança social, assistência social e proteção social. Contudo, os direitos em
matéria de assistência social e proteção social podem ser limitados às prestações de
base.

A Diretiva Reagrupamento Familiar não proporciona acesso à assistência social aos
membros da família dos requerentes do reagrupamento familiar nacionais de países
terceiros. Os requerentes têm de demonstrar que dispõem de recursos estáveis e regu-
lares, que sejam suficientes para a sua própria subsistência e para a dos seus familiares,
sem recorrer ao sistema de assistência social do Estado-Membro (artigo 7.º, n.º 1, alí-
nea c), da diretiva).

423 Alemanha, Bundesverfassungsgericht, n.º 56/2012, 18 de julho de 2012.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0109:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://www.bundesverfassungsgericht.de/pressemitteilungen/bvg12-056en.html

Manual de legislação europeia sobre asilo, fronteiras e imigração

224

Questões fundamentais

Aspetos gerais no quadro do direito da UE e da ESC

• Normalmente é necessário um direito reconhecido de entrada ou permanência para se
poder aceder aos direitos económicos e sociais (ver Introdução a este capítulo).

• Os componentes básicos dos direitos sociais devem ser proporcionados a todas as pes-
soas presentes no território (ver referências aos migrantes em situação irregular nas Sec-
ções 8.2 – 8.6).

• Quanto mais próxima for a situação do migrante da dos próprios cidadãos de um Estado,
maior será a justificação exigida se houver discriminação em função da nacionalidade
(ver Introdução a este capítulo).

• Muitos direitos consagrados na Carta dos Direitos Fundamentais da União Europeia estão
restringidos unicamente aos cidadãos e aos residentes legais num Estado-Membro da UE
(ver Secção 8.1).

• A ESC consagra um conjunto de direitos económicos e sociais; o exercício desses direitos
está, em princípio, limitado aos nacionais de um Estado Parte na ESC quando estão no
território de outro Estado Parte. Contudo, o CEDS introduziu algumas exceções em relação
ao alojamento de crianças (ver Secção 8.4) e aos cuidados de saúde (ver Secção 8.5).

Direitos económicos no quadro do direito da UE

• O acesso ao mercado de trabalho pode ser restringido; no entanto, a partir do momento
em que uma pessoa está a trabalhar, de forma regular ou irregular, os direitos laborais
fundamentais têm de ser respeitados (ver Secção 8.2).

• O grau de acesso dos nacionais de países terceiros ao mercado de trabalho difere em
função da categoria a que pertençam (ver Secção 8.1).

• Os membros da família de cidadãos do EEE elegíveis têm o mesmo direito de acesso ao
mercado de trabalho que os cidadãos de Estado-Membro da UE (ver Secção 8.2.1).

• Os cidadãos turcos beneficiam da cláusula de «standstill» prevista no artigo 41.º do Pro-
tocolo Adicional ao Acordo de Ancara, que impede os Estados de lhes imporem novas
exigências (ver Secção 8.2.4).

• Aos requerentes de asilo cujos pedidos ainda não tenham sido objeto de uma decisão em
primeira instância deve ser concedido acesso ao mercado de trabalho o mais tardar no
prazo de nove meses (um ano no caso da Irlanda e do Reino Unido) após apresentarem o
seu pedido de proteção internacional (ver Secção 8.2.7).

• A Diretiva Sanções contra os Empregadores penaliza aqueles que empreguem migrantes
em situação irregular, além de estabelecer o direito a reivindicar pagamentos em dívida e
outros tipos de proteção para migrantes vítimas de situações abusivas (ver Secção 8.2.8).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32009L0052:PT:NOT

Direitos económicos e sociais

225

Educação (ver Secção 8.3)

• Nos termos do artigo 2.º do Protocolo n.º 1 da CEDH, ninguém pode ser privado do direito
à instrução. Contudo, os Estados membros gozam de uma margem de apreciação mais
ampla no que toca à imposição de certos limites em relação aos níveis superiores de
ensino.

• Todas as crianças nacionais de países terceiros que permaneçam na UE, incluindo migran-
tes em situação irregular cujo afastamento tenha sido adiado, têm direito de acesso ao
ensino básico ao abrigo do direito derivado da UE.

Habitação (ver Secção 8.4)

• O direito da UE trata da questão da habitação através da Carta dos Direitos Fundamentais
da União Europeia; o direito derivado da UE inclui também disposições específicas em
relação aos membros da família de cidadãos do EEE nacionais de países terceiros, aos
residentes de longa duração, às pessoas que necessitam de proteção internacional e às
vítimas de tráfico de seres humanos.

• Os Estados-Membros da UE são obrigados a proporcionar aos requerentes de asilo um
nível de vida adequado à sua saúde e que permita assegurar a sua subsistência.

• O desrespeito pelas autoridades da habitação de uma pessoa pode suscitar uma questão
de incompatibilidade com o artigo 8.º da CEDH. Em situações extremas, o não forneci-
mento de abrigo pode constituir uma violação do artigo 3.º da CEDH.

• A ESC concede o direito à habitação, que por sua vez dá acesso a uma série de direitos
adicionais.

Cuidados de saúde (ver Secção 8.5)

• As pessoas afiliadas num sistema nacional de saúde no seu Estado de residência no EEE
podem beneficiar dos serviços de saúde locais quando visitam outros Estados membros
do EEE e a Suíça.

• No quadro do direito da UE, os refugiados têm direito à igualdade de acesso aos cuidados
de saúde perante os nacionais, ao passo que os requerentes de asilo e os migrantes em
situação irregular cujo afastamento tenha sido adiado têm direito aos cuidados de urgên-
cia e ao tratamento básico de doenças.

• A CEDH não contém qualquer disposição específica acerca dos cuidados de saúde, mas
o TEDH pode analisar queixas nesta matéria ao abrigo dos artigos 2.º, 3.º ou 8.º da CEDH.

• A ESC garante a assistência médica aos migrantes em situação irregular.

Manual de legislação europeia sobre asilo, fronteiras e imigração

226

Outra jurisprudência e mais leituras:
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

Segurança social e assistência social (ver Secção 8.6)

• No quadro do direito da UE, tem sido desenvolvido ao longo dos anos um conjunto
complexo de legislação relativa aos direitos à segurança social e à assistência social dos
nacionais de países terceiros que circulem entre Estados-Membros ao abrigo das disposi-
ções em matéria de livre circulação.

• No quadro da CEDH, a recusa de assistência social ou de outras prestações a um estran-
geiro pode suscitar uma questão de discriminação, independentemente de este ter ou
não contribuído para o regime que procederá ao pagamento da prestação social.

• A ESC exige que seja garantida assistência social às pessoas necessitadas, incluindo as
que se encontrem em situação irregular.

227

União Europeia Questões
abrangidas

Conselho da Europa

Carta dos Direitos Fundamentais da
UE, artigo 24.º (direitos das crianças)

Menores não
acompanhados

ESC, artigo 17.º (direito das crianças
e adolescentes a uma proteção
social, jurídica e económica)
TEDH, Rahimi c. Grécia, 2011
(menor não acompanhado
requerente de asilo detido num
centro de detenção para adultos)

Regulamento de Dublim,
Regulamento (UE) n.º 604/2013,
artigo 8.º
TJUE, C-648/11, 2013, MA, BT
e DA (transferências a título do
Regulamento de Dublim)
Diretiva Condições de Acolhimento
(2013/33/UE), artigo 24.º
Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 25.º
Diretiva Estatuto de Refugiado
(2011/95/UE), artigo 31.º
Diretiva Regresso (2008/115/CE),
artigo 10.º

Acolhimento e
tratamento

Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 25.º

Avaliação da idade Convenção relativa à Luta contra
o Tráfico de Seres Humanos,
artigo 10.º, n.º 3

Pessoas com necessidades
específicas

9

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:12012P/TXT:PT:NOT
http://www.coe.int/t/dghl/monitoring/socialcharter/Presentation/ESCRBooklet/ESCRBooklet_en.asp
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104366
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0648
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0648
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG

Manual de legislação europeia sobre asilo, fronteiras e imigração

228

União Europeia Questões
abrangidas

Conselho da Europa

Diretiva Contra o Tráfico de Seres
Humanos (2011/36/UE)

Vítimas de tráfico
de seres humanos

CEDH, artigo 4.º (proibição da
escravatura e do trabalho forçado)
TEDH, Rantsev c. Chipre e Rússia,
2010 (autoridades obrigadas
a realizar uma investigação de
moto-próprio)
Convenção relativa à Luta contra o
Tráfico de Seres Humanos

Convenção sobre os Direitos das
pessoas com deficiência (ratificada
pela UE)
Diretiva Condições de Acolhimento
(2013/33/UE), artigos 19.º, 21.º e
22.º
Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 14.º

Pessoas com
deficiência

Diretiva Condições de Acolhimento
(2013/33/UE), artigo 25.º
Diretiva Procedimentos de Asilo
(2013/32/UE), artigo 24.º

Vítimas de tortura
e outras formas

graves de violência

TEDH, Opuz c. Turquia, 2009
(violência doméstica)

Introdução
O presente capítulo debruça-se sobre determinados grupos de pessoas que podem ser
classificados como particularmente vulneráveis e necessitados de especial atenção. Para
além do que já foi dito em termos gerais nos capítulos anteriores, tanto o direito da UE
como a CEDH podem proporcionar uma proteção adicional às pessoas com necessidades
específicas.

No direito da UE, a situação específica das pessoas vulneráveis tem de ser tida em conta,
por exemplo nas providências tomadas para o seu acolhimento ou quando as pessoas
são privadas da sua liberdade. As pessoas vulneráveis são enunciadas no artigo 21.º
da Diretiva Condições de Acolhimento (2013/33/UE) e no artigo 3.º, n.º 9, da Diretiva
Regresso (2008/115/CE). Ambas as disposições incluem «menores, menores não acom-
panhados, pessoas com deficiência, idosos, grávidas, famílias monoparentais com filhos
menores e pessoas que tenham sido vítimas de tortura, violação e outras formas graves
de violência psicológica, física ou sexual», mas a lista constante da Diretiva Condições
de Acolhimento é mais longa e não exaustiva. Nos termos do artigo 22.º da Diretiva

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://www.echr.coe.int/Pages/home.aspx?p=basictexts&c=#n1359128122487_pointer
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG
http://www.conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=197&CM=1&CL=ENG
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92945
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

Pessoas com necessidades específicas

229

Condições de Acolhimento, os Estados devem avaliar se as pessoas vulneráveis têm
necessidades de acolhimento especiais. A Diretiva Procedimentos de Asilo (2013/32/UE)
exige que os Estados avaliem se um requerente de asilo tem necessidade de garantias
processuais especiais e em caso afirmativo que lhe proporcionem o apoio adequado
durante o processo de asilo (artigo 24.º).

9.1. Menores não acompanhados
O termo «menores não acompanhados» é utilizado para descrever as pessoas com
menos de 18 anos de idade que entram no território europeu não acompanhadas por
um adulto que seja responsável por elas no Estado recetor (ver Diretiva Estatuto de
Refugiado, artigo 2.º, alínea l). Existem disposições fundamentais da legislação da UE em
matéria de asilo e imigração que tratam da sua situação, e que serão analisadas na pre-
sente secção.

A CEDH não contém expressamente disposições relativas aos menores não acompanha-
dos, mas o tratamento que lhes é dado pode ser considerado ao abrigo de várias dispo-
sições, como o artigo 5.º sobre o direito à liberdade e à segurança, o artigo 8.º sobre o
direito ao respeito pela vida privada e familiar ou o artigo 2.º do Protocolo n.º 1 sobre o
direito à instrução. O TEDH declarou que os Estados têm a responsabilidade de cuidar dos
menores não acompanhados e de não os abandonar quando os libertam da detenção424.

Qualquer decisão referente a uma criança deve ser baseada no respeito pelos direitos da
criança consagrados na Convenção das Nações Unidas sobre os Direitos da Criança (CDC),
que foi ratificada por todos os Estados exceto a Somália e os Estados Unidos da Amé-
rica. A CDC estabelece os direitos humanos das crianças, que devem ser aplicados
independentemente do estatuto de imigração425. O princípio do «interesse superior da
criança» deve constituir um aspeto fundamental a ter em conta pelas autoridades públi-
cas quando tomam medidas relativas aos menores. Ao contrário do que acontece com
a Carta dos Direitos Fundamentais da União Europeia, este princípio não está explicita-
mente inscrito na CEDH, mas é regularmente expresso na jurisprudência a ela relativa.
O princípio também está subjacente às disposições específicas da legislação da UE em
relação aos menores não acompanhados.

424 TEDH, Rahimi c. Grécia, n.º 8687/08, 5 de abril de 2011.
425 O Comité dos Direitos da Criança das Nações Unidas forneceu orientações adicionais em relação à

proteção, aos cuidados e ao tratamento adequado dos menores não acompanhados no seu Comentário
Geral n.º 6 (2005) disponível em: http://www.refworld.org/docid/42dd174b4.html.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104366
http://www.refworld.org/docid/42dd174b4.html

Manual de legislação europeia sobre asilo, fronteiras e imigração

230

A ESC refere as crianças separadas da família no artigo 17.º, n.º 1, alínea c). O CEDS – tal
como o TEDH – tem salientado que os Estados interessados em pôr cobro às tentativas
para contornar as regras da imigração não devem privar os menores estrangeiros, prin-
cipalmente se não estiverem acompanhados, da proteção que o seu estatuto exige. A
proteção dos direitos fundamentais e as restrições impostas pela política de imigração
dos Estados devem assim ser conciliadas426.

9.1.1. Acolhimento e tratamento
No quadro do direito da UE, as disposições específicas relativas aos menores não acom-
panhados estão contidas nos instrumentos em matéria de asilo bem como na Diretiva
Regresso.

Antes de analisar o tratamento dos menores não acompanhados durante o processo
de asilo, é importante saber qual é o Estado responsável pelo tratamento do seu pedido
de asilo. Nos termos do Regulamento de Dublim (Regulamento (UE) n.º 604/2013), os
pedidos apresentados pelos menores não acompanhados devem ser apreciados pelo
Estado-Membro em que residam legalmente membros da família, irmãos ou outros
familiares (artigo 8.º). Deve ser-lhes facultado um representante (artigo 6.º). O artigo 6.º,
n.º 3, fornece orientações sobre a forma de determinar o interesse superior da criança.
O artigo 11.º contém regras destinadas a evitar a separação através da aplicação do
Regulamento de Dublim (Regulamento (UE) n.º 604/2013) no caso de os membros de
uma família apresentarem pedidos separados no mesmo Estado-Membro. Por último, o
artigo 16.º trata dos dependentes (ver Secção 4.2).

Na ausência de um membro da família, irmão ou outro familiar, o Estado-Membro res-
ponsável é aquele em que o menor tenha apresentado o seu pedido de asilo, desde que
tal seja no interesse superior do menor (artigo 8.º).

Exemplo: No processo MA, BT e DA c. Secretary of State for the Home Depart-
ment427, o TJUE teve de determinar qual era o Estado responsável no caso de
um menor não acompanhado que tinha apresentado pedidos de asilo em diver-
sos Estados-Membros da UE. O TJUE esclareceu que, na ausência de um membro

426 CEDS, Defence for Children International c. Países Baixos, Queixa n.º 47/2008, méritos,
20 de outubro de 2009. O Comité declarou, nomeadamente, que os menores não acompanhados têm
direito a alojamento ao abrigo do artigo 31.º, n.º 2, da ESC.

427 TJUE, C-648/11, The Queen, a pedido de MA e outros c. Secretary of State for the Home Department,
6 de junho de 2013.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013R0604:PT:NOT
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0648

Pessoas com necessidades específicas

231

da família que se encontre legalmente num Estado-Membro, o Estado em que o
menor está fisicamente presente é responsável pela análise do pedido. Esta delibe-
ração baseou-se no artigo 24.º, n.º 2, da Carta dos Direitos Fundamentais, segundo
o qual todos os atos relativos às crianças terão primacialmente em conta o interesse
superior da criança.

Deve ser facultado um representante aos menores não acompanhados que peçam
asilo assim que o pedido for apresentado (artigo 24.º da Diretiva Condições de Acolhi-
mento e artigo 25.º da Diretiva Procedimentos de Asilo). Todavia, a legislação não prevê
a nomeação de um representante a partir do momento em que um menor não acompa-
nhado é detetado pelas autoridades. Os Estados podem decidir nomear o mesmo repre-
sentante ou representantes diferentes para prestar apoio ao requerente de asilo no pro-
cesso de asilo, bem como para assegurar o bem-estar do menor enquanto o pedido de
asilo está a ser tratado. Nos termos da Diretiva Procedimentos de Asilo, deve ser dada
ao representante a oportunidade de discutir com o menor os assuntos a tratar antes da
entrevista de asilo e de o acompanhar durante a mesma.

Qualquer entrevista com um menor não acompanhado deve ser conduzida por uma
pessoa que tenha conhecimento das necessidades especiais deste grupo de pessoas
(Diretiva Procedimentos de Asilo, artigo 25.º). Há restrições ao tratamento dos pedidos
apresentados por menores não acompanhados na fronteira, nas zonas de trânsito ou
através de procedimentos acelerados, que apenas são permitidos nos casos enuncia-
dos no artigo 25.º, n.º 6. Nesses casos, a diretiva permite que os Estados não concedam
um direito de permanência automático aos menores não acompanhados durante a revi-
são de uma decisão de indeferimento, mas apenas quando as condições enunciadas no
artigo 46.º, n.º 7, da diretiva estiverem preenchidas. Entre elas figuram, por exemplo,
a assistência linguística e jurídica e, pelo menos, uma semana para o requerente pedir
ao órgão jurisdicional que lhe conceda o direito de permanência no território enquanto
aguarda o resultado do recurso.

A Diretiva Condições de Acolhimento (artigo 24.º) fornece orientações sobre o tipo de
alojamento que deve ser proporcionado aos menores não acompanhados, os quais
devem ficar junto de familiares adultos, numa família de acolhimento, em centros de
acolhimento com instalações especiais para menores ou noutros locais de acolhimento
que disponham de instalações adequadas a menores. A detenção de menores não
acompanhados não está totalmente proibida, mas só é permitida em circunstâncias
excecionais e nunca em estabelecimentos prisionais (artigo 11.º, n.º 3, da diretiva refor-
mulada). A diretiva também refere que os requerentes com idade igual ou superior a 16
anos, mas inferior a 18 anos, e que por isso sejam ainda menores, podem ser alojados

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

232

em centros de acolhimento para requerentes de asilo adultos, mas apenas se isso for no
seu interesse superior (esta condição não é aplicável à Irlanda nem ao Reino Unido, uma
vez que foi introduzida com a diretiva reformulada em 2013).

O artigo 24.º da Diretiva Condições de Acolhimento especifica ainda que, na medida do
possível, os irmãos devem ser mantidos juntos, tendo em conta os interesses superiores
dos menores em questão e, em especial, a sua idade e maturidade. As alterações de
local de residência dos menores não acompanhados devem ser reduzidas ao mínimo.
Além disso, a diretiva estipula que os Estados-Membros devem começar a procurar os
membros da família dos menores não acompanhados logo que possível, tendo devida-
mente em conta a sua segurança. Por último, assegura que as pessoas que trabalham
com menores não acompanhados devem receber formação adequada.

A Diretiva Estatuto de Refugiado (2011/95/UE) revista inclui disposições específicas para
os menores não acompanhados a quem é concedido o estatuto de refugiado ou de pro-
teção subsidiária. Os Estados-Membros da UE são obrigados a assegurar a representa-
ção do menor não acompanhado e a realização de avaliações periódicas pelas autori-
dades competentes. O representante nomeado pode ser um tutor legal ou, se for caso
disso, um representante de uma organização responsável pelos cuidados e o bem-estar
de menores, ou qualquer outro representante adequado (artigo 31.º).

O artigo 31.º da Diretiva Estatuto de Refugiado exige ainda que os Estados-Membros
assegurem que os menores não acompanhados sejam colocados junto de familiares
adultos, numa família de acolhimento, em centros especializados de acolhimento de
menores ou noutro local de alojamento adequado. As opiniões da criança sobre o tipo
de alojamento devem ser tidas em conta em função da sua idade e grau de maturidade.
A diretiva reflete as disposições da Diretiva Condições de Acolhimento em matéria de
alojamento junto dos irmãos, da busca dos membros da família e da formação dos adul-
tos que trabalham com menores não acompanhados.

Nos termos do artigo 10.º da Diretiva Regresso (2008/115/CE), antes de afastarem um
menor não acompanhado do território de um Estado-Membro, as autoridades desse
Estado-Membro devem certificar-se de que ele é entregue no Estado de regresso a um
membro da sua família, a um tutor designado ou a uma estrutura de acolhimento ade-
quada. O regresso de menores não acompanhados não está proibido em absoluto, mas
a decisão de regresso deve ter em devida conta os interesses superiores da criança. Se
o regresso for adiado ou se for concedido um prazo para a repatriação voluntária, as
necessidades específicas das crianças devem ser consideradas (artigo 14.º).

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0095:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT

Pessoas com necessidades específicas

233

No quadro da CEDH, o TEDH declarou que o respeito dos interesses superiores da criança
exige que sejam consideradas outras opções de alojamento que não a detenção para os
menores não acompanhados.

Exemplo: No processo Rahimi c. Grécia428, o requerente era um menor não acom-
panhado de nacionalidade afegã que tinha estado detido num centro de detenção
para adultos, tendo sido posteriormente libertado sem que as autoridades lhe pres-
tassem qualquer assistência em matéria de alojamento. O TEDH concluiu que as
condições de detenção do requerente e o facto de as autoridades não lhe terem
prestado assistência após a sua libertação tinham sido equivalentes a um trata-
mento degradante proibido pelo artigo 3.º.

9.1.2. Avaliação da idade
No quadro do direito da UE, a Diretiva Procedimentos de Asilo permite que os Estados-
Membros utilizem exames médicos para determinar a idade dos menores não acompa-
nhados no contexto do seu pedido de asilo quando tiverem dúvidas quanto à sua idade
(artigo 25.º). Caso recorram a exames médicos, os Estados-Membros devem assegurar
que os menores não acompanhados são previamente informados dessa avaliação e que
lhes é pedido o respetivo consentimento. A questão da avaliação da idade tem suscitado
uma controvérsia crescente em toda a Europa. Dado que os menores gozam de prote-
ção acrescida no processo de asilo e os Estados recetores têm um dever acrescido de
lhes prestar assistência noutros aspetos, incluindo o alojamento e a educação, algumas
pessoas chegam a um território da União Europeia, muitas vezes sem documentação,
e afirmam que têm menos de 18 anos de idade. Essas pessoas podem ser nesse caso
sujeitas a um exame para determinar se têm, de facto, menos de 18 anos de idade. Os
resultados do exame terão frequentemente um impacto significativo no seu pedido de
asilo e no acesso à assistência social. Deve ser utilizado o exame médico menos inva-
sivo. Os exames devem ser realizados por médicos habilitados e respeitar a dignidade
do requerente. A diretiva não define em pormenor os tipos de exames médicos que são
apropriados ou adequados, aplicando-se uma grande variedade de técnicas em toda a
Europa.

No âmbito do sistema do Conselho da Europa, a Convenção relativa à Luta contra o Trá-
fico de Seres Humanos («Convenção contra o tráfico de seres humanos») também prevê

428 TEDH, Rahimi c. Grécia, n.º 8687/08, 5 de abril de 2011.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104366

Manual de legislação europeia sobre asilo, fronteiras e imigração

234

uma avaliação da idade quando não há certeza a respeito da idade da vítima, mas não
fornece orientações quanto à natureza de uma avaliação adequada (artigo 10.º, n.º3))429.

9.2. Vítimas de tráfico de seres humanos
Importa estabelecer uma distinção entre a introdução clandestina e o tráfico. A intro-
dução clandestina de migrantes é uma atividade realizada com o objetivo de obter
um benefício financeiro ou outro benefício material através da facilitação da entrada
irregular de uma pessoa num Estado do qual essa pessoa não é nacional ou residente
permanente430.

Tanto no quadro do direito da UE como da CEDH, entende-se por tráfico de seres huma-
nos «[o] recrutamento, o transporte, a transferência, o alojamento ou o acolhimento
de pessoas, recorrendo à ameaça ou ao uso da força ou a outras formas de coação, ao
rapto, à fraude, ao engano, ao abuso de autoridade ou de uma situação de vulnerabi-
lidade ou à entrega ou aceitação de pagamentos ou benefícios para obter o consenti-
mento de uma pessoa com autoridade sobre outra, para fins de exploração»431. O tráfico
envolve um elemento de coação e intimidação que não está presente na introdução
clandestina.

No quadro da CEDH, o TEDH declarou no processo Rantsev c. Chipre e Rússia432 que o trá-
fico está abrangido pelo âmbito de aplicação do artigo 4.º da CEDH, que proíbe a escra-
vatura e o trabalho forçado. Os Estados membros têm a obrigação positiva de adotar
medidas eficazes para proteger as vítimas e potenciais vítimas de tráfico, bem como
disposições penais para punir os traficantes.

Exemplo: No processo Rantsev c. Chipre e Rússia433, o Tribunal declarou que era
importante que uma vítima de tráfico não necessitasse de requerer uma identifica-

429 Separated Children in Europe Programme (SCEP) (2012); em conformidade com o Plano de Ação
relativo a menores não acompanhados (2010 – 2014), COM(2010) 213 final, de 6 de maio de 2010, da
Comissão Europeia, o EASO começou a elaborar documentos técnicos, incluindo formação específica e
um manual sobre a avaliação da idade.

430 Protocolo das Nações Unidas contra o Tráfico Ilícito de Migrantes por Via Terrestre, Marítima e Aérea,
que complementa a Convenção das Nações Unidas contra a Criminalidade Organizada Transnacional,
artigo 3.º.

431 Conselho da Europa, Convenção relativa à Luta contra Tráfico de Seres Humanos, CETS n.º 197, 2005,
artigo 4.º; Diretiva 2011/36/UE, JO L 337/9, artigo 2.º, n.º 1.

432 TEDH, Rantsev c. Chipre e Rússia, n.º 25965/04, 7 de janeiro de 2010, parágrafos 282-286.
433 Ibid., parágrafo 288.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549

Pessoas com necessidades específicas

235

ção ou investigação. As autoridades são obrigadas a tomar elas próprias a iniciativa
quando existem suspeitas dessa atividade criminosa.

A Convenção contra o tráfico de seres humanos é o primeiro tratado europeu que con-
tém disposições pormenorizadas sobre a assistência, a proteção e o apoio que devem
ser prestados às vítimas de tráfico complementarmente às obrigações que incumbem
aos Estados membros de realizar investigações criminais eficazes e de tomar medidas
de combate ao tráfico. A Convenção exige que os Estados Partes adotem medidas legis-
lativas ou outras que se mostrem necessárias para identificar as vítimas de tráfico, e que
dotem as suas autoridades competentes de pessoas formadas e qualificadas no domínio
da prevenção e da luta contra o tráfico de seres humanos, bem como da identificação e
do apoio às vítimas (artigo 10.º). As Partes devem adotar as medidas necessárias para
auxiliar as vítimas na sua recuperação (artigo 12.º).

No quadro do direito da UE, a Diretiva Contra o Tráfico de Seres Humanos (2011/36/UE)
define o tráfico de seres humanos nos mesmos termos que a Convenção do Conselho
da Europa. Ao abrigo dessa diretiva, os Estados-Membros devem garantir que as víti-
mas de tráfico de seres humanos têm acesso sem demora a aconselhamento jurídico. O
aconselhamento jurídico e o patrocínio judiciário devem ser gratuitos caso a vítima não
disponha de recursos financeiros suficientes (artigo 12.º). A diretiva também introduz
o conceito de responsabilidade penal e civil das pessoas coletivas, bem como das pes-
soas singulares. As crianças vítimas de tráfico recebem especial atenção nesta diretiva,
designadamente em termos de assistência e apoio (artigos 13.º-16.º). Entre as medidas
de assistência e apoio figuram as seguintes: a nomeação de um tutor ou representante
para a criança vítima de tráfico de seres humanos assim que as autoridades a identifi-
quem (artigo 14.º); as inquirições da criança serem realizadas sem demora e, se possível,
sempre pelas mesmas pessoas (artigo 15.º); e uma solução duradoura baseada no supe-
rior interesse da criança no caso dos menores não acompanhados vítimas de tráfico de
seres humanos (artigo 16.º).

A Diretiva Contra o Tráfico de Seres Humanos protege as vítimas de tráfico da instau-
ração de ações penais por crimes que tenham sido obrigadas a cometer e nos quais se
podem incluir infrações relativas à utilização de passaportes falsos, à prostituição ou à
violação da legislação nacional em matéria de trabalho ilegal. A assistência e o apoio
prestados às vítimas não devem depender da cooperação com as autoridades numa
investigação criminal (artigo 11.º). São igualmente dadas garantias processuais às víti-
mas envolvidas no processo penal (artigo 12.º), incluindo patrocínio judiciário gratuito
caso a vítima não disponha de recursos financeiros suficientes. É necessário que as
vítimas recebam um tratamento específico para evitar a vitimização secundária e a

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32011L0036:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

236

ocorrência de novos traumas (artigos 12.º e 15.º). São aplicáveis garantias específicas
às crianças vítimas de tráfico de seres humanos (artigos 13.º a 16.º). Se as vítimas de
tráfico de seres humanos pedirem asilo, as suas necessidades de acolhimento especiais
devem ser avaliadas e deve ser-lhes prestado o apoio adequado (Diretiva Condições de
Acolhimento, artigos 21.º e 22.º).

Tanto o direito da UE como a CEDH se debruçam sobre o estatuto das vítimas de trá-
fico de seres humanos depois de o tráfico ser detetado. Esta questão foi abordada na
Secção 2.4.

9.3. Pessoas com deficiência
Quando procuram asilo, as pessoas com deficiências físicas, mentais, intelectuais ou
sensoriais podem enfrentar obstáculos específicos no acesso à proteção e à assistência,
além de poderem necessitar de uma assistência adicional que as autoridades competen-
tes nem sempre proporcionam.

A Convenção sobre os Direitos das Pessoas com Deficiência (CRPD) estabelece normas
internacionais relativas às pessoas com deficiência. O seu artigo 5.º consagra os princí-
pios de igualdade e não discriminação, e o artigo 18.º declara que os «Estados Partes
reconhecem os direitos das pessoas com deficiência à liberdade de circulação, à liber-
dade de escolha da sua residência e à nacionalidade, em condições de igualdade com as
demais».

No quadro da CEDH, não existe uma definição de deficiência, mas o TEDH declarou que o
artigo 14.º confere proteção contra a discriminação fundada na deficiência434.

No quadro do direito da UE, a União Europeia ratificou a CRPD e está, por con-
seguinte, vinculada à Convenção. O artigo 21.º da Diretiva Condições de Acolhi-
mento (2013/33/UE) dispõe que os Estados-Membros da UE devem ter em conta a
situação das pessoas vulneráveis, incluindo as pessoas com deficiência, quando trans-
puserem as disposições relativas às condições de acolhimento. As suas necessida-
des de acolhimento especiais devem ser avaliadas e deve ser-lhes prestado um apoio
adequado (Diretiva Condições de Acolhimento, artigos 21.º e 22.º), incluindo assistên-
cia psicológica, se necessário (artigo 19.º). A Diretiva Regresso também inclui as pes-
soas com deficiência na definição de pessoas vulneráveis, mas não contém disposições

434 TEDH, Glor c. Suíça, n.º 13444/04, 30 de abril de 2009; TEDH, Pretty c. Reino Unido, n.º 2346/02,
29 de abril de 2002.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32008L0115:PT:NOT
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92525
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60448

Pessoas com necessidades específicas

237

específicas no que lhes diz respeito. Não existe uma proibição absoluta da detenção de
requerentes de asilo com deficiência ou de pessoas visadas por processos de regresso,
mas, se estiverem detidos, deve ser-lhes atribuída especial atenção (Diretiva Regresso,
artigo 16.º, n.º 3). No caso dos requerentes de asilo, a Diretiva Condições de Acolhimento
(artigo 11.º) exige que a sua saúde, incluindo a saúde mental, seja uma prioridade das
autoridades nacionais.

Nos termos do artigo 14.º, n.º 2, alínea b), da Diretiva Procedimentos de Asilo, a entre-
vista pessoal pode ser omitida quando os requerentes são inaptos ou incapazes para
o efeito devido a circunstâncias duradouras e alheias à sua vontade. Esta disposição é
particularmente pertinente para as pessoas com problemas de saúde mental que não
são capazes de participar efetivamente na entrevista.

9.4. Vítimas de tortura e outras formas
de violência graves

Como se disse na introdução a este capítulo, as vítimas de tortura, violação ou outras
formas graves de violência psicológica, física ou sexual constituem um grupo de pessoas
vulneráveis em relação às quais foram previstas garantias específicas no tocante ao seu
tratamento.

No quadro do direito da UE, o artigo 25.º da Diretiva Condições de Acolhi-
mento (2013/33/UE) obriga os Estados-Membros a assegurarem que «às pessoas que
tenham sido vítimas de atos de tortura, de violação ou de outros atos de violência gra-
ves seja dispensado tratamento adequado dos danos causados pelos atos referidos, em
especial dando-lhes acesso a tratamento ou cuidados médicos e psicológicos adequa-
dos». O pessoal que trabalha com elas deve receber formação adequada.

As dificuldades de relatar os traumas sofridos podem causar problemas com a entre-
vista pessoal de asilo. Por conseguinte, as pessoas que conduzem a entrevista devem
ter conhecimento dos problemas que podem afetar negativamente a capacidade dos
requerentes para serem entrevistados, em especial no que se refere às indicações de
eventuais torturas sofridas (artigos 4.º, n.º 3, e 14.º da Diretiva Procedimentos de Asilo).
A diretiva exige igualmente que os Estados prestem aos requerentes que tenham sido
vítimas de tortura, violação e outras formas graves de violência um apoio adequado
durante o processo de asilo, se isso for necessário para um procedimento de asilo equi-
tativo e eficiente. Esses requerentes também estão isentos dos procedimentos acele-
rados ou de fronteira se esse apoio adequado não puder ser prestado (artigo 24.º). São

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0033:PT:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT

Manual de legislação europeia sobre asilo, fronteiras e imigração

238

aplicáveis garantias adicionais se os recursos contra uma decisão de indeferimento
em primeira instância não tiverem um efeito suspensivo automático. Essas garantias
incluem, por exemplo, a prestação da assistência linguística e jurídica necessária. Além
disso, o requerente cujo pedido tenha sido indeferido em primeira instância deve dis-
por de pelo menos uma semana para requerer a um órgão jurisdicional que tome uma
decisão sobre o seu direito de permanecer enquanto aguarda o resultado do recurso
(artigo 24.º conjugado com o artigo 46.º, n.º 7). A disposição relativa aos requerentes
com necessidade de garantias processuais especiais foi introduzida com a reformulação
da diretiva em 2013, e por isso não é aplicável à Irlanda e ao Reino Unido.

No caso das pessoas visadas por procedimentos de regresso, se o afastamento for
adiado ou se for concedido um prazo de repatriação voluntária, as necessidades espe-
ciais das vítimas de tortura e outras formas de violência devem ser tidas em considera-
ção (artigo 14.º).

Uma categoria específica de vítimas de crimes graves são as pessoas sujeitas a violência
doméstica, que também pode ocorrer no contexto do trabalho doméstico435.

No quadro da CEDH, o TEDH declarou que as vítimas de violência doméstica podem ser
incluídas no grupo das «pessoas vulneráveis», juntamente com as crianças, tendo por
isso direito à proteção dos Estados membros sob a forma de medidas de dissuasão efi-
cazes contra essas violações graves da integridade pessoal436.

Em 2011, o Conselho da Europa adotou a Convenção para a Prevenção e o Combate à
Violência contra as Mulheres e a Violência Doméstica. Trata-se do primeiro instrumento
juridicamente vinculativo do mundo que cria um quadro jurídico global para prevenir a
violência, proteger as vítimas e pôr fim à impunidade dos autores desses crimes. Ainda
não está em vigor.

No quadro do direito da UE, as vítimas de violência doméstica que são membros da
família de cidadãos do EEE nacionais de países terceiros têm direito, ao abrigo da Diretiva
Livre Circulação, a uma autorização de residência autónoma em caso de divórcio ou de
cessação da parceria registada (artigo 13.º, n.º 2, alínea c)). Relativamente aos mem-
bros da família de requerentes do reagrupamento familiar nacionais de países tercei-
ros, nos termos do artigo 15.º, n.º 3, da Diretiva Reagrupamento Familiar (2003/86/CE),

435 A FRA tem documentado os riscos a que os migrantes em situação irregular costumam estar expostos
quando trabalham no setor dos serviços domésticos, ver FRA (2011b).

436 TEDH, Opuz c. Turquia, n.º 33401/02, 9 de junho de 2009, parágrafo 160.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32004L0038:pt:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003L0086:PT:NOT
http://fra.europa.eu/en/publication/2012/migrants-irregular-situation-employed-domestic-work-fundamental-rights-challenges
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92945

Pessoas com necessidades específicas

239

«[o]s Estados-Membros devem aprovar disposições que garantam a concessão de uma
autorização de residência autónoma sempre que se verifiquem circunstâncias particular-
mente difíceis» após um divórcio ou separação.

Questões fundamentais

• O superior interesse da criança deve ser uma consideração primordial em todos os atos
relativos às crianças (ver Secção 9.1).

• No quadro do direito da UE, os menores não acompanhados requerentes de asilo têm
direito a ser assistidos por um representante (ver Secção 9.1.1).

• No quadro do direito da UE, a Diretiva Procedimentos de Asilo permite que os Estados-
Membros da União recorram a exames médicos para determinar a idade dos meno-
res não acompanhados requerentes de asilo em caso de dúvida sobre se são ou não
menores, mas os Estados-Membros devem respeitar determinadas garantias (ver
Secção 9.1.2).

• Tanto no quadro do direito da UE como na CEDH, existe uma obrigação positiva de
adotar disposições eficazes para proteger as vítimas e potenciais vítimas de tráfico de
seres humanos complementarmente às disposições penais para punir o traficante (ver
Secção 9.2).

• No quadro do direito da UE, as vítimas de tortura, violação e outros crimes graves têm
direito a garantias processuais especiais, se estas forem necessárias para um procedi-
mento de asilo equitativo e eficiente (ver Secção 9.4).

• No quadro da CEDH, as crianças e as vítimas de violência doméstica podem ser incluídas
no grupo das «pessoas vulneráveis», tendo deste modo direito a uma proteção eficaz do
Estado (ver Secções 9.1.1 e 9.4).

Outra jurisprudência e mais leituras:̀
Para aceder a outra jurisprudência, consulte as orientações da página 263 do presente
manual. Poderá encontrar outros materiais relativos às questões abrangidas por este
capítulo na secção Outras leituras na página 241.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32013L0032:PT:NOT

241

A seleção de referências seguinte inclui publicações de organizações internacionais, uni-
versidades e ONG, bem como do TEDH e da FRA. A lista de outras leituras foi agrupada
em sete grandes categorias (literatura de caráter geral, direito em matéria de asilo e de
refugiados, detenção, migrantes irregulares e regresso, menores, pessoas com defi-
ciência e apátridas). Em alguns casos, o título é revelador de que a publicação se refere
a mais de um domínio. Além disso, podem ser encontrados artigos sobre os temas
abordados no presente manual em diversas publicações, como o European Journal of
Migration and Law, o International Journal of Refugee Law, o Refugee Survey Quarterly
e outras.

Literatura de caráter geral
ACNUR (2012), Toolkit on how to request interim measures under Rule 39 of the Rules
of the European Court of Human Rights for persons in need of international protection,
Estrasburgo, ACNUR Representação junto das Instituições Europeias.

Conselho da Europa, Tribunal Europeu dos Direitos do Homem (2011), Guia prático sobre
a admissibilidade (Practical guide on admissibility criteria), Estrasburgo, Conselho da
Europa, disponível em: www.echr.coe.int → Case law → Admissibility guide.

FRA (Agência dos Direitos Fundamentais da União Europeia) (2011c), O acesso à justiça
na Europa: uma perspetiva geral sobre os desafios e as oportunidades (Access to jus-
tice in Europe: an overview of challenges and opportunities), Luxemburgo, Serviço das
Publicações.

FRA (2012), Fundamental rights: challenges and achievements in 2011, Annual
report 2011, Luxemburgo, Serviço das Publicações.

Outras leituras

http://www.echr.coe.int

Manual de legislação europeia sobre asilo, fronteiras e imigração

242

FRA e Conselho da Europa, Tribunal Europeu dos Direitos do Homem (TEDH) (2011),
Manual sobre a legislação europeia antidiscriminação (Handbook on European non-dis-
crimination law), Luxemburgo, Serviço das Publicações.

Frigo, M., e outros (2011), Migration and international human rights law: practitioners
guide N.º 6, Genebra, Comissão Internacional de Juristas.

Ktistakis, Y. (2013), Protecting migrants under the European Convention on Human
Rights and the European Social Charter, Estrasburgo, Publicações do Conselho da Europa.

Peers, S. (2011), EU justice and home affairs law, Oxford, Oxford University Press.

Direito em matéria de asilo e de refugiados
ACNUR (2011), Manual de Procedimentos e Critérios para determinar a condição de refu-
giado de acordo com a Convenção de 1951 e o Protocolo de 1967 relativos ao Estatuto
dos Refugiados (Handbook and guidelines on procedures and criteria for determining
refugee status under the 1951 Convention and the 1967 Protocol relating to the status of
refugees), HCR/1P/4/ENG/REV. 3, Luxemburgo, ACNUR.,

ACNUR (2010), Improving asylum procedures: comparative analysis and recommenda-
tions for law and practice – key findings and recommendations, disponível em www.
unhcr.org/4ba9d99d9.html.

ACNUR e Conselho da Europa (2010), Protecting refugees, disponível em: http://book.
coe.int/ftp/3582.pdf.

Conselho Europeu para os Refugiados e Exilados (ECRE) e Rede Legal Europeia de
Asilo (ELENA) (2010), Survey on legal aid for asylum seekers in Europe, outubro de 2010.

FRA (2010), The duty to inform applicants: the asylum-seeker perspective, Luxemburgo,
Serviço das Publicações.

FRA (2010b), Access to effective remedies: the asylum-seeker perspective, Luxemburgo,
Serviço das Publicações.

Gammelthoft-Hansen, T. (2011), Access to asylum: international refugee law and the glo-
balisation of migration control, Cambridge, Cambridge University Press.

http://www.unhcr.org/4ba9d99d9.html
http://www.unhcr.org/4ba9d99d9.html
http://book.coe.int/ftp/3582.pdf
http://book.coe.int/ftp/3582.pdf

Outras leituras

243

Goodwin-Gill, G.S., McAdam, J. (2007), The refugee in international law, Oxford, Oxford
University Press.

Hailbronner, K. (2010), EU Immigration and Asylum Law, Munique, C.H. Beck.

Hathaway, J.C. (2005), The rights of refugees under international law, Cambridge, Cam-
bridge University Press.

Mole, N. e Meredith, C. (2010), Human rights files, N.º 9: asylum and the European Con-
vention on Human Rights (5ª edição), Estrasburgo, Conselho da Europa.

Wagner, M. e Bonjour, S. (2009), Flughafenverfahrensstudie: Vergleichende Studie des
rechtlichen Rahmens und administrativer Praktiken hinsichtlich der Behandlung von
Asylgesuchen und der Rückführung von unzureichend dokumentierten Personen an Flu-
ghäfen in sieben Europäischen Staaten (Estudo comparativo sobre os procedimentos de
asilo nos aeroportos), Viena, Centro Internacional para o Desenvolvimento das Políticas
Migratórias (CIDPM).

Migrantes irregulares e regresso
Cholewinski, R. (2005), Irregular migrants: access to minimum social rights, Estrasburgo,
Conselho da Europa.

Conselho da Europa, Comissário para os Direitos do Homem (2001), Recommendation
concerning the rights of aliens wishing to enter a Council of Europe member State and
the enforcement of expulsion orders, CommDH(2001)19, 19 de setembro de 2001.

Conselho da Europa, Comité de Ministros (2005), Vinte orientações sobre o regresso
forçado, disponível em: www.unhcr.org/refworld/publisher,COEMINISTERS,THEMGUI-
DE,,42ef32984,0.html.

FRA (2011a), Os direitos fundamentais dos migrantes em situação irregular na União
Europeia, Luxemburgo, Serviço das Publicações.

FRA (2011b), Migrants in an irregular situation employed in domestic work: Fundamental
rights challenges for the European Union and its Member States, Luxemburgo, Serviço
das Publicações.

http://www.unhcr.org/refworld/publisher,COEMINISTERS,THEMGUIDE,,42ef32984,0.html
http://www.unhcr.org/refworld/publisher,COEMINISTERS,THEMGUIDE,,42ef32984,0.html

Manual de legislação europeia sobre asilo, fronteiras e imigração

244

FRA (2011), Migrants in an irregular situation: access to healthcare in 10 European Union
States, Luxemburgo, Serviço das Publicações.

Lutz, F. (2010), The negotiations on the Return Directive, Nijmegen, Wolf Legal
Publishers.

Detenção
Conselho da Europa, Assembleia Parlamentar (2010), The detention of asylum seekers
and irregular migrants in Europe, Report Doc. 12105 (2010) / Resolution 1707 (2010) /
Recommendation 1900 (2010).

Conselho da Europa, Comité de Ministros (2006), Recomendação Rec(2006)2 do Comité
dos Ministros do Conselho da Europa aos Estados Membros sobre as Regras Penitenciá-
rias Europeias (Recommendation Rec(2006)2 of the Committee of Ministers to Member
States on the European Prison Rules), 11 de janeiro de 2006.

Conselho da Europa, Comité Europeu para a Prevenção da Tortura e das Penas ou Tra-
tamentos Desumanos ou Degradantes (CPT) (2011), The CPT standards, (2002) 1 – Rev.
2011, disponível em: www.cpt.coe.int/en/docsstandards.htm.

Conselho da Europa, Tribunal Europeu dos Direitos do Homem (2012), Guide on Article 5:
Right to liberty and security, Article 5 of the Convention, Estrasburgo, Conselho da
Europa, disponível em: www.echr.coe.int → Case-law → Case-law guides.

Edwards, A. (2011), Back to basics: the right to liberty and security of person and ‘alter-
natives to detention’ of refugees, asylum-seekers, stateless persons and other migrants,
Paper prepared for the UN High Commissioner for Refugees Legal and Protection Policy
Research Series, abril de 2011.

FRA (2010a), Detention of third-country nationals in return procedures, Luxemburgo,
Serviço das Publicações.

FRA (2011), Coping with a fundamental rights emergency: The situation of per-
sons crossing the Greek land border in an irregular manner, disponível em: http://
fra.europa.eu/en/publication/2011/coping-fundamental-rights-emergency-
situation-persons-crossing-greek-land-border.

http://www.cpt.coe.int/en/docsstandards.htm
http://www.echr.coe.int
http://fra.europa.eu/en/publication/2011/coping-fundamental-rights-emergency-situation-persons-crossing-greek-land-border
http://fra.europa.eu/en/publication/2011/coping-fundamental-rights-emergency-situation-persons-crossing-greek-land-border
http://fra.europa.eu/en/publication/2011/coping-fundamental-rights-emergency-situation-persons-crossing-greek-land-border

Outras leituras

245

International Detention Coalition (2011), There are alternatives: A handbook for preven-
ting unnecessary immigration detention, Melbourne, International Detention Coalition,
disponível em: http://idcoalition.org/cap/handbook.

Livre circulação na UE
Rogers, N., Scannell, R. e Walsh, J. (2012), Free movement of persons in the enlarged
European Union (2ª edição), Londres, Sweet & Maxwell.

Pessoas com deficiência
ACNUDH (2010), Monitoring the Convention on the Rights of Persons with Disabilities,
guidance for human rights monitors, HR/P/PT/17, disponível em: www.ohchr.org/Docu-
ments/Publications/Disabilities_training_17EN.pdf.

FRA (2011), The legal protection of persons with mental health problems under non-dis-
crimination law, Luxemburgo, Serviço das Publicações.

Menores
Alto Comissariado das Nações Unidas para os Refugiados (ACNUR) (2006), UNHCR gui-
delines on formal determination of the best interests of the child, disponível em: www.
unhcr.org/4566b16b2.pdf.

Conselho da Europa, Assembleia Parlamentar (2011), Recommendation 1969 (2010) on
unaccompanied children in Europe: issues of arrival, stay and return, 15 de abril de 2011.

FRA (2010), Separated, asylum-seeking children in European Union Member States,
Luxemburgo, Serviço das Publicações.

Programa “Crianças Separadas na Europa” (PCSE)(2012), Position paper on age asses-
sment in the context of separated children in Europe, disponível em: http://www.
refworld.org/docid/4ff535f52.html.

Apátridas
ACNUR (2012), Guidelines on statelessness No. 2: Procedures for determining whe-
ther an Individual is a stateless person, HCR/GS/12/02, disponível em: www.unhcr.org/
refworld/docid/4f7dafb52.html.

http://idcoalition.org/cap/handbook/
http://www.ohchr.org/Documents/Publications/Disabilities_training_17EN.pdf
http://www.ohchr.org/Documents/Publications/Disabilities_training_17EN.pdf
http://www.unhcr.org/4566b16b2.pdf
http://www.unhcr.org/4566b16b2.pdf
http://www.refworld.org/docid/4ff535f52.html
http://www.refworld.org/docid/4ff535f52.html
http://www.unhcr.org/refworld/docid/4f7dafb52.html
http://www.unhcr.org/refworld/docid/4f7dafb52.html

247

Fontes Endereço Web
A nível da ONU

Relator Especial das Nações Unidas sobre a
tortura e outras penas ou tratamentos cruéis,
desumanos ou degradantes

http://www.ohchr.org/EN/Issues/Torture/
SRTorture/Pages/SRTortureIndex.aspx

Subcomité das Nações Unidas para a
prevenção da tortura

www.ohchr.org/EN/HRBodies/OPCAT/Pages/
OPCATIntro.aspx

Jurisprudência dos organismos responsáveis
pela observância dos Tratados das Nações
Unidas

http://tb.ohchr.org/default.aspx

Refworld (base de dados jurídicos sobre
refugiados do ACNUR)

http://www.refworld.org/cgi-bin/texis/vtx/
rwmain

A nível do Conselho da Europa
Comité Europeu para a Prevenção da Tortura
e das Penas ou Tratamentos Desumanos ou
Degradantes (CPT)

http://www.cpt.coe.int/en/about.htm

TEDH www.echr.coe.int
HUDOC base de dados de jurisprudência do
TEDH

http://hudoc.echr.coe.int

Biblioteca do TEDH www.echr.coe.int → Library
Coleção de fichas informativas do TEDH www.echr.coe.int → Press
Notas informativas sobre a jurisprudência do
TEDH

www.echr.coe.int → Case-Law

Comissário para os Direitos do Homem do
Conselho da Europa

http://www.coe.int/en/web/commissioner

Carta Social Europeia http://www.coe.int/T/DGHL/Monitoring/
SocialCharter/

Fontes online

http://www.ohchr.org/EN/Issues/Torture/SRTorture/Pages/SRTortureIndex.aspx
http://www.ohchr.org/EN/Issues/Torture/SRTorture/Pages/SRTortureIndex.aspx
http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIntro.aspx
http://www.ohchr.org/EN/HRBodies/OPCAT/Pages/OPCATIntro.aspx
http://tb.ohchr.org/default.aspx
http://www.refworld.org/cgi-bin/texis/vtx/rwmain
http://www.refworld.org/cgi-bin/texis/vtx/rwmain
http://www.cpt.coe.int/en/about.htm
http://www.echr.coe.int
http://hudoc.echr.coe.int
http://www.echr.coe.int
http://www.echr.coe.int
http://www.echr.coe.int
http://www.coe.int/en/web/commissioner
http://www.coe.int/T/DGHL/Monitoring/SocialCharter/
http://www.coe.int/T/DGHL/Monitoring/SocialCharter/

Manual de legislação europeia sobre asilo, fronteiras e imigração

248

Serviço de Coordenação das Políticas de
Migração do Conselho da Europa

http://www.coe.int/t/democracy/migration/
default_en.asp

Grupo de Peritos sobre o Tráfico de Seres
Humanos (GRETA)

http://www.coe.int/t/dghl/monitoring/
trafficking/docs/monitoring/greta_EN.asp

A nível da UE
Gabinete Europeu de Apoio em matéria de
Asilo (EASO)

http://easo.europa.eu/

EASO, Currículo Europeu em matéria de Asilo http://easo.europa.eu/about-us/tasks-of-easo/
training-quality/

Comissão Europeia, Direção-Geral dos
Assuntos Internos

http://ec.europa.eu/dgs/home-affairs

Rede Europeia das Migrações http://ec.europa.eu/dgs/home-
affairs/what-we-do/networks/
european_migration_network/index_en.htm

Portal de Imigração da UE http://ec.europa.eu/immigration
FRA http://fra.europa.eu
Frontex http://frontex.europa.eu
Conselho Europeu sobre Refugiados e Exilados
(ECRE)

http://www.ecre.org/

http://www.coe.int/t/democracy/migration/default_en.asp
http://www.coe.int/t/democracy/migration/default_en.asp
http://www.coe.int/t/dghl/monitoring/trafficking/docs/monitoring/greta_EN.asp
http://www.coe.int/t/dghl/monitoring/trafficking/docs/monitoring/greta_EN.asp
http://easo.europa.eu/
http://easo.europa.eu/about-us/tasks-of-easo/training-quality/
http://easo.europa.eu/about-us/tasks-of-easo/training-quality/
http://ec.europa.eu/dgs/home-affairs/
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/european_migration_network/index_en.htm
http://ec.europa.eu/immigration
http://fra.europa.eu
http://frontex.europa.eu/
http://www.ecre.org/

249

Jurisprudência do Tribunal de Justiça da União Europeia

Abdon Vanbraekel e outros c. Alliance nationale des mutualités
chrétiennes (ANMC), C-368/98, 12 de julho de 2011 ...218

Abed El Karem El Kott e outros, C-364/11, 19 de dezembro de 201281
Aboubacar Diakité c. Commissaire général aux réfugiés et aux apatrides,

C-285/12, 30 de janeiro de 2014...71, 72
Achughbabian c. Préfet du Val-de-Marne, C-329/11,

6 de dezembro de 2011 ...147, 159, 163
Aissatou Diatta c. Land Berlin, C-267/83, 13 de fevereiro de 1985 ..141
Alexander Hengartner e Rudolf Gasser c. Landesregierung Vorarlberg,

C-70/09, 15 de julho de 2010 ...197
Altun c. Stadt Böblingen, C-337/07, 18 de dezembro de 2008 ..57
Atiqullah Adil c. Minister voor Immigratie, Integratie en Asiel, C-278/12

PPU, 19 de julho de 2012 ..30
Aydin Salahadin Abdulla e outros c. Bundesrepublik Deutschland,

processos apensos C-175/08, C-176/08, C-178/08 e C-179/08,
2 de março de 2010 ...64, 67, 80, 87

Aziz Melki e Selim Abdeli [GS], processos apensos C-188/10 e C-189/10,
22 junho 2010 ..30

Baumbast e R c. Secretary of State for the Home Department, C-413/99,
17 de setembro de 2002 ... 209

Borowitz c. Bundesversicherungsanstalt für Angestellte, C-21/87,
5 de julho de 1988 ...222

Bundesrepublik Deutschland c. B e D, processos apensos C-57/09 e
C-101/09, 9 de novembro de 2010 ..64, 67, 86

Lista de processos

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0368
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0368
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0364
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0285
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0329
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61983CJ0267
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0070
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0337
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0278
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0175
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0188
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0413
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0021
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0057

Manual de legislação europeia sobre asilo, fronteiras e imigração

250

Bundesrepublik Deutschland c. Kaveh Puid, C-4/11, 14 de novembro de 2013112
Bundesrepublik Deutschland c. Y e Z, processos apensos C-71/11 e

C-99/11, 5 de setembro de 2012 ...70

Chakroun c. Minister van Buitenlandse Zaken, C-578/08,
4 de março de 2010 ..54, 122, 137

Chuck c. Raad van Bestuur van de Sociale Verzekeringsbank, C-331/06,
3 de abril de 2008 ..222

Cimade, Groupe d’information et de soutien des immigrés (GISTI) c.
Ministre de l’Intérieur, de l’Outre-mer, des Collectivités territoriales et
de l’Immigration, C-179/11, 27 de setembro de 2012 ..215

Comissão das Comunidades Europeias c. Reino de Espanha, C-503/03,
31 de janeiro de 2006 ..133

Comissão Europeia c. Reino de Espanha, C-211/08, 15 de junho de 2010217
Comissão Europeia c. Reino dos Países Baixos, C-508/10, 26 de abril de 201254

Deborah Lawrie-Blum c. Land Baden-Württemberg, C-66/85, 3 de julho de 1986198
Deutscher Handballbund c. Kolpak, C-438/00, 8 de maio de 2003203
Dirk Rüffert c. Land Niedersachsen, C-346/06, 3 de abril de 2008 ..198

El Dridi, alias Soufi Karim, C-61/11, 28 de abril de 2011 ..147, 159, 162
El Yassini c. Secretary of State for the Home Department, C-416/96,

2 de março de 1999 ...203
Eran Abatay e outros e Nadi Sahin c. Bundesanstalt für Arbeit, processos

apensos C-317/01 e C-369/01, 21 de outubro de 2003 ...56
Estado Holandês c. Ann Florence Reed, C-59/85, 17 de abril de 1986121, 133

Fatma Pehlivan c. Staatssecretaris van Justitie, C-484/07, 16 de junho de 2011141
Foto-Frost c. Hauptzollamt Lübeck-Ost, C-314/85, 22 de outubro de 198720
Francovich c. Itālijas Republika, C-479/93, 9 de novembro de 199520
Francovich e Bonifaci e outros c. Itālijas Republika, processos apensos

C-6/90 e C-9/90, 19 de novembro de 1991 ..20, 176

G. B. C. Echternach e A. Moritz c. Minister van Onderwijs en
Wetenschappen, processos apensos C-389/87 e C-390/87,
15 de março de 1989 .. 209

Georgios Orfanopoulos e outros e Raffaele Oliveri c. Land Baden-
Württemberg, processos apensos C-482/01 e C-493/01,
29 de abril de 2004 ..94, 95

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0004
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0071
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0578
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0331
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0179
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0179
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0179
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0503
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0211
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0508
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0066
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62000CJ0438
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0346
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0061
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61996CJ0416
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0317
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0059
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0484
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61985CJ0314
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61993CJ0479
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0006
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0389
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61987CJ0389
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0482
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62001CJ0482

Lista de processos

251

Hava Genc c. Land Berlin, C-14/09, 4 de fevereiro de 2010 ..201
Hristo Gaydarov c. Director na Glavna direktsia “Ohranitelna politsia” pri

Ministerstvo na vatreshnite raboti, C-430/10, 17 de novembro de 201194

Igor Simutenkov c. Ministerio de Educación y Cultura e Real Federación
Española de Fútbol, C-265/03, 12 de abril de 2005 ...205

Iida c. Stadt Ulm, C-40/11, 8 de novembro de 2012 ...95, 132
Ismail Derin c. Landkreis Darmstadt-Dieburg, C-325/05, 18 de julho de 2007201

K. c. Bundesasylamt, C-245/11, 6 de novembro de 2012 ...100, 112
Kadi e Al Barakaat International Foundation c. Conselho da União

Europeia e Comissão das Comunidades Europeias, processos
apensos C-402/05 P e C-415/05 P, 3 de setembro de 2008 ..19

Kadiman c. Freistaat Bayern, C-351/95, 17 de abril de 1997 ..201
Kadzoev (Huchbarov), C-357/09,

30 de novembro de 2009 ...44, 52, 148, 154, 166, 167
Kazim Kus c. Landeshauptstadt Wiesbaden, C-237/91, 16 de dezembro de 1992203
Kunqian Catherine Zhu e Man Lavette Chen c. Secretary of State for the

Home Department, C-200/02, 19 de outubro de 2004 ...130

Land Baden-Württemberg c. Panagiotis Tsakouridis, C-145/09,
23 de novembro de 2010 ...93

Laval un Partneri Ltd c. Svenska Byggnadsarbetareförbundet, Svenska
Byggnadsarbetareförbundets avdelning 1 Byggettan and Svenska
Elektrikerförbundet, C-341/05, 18 de dezembro de 2007 ..198

Leyla Ecem Demirkan c. Bundesrepublik Deutschland, C-221/11,
24 de setembro de 2013 ..56

Liselotte Hauer c. Land Rheinland-Pfalz, C-44/79, 13 de dezembro de 1979......................20

M. G. e N. R. Staatssecretaris van Veiligheid en Justitie, C-383-13,
10 de setembro de 2013 ..172

M. M. c. Minister for Justice, Equality and Law Reform, Ireland and
Attorney General, C-277/11, 22 de novembro de 2012 ..102

Maria Teixeira c. London Borough of Lambeth and Secretary of State for
the Home Department, C-480/08, 23 de fevereiro de 2010 .. 209

Mary Carpenter c. Secretary of State for the Home Department, C-60/00,
11 de julho de 2002 ..121, 129

Mehmet Arslan c. Policie ČR, Krajské ředitelství policie Ústeckého kraje,
odbor cizinecké policie, C-534/11, 30 de maio de 2013 ..154

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0014
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0430
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0430
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0265
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0265
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0040
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0325
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0245
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0402
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0402
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0351
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0357
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0237
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62002CJ0200
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62002CJ0200
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0145
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0341
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0341
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0341
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0221
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61979CJ0044
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62013CJ0383
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0277
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0277
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0480
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0480
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62000CJ0060
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0534

Manual de legislação europeia sobre asilo, fronteiras e imigração

252

Mehmet Soysal e Ibrahim Savatli c. Bundesrepublik Deutschland,
C-228/06, 19 de fevereiro de 2009 ...56

Meki Elgafaji e Noor Elgafaji c. Staatssecretaris van Justitie, C-465/07,
17 de fevereiro de 2009 ..64, 71

Metock e outros c. Minister for Equality, Justice and Law Reform,
C-127/08, 25 de julho de 2008.. 121, 129, 136

Micheletti e outros c. Delegación del Gobierno en Cantabria, C-369/90,
7 de julho de 1992 ..59

Migrationsverket c. Nurije Kastrati e outros, C-620/10, 3 de maio de 2012111
Minister voor Immigratie en Asiel c. X e Y e Z c. Minister voor Immigratie

en Asiel, processos apensos C-199/12, C-200/12 e C-201/12,
7 de novembro de 2013 ...70

Mohamad Zakaria, C-23/12, 17 de janeiro de 2013 ..34
Mohamed Gattoussi c. Stadt Rüsselsheim, C-97/05, 14 de dezembro de 2006 204
Mouvement contre le racisme, l’antisémitisme et la xénophobie ASBL

(MRAX) c. Estado belga, C-459/99, 25 de julho de 2002 ..129, 133
Murat Dereci e outros c. Bundesministerium für Inneres, C-256/11,

15 de novembro de 2011 ..95, 122, 131
Murat Polat c. Stadt Rüsselsheim, C-349/06, 4 de outubro de 200765, 96

N.S. c. Secretary of State for the Home Department e M.E. e outros
c. Refugee Applications Commissioner e Minister for Justice,
Equality and Law Reform, processos apensos C-411/10 e C-493/10,
21 de dezembro de 2011 ..21, 63, 85, 100, 112, 114, 215

Natthaya Dülger c. Wetteraukreis, C-451/11, 19 de julho de 201257, 143
Nawras Bolbol c. Bevándorlási és Állampolgársági Hivatal, C-31/09,

17 de junho de 2010 ... 67, 81

O. e S. v Maahanmuuttovirasto e Maahanmuuttovirasto c. L., processos
apensos C-356/11 e C-357/11, 6 de dezembro de 2012 ...130

Office National de l’emploi c. Bahia Kziber, C-18/90, 31 de janeiro de 1991203
Ömer Nazli, Caglar Nazli e Melike Nazli c. Stadt Nürnberg, C-340/97,

10 de fevereiro de 2000 ...95

P.I. c. Oberbürgermeisterin der Stadt Remscheid, C-348/09,
22 de maio de 2012 ..65, 93

Parlamento Europeu c. Conselho da UE, C-540/03, 27 de junho de 2006136
Parlamento Europeu c. Conselho da UE, C-355/10, 5 de setembro de 201238

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0228
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62007CJ0465
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0127
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0369
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0620
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0199
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0199
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0023
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0097
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0459
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0256
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62006CJ0349
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0411
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0451
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0031
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0356
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0018
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61997CJ0340
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0348
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62003CJ0540
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0355

Lista de processos

253

Petar Aladzhov c. Zamestnik director na Stolichna direktsia na
vatreshnite raboti kam Ministerstvo na vatreshnite raboti, C-434/10,
17 de novembro de 2011 ...94

Pilar Allué e Carmel Mary Coonan e outros c. Università degli studi
di Venezia e Università degli studi di Parma, processos apensos
C-259/91, C-331/91 e C-332/91, 2 de agosto de 1993 ...198

Processo penal c. Artur Leymann e Pustovarov, C-388/08, 1 de dezembro de 2008102
Processo penal c. MD Sagor, C-430/11, 6 de dezembro de 2012 ...159
Processos penais c. Gjoko Filev e Adnan Osmani, C-297/12,

19 de setembro de 2013 .. 32, 159

Rahmanian Koushkaki c. Bundesrepublik Deutschland, processo C-84/12,
19 de dezembro de 2013 ...29

Recep Tetik c. Land Berlin, C-171/95, 23 de janeiro de 1997 ..57, 200
Roland Rutili c. Ministre de L’interieur, C-36/75, 28 de outubro de 198595
Rottmann c. Freistaat Bayern, C-135/08, 2 de março de 2010 ...44, 59
Ruiz Zambrano c. Office national de l’emploi (ONEM), C-34/09,

8 de março de 2011 ...44, 95, 122, 130

Samba Diouf c. Ministre du Travail, de l’Emploi et de l’Immigration,
C-69/10, 28 de julho de 2011 ..106

Secretary of State for the Home Department c. Rahman e outros,
C-83/11, 5 de setembro de 2012 ...128, 136

Servet Kamberaj c. Istituto per l’Edilizia sociale della Provincia autonoma
di Bolzano (IPES) e outros, C-571/10, 24 de abril de 2012 ..213

Shirley McCarthy c. Secretary of State for the Home Department,
C-434/09, 5 de maio de 2011 ..131

Staatssecretaris van Justitie c. Mangat Singh, C-502/10, 18 de outubro de 201254
Staatssecretaris van Justitie c. Tayfun Kahveci e Osman Inan, processos

apensos C-7/10 e C-9/10, 29 de março de 2012 ...57
Süleyman Eker c. Land Baden-Wüttemberg, C-386/95, 29 de maio de 1997 200

The Queen, a pedido de MA e outros c. Secretary of State for the Home
Department, C-648/11, 6 de junho de 2013 ..227, 230

The Queen, a pedido de Yvonne Watts c. Bedford Primary Care Trust e
Secretary of State for Health, C-372/04, 16 de maio de 2006...218

The Queen c. Immigration Appeal Tribunal e Surinder Singh, ex parte
Secretary of State for the Home Department, C-370/90, 17 de julho de 1992129

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0259
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61991CJ0259
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0388
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0430
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0297
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0084
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0171
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61975CJ0036
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62008CJ0135
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0034
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0069
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0083
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0571
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0571
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62009CJ0434
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0502
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0007
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61995CJ0386
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0648
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0648
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62004CJ0372
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62004CJ0372
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0370
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61990CJ0370

Manual de legislação europeia sobre asilo, fronteiras e imigração

254

The Queen c. Secretary of State for the Home Department, ex parte
Abdulnasir Savas, C-37/98, 11 de maio de 2000 ..56

The Queen c. Secretary of State for the Home Department, ex parte
Manjit Kaur, C-192/99, 20 de fevereiro de 2001 ...59

The Queen, Veli Tum e Mehmet Dari c. Secretary of State for the Home
Department, C-16/05, 20 de setembro de 2007 ..56

Tural Oguz c. Secretary of State for the Home Department, C-186/10,
21 de julho de 2011 ..56

Ymeraga e outros c. Ministre du Travail, de l’Emploi et de l’Immigration,
C-87/12, 8 de maio de 2013 ..95

Zuheyr Frayeh Halaf c. Darzhavna agentsia za bezhantsite pri
Ministerskia savet, C-528/11, 30 de maio de 2013 ...112

ZZ c. Secretary of State for the Home Department, C-300/11,
4 de junho de 2013 ..65, 94

Jurisprudência do Tribunal da EFTA

Arnulf Clauder, Processo n.º E-4/11, 26 de julho de 2011 ...137

Jurisprudência do Tribunal Europeu dos Direitos do Homem

A. e outros c. Reino Unido [GS], n.º 3455/05,
19 de fevereiro de 2009 ..151, 156, 163, 164, 165

A.A. c. Reino Unido, n.º 8000/08, 20 de setembro de 201179, 123, 144
Abdilahi Abdulwahidi c. Países Baixos, n.º 21741/07, 12 de novembro de 2013211
Abdolkhani e Karimnia c. Turquia, n.º 30471/08,

22 de setembro de 2009 ..99, 103, 105, 149, 173
Abdulaziz, Cabales e Balkandali c. Reino Unido, n.os 9214/80, 9473/81 e

9474/81, 28 de maio de 1985 ...27, 127
Afif c. Países Baixos (dec.), n.º 60915/09, 24 de maio de 2011 ..211
Ahmed c. Áustria, n.º 25964/94, 17 de dezembro de 1996 ...48, 68
Airey c. Irlanda, n.º 6289/73, 9 de outubro de 1979..116, 118
Al-Jedda c. Reino Unido [GS], n.º 27021/08, 7 de julho de 2011 ..155
Al-Saadoon e Mufdhi c. Reino Unido, n.º 61498/08, 2 de março de 201072
Amrollahi c. Dinamarca, n.º 56811/00, 11 de julho de 2002 ...144
Amuur c. França, n.º 19776/92, 25 de junho de 1996 25, 35, 152, 161
Anakomba Yula c. Bélgica, n.º 45413/07, 10 de março de 2009 ...135
Anayo c. Alemanha, n.º 20578/07, 21 de dezembro de 2010 ..116

http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0037
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61998CJ0037
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0192
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:61999CJ0192
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62005CJ0016
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62010CJ0186
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62012CJ0087
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0528
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0528
http://eur-lex.europa.eu/legal-content/PT/ALL/?uri=CELEX:62011CJ0300
http://www.eftacourt.int/uploads/tx_nvcases/4_11_Judgment_EN.pdf
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91403
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106282
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-139335
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94127
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57416
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105201
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58001
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57420
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105612
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97575
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60605
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57988
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91683
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-102443

Lista de processos

255

Andrejeva c. Letónia [GS], n.º 55707/00, 18 de fevereiro de 2009191, 220
Antwi e outros c. Noruega, n.º 26940/10, 14 de fevereiro de 2012144
Aristimuño Mendizabal c. França, n.º 51431/99, 17 de janeiro de 200658
Aswat c. Reino Unido, n.º 17299/12, 16 de abril de 2013 ..75
Auad c. Bulgária, n.º 46390/10, 11 de outubro de 2011 ...148, 168
Austin e outros c. Reino Unido [GS], n.os 39692/09, 40713/09 e

41008/09, 15 de março de 2012 ...150, 151
Azimov c. Rússia, n.º 67474/11, 18 de abril de 2013 .. 50, 162

Babar Ahmad e outros c. Reino Unido, n.os 24027/07, 11949/08,
36742/08, 66911/09 e 67354/09, 10 de abril de 2012 ..75

Bader e Kanbor c. Suécia, n.º 13284/04, 8 de novembro de 2005 ...72
Bah c. Reino Unido, n.º 56328/07, 27 de setembro de 2011 ...192, 211
Bajsultanov c. Áustria, n.º 54131/10, 12 de junho de 2012 ...133
Balogun c. Reino Unido, n.º 60286/09, 10 de abril de 2012 ..144
Beldjoudi c. França, n.º 12083/86, 26 de março de 1992 ...145
Bensaid c. Reino Unido, n.º 44599/98, 6 de fevereiro de 2001 ...215
Berrehab c. Países Baixos, n.º 10730/84, 21 de junho de 1988122, 142
Bigaeva c. Grécia, n.º 26713/05, 28 de maio de 2009 ...189, 195
Bosphorus Hava Yolları Turizm ve Ticaret Anonim Şirketi c. Irlanda [GS],

n.º 45036/98, 30 de junho de 2005 ..16, 22
Boultif c. Suíça, n.º 54273/00, 2 de agosto de 2001 ...123, 144, 145
Branko Tomašić e outros c. Croácia, n.º 46598/06, 15 de janeiro de 2009184

C.G. e outros c. Bulgária, n.º 1365/07, 24 de abril de 2008100, 105, 116
Chahal c. Reino Unido [GS], n.º 22414/93, 15 de novembro de 1996165
Chapman c. Reino Unido [GS], n.º 27238/95, 18 de janeiro de 2001210
Collins e Akaziebie c. Suécia (dec.), n.º 23944/05, 8 de março de 200778
Čonka c. Bélgica, n.º 51564/99, 5 de fevereiro de 2002 ..64, 89, 106

D. c. Reino Unido, n.º 30240/96, 2 de maio de 1997 ..75
Dalea c. França (dec.), n.º 964/07, 2 de fevereiro de 2010 ...33
Darraj c. França, n.º 34588/07, 4 de novembro de 2010 ..182
Darren Omoregie e outros c. Noruega, n.º 265/07, 31 de julho de 2008121, 133, 134
Dbouba c. Turquia, n.º 15916/09, 13 de julho de 2010 ..171, 173
De Souza Ribeiro c. França, n.º 22689/07, 13 de dezembro de 2012100, 109
Demir e Baykara c. Turquia [GS], n.º 34503/97, 12 de novembro de 2008195
Dougoz c. Grécia, n.º 40907/98, 6 de março de 2001 ..161, 174

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91388
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109076
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72056
http://hudoc.echr.coe.int/sites/fra/pages/search.aspx?i=001-118583
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106668
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109581
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118605
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110267
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-70841
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106448
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111429
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110271
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57767
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59206
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57438
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92753
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69564
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59621
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86093
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58004
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59154
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-79864
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60026
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58035
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97520
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-101554
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88012
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-99905
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-115498
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-89558
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59338

Manual de legislação europeia sobre asilo, fronteiras e imigração

256

El Morsli c. França (dec.), n.º 15585/06, 4 de março de 2008 ...35

Fawsie c. Grécia, n.º 40080/07, 28 de outubro de 2010 ..220
Finogenov e outros c. Rússia, n.os 18299/03 e 27311/03, 20 de dezembro de 2011 ...184
Finucane c. Reino Unido, n.º 29178/95, 1 de julho de 2003 ..186
Foka c. Turquia, n.º 28940/95, 24 de junho de 2008 ...151

G.R. c. Países Baixos, n.º 22251/07, 10 de janeiro de 2012...117, 135
Gaygusuz c. Áustria, n.º 17371/90, 16 de setembro de 1996190, 192, 220
Gebremedhin [Gaberamadhien] c. França, n.º 25389/05, 26 de abril de 200799, 107
Genovese c. Malta, n.º 53124/09, 11 de outubro de 2011 ...60
Gillow c. Reino Unido, n.º 9063/80, 24 de novembro de 1986190, 210
Glor c. Suíça, n.º 13444/04, 30 de abril de 2009 ... 236
Gül c. Suíça, n.º 23218/94, 19 de fevereiro de 1996...122, 138
Guzzardi c. Itália, n.º 7367/76, 6 de novembro de 1980 ...150, 151

H. e B. c. Reino Unido, n.º 70073/10 e 44539/11, 9 de abril de 201373
H.L. c. Reino Unido, n.º 45508/99, 5 de outubro de 2004 ..151
H.L.R. c. França [GS], n.º 24573/94, 29 de abril de 1997 ..74
Hasanbasic c. Suíça, n.º 52166/09, 11 de junho de 2013 ..145
Hida c. Dinamarca (dec.), n.º 38025/02, 19 de fevereiro de 2004....................................82, 88
Hirsi Jamaa e outros c. Itália [GS], n.º 27765/09,

23 de fevereiro de 2012 ...26, 39, 64, 89, 99, 108
Hode e Abdi c. Reino Unido, n.º 22341/09, 6 de novembro de 2012138

I. c. Suécia, n.º 61204/09, 5 de setembro de 2013 ..78
I.M. c. França, n.º 9152/09, 2 de fevereiro de 2012 ...99, 110
Ilhan c. Turquia [GS], n.º 22277/93, 27 de junho de 2000 ..185
Ismoilov e outros c. Rússia, n.º 2947/06, 24 de abril de 2008 ..83, 87

K.A.B. c. Suécia, n.º 886/11, 5 de setembro de 2013 ..74
Kanagaratnam e outros c. Bélgica, n.º 15297/09, 13 de dezembro de 2011169
Karassev c. Finlândia (dec.), n.º 31414/96, 12 de janeiro de 1999 ..60
Kaya c. Turquia, n.º 22729/93, 19 de fevereiro de 1998 ...184
Kiyutin c. Rússia, n.º 2700/10, 10 de março de 2011 ...53
Koua Poirrez c. França, n.º 40892/98, 30 de setembro de 2003190, 220
Kučera c. Eslováquia, n.º 48666/99, 17 de julho de 2007 ..185
Kudła c. Polónia [GS], n.º 30210/96, 26 de outubro de 2000 ..105, 107
Kuduzović c. Eslovénia (dec.), n.º 60723/00, 17 de março de 200560

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-117860
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-101365
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61185
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87175
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108436
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58060
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80333
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-106785
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57493
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92525
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57975
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57498
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118339
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-66757
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58041
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-120947
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-23755
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109231
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-114244
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-126025
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108934
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58734
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86086
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-126027
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107895
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4592
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58138
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103904
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61317
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-81731
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58920
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68693

Lista de processos

257

Kurić e outros c. Eslovénia [GS], n.º 26828/06, 26 de junho de 2012..............................44, 55

Liu c. Rússia, n.º 42086/05, 6 de dezembro de 2007 ...45
Longa Yonkeu c. Letónia, n.º 57229/09, 15 de novembro de 2011148, 164
Louled Massoud c. Malta, n.º 24340/08, 27 de julho de 2010 ..168
Luczak c. Polónia, n.º 77782/01, 27 de novembro de 2007 ...220

M. e outros c. Bulgária, n.º 41416/08, 26 de julho de 2011..160
M.A. c. Chipre, n.º 41872/10, 23 de julho de 2013 ..89
M.S. c. Reino Unido, n.º 24527/08, 3 de maio de 2012 ...169
M.S.S. c. Bélgica e Grécia [GS], n.º 30696/09, 21 de janeiro

de 201163, 86, 100, 103, 104, 105, 108, 113, 114, 117, 169, 175, 182, 190, 210
M.Y.H. c. Suécia, n.º 50859/10, 27 de junho de 2013 ...83
Maaouia c. França (dec.), n.º 39652/98, 12 de janeiro de 1999 ...104
Maaouia c. França, n.º 39652/98, 5 de outubro de 2000 ...117
Makaratzis c. Grécia [GS], n.º 50385/99, 20 de dezembro de 2004183
Mamatkulov e Askarov c. Turquia [GS], n.os 46827/99 e 46951/99,

4 de fevereiro de 2005 ..43, 50, 64, 92
Mannai c. Itália, n.º 9961/10, 27 de março de 2012 ...68
Mastromatteo c. Itália [GS], n.º 37703/97, 24 de outubro de 2002184
Mathloom c. Grécia, n.º 48883/07, 24 de abril de 2012 ..168
Matsiukhina e Matsiukhin c. Suécia (dec.), n.º 31260/04, 21 de junho de 200578
Matthews c. Reino Unido [GS], n.º 24833/94, 18 de fevereiro de 199916
McCann e outros c. Reino Unido, n.º 18984/91, 27 de setembro de 1995183, 184, 185
Medvedyev e outros c. França [GS], n.º 3394/03, 29 de março de 201039
Mikolenko c. Estónia, n.º 10664/05, 8 de outubro de 2009147, 148, 153, 160, 167
Mohamed c. Áustria, n.º 2283/12, 6 de junho de 2013 ..113
Mohamed Hussein e outros c. Países Baixos e Itália (dec), n.º 27725/10,

2 de abril de 2013 ..113
Mubilanzila Mayeka e Kaniki Mitunga c. Bélgica, n.º 13178/03,

12 de outubro de 2006 ..148, 169, 174
Muminov c. Rússia, n.º 42502/06, 11 de dezembro de 2008 ...76, 79
Muskhadzhiyeva e outros c. Bélgica, n.º 41442/07, 19 de janeiro de 2010148, 169, 170

N. c. Reino Unido [GS], n.º 26565/05, 27 de maio 2008 ..64, 75
N. c. Suécia, n.º 23505/09, 20 de julho de 2010 ...78
NA. c. Reino Unido, n.º 25904/07, 17 de julho de 2008 ...48, 73, 88
Nachova e outros c. Bulgária [GS], n.os 43577/98 e 43579/98, 6 de julho de 2005183
Nada c. Suíça [GS], n.º 10593/08, 12 de setembro de 2012 ..33

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-111634
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83824
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-107452
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-100143
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83464
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105788
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122889
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110717
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-103050
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-121567
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-24070
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58847
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-67820
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68183
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-109919
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60707
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110451
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69745
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58910
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57943
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97979
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-94863
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-120073
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118927
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77447
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90212
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96774
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-86490
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-99992
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87458
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-69630
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-113118

Manual de legislação europeia sobre asilo, fronteiras e imigração

258

Nolan e K c. Rússia, n.º 2512/04, 12 de fevereiro de 200936, 151, 152
Nowak c. Ucrânia, n.º 60846/10, 31 de março de 2011 ...148, 171
Nunez c. Noruega, n.º 55597/09, 28 de junho de 2011 ..121, 134

O’Donoghue e outros c. Reino Unido, n.º 34848/07,
14 de dezembro de 2010 ...121, 127

Omojudi c. Reino Unido, n.º 1820/08, 24 de novembro de 2009 ..123
Omwenyeke c. Alemanha (dec.), n.º 44294/04, 20 de novembro de 200747, 153
Onur c. Reino Unido, n.º 27319/07, 17 de fevereiro de 2009 ..133
Opuz c. Turquia, n.º 33401/02, 9 de junho de 2009 ..228, 238
Osman c. Dinamarca, n.º 38058/09, 14 de junho de 2011 ...122, 139
Osman c. Reino Unido [GS], n.º 23452/94, 28 de outubro de 1998184
Othman (Abu Qatada) c. Reino Unido, n.º 8139/09,

17 de janeiro de 2012 ..64, 83, 91, 92

Peers c. Grécia, n.º 28524/95, 19 de abril de 2001 ...174
Phull c. França (dec.), n.º 35753/03, 11 de janeiro de 2005 ...35
Ponomaryovi c. Bulgária, n.º 5335/05, 21 de junho de 2011 ..190, 208
Popov c. França, n.os 39472/07 e 39474/07, 19 de janeiro de 2012160, 169
Powell c. Reino Unido (dec.), n.º 45305/99, 4 de maio de 2000 ..215
Pretty c. Reino Unido, n.º 2346/02, 29 de abril de 2002 ..123, 236
Price c. Reino Unido, n.º 33394/96, 10 de julho de 2001 ..169

R.C. c. Suécia, n.º 41827/07, 9 de março de 2010...78
Rachwalski e Ferenc c. Polónia, n.º 47709/99, 28 de julho de 2009185
Rahimi c. Grécia, n.º 8687/08, 5 de abril de 2011 ..227, 229, 233
Raimondo c. Itália, n.º 12954/87, 22 de fevereiro de 1994 ...151
Ramsahai e outros c. Países Baixos [GS], n.º 52391/99, 15 de maio de 2007179, 185
Ramzy c. Países Baixos, n.º 25424/05, 20 de julho de 2010 ...64
Rantsev c. Chipre e Rússia, n.º 25965/04,

7 de janeiro de 2010 ...43, 49, 148, 152, 170, 174, 228, 234
Riad e Idiab c. Bélgica, n.os 29787/03 e 29810/03, 24 de janeiro de 200836, 152
Rodrigues da Silva e Hoogkamer c. Países Baixos, n.º 50435/99,

31 de janeiro de 2006 ..121, 135, 142
Rusu c. Áustria, n.º 34082/02, 2 de outubro de 2008 ..148, 164
Ryabikin c. Rússia, n.º 8320/04, 19 de junho de 2008 ...83, 87

S. e Marper c. Reino Unido [GS], n.º 30562/04, 4 de dezembro de 2008182
S.D. c. Grécia, n.º 53541/07, 11 de junho de 2009 .. 149, 169, 173, 174

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91302
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104289
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105415
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-102266
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-95777
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-83796
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91286
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-92945
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105129
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58257
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108629
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59413
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77018
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105295
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108710
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-5215
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-60448
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59565
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-97625
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93690
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104366
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57870
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-80563
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-100032
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96549
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108395
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-72205
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-88669
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-87132
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-90051
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-93034

Lista de processos

259

S.F. e outros c. Suécia, n.º 52077/10, 15 de maio de 2012 ..76, 78
S.H.H. c. Reino Unido, n.º 60367/10, 29 de janeiro de 2013 ..75
S.P. c. Bélgica (dec.), n.º 12572/08, 14 de junho de 2011 ...162
Saadi c. Itália [GS], n.º 37201/06,

28 de fevereiro de 2008 ...63, 68, 77, 79, 83, 87
Saadi c. Reino Unido [GS], n.º 13229/03,

29 de janeiro de 2008 ...43, 46, 147, 148, 157, 163, 164, 171
Salah Sheekh c. Países Baixos, n.º 1948/04,

11 de janeiro de 2007 ..63, 68, 73, 78
Saleck Bardi c. Espanha, n.º 66167/09, 24 de maio de 2011 ...116
Savriddin Dzhurayev c. Rússia, n.º 71386/10, 25 de abril de 201343, 50
Sen c. Países Baixos, n.º 31465/96, 21 de dezembro de 2001122, 139
Siałkowska c. Polónia, n.º 8932/05, 22 de março de 2007 ..117
Singh c. República Checa, n.º 60538/00, 25 de janeiro de 2005..................................148, 165
Singh e outros c. Bélgica, n.º 33210/11, 2 de outubro de 2012 ..78
Slivenko c. Letónia [GS], n.º 48321/99, 9 de outubro de 2003 ...60
Soering c. Reino Unido, n.º 14038/88, 7 de julho de 1989 ..63, 68
Stamose c. Bulgária, n.º 29713/05, 27 de novembro de 2012 ...34
Sufi e Elmi c. Reino Unido, n.os 8319/07 e 11449/07,

28 de junho de 2011 ... 48, 63, 64, 74, 76, 78, 79, 83
Sultani c. França, n.º 45223/05, 20 de setembro de 2007 ...90
Suso Musa c. Malta, n.º 42337/12, 23 de julho de 201343, 46, 147, 158

Taïs c. França, n.º 39922/03, 1 de junho de 2006 ...179, 186
Tanlı c. Turquia, n.º 26129/95, 10 de abril de 2001 ..186
Tarariyeva c. Rússia, n.º 4353/03, 14 de dezembro de 2006 ..179, 186
Timishev c. Rússia, n.os 55762/00 e 55974/00, 13 de dezembro de 2005207
Tomic c. Reino Unido (dec.), n.º 17837/03, 14 outubro 2003 ..88

Udeh c. Suíça, n.º 12020/09, 16 de abril de 2013...145
Üner c. Países Baixos [GS], n.º 46410/99, 18 de outubro de 2006123, 144

Velikova c. Bulgária, n.º 41488/98, 18 de maio de 2000 ..184, 185
Vilvarajah e outros c. Reino Unido, n.os 13163/87, 13164/87, 13165/87,

13447/87 e 13448/87, 30 de outubro de 1991 ..68, 88

Wasilewski c. Polónia (dec.), n.º 32734/96, 20 de abril de 1999190, 215, 219
Weller c. Hungria, n.º 44399/05, 31 de março de 2009 ... 221

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-110921
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-116123
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105565
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-85276
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-84709
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78986
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-104871
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-119416
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-64569
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-79887
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-68085
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-113660
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-61334
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57619
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-115160
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-105434
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-82338
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-122893
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-75556
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-59372
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-78591
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-71627
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-23532
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-118576
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-77542
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-58831
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-57713
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4875
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-91993

Manual de legislação europeia sobre asilo, fronteiras e imigração

260

Xhavara e outros c. Itália e Albânia, n.º 39473/98, 11 de janeiro de 200139

Yoh-Ekale Mwanje c. Bélgica, n.º 10486/10, 20 de dezembro de 2011156

Z.N.S. c. Turquia, n.º 21896/08, 19 de janeiro de 2010 ..173

Jurisprudência do Tribunal da Comissão Europeia dos Direitos do Homem

Asiáticos da África Oriental (Pessoas protegidas pelo Reino Unido) c.
Reino Unido (dec.), n.os 4715/70, 4783/71 e 4827/71, 6 de março de 1978 37

Família K. e W. c. Países Baixos (dec.), n.º 11278/84, 1 de julho de 198560

Jaramillo c. Reino Unido (dec.), n.º 24865/94, 23 de outubro de 1995134

Karus c. Itália (dec.), n.º 29043/95, 20 de maio de 1998 ..190, 208

Sorabjee c. Reino Unido (dec.), n.º 23938/94, 23 de outubro de 1995122, 134
Stewart c. Reino Unido (dec.), n.º 10044/82, 10 de julho de 1984183

Jurisprudência do Comité Europeu dos Direitos Sociais

COHRE c. Croácia, Queixa n.º 52/2008, méritos, 22 de junho de 2010212
COHRE c. França, Queixa n.º 63/2010, méritos, 28 de junho de 2011212
COHRE c. Itália, Queixa n.º 58/2009, méritos, 25 de junho de 2010212

Defence for Children International c. Países Baixos, Queixa n.º 47/2008,
méritos, 20 de outubro de 2009 ...53, 190, 192, 212, 230

European Roma and Travellers Forum c. França, Queixa n.º 64/2011,
méritos, 24 de janeiro de 2012 ...90

International Federation of Human Rights Leagues c. França, Queixa
n.º 14/2003, méritos, 8 de setembro de 2004 ..53, 190, 194, 216

Marangopoulos Foundation for Human Rights c. Grécia, Queixa
n.º 30/2005, méritos, 6 de dezembro de 2006..196

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-31884
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-108155
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-96773
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74111
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74111
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-74858
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-2358
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-4252
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-2350
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-73738
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC52Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC63Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC58Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC47Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC64Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC14Merits_en.pdf
http://www.coe.int/t/dghl/monitoring/socialcharter/complaints/CC30Merits_en.pdf

Lista de processos

261

Jurisprudência do Comité dos Direitos do Homem das Nações Unidas

A c. Austrália, Comunicação n.º 560/1993, consulta de 30 de abril de 1997163

Ranjit Singh c. França, Comunicações n.os 1876/2000 e 1876/2009,
22 de julho de 2011 ..35

Jurisprudência dos tribunais nacionais

Alemanha, Tribunal Constitucional Federal Alemão
(Bundesverfassungsgericht), n.º 56/2012, 18 de julho de 2012223

Áustria, Tribunal Constitucional Austríaco (Österreichische
Verfassungsgerichtshof), decisões G31/98, G79/98, G82/98,
G108/98 de 24 de junho de 1998 ...106

França, Conselho de Estado (Conseil d’État), M. A., n.º 334040, 1 de julho de 2011 76
França, Conselho de Estado (Conseil d’État), M. et Mme Forabosco,

n.º 190384, 9 de junho de 1999 ..32
França, Conselho de Estado (Conseil d’État), M. Ghevondyan, n.º 356505,

4 de junho de 2012 ...52
França, Conselho de Estado (Conseil d’État), M. Hicham B, n.º 344411,

24 de novembro de 2010 ...32

Malta, Abdul Hakim Hassan Abdulle Et c. Ministry tal-Gustizzja u Intern
Et, Qorti Civili Prim’Awla (Gurisdizzjoni Kostituzzjonali), n.º 56/2007,
29 de novembro de 2011 ...69

Reino Unido, EM (Lebanon) c. Secretary of State For The Home
Department [2008] UKHL 64, 22 de outubro de 2008 ..92

Reino Unido, FGP c. Serco Plc & Anor [2012] EWHC 1804 (Admin), 5 de julho de 2012185
Reino Unido, Supremo Tribunal, R (Quila e outro) c. Secretary of State for

the Home Department [2011] UKSC 45, 12 de outubro de 2011126
Reino Unido, Supremo Tribunal, WL (Congo) 1 & 2 c. Secretary of State

for the Home Department; KM (Jamaica) c. Secretary of State for the
Home Department [2011] UKSC 12, 23 de março de 2011 ...155

República Checa, Tribunal Constitucional Checo (Ústavní soud Ceské
republiky), Decisão n.º 9/2010, Col., janeiro de 2010 ...106

Suíça, Supremo Tribunal Federal Suíço, decisão BGE 136 II 5, de
29 de setembro de 2009 ..129

http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f59%2fD%2f560%2f1993&Lang=en
http://tbinternet.ohchr.org/_layouts/treatybodyexternal/Download.aspx?symbolno=CCPR%2fC%2f102%2fD%2f1876%2f2009&Lang=en
http://www.bundesverfassungsgericht.de/pressemitteilungen/bvg12-056en.html
http://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Vfgh&Dokumentnummer=JFT_10019376_98G00031_00
http://www.ris.bka.gv.at/Dokument.wxe?Abfrage=Vfgh&Dokumentnummer=JFT_10019376_98G00031_00
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000024315856&fastReqId=1205945000&fastPos=1
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000007993310&fastReqId=1950439735&fastPos=10
http://www.impatriation-au-quotidien.com/images/10-textes-de-lois/jurisprudences/conseil-detat/ce_2012/ce_2012-06-04_no356505.pdf
http://www.legifrance.gouv.fr/affichJuriAdmin.do?oldAction=rechJuriAdmin&idTexte=CETATEXT000023141345&fastReqId=1203851685&fastPos=1
http://migrantsatsea.files.wordpress.com/2011/12/abdul-hakim-et-vs-mjha-et.pdf
http://migrantsatsea.files.wordpress.com/2011/12/abdul-hakim-et-vs-mjha-et.pdf
http://www.publications.parliament.uk/pa/ld200708/ldjudgmt/jd081022/leban-1.htm
http://www.publications.parliament.uk/pa/ld200708/ldjudgmt/jd081022/leban-1.htm
http://www.bailii.org/ew/cases/EWHC/Admin/2012/1804.html
https://www.supremecourt.uk/decided-cases/docs/UKSC_2011_0024_Judgment.pdf
https://www.supremecourt.uk/decided-cases/docs/UKSC_2011_0024_Judgment.pdf
www.supremecourt.uk/decided-cases/docs/UKSC_2010_0062_Judgment.pdf
www.supremecourt.uk/decided-cases/docs/UKSC_2010_0062_Judgment.pdf
www.supremecourt.uk/decided-cases/docs/UKSC_2010_0062_Judgment.pdf
www.mvcr.cz/soubor/sb002-10-pdf.aspx
www.mvcr.cz/soubor/sb002-10-pdf.aspx
http://relevancy.bger.ch/php/clir/http/index.php?lang=de&zoom=&type=show_document&highlight_docid=atf%3A%2F%2F136-II-5%3Ade

263

Tribunal Europeu dos Direitos do Homem: HUDOC base de dados de jurisprudência

A base de dados HUDOC permite aceder gratuitamente à jurisprudência do TEDH: http://
hudoc.echr.coe.int/

A base de dados está disponível em inglês e francês e o seu motor de busca intuitivo
facilita a pesquisa de jurisprudência.

Na página Help da HUDOC estão disponíveis tutoriais em vídeo e manuais de instruções.
Para obter informações pormenorizadas e exemplos da forma de utilizar os filtros e
campos de pesquisa, o utilizador pode colocar o indicador do rato no sinal à direita de
cada ferramenta de busca na interface Hudoc.

As referências à jurisprudência contidas no presente manual fornecem ao leitor informa-
ções completas que lhe permitirão encontrar facilmente o texto integral do acórdão ou
da decisão citados.

Antes de iniciar uma pesquisa, importa notar que as configurações padrão apresentam
os acórdãos da Grande Secção e das Secções por ordem do último acórdão publicado.
Para pesquisar noutras coletâneas, como por exemplo nas decisões, o utilizador deve
assinalar a caixa adequada no campo Document Collections que aparece no lado supe-
rior esquerdo do ecrã.

A forma mais simples de encontrar os processos é introduzir o número do pedido no
campo Application Number na opção Advanced Search no lado superior direito do ecrã
e depois clicar no botão azul «Search».

Como encontrar
a jurisprudência
dos tribunais europeus

http://hudoc.echr.coe.int/
http://hudoc.echr.coe.int/

Manual de legislação europeia sobre asilo, fronteiras e imigração

264

Para aceder a jurisprudência relativa a outras questões, por exemplo, referentes ao asilo,
o utilizador pode usar o campo Search indicado com uma lupa no lado superior direito do
ecrã. No campo de pesquisa, o utilizador pode fazer a busca no texto utilizando:

• uma palavra (p.ex. asylum, refugees)

• uma expressão (p.ex. «asylum seekers»)

• o título de um processo

• um Estado

• uma expressão booleana (p.ex. aliens NEAR residence)

Para ajudar o utilizador a realizar uma pesquisa no texto, a pesquisa booleana simples
(Simple Boolean search) está disponível clicando na seta que aparece dentro do campo
Search. A Simple Boolean search oferece seis possibilidades de pesquisa: This exact
word or phrase (esta palavra ou expressão exata), All of these words (Todas estas pala-
vras), Any of these words (Qualquer destas palavras), None of these words (Nenhuma
destas palavras), Near these words (Próximo destas palavras), Free boolean search (pes-
quisa booleana livre).

Depois de surgirem os resultados da pesquisa, o utilizador pode refinar facilmente os
resultados usando os filtros que surgem no campo Filters no lado esquerdo do ecrã, por
exemplo, «Language» (Língua) ou «State» (Estado). Os filtros podem ser utilizados indi-
vidualmente ou combinados para refinar ainda mais os resultados. O filtro «Keywords»
(palavras-chave) pode ser uma ferramenta útil, pois inclui frequentemente termos
extraídos do texto da CEDH e está diretamente ligada à fundamentação e às conclusões
do Tribunal.

Exemplo: Encontrar a jurisprudência do Tribunal sobre a questão de a expulsão dos
requerentes de asilo os poder expor ao risco de sofrerem tortura ou tratamentos e
penas desumanos e degradantes nos termos do artigo 3.º da CEDH

1) O utilizador introduz em primeiro lugar a expressão «asylum seekers» no campo
Search e clica no botão azul Search.

Como encontrar a jurisprudência dos tribunais europeus

265

2) Depois de aparecerem os resultados da pesquisa, o utilizador seleciona a opção
«3» no Violation filter no campo Filters para circunscrever os resultados aos que
estão relacionados com uma violação do artigo 3.º.

3) O utilizador pode selecionar então as palavras-chave pertinentes no Keywords
filter para circunscrever os resultados aos que têm pertinência para o artigo 3.º,
como as palavras-chave «(Art. 3) Prohibition of torture» ((artigo 3.º) Proibição da
tortura).

Está disponível na HUDOC um sumário dos acórdãos dos processos mais relevantes.
O sumário inclui uma nota descritiva inicial, uma apresentação sucinta dos factos e da
legislação, com destaque para os aspetos de interesse jurídico. Se existir sumário surgirá
uma hiperligação Legal Summaries nos resultados, juntamente com a ligação ao texto
do acórdão ou da decisão. Em alternativa, o utilizador pode procurar exclusivamente os
sumários dos acórdãos assinalando a caixa «Legal Summaries» no campo Document
Collections.

Se tiverem sido publicadas traduções não oficiais de um dado processo, surgirá uma
hiperligação Language versions nos resultados, juntamente com a ligação ao texto do
acórdão ou da decisão. A HUDOC também fornece ligações a sítios Internet de tercei-
ros que contêm outras traduções da jurisprudência do TEDH. Para mais informações, ver
«Language versions» na secção «Help» da HUDOC.

Tribunal de Justiça da União Europeia: base de jurisprudência CURIA

A base de dados de jurisprudência CURIA permite aceder gratuitamente à jurisprudência
do TJCE/TJUE: http://curia.europa.eu.

O motor de busca está disponível em todas as línguas oficiais da UE437. A língua pode ser
selecionada no lado superior direito do ecrã. O motor de busca pode ser utilizado para
procurar informações em todos os documentos relacionados com os processos encerra-
dos e pendentes no Tribunal de Justiça, no Tribunal Geral e no Tribunal da Função Pública.

437 Disponível desde 30 de abril de 2004: espanhol, dinamarquês, alemão, grego, inglês, francês,
italiano, neerlandês, português, finlandês e sueco; desde 1 de maio de 2004: checo, estónio, letão,
lituano, húngaro, polaco, eslovaco e esloveno; desde 1 de janeiro de 2007: búlgaro e romeno; desde
30 de abril de 2007: maltês; desde 31 de dezembro de 2011: irlandês; foram estabelecidas derrogações
temporárias pelo Regulamento (CE) n.º 920/2005 e o Regulamento (UE) n.º 1257/2010. A legislação
secundária em vigor à data da adesão está a ser traduzida para croata e será gradualmente publicada na
Edição Especial do Jornal Oficial da União Europeia.

http://curia.europa.eu/juris/recherche.jsf?language=en
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32005R0920:EN:NOT
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32010R1257:EN:NOT
http://eur-lex.europa.eu/JOEdSpecRep.do?year=2013&ihmlang=hr

Manual de legislação europeia sobre asilo, fronteiras e imigração

266

Há uma secção Ajuda disponível em http://curia.europa.eu/common/juris/pt/aideGlo-
bale.pdf#. Cada caixa de pesquisa também tem uma página de ajuda a que é possível
aceder clicando no ícone, e que contém informações úteis para auxiliar o utilizador a tirar
o melhor partido possível desta ferramenta.

A forma mais simples de encontrar um determinado processo é introduzir o número
completo do mesmo na caixa de pesquisa intitulada Número de processo e clicar depois
o botão verde «Pesquisar». Também é possível pesquisar um processo utilizando
uma parte do número de processo. Por exemplo, introduzir o número 122 no campo
«Número de processo» permitirá encontrar o processo n.º 122 de qualquer ano e em
qualquer dos três tribunais: Tribunal de Justiça, Tribunal Geral e/ou Tribunal da Função
Pública.

Em alternativa, pode utilizar-se o campo Nome das partes para fazer a pesquisa com o
nome comum de um processo. Este corresponde normalmente à forma simplificada dos
nomes das partes no processo.

No total, existem 16 campos de pesquisa multifuncionais disponíveis para ajudar a refi-
nar os resultados da pesquisa. Os diversos campos de pesquisa são intuitivos e podem
ser conjugados de várias formas. Muitas vezes, os campos têm listas de pesquisa a que
é possível aceder clicando no ícone e selecionando os termos disponíveis.

Para as pesquisas de caráter mais geral, utilizar o campo Palavras do texto produz resul-
tados baseados na pesquisa de palavras-chave em todos os documentos publicados na
Coletânea da Jurisprudência desde 1954, e desde 1994 para a Coletânea da Jurisprudên-
cia – Função Pública (ECR-SC).

Para as pesquisas com temas mais específicos, pode utilizar-se o campo Matéria. Para o
efeito, é necessário clicar o ícone à direita do campo e selecionar o tema ou temas perti-
nentes da lista. Os resultados da pesquisa produzirão então uma lista por ordem alfabé-
tica de documentos selecionados relativos às questões jurídicas tratadas nas decisões do
Tribunal de Justiça, do Tribunal Geral, do Tribunal da Função Pública e nas Conclusões dos
advogados-gerais.

O sítio Web CURIA também inclui outros instrumentos de jurisprudência:

Acesso à jurisprudência através do número do processo: Esta rubrica é uma coleção
de informações relativas a cada um dos processos entrados num dos três tribunais. Os
processos são apresentados por ordem numérica, em função da sua apresentação nas

http://curia.europa.eu/common/juris/pt/aideGlobale.pdf
http://curia.europa.eu/common/juris/pt/aideGlobale.pdf

Como encontrar a jurisprudência dos tribunais europeus

267

respetivas secretarias. É estabelecida uma ligação ao nível do número do processo. Esta
rubrica está disponível em: http://curia.europa.eu/jcms/jcms/Jo2_7045/.

Repertório de jurisprudência: Esta rubrica apresenta uma classificação sistemática dos
sumários dos acórdãos que retomam as questões de direito essenciais enunciadas na
decisão em causa. Esses sumários baseiam-se com a maior fidelidade possível no pró-
prio texto dessa decisão. Esta rubrica está disponível em: http://curia.europa.eu/jcms/
jcms/Jo2_7046/.

Notas de doutrina sobre os acórdãos: Esta rubrica contém as referências às notas de
doutrina relativas aos acórdãos dos três tribunais desde a respetiva criação. Os acórdãos
estão ordenados, relativamente a cada jurisdição, segundo o número do processo, ao
passo que as referências às notas são classificadas por ordem cronológica de publicação.
As referências são indicadas na língua original. Esta rubrica está disponível em: http://
curia.europa.eu/jcms/jcms/Jo2_7083/.

Base de dados de jurisprudência nacional: É possível aceder a esta base de dados
externa através do sítio Web CURIA. Oferece acesso à jurisprudência nacional pertinente
no que respeita ao direito da UE. A base de dados é constituída por uma coleção de juris-
prudência dos órgãos jurisdicionais dos Estados-Membros da União Europeia. A infor-
mação foi recolhida com base na consulta seletiva de revistas jurídicas e em contactos
diretos com numerosos órgãos jurisdicionais nacionais. Esta base de dados está disponí-
vel em inglês e em francês no endereço: http://curia.europa.eu/jcms/jcms/Jo2_7062/.

http://curia.europa.eu/jcms/jcms/Jo2_7045/
http://curia.europa.eu/jcms/jcms/Jo2_7046/
http://curia.europa.eu/jcms/jcms/Jo2_7046/
http://curia.europa.eu/jcms/jcms/Jo2_7083/
http://curia.europa.eu/jcms/jcms/Jo2_7083/
http://curia.europa.eu/jcms/jcms/Jo2_7062/

269

Instrumentos da UE

Título
Asilo
Regulamento de Dublim
(UE) n.º 604/2013

Regulamento (UE) n.º 604/2013 do Parlamento Europeu e do
Conselho, de 26 de junho de 2013, que estabelece os critérios e
mecanismos de determinação do Estado-Membro responsável pela
análise de um pedido de proteção internacional apresentado num
dos Estados-Membros por um nacional de um país terceiro ou por um
apátrida, JO L 180, 29.6.2013, p. 31–59.

Regulamento de Dublim
(CE) n.º 343/2003

Regulamento (CE) n.º 343/2003 do Conselho, de 18 de Fevereiro de
2003, que estabelece os critérios e mecanismos de determinação
do Estado-Membro responsável pela análise e um pedido de asilo
apresentado num dos Estados-Membros por um nacional de um país
terceiro, JO L 50, 25.2.2003, p. 1–10.

Regulamento Eurodac
(UE) n.º 603/2013

Regulamento (UE) n.º 603/2013 do Parlamento Europeu e do
Conselho, de 26 de junho de 2013, relativo à criação do sistema
«Eurodac» de comparação de impressões digitais para efeitos da
aplicação efetiva do Regulamento (UE) n.º 604/2013, que estabelece
os critérios e mecanismos de determinação do Estado-Membro
responsável pela análise de um pedido de proteção internacional
apresentado num dos Estados-Membros por um nacional de um país
terceiro ou um apátrida, e de pedidos de comparação com os dados
Eurodac apresentados pelas autoridades responsáveis dos Estados-
Membros e pela Europol para fins de aplicação da lei e que altera o
Regulamento (UE) n.º 1077/2011 que cria uma Agência europeia para
a gestão operacional de sistemas informáticos de grande escala no
espaço de liberdade, segurança e justiça, JO L 180, 29.6.2013, p. 1–30.

Instrumentos da EU
e acordos selecionados

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0604
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0604
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003R0343
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003R0343
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0603
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0603

Manual de legislação europeia sobre asilo, fronteiras e imigração

270

Regulamento Eurodac
(CE) n.º 2725/2000

Regulamento (CE) n.º 2725/2000 do Conselho, de 11 de Dezembro
de 2000, relativo à criação do sistema «Eurodac» de comparação de
impressões digitais para efeitos da aplicação efetiva da Convenção de
Dublim, JO L 316, 15.12.2000, p. 1–10.

Diretiva Condições
de Acolhimento
2013/33/UE

Diretiva 2013/33/UE do Parlamento Europeu e do Conselho, de
26 de junho de 2013, que estabelece normas em matéria de
acolhimento dos requerentes de proteção internacional, JO L 180,
29.6.2013, p. 96–116.

Diretiva Condições de
Acolhimento 2003/9/CE

Diretiva 2003/9/CE do Conselho, de 27 de Janeiro de 2003, que
estabelece normas mínimas em matéria de acolhimento dos
requerentes de asilo nos Estados-Membros, JO L 31, 6.2.2003,
p. 18–25 .

Diretiva Procedimentos
de Asilo 2013/32/UE

Diretiva 2013/32/UE do Parlamento Europeu e do Conselho, de
26 de junho de 2013, relativa a procedimentos comuns de concessão
e retirada do estatuto de proteção internacional, JO L 180, 29.6.2013,
p. 60–95.

Diretiva Procedimentos
de Asilo 2005/85/CE

Diretiva 2005/85/CE do Conselho, de 1 de Dezembro de 2005, relativa
a normas mínimas aplicáveis ao procedimento de concessão e retirada
do estatuto de refugiado nos Estados-Membros, JO L 326, 13.12.2005,
p. 13–34.

Diretiva Estatuto de
Refugiado 2011/95/UE

Diretiva 2011/95/UE do Parlamento Europeu e do Conselho, de
13 de Dezembro de 2011, que estabelece normas relativas às
condições a preencher pelos nacionais de países terceiros ou por
apátridas para poderem beneficiar de proteção internacional, a um
estatuto uniforme para refugiados ou pessoas elegíveis para proteção
subsidiária e ao conteúdo da proteção concedida, JO L 337, 20.12.2011,
p. 9–26.

Diretiva Estatuto de
Refugiado 2004/83/CE

Diretiva 2004/83/CE do Conselho, de 29 de Abril de 2004, que
estabelece normas mínimas relativas às condições a preencher por
nacionais de países terceiros ou apátridas para poderem beneficiar do
estatuto de refugiado ou de pessoa que, por outros motivos, necessite
de proteção internacional, bem como relativas ao respectivo estatuto,
e relativas ao conteúdo da proteção concedida, JO L 304, 30.9.2004,
p. 12–23.

Tráfico de Seres Humanos
Diretiva Contra o Tráfico
de Seres Humanos
2011/36/UE

Diretiva 2011/36/UE do Parlamento Europeu e do Conselho, de
5 de Abril de 2011, relativa à prevenção e luta contra o tráfico de
seres humanos e à proteção das vítimas, e que substitui a Decisão-
Quadro 2002/629/JAI do Conselho, JO L 101, 15.4.2011, p. 1–11.

Diretiva Títulos de
Residência para Vítimas
de Tráfico 2004/81/CE

Diretiva 2004/81/CE do Conselho, de 29 de Abril de 2004, relativa ao
título de residência concedido aos nacionais de países terceiros que
sejam vítimas do tráfico de seres humanos ou objecto de uma ação
de auxílio à imigração ilegal, e que cooperem com as autoridades
competentes, JO L 261, 6.8.2004, p. 19–23.

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32000R2725
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32000R2725
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013L0033
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013L0033
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013L0033
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0009
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0009
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013L0032
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013L0032
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0085
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0085
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0095
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0095
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0083
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0083
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0081
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0081
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0081

Instrumentos da EU e acordos selecionados

271

Fronteiras
Regulamento (UE)
n.º 1053/2013

Regulamento (UE) n.º 1053/2013 do Conselho, de 7 de outubro
de 2013 , que cria um mecanismo de avaliação e de monitorização
para verificar a aplicação do acervo de Schengen e que revoga a
Decisão do Comité Executivo de 16 de setembro de 1998, relativa à
criação de uma comissão permanente de avaliação e de aplicação de
Schengen, JO L 295, 6.11.2013, p. 27–37 .

Regulamento Eurosur
(UE) n.º 1052/2013

Regulamento (UE) n.º 1052/2013 do Parlamento Europeu e do
Conselho, de 22 de outubro de 2013 , que cria o Sistema Europeu de
Vigilância das Fronteiras (Eurosur), JO L 295, 6.11.2013, p. 11–26 .

Regulamento SIS II (CE)
n.º 1987/2006

Regulamento (CE) n.º 1987/2006 do Parlamento Europeu e do
Conselho, de 20 de Dezembro de 2006 , relativo ao estabelecimento,
ao funcionamento e à utilização do Sistema de Informação de
Schengen de segunda geração (SIS II), JO L 381, 28.12.2006, p. 4–23.

Decisão SIS II
2007/533/JAI

Decisão 2007/533/JAI do Conselho, de 12 de Junho de 2007, relativa
ao estabelecimento, ao funcionamento e à utilização do Sistema de
Informação Schengen de segunda geração (SIS II), JO L 205, 7.8.2007,
p. 63–84.

Decisão do Conselho
2013/158/UE

2013/158/UE: Decisão do Conselho, de 7 de março de 2013, que
fixa a data de aplicação do Regulamento (CE) n.º 1987/2006 do
Parlamento Europeu e do Conselho, relativo ao estabelecimento, ao
funcionamento e à utilização do Sistema de Informação de Schengen
de segunda geração (SIS II), JO L 87, 27.3.2013, p. 10–11.

Decisão do Conselho
2013/157/UE

2013/157/UE: Decisão do Conselho, de 7 de março de 2013 ,
que fixa a data de aplicação da Decisão 2007/533/JAI relativa ao
estabelecimento, ao funcionamento e à utilização do Sistema de
Informação Schengen de segunda geração (SIS II), JO L 87, 27.3.2013,
p. 8–9.

Código das
Fronteiras Schengen
(Regulamento (CE)
n.º 562/2006)

Regulamento (CE) n.º 562/2006 do Parlamento Europeu e do
Conselho, de 15 de Março de 2006 , que estabelece o código
comunitário relativo ao regime de passagem de pessoas nas
fronteiras (Código das Fronteiras Schengen), JO L 105, 13.4.2006,
p. 1–32.

Regulamento (UE)
n.º 610/2013

Regulamento (UE) n.º 610/2013 do Parlamento Europeu e do
Conselho, de 26 de junho de 2013 , que altera o Regulamento (CE)
n.º 562/2006 do Parlamento Europeu e do Conselho que estabelece
o código comunitário relativo ao regime de passagem de pessoas nas
fronteiras (Código das Fronteiras Schengen), a Convenção de Aplicação
do Acordo de Schengen, os Regulamentos (CE) n.º 1683/95 e (CE)
n.º 539/2001 do Conselho e os Regulamentos (CE) n.º 767/2008 e
(CE) n.º 810/2009 do Parlamento Europeu e do Conselho, JO L 182,
29.06.2013, p. 1–18.

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1053
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1053
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1052
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1052
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R1987
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R1987
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32007D0533
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32007D0533
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013D0158
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013D0158
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013D0157
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013D0157
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R0562
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R0562
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R0562
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32006R0562
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0610
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R0610

Manual de legislação europeia sobre asilo, fronteiras e imigração

272

Regulamento (UE)
n.º 1051/2013

Regulamento (UE) n.º 1051/2013 do Parlamento Europeu e do
Conselho, de 22 de outubro de 2013 , que altera o Regulamento (CE)
n.º 562/2006 para estabelecer regras comuns sobre a reintrodução
temporária do controlo nas fronteiras internas em circunstâncias
excecionais, JO L 295, 6.11.2013, p. 1–10.

Decisão do Conselho
2010/252/UE anulada
pelo TJUE C-355/10

2010/252/: Decisão do Conselho, de 26 de Abril de 2010 , que
completa o Código das Fronteiras Schengen no que diz respeito
à vigilância das fronteiras marítimas externas no contexto da
cooperação operacional coordenada pela Agência Europeia de Gestão
da Cooperação Operacional nas Fronteiras Externas dos Estados-
Membros da União Europeia, JO L 111, 4.5.2010, p. 20–26.

Regulamento Frontex
(CE) n.º 2007/2004

Regulamento (CE) n.º 2007/2004 do Conselho, de 26 de Outubro
de 2004, que cria uma Agência Europeia de Gestão da Cooperação
Operacional nas Fronteiras Externas dos Estados-Membros da União
Europeia, JO L 349, 25.11.2004, p. 1–11.

Regulamento (UE)
n.º 1168/2011

Regulamento (UE) n.º 1168/2011 do Parlamento Europeu e do
Conselho, de 25 de Outubro de 2011 , que altera o Regulamento (CE)
n.º 2007/2004 do Conselho que cria uma Agência Europeia de Gestão
da Cooperação Operacional nas Fronteiras Externas dos Estados-
Membros da União Europeia, JO L 304, 22.11.2011, p. 1–17.

Regulamento (CE)
n.º 863/2007

Regulamento (CE) n.º 863/2007 do Parlamento Europeu e do
Conselho, de 11 de Julho de 2007 , que estabelece um mecanismo
para a criação de equipas de intervenção rápida nas fronteiras, que
altera o Regulamento (CE) n.º 2007/2004 do Conselho no que se
refere a este mecanismo e que regulamenta as competências e
tarefas dos agentes convidados, JO L 199, 31.7.2007, p. 30–39 .

Vistos
Código de Vistos
(Regulamento (CE)
n.º 810/2009)

Regulamento (CE) n.º 810/2009 do Parlamento Europeu e do
Conselho, de 13 de Julho de 2009 , que estabelece o Código
Comunitário de Vistos (Código de Vistos), JO L 243, 15.9.2009, p. 1–58.

Regulamento VIS
n.º 767/2008

Regulamento (CE) n.º 767/2008 do Parlamento Europeu e do
Conselho, de 9 de Julho de 2008 , relativo ao Sistema de Informação
sobre Vistos (VIS) e ao intercâmbio de dados entre os Estados-
Membros sobre os vistos de curta duração (Regulamento VIS),
JO L 218, 13.8.2008, p. 60–81.

Regulamento Lista de
Vistos (CE) n.º 539/2001

Regulamento (CE) n.º 539/2001 do Conselho, de 15 de Março
de 2001, que fixa a lista dos países terceiros cujos nacionais estão
sujeitos à obrigação de visto para transporem as fronteiras externas
e a lista dos países terceiros cujos nacionais estão isentos dessa
obrigação, JO L 81, 21.3.2001, p. 1–7.

Migração irregular e regresso
Diretiva Sanções contra
os Empregadores
2009/52/CE

Diretiva 2009/52/CE do Parlamento Europeu e do Conselho, de
18 de Junho de 2009, que estabelece normas mínimas sobre sanções
e medidas contra os empregadores de nacionais de países terceiros
em situação irregular, JO L 168, 30.6.2009, p. 24–32.

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32013R1051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32010D0252
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32010D0252
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004R2007
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004R2007
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R1168
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R1168
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32007R0863
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32007R0863
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009R0810
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009R0810
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009R0810
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008R0767
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008R0767
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001R0539
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001R0539
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009L0052
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009L0052
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009L0052

Instrumentos da EU e acordos selecionados

273

Diretiva Regresso
2008/115/CE

Diretiva 2008/115/CE do Parlamento Europeu e do Conselho, de
16 de Dezembro de 2008, relativa a normas e procedimentos comuns
nos Estados-Membros para o regresso de nacionais de países terceiros
em situação irregular, JO L 348, 24.12.2008, p. 98–107 .

Decisão do Conselho
2004/573/EC

2004/573/CE: Decisão do Conselho, de 29 de Abril de 2004, relativa
à organização de voos comuns para o afastamento do território de
dois ou mais Estados-Membros de nacionais de países terceiros que
estejam sujeitos a decisões individuais de afastamento, JO L 261,
6.8.2004, p. 28–35.

Diretiva Auxílio à
Entrada 2002/90/CE

Diretiva 2002/90/CE do Conselho, de 28 de Novembro de 2002,
relativa à definição do auxílio à entrada, ao trânsito e à residência
irregulares, JO L 328, 5.12.2002, p. 17–18.

Diretiva Sanções
às Transportadoras
2001/51/CE

Diretiva 2001/51/CE do Conselho, de 28 de Junho de 2001, que
completa as disposições do artigo 26.° da Convenção de Aplicação
do Acordo de Schengen de 14 de Junho de 1985, JO L 187, 10.7.2001,
p. 45–46.

Resolução do Conselho
Casamentos brancos,
1997

Resolução do Conselho de 4 de Dezembro de 1997 sobre as medidas
a adoptar em matéria de luta contra os casamentos brancos, JO C 382,
16.12.1997, p. 1–3.

Migração regular
Diretiva Autorização
Única 2011/98/UE

Diretiva 2011/98/UE do Parlamento Europeu e do Conselho, de
13 de Dezembro de 2011, relativa a um procedimento de pedido único
de concessão de uma autorização única para os nacionais de países
terceiros residirem e trabalharem no território de um Estado-Membro
e a um conjunto comum de direitos para os trabalhadores de países
terceiros que residem legalmente num Estado-Membro, JO L 343,
23.12.2011, p. 1–9.

Diretiva Cartão Azul
2009/50/CE

Diretiva 2009/50/CE do Conselho, de 25 de Maio de 2009, relativa às
condições de entrada e de residência de nacionais de países terceiros
para efeitos de emprego altamente qualificado, JO L 155, 18.6.2009,
p. 17–29.

Diretiva Investigação
Científica 2005/71/CE

Diretiva 2005/71/CE do Conselho, de 12 de Outubro de 2005, relativa
a um procedimento específico de admissão de nacionais de países
terceiros para efeitos de investigação científica, JO L 289, 3.11.2005,
p. 15–22.

Diretiva Estudantes
2004/114/CE

Diretiva 2004/114/CE do Conselho, de 13 de Dezembro de 2004,
relativa às condições de admissão de nacionais de países terceiros
para efeitos de estudos, de intercâmbio de estudantes, de formação
não remunerada ou de voluntariado, JO L 375, 23.12.2004, p. 12–18.

Diretiva Residentes
de Longa Duração
2003/109/CE

Diretiva 2003/109/CE do Conselho, de 25 de Novembro de 2003,
relativa ao estatuto dos nacionais de países terceiros residentes de
longa duração, JO L 16, 23.1.2004, p. 44–53.

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008L0115
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008L0115
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004D0573
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004D0573
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002L0090
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002L0090
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001L0051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001L0051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32001L0051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31997Y1216(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31997Y1216(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31997Y1216(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0098
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0098
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009L0050
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32009L0050
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0071
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0071
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0114
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32004L0114
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0109
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0109
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0109

Manual de legislação europeia sobre asilo, fronteiras e imigração

274

Diretiva 2011/51/UE Diretiva 2011/51/UE do Parlamento Europeu e do Conselho, de
11 de Maio de 2011, que altera a Diretiva 2003/109/CE do Conselho
de modo a alargar o seu âmbito de aplicação aos beneficiários de
proteção internacional. (Texto relevante para efeitos do EEE), JO L 132,
19.5.2011, p. 1–4.

Diretiva
Reagrupamento
Familiar 2003/86/CE

Directiva 2003/86/CE do Conselho, de 22 de Setembro de 2003,
relativa ao direito ao reagrupamento familiar, JO L 251, 3.10.2003,
p. 12–18.

Regulamento Modelo
Uniforme de Título
de Residência (CE)
n.º 1030/2002

Regulamento (CE) n.º 1030/2002 do Conselho, de
13 de Junho de 2002, que estabelece um modelo uniforme de
título de residência para os nacionais de países terceiros, JO L 157,
15.06.2002, p. 1–7.

Regulamento (CE)
n.º 380/2008

Regulamento (CE) n.º 380/2008 do Conselho, de 18 de Abril de 2008,
que altera o Regulamento (CE) n.º 1030/2002 que estabelece um
modelo uniforme de título de residência para os nacionais de países
terceiros, JO L 115, 29.04.2008, p. 1–7.

Livre circulação e igualdade
Regulamento (UE)
n.º 492/2011

Regulamento (UE) n.º 492/2011 do Parlamento Europeu e do
Conselho, de 5 de Abril de 2011 , relativo à livre circulação dos
trabalhadores na União (Texto relevante para efeitos do EEE), JO L 141,
27.5.2011, p. 1–12.

Regulamento (UE)
n.º 1231/2010

Regulamento (UE) n.º 1231/2010 do Parlamento Europeu e do
Conselho, de 24 de Novembro de 2010 , que torna extensivos o
Regulamento (CE) n.º 883/2004 e o Regulamento (CE) n.º 987/2009
aos nacionais de países terceiros que ainda não estejam abrangidos
por esses regulamentos por razões exclusivas de nacionalidade,
JO L 344, 29.12.2010, p. 1–3.

Regulamento
Coordenação dos
Sistemas de Segurança
Social (CE) n.º 883/2004

Regulamento (CE) n.º 883/2004 do Parlamento Europeu e do
Conselho, de 29 de Abril de 2004, relativo à coordenação dos sistemas
de segurança social (Texto relevante para efeitos do EEE e para a
Suíça), JO L 166, 30.4.2004, p. 1–123.

Regulamento (UE)
n.º 465/2012

Regulamento (UE) n.º 465/2012 do Parlamento Europeu e do
Conselho, de 22 de maio de 2012 , que altera o Regulamento (CE)
n.º 883/2004, relativo à coordenação dos sistemas de segurança
social, e o Regulamento (CE) n.º 987/2009, que estabelece as
modalidades de aplicação do Regulamento (CE) n.º 883/2004
(Texto relevante para efeitos do EEE e do acordo UE/Suíça), JO L 149,
8.6.2012, p. 4–10 .

Diretiva
Reconhecimento
das Qualificações
Profissionais
2005/36/CE

Diretiva 2005/36/CE do Parlamento Europeu e do Conselho, de
7 de Setembro de 2005, relativa ao reconhecimento das qualificações
profissionais (Texto relevante para efeitos do EEE), JO L 255,
30.9.2005, p. 22–142.

Regulamento (UE)
n.º 623/2012 da
Comissão

Regulamento (UE) n.º 623/2012 da Comissão, de 11 de julho
de 2012, que altera o anexo II da Diretiva 2005/36/CE do Parlamento
Europeu e do Conselho relativa ao reconhecimento das qualificações
profissionais (Texto relevante para efeitos do EEE), JO L 180, 12.7.2012,
p. 9–11.

http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011L0051
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0086
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0086
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32003L0086
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002R1030
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002R1030
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002R1030
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32002R1030
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008R0380
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32008R0380
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R0492
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32011R0492
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32010R1231
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32010R1231
http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004R0883&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004R0883&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004R0883&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004R0883&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32012R0465
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32012R0465
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32005L0036
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32012R0623
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32012R0623
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32012R0623

Instrumentos da EU e acordos selecionados

275

Diretiva Livre Circulação
2004/38/CE

Diretiva 2004/38/CE do Parlamento Europeu e do Conselho de
29 de Abril de 2004 relativa ao direito de livre circulação e residência
dos cidadãos da União e dos membros das suas famílias no território
dos Estados-Membros, que altera o Regulamento (CEE) n.º 1612/68
e que revoga as Diretivas 64/221/CEE, 68/360/CEE, 72/194/CEE,
73/148/CEE, 75/34/CEE, 75/35/CEE, 90/364/CEE, 90/365/CEE e
93/96/CEE (Texto relevante para efeitos do EEE), JO L 158, 30.4.2004,
p. 77–123.

Regulamento (CEE)
n.º 1612/68

Regulamento (CEE) n.º 1612/68 do Conselho, de 15 de Outubro
de 1968, relativo à livre circulação dos trabalhadores na Comunidade,
JO L 257, 19.10.1968, p. 2–12.

Diretiva Destacamento
de Trabalhadores
1996/71/CE

Diretiva 96/71/CE do Parlamento Europeu e do Conselho de
16 de Dezembro de 1996 relativa ao destacamento de trabalhadores
no âmbito de uma prestação de serviços, JO L 18, 21.1.1997, p. 1–6.

Diretiva Igualdade
Racial 2000/43/CE

Diretiva 2000/43/CE do Conselho, de 29 de Junho de 2000, que
aplica o princípio da igualdade de tratamento entre as pessoas, sem
distinção de origem racial ou étnica, JO L 180, 19.7.2000, p. 22–26.

Acordos selecionados

Título

Protocolo de Ankara Protocolo Adicional e Protocolo Financeiro, assinados em
23 de Novembro de 1970, anexos ao Acordo que cria uma Associação
entre a Comunidade Económica Europeia e a Turquia e respeitante
às medidas a adoptar para a sua entrada em vigor – Ata final –
Declarações, JO L 293, 29.12.1972, p. 3–56.

Convenção de aplicação
do Acordo de Schengen
de 1985

Acervo de Schengen – Convenção de aplicação do Acordo de
Schengen, de 14 de Junho de 1985, entre os Governos dos Estados
da União Económica Benelux, da República Federal da Alemanha e
da República Francesa relativo à supressão gradual dos controlos nas
fronteiras comuns, JO L 239, 22.9.2000, p. 19–62.

Acordo sobre o Espaço
Económico Europeu

Acordo sobre o Espaço Económico Europeu – Ato final – Declarações
comuns – Declarações dos Governos dos Estados-Membros das
Comunidades Europeias e dos Estados da EFTA – Acordos diversos
– Ata Acordada – Declaração de uma ou de várias das partes
contratantes relativos ao acordo sobre o Espaço Económico Europeu,
JO L 1, 03.1.1994, p. 3–522 .

Acordo CE/Suíça Acordo entre a Comunidade Europeia e os seus Estados-Membros,
por um lado, e a Confederação Suíça, por outro sobre a livre circulação
de pessoas – Ata final – Declarações comuns - Informação sobre a
entrada em vigor dos sete acordos com a Confederação Suíça nos
sectores da livre circulação de pessoas, dos transportes aéreos
e terrestres, dos contratos públicos, da cooperação científica e
tecnológica, do reconhecimento mútuo em matéria de avaliação da
conformidade e no sector do comércio de produtos agrícolas, JO L 114,
30.4.2002, p. 6–72.

http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004L0038&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/PDF/?uri=CELEX:32004L0038&from=en
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31968R1612
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31968R1612
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31996L0071
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31996L0071
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:31996L0071
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32000L0043
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:32000L0043
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21970A1123(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:42000A0922(02)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:42000A0922(02)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21994A0103(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:21994A0103(01)
http://eur-lex.europa.eu/legal-content/PT/TXT/?uri=CELEX:22002A0430(01)

276

An
ex

o
1:

 A
pl

ica
bi

lid
ad

e
do

s r
eg

ul
am

en
to

s e
 d

ire
tiv

as
 d

a
UE

 ci
ta

do
s n

o
pr

es
en

te
 m

an
ua

l
Pa

is
AT

BE
BG

CY
CZ

DK
DE

EE
EL

ES
FI

FR
HR

HU
IE

IT
LT

LU
LV

M
T

NL
PL

PT
RO

SE
SI

SK
UK

CH
IS

LI
NO

As
ilo

Re
gu

la
m

en
to

 d
e

Du
bl

im
 (U

E)
 n

.º
60

4/
20

13
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

Re
gu

la
m

en
to

 E
ur

od
ac

 (U
E)

 n
.º

60
3/

20
13

a
a
a
a
a
a
a
a
a
a
a
a
a
a

o
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

Di
re

tiv
a

Co
nd

içõ
es

 d
e

Ac
ol

hi
m

en
to

 2
01

3/
33

/U
E
a
a
a
a
a

x
a
a
a
a
a
a
a
a

o
a
a
a
a
a
a
a
a
a
a
a
a

o
x

x
x

x

Di
re

tiv
a

Pr
oc

ed
im

en
to

s d
e

As
ilo

 2
01

3/
32

/U
E

a
a
a
a
a

x
a
a
a
a
a
a
a
a

o
a
a
a
a
a
a
a
a
a
a
a
a

o
x

x
x

x

Di
re

tiv
a

Es
ta

tu
to

 d
e

Re
fu

gi
ad

o
20

11
/9

5/
UE

a
a
a
a
a

x
a
a
a
a
a
a
a
a

o
a
a
a
a
a
a
a
a
a
a
a
a

o
x

x
x

x

Tr
áfi

co
 d

e
se

re
s h

um
an

os

Di
re

tiv
a

Co
nt

ra
 o

 Tr
áfi

co
 d

e
Se

re
s H

um
an

os

20
11

/3
6/

UE

a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

Di
re

tiv
a

Tí
tu

lo
s d

e
Re

sid
ên

cia
 p

ar
a

Ví
tim

as
 d

e
Tr

áfi
co

 2
00

4/
81

/C
E

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Fr
on

te
ira

s e
 v

ist
os

Re
gu

la
m

en
to

 (U
E)

 n
.º

10
53

/2
01

3
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

Re
gu

la
m

en
to

 E
ur

os
ur

 (U
E)

 n
.º

10
52

/2
01

3
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Re
gu

la
m

en
to

 S
IS

 II
(C

E)
 n

.º
19

87
/2

00
6

a
a

x
x
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a

x
a
a
a
a

Có
di

go
 d

as
 F

ro
nt

ei
ra

s S
ch

en
ge

n
(R

eg
ul

am
en

to

(C
E)

 n
.º

56
2/

20
06

),
al

te
ra

do
 p

el
a

úl
tim

a
ve

z
pe

lo
 R

eg
ul

am
en

to
 (U

E)
 n

.º
10

51
/2

01
3

a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Re
gu

la
m

en
to

 F
ro

nt
ex

 (C
E)

 n
.º

20
07

/2
00

4,

al
te

ra
do

 p
el

a
úl

tim
a

ve
z p

el
o

Re
gu

la
m

en
to

 (U
E)

n.

º 1
16

8/
20

11
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Có
di

go
 d

e
Vi

st
os

 (R
eg

ul
am

en
to

 (C
E)

 n
.º

81
0/

20
09

),
al

te
ra

do
 p

el
a

úl
tim

a
ve

z p
el

o
Re

gu
la

m
en

to
 (U

E)
 n

.º
61

0/
20

13
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Re
gu

la
m

en
to

 Li
st

a
de

 V
ist

os
 (C

E)
 n

.º
53

9/
20

01
,

al
te

ra
do

 p
el

a
úl

tim
a

ve
z p

el
o

Re
gu

la
m

en
to

 (U
E)

n.

º 6
10

/2
01

3
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Anexo 1: Aplicabilidade dos regulamentos e diretivas da UE citados no presente manual

277

Pa
is

AT
BE

BG
CY

CZ
DK

DE
EE

EL
ES

FI
FR

HR
HU

IE
IT

LT
LU

LV
M

T
NL

PL
PT

RO
SE

SI
SK

UK
CH

IS
LI

NO

M
ig

ra
çã

o
irr

eg
ul

ar
 e

 re
gr

es
so

Di
re

tiv
a

Sa
nç

õe
s c

on
tra

 o
s E

m
pr

eg
ad

or
es

20

09
/5

2/
CE

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

Re
gr

es
so

 2
00

8/
11

5/
CE

a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a
a

Di
re

tiv
a

Au
xí

lio
 à

 E
nt

ra
da

 2
00

2/
90

/C
E

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a

Di
re

tiv
a

Sa
nç

õe
s à

s T
ra

ns
po

rt
ad

or
as

 2
00

1/
51

/C
E
a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

M
ig

ra
çã

o
re

gu
la

r

Di
re

tiv
a

Au
to

riz
aç

ão
 Ú

ni
ca

 2
01

1/
98

/U
E

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

Ca
rt

ão
 A

zu
l 2

00
9/

50
/C

E
a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

In
ve

st
ig

aç
ão

 C
ie

nt
ífi

ca
 2

00
5/

71
/C

E
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

Es
tu

da
nt

es
 2

00
4/

11
4/

CE
a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

Re
sid

en
te

s d
e

Lo
ng

a
Du

ra
çã

o
20

03
/1

09
/C

E,
 a

lte
ra

da
 p

el
a

Di
re

tiv
a

20
11

/5
1/

UE

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Di
re

tiv
a

Re
ag

ru
pa

m
en

to
 Fa

m
ilia

r 2
00

3/
86

/C
E

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

x

Re
gu

la
m

en
to

 M
od

el
o

Un
ifo

rm
e

de
 T

ítu
lo

 d
e

Re
sid

ên
cia

 (C
E)

 n
.º

10
30

/2
00

2,
 a

lte
ra

do
 p

el
o

Re
gu

la
m

en
to

 (C
E)

 n
.º

38
0/

20
08

a
a
a
a
a

x
a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a

Liv
re

 ci
rc

ul
aç

ão
 e

 ig
ua

ld
ad

e

Re
gu

la
m

en
to

 (U
E)

 n
.º

12
31

/2
01

0
(q

ue
 to

rn
a

ex
te

ns
iv

o
o

Re
gu

la
m

en
to

 C
oo

rd
en

aç
ão

 d
os

Si

st
em

as
 d

e
Se

gu
ra

nç
a

So
cia

l (
CE

) n
.º

88
3/

20
04

ao

s n
ac

io
na

is
de

 p
aí

se
s t

er
ce

iro
s)

a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

o
x

x
x

x

Di
re

tiv
a

Re
co

nh
ec

im
en

to
 d

as
 Q

ua
lifi

ca
çõ

es

Pr
ofi

ss
io

na
is

20
05

/3
6/

CE
, a

lte
ra

da
 p

el
a

úl
tim

a
ve

z p
el

o
Re

gu
la

m
en

to
 (U

E)
 n

.º
62

3/
20

12
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

Re
gu

la
m

en
to

 C
oo

rd
en

aç
ão

 d
os

 S
ist

em
as

 d
e

Se
gu

ra
nç

a
So

cia
l (

CE
) n

.º
88

3/
20

04
, a

lte
ra

do

pe
la

 ú
lti

m
a

ve
z p

el
o

Re
gu

la
m

en
to

 (U
E)

 n
.º

46
5/

20
12

a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

Di
re

tiv
a

Liv
re

 C
irc

ul
aç

ão
 2

00
4/

38
/C

E
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a

Di
re

tiv
a

De
st

ac
am

en
to

 d
e

Tr
ab

al
ha

do
re

s
19

96
/7

1/
CE

a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
a
a
a

Di
re

tiv
a

Ig
ua

ld
ad

e
Ra

cia
l 2

00
0/

43
/C

E
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

x
x

x
x

a
 =

 a
ce

ite

o

=
ac

ei
te

, s
al

vo
 a

lte
ra

çõ
es

 m
ai

s r
ec

en
te

s

x
=

nã
o

ac
ei

te

Manual de legislação europeia sobre asilo, fronteiras e imigração

278

No
ta

s:

Ac
er

vo
 d

e
Sc

he
ng

en
 (i

nc
lu

in
do

 o
s i

ns
tr

um
en

to
s e

nu
m

er
ad

os
 e

m
 «

Fr
on

te
ira

s e
 V

is
to

s»
 e

 «
M

ig
ra

çã
o

Irr
eg

ul
ar

 e
 R

eg
re

ss
o»

)
Em

 re
la

çã
o

à
Di

na
m

ar
ca

 v
er

 P
ro

to
co

lo
 (n

.º
19

) r
el

at
iv

o
ao

 a
ce

rv
o

de
 S

ch
en

ge
n

in
te

gr
ad

o
no

 â
m

bi
to

 d
a

Un
iã

o
Eu

ro
pe

ia
, a

rti
go

 3
.º

e
Pr

ot
oc

ol
o

(n
.º

22
) r

el
at

iv
o

à
po

siç
ão

 d
a

Di
na

m
ar

ca
.

Em
 re

la
çã

o
ao

 R
ei

no
 U

ni
do

 v
er

 P
ro

to
co

lo
 (n

.º
21

) r
el

at
iv

o
à

po
siç

ão
 d

o
Re

in
o

Un
id

o
e

da
 Ir

la
nd

a
so

br
e

o
es

pa
ço

 d
e

lib
er

da
de

, s
eg

ur
an

ça
 e

 ju
st

iça
; P

ro
to

co
lo

 (n
.º

19
) r

el
at

iv
o

ao

ac
er

vo
 d

e
Sc

he
ng

en
 in

te
gr

ad
o

no
 â

m
bi

to
 d

a
Un

iã
o

Eu
ro

pe
ia

, a
rti

go
 4

.º;
 D

ec
isã

o
20

00
/3

65
/C

E
do

 C
on

se
lh

o
qu

e
ap

ro
va

 o
 p

ed
id

o
ap

re
se

nt
ad

o
pe

lo
 R

ei
no

 U
ni

do
, a

do
ta

da
 e

m

29
.5

.2
00

0.
 (J

O
20

00
 L

13
1,

 p
p.

 4
3–

47
),

e
De

cis
ão

 2
00

4/
92

6/
CE

 d
o

Co
ns

el
ho

 d
e

22
.12

.2
00

4
re

la
tiv

a
à

pr
od

uç
ão

 d
e

ef
ei

to
s d

e
pa

rte
 d

o
ac

er
vo

 d
e

Sc
he

ng
en

 n
o

Re
in

o
Un

id
o

da

Gr
ã-

Br
et

an
ha

 e
 n

a
Irl

an
da

 d
o

No
rte

 (J
O

20
04

 L
39

5,
 p

p.
 7

0-
80

).
Em

 re
la

çã
o

à
Irl

an
da

 v
er

 P
ro

to
co

lo
 (n

.º
21

) r
el

at
iv

o
à

po
siç

ão
 d

o
Re

in
o

Un
id

o
e

da
 Ir

la
nd

a
so

br
e

o
es

pa
ço

 d
e

lib
er

da
de

, s
eg

ur
an

ça
 e

 ju
st

iça
; P

ro
to

co
lo

 (n
.º

19
) r

el
at

iv
o

ao
 a

ce
rv

o
de

 S
ch

en
ge

n
in

te
gr

ad
o

no
 â

m
bi

to
 d

a
Un

iã
o

Eu
ro

pe
ia

, a
rti

go
 4

.º;
 e

 D
ec

isã
o

20
02

/1
92

/C
E

do
 C

on
se

lh
o

de
 2

8.
2.

20
02

 so
br

e
o

pe
di

do
 d

a
Irl

an
da

 p
ar

a
pa

rti
cip

ar
 e

m
 a

lg
um

as
 d

as

di
sp

os
içõ

es
 d

o
ac

er
vo

 d
e

Sc
he

ng
en

 (J
O

20
02

 L
64

, p
p.

 2
0-

23
).

Em
 re

la
çã

o
à

No
ru

eg
a

e
à

Is
lâ

nd
ia

 v
er

 P
ro

to
co

lo
 (n

.º
19

) r
el

at
iv

o
ao

 a
ce

rv
o

de
 S

ch
en

ge
n

in
te

gr
ad

o
no

 â
m

bi
to

 d
a

Un
iã

o
Eu

ro
pe

ia
, a

rti
go

 6
.º;

 A
co

rd
o

ce
le

br
ad

o
pe

lo
 C

on
se

lh
o

da

Un
iã

o
Eu

ro
pe

ia
 co

m
 a

 R
ep

úb
lic

a
da

 Is
lâ

nd
ia

 e
 o

 R
ei

no
 d

a
No

ru
eg

a
re

la
tiv

o
à

as
so

cia
çã

o
do

s d
oi

s E
st

ad
os

 à
 e

xe
cu

çã
o,

 à
 a

pl
ica

çã
o

e
ao

 d
es

en
vo

lv
im

en
to

 d
o

ac
er

vo
 d

e
Sc

he
ng

en
,

as
sin

ad
o

em
 1

8.
5.1

99
9

e
en

tra
do

 e
m

 v
ig

or
 e

m
 2

6.
6.

20
00

 (J
O

19
99

 L
17

6,
 p

p.
 3

6-
62

);
e

De
cis

ão
 1

99
9/

43
7/

CE
 d

o
Co

ns
el

ho
, d

e
17

.5
.19

99
, r

el
at

iv
a

a
de

te
rm

in
ad

as
 re

gr
as

de

 a
pl

ica
çã

o
do

 A
co

rd
o

ce
le

br
ad

o
pe

lo
 C

on
se

lh
o

da
 U

ni
ão

 E
ur

op
ei

a
co

m
 a

 R
ep

úb
lic

a
da

 Is
lâ

nd
ia

 e
 o

 R
ei

no
 d

a
No

ru
eg

a
re

la
tiv

o
à

as
so

cia
çã

o
do

s d
oi

s E
st

ad
os

 à
 e

xe
cu

çã
o,

 à

ap
lic

aç
ão

 e
 a

o
de

se
nv

ol
vi

m
en

to
 d

o
ac

er
vo

 d
e

Sc
he

ng
en

 (J
O

19
99

 L
17

6,
 p

p.
 3

1-
33

).
Em

 re
la

çã
o

à
Su

íça
 v

er
 A

co
rd

o
en

tre
 a

 U
ni

ão
 E

ur
op

ei
a,

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
 e

 a
 C

on
fe

de
ra

çã
o

Su
íça

 re
la

tiv
o

à
as

so
cia

çã
o

da
 C

on
fe

de
ra

çã
o

Su
íça

 à
 e

xe
cu

çã
o,

 à
 a

pl
ica

çã
o

e
ao

 d
es

en
vo

lv
im

en
to

 d
o

ac
er

vo
 d

e
Sc

he
ng

en
, a

ss
in

ad
o

em
 2

6.1
0.

20
04

 e
 e

nt
ra

do
 e

m
 v

ig
or

 e
m

 0
1.

03
.2

00
8

(JO
 2

00
8

L 5
3,

 p
p.

 5
2-

79
) e

 D
ec

isã
o

20
08

/1
46

/C
E

do
 C

on
se

lh
o,

de

 2
8.1

.2
00

8,
 re

sp
ei

ta
nt

e
à

ce
le

br
aç

ão
, e

m
 n

om
e

da
 C

om
un

id
ad

e
Eu

ro
pe

ia
, d

o
Ac

or
do

 e
nt

re
 a

 U
ni

ão
 E

ur
op

ei
a,

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
 e

 a
 C

on
fe

de
ra

çã
o

Su
íça

 re
la

tiv
o

à
as

so
cia

çã
o

da
 C

on
fe

de
ra

çã
o

Su
íça

 à
 e

xe
cu

çã
o,

 à
 a

pl
ica

çã
o

e
ao

 d
es

en
vo

lv
im

en
to

 d
o

ac
er

vo
 d

e
Sc

he
ng

en
 (J

O
20

08
 L

53
, p

p.
 1

-2
).

Em
 re

la
çã

o
ao

 Li
st

en
st

ai
ne

 v
er

 o
 P

ro
to

co
lo

 e
nt

re
 a

 U
ni

ão
 E

ur
op

ei
a,

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
, a

 C
on

fe
de

ra
çã

o
Su

íça
 e

 o
 P

rin
cip

ad
o

do
 Li

ec
ht

en
st

ei
n

re
la

tiv
o

à
ad

es
ão

 d
o

Pr
in

cip
ad

o
do

 Li
ec

ht
en

st
ei

n
ao

 A
co

rd
o

en
tre

 a
 U

ni
ão

 E
ur

op
ei

a,
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

 e
 a

 C
on

fe
de

ra
çã

o
Su

íça
 re

la
tiv

o
à

as
so

cia
çã

o
da

 C
on

fe
de

ra
çã

o
Su

íça
 à

 e
xe

cu
çã

o,
 à

ap

lic
aç

ão
 e

 a
o

de
se

nv
ol

vi
m

en
to

 d
o

ac
er

vo
 d

e
Sc

he
ng

en
, a

ss
in

ad
o

em
 2

8.
02

.2
00

8,
 e

 e
nt

ra
do

 e
m

 v
ig

or
 e

m
 1

9.1
2.

20
11

 (J
O

20
11

 L
16

0,
 p

p.
 2

1-
36

).
Ap

lic
aç

ão
 d

e
in

st
ru

m
en

to
s e

sp
ec

ífi
co

s

Re
gu

la
m

en
to

s d
e

Du
bl

im
 e

 Eu
ro

da
c

Em
 re

la
çã

o
à

Di
na

m
ar

ca
 v

er
 A

co
rd

o
en

tre
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

 e
 o

 R
ei

no
 d

a
Di

na
m

ar
ca

 re
la

tiv
o

ao
s c

rit
ér

io
s e

 m
ec

an
ism

os
 d

e
de

te
rm

in
aç

ão
 d

o
Es

ta
do

 re
sp

on
sá

ve
l p

el
a

an
ál

ise
 d

e
um

 p
ed

id
o

de
 a

sil
o

ap
re

se
nt

ad
o

na
 D

in
am

ar
ca

 o
u

em
 q

ua
lq

ue
r o

ut
ro

 E
st

ad
o-

M
em

br
o

da
 U

ni
ão

 E
ur

op
ei

a
e

ao
 si

st
em

a
«E

ur
od

ac
»

de
 co

m
pa

ra
çã

o
de

 im
pr

es
sõ

es

di
gi

ta
is

pa
ra

 e
fe

ito
s d

a
ap

lic
aç

ão
 e

fe
tiv

a
da

 C
on

ve
nç

ão
 d

e
Du

bl
im

, a
ss

in
ad

o
em

 1
0.

03
.2

00
5

e
en

tra
do

 e
m

 v
ig

or
 e

m
 0

1.
04

.2
00

6
(JO

 2
00

6
L 6

6,
 p

p.
 3

8-
43

) e
 D

ec
isã

o
20

06
/1

88
/C

E
do

 C
on

se
lh

o,
 d

e
21

 d
e

fe
ve

re
iro

 d
e

20
06

 (J
O

20
06

 L
66

, p
.3

7)
; c

om
 b

as
e

no
 a

rti
go

 3
.º,

 n
.º

2,
 d

o
su

pr
ac

ita
do

 a
co

rd
o,

 a
 D

in
am

ar
ca

 n
ot

ifi
co

u
a

Co
m

iss
ão

 E
ur

op
ei

a,

em
 4

 d
e

ju
lh

o
de

 2
01

3,
 d

e
qu

e
irá

 a
pl

ica
r a

m
bo

s o
s r

eg
ul

am
en

to
s,

co
m

 e
xc

eç
ão

 d
a

pa
rte

 re
la

tiv
a

à
ap

lic
aç

ão
 d

a
le

i n
o

âm
bi

to
 d

o
Eu

ro
da

c,
qu

e
ex

ig
e

ne
go

cia
çõ

es
 se

pa
ra

da
s;

Em

 re
la

çã
o

à
Is

lâ
nd

ia
 e

 à
 N

or
ue

ga
 v

er
 A

co
rd

o
en

tre
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

 e
 a

 R
ep

úb
lic

a
da

 Is
lâ

nd
ia

 e
 o

 R
ei

no
 d

a
No

ru
eg

a
re

la
tiv

o
ao

s c
rit

ér
io

s e
 m

ec
an

ism
os

 d
e

de
te

rm
in

aç
ão

 d
o

Es
ta

do
 re

sp
on

sá
ve

l p
el

a
an

ál
ise

 d
e

um
 p

ed
id

o
de

 a
sil

o
ap

re
se

nt
ad

o
nu

m
 E

st
ad

o-
M

em
br

o,
 n

a
Isl

ân
di

a
ou

 n
a

No
ru

eg
a

- D
ec

la
ra

çõ
es

, a
ss

in
ad

o
em

 1
9.

01
.2

00
1

e
en

tra
do

 e
m

 v
ig

or
 e

m
 0

1.
04

.2
00

1
(JO

 2
00

1
L 9

3,
 p

p.
 4

0-
47

) e
 D

ec
isã

o
20

06
/1

67
/C

E
do

 C
on

se
lh

o,
 d

e
21

.2
.2

00
6

(JO
 2

00
6

L 5
7,

pp
. 1

5-
18

);
ta

nt
o

a
Isl

ân
di

a
(e

m
 2

3
de

 ju
lh

o
de

20

13
) c

om
o

a
No

ru
eg

a
(e

m
 1

2
de

 ju
lh

o
de

 2
01

3)
 n

ot
ifi

ca
ra

m
 a

 C
om

iss
ão

 E
ur

op
ei

a
de

 q
ue

 ir
ão

 a
pl

ica
r a

m
bo

s o
s r

eg
ul

am
en

to
s,

co
m

 e
xc

eç
ão

 d
a

pa
rte

 re
la

tiv
a

à
ap

lic
aç

ão
 d

a
le

i
no

 â
m

bi
to

 d
o

Eu
ro

da
c,

qu
e

ex
ig

e
ne

go
cia

çõ
es

 se
pa

ra
da

s;

Anexo 1: Aplicabilidade dos regulamentos e diretivas da UE citados no presente manual

279

Em
 re

la
çã

o
à

Su
íça

 v
er

 A
co

rd
o

en
tre

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
 e

 a
 C

on
fe

de
ra

çã
o

Su
íça

 re
la

tiv
o

ao
s c

rit
ér

io
s e

 m
ec

an
ism

os
 d

e
de

te
rm

in
aç

ão
 d

o
Es

ta
do

 re
sp

on
sá

ve
l p

el
o

ex
am

e
de

 u
m

 p
ed

id
o

de
 a

sil
o

ap
re

se
nt

ad
o

nu
m

 E
st

ad
o-

M
em

br
o

ou
 n

a
Su

íça
, a

ss
in

ad
o

em
 2

6.1
0.

20
04

 e
 e

nt
ra

do
 e

m
 v

ig
or

 e
m

 0
1.

03
.2

00
8

(JO
 2

00
8

L 5
3,

 p
. 5

 -
17

);
e

De
cis

ão

20
08

/1
47

/C
E

do
 C

on
se

lh
o

de
 2

8.1
.2

00
8

(JO
 2

00
8

L 5
3,

 p
p.

 3
-4

);
a

Su
íça

 n
ot

ifi
co

u
a

Co
m

iss
ão

 E
ur

op
ei

a,
 e

m
 1

4
de

 a
go

st
o

de
 2

01
3,

 d
e

qu
e

irá
 a

pl
ica

r a
m

bo
s o

s r
eg

ul
am

en
to

s,

co
m

 e
xc

eç
ão

 d
a

pa
rte

 re
la

tiv
a

à
ap

lic
aç

ão
 d

a
le

i n
o

âm
bi

to
 d

o
Eu

ro
da

c,
qu

e
ex

ig
e

ne
go

cia
çõ

es
 se

pa
ra

da
s;

Em

 re
la

çã
o

ao
 Li

st
en

st
ai

ne
 v

er
 P

ro
to

co
lo

 e
nt

re
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

, a
 C

on
fe

de
ra

çã
o

Su
íça

 e
 o

 P
rin

cip
ad

o
do

 Li
ec

ht
en

st
ei

n
ao

 A
co

rd
o

en
tre

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
 e

 a

Co
nf

ed
er

aç
ão

 S
uí

ça
 re

la
tiv

o
ao

s c
rit

ér
io

s e
 m

ec
an

ism
os

 d
e

de
te

rm
in

aç
ão

 d
o

Es
ta

do
 re

sp
on

sá
ve

l p
el

o
ex

am
e

de
 u

m
 p

ed
id

o
de

 a
sil

o
ap

re
se

nt
ad

o
nu

m
 E

st
ad

o-
M

em
br

o
ou

 n
a

Su
íça

, a
ss

in
ad

o
em

 2
8.

02
.2

00
8

e
en

tra
do

 e
m

 v
ig

or
 e

m
 1

9.1
2.

20
11

 (J
O

20
11

 L
16

0,
 p

p.
 3

9-
49

);
o

Lis
te

ns
ta

in
e

no
tifi

co
u

a
Co

m
iss

ão
 E

ur
op

ei
a,

 e
m

 1
1

de
 ju

lh
o

de
 2

01
3,

 d
e

qu
e

irá

ap
lic

ar
 a

m
bo

s o
s r

eg
ul

am
en

to
s,

co
m

 e
xc

eç
ão

 d
a

pa
rte

 re
la

tiv
a

à
ap

lic
aç

ão
 d

a
le

i n
o

âm
bi

to
 d

o
Eu

ro
da

c,
qu

e
ex

ig
e

ne
go

cia
çõ

es
 se

pa
ra

da
s.

Có
di

go
 d

as
 Fr

on
te

ira
s S

ch
en

ge
n

 O
 C

ód
ig

o
da

s F
ro

nt
ei

ra
s S

ch
en

ge
n

é
ap

lic
áv

el
 à

 B
ul

gá
ria

, à
 R

om
én

ia
 e

 a
 C

hi
pr

e,
 à

 e
xc

eç
ão

 d
o

Tí
tu

lo
 II

I s
ob

re
 a

s f
ro

nt
ei

ra
s i

nt
er

na
s.

Re
gu

la
m

en
to

 S
IS

 II
O

Re
gu

la
m

en
to

 S
IS

 II
to

rn
ou

-s
e

ap
lic

áv
el

 e
m

 9
 d

e
ab

ril
 d

e
20

13
, t

al
 co

m
o

es
ta

be
le

cid
o

pe
la

 D
ec

isã
o

20
13

/1
58

/U
E

do
 C

on
se

lh
o,

 d
e

7
de

 m
ar

ço
 d

e
20

13
, JO

 2
01

3
L8

7/
10

27

.3
.2

01
3.

A

Bu
lg

ár
ia

 e
 a

 R
om

én
ia

 só
 p

od
er

ão
 u

til
iza

r o
 S

IS
 II

pa
ra

 e
fe

ito
s d

e
re

cu
sa

 d
a

en
tra

da
 q

ua
nd

o
o

Co
ns

el
ho

 a
ce

ita
r a

 a
de

sã
o

de
st

es
 d

oi
s E

st
ad

os
-M

em
br

os
 a

o
es

pa
ço

 S
ch

en
ge

n,

m
as

 tê
m

 a
ce

ss
o

ao
 S

IS
 II

pa
ra

 fi
ns

 d
e

co
op

er
aç

ão
 p

ol
ici

al
 e

 ju
di

cia
l a

o
ab

rig
o

da
 D

ec
isã

o
SI

S
II (

20
07

/5
33

/JA
I)

e
da

 D
ec

isã
o

20
10

/3
65

/U
E

do
 C

on
se

lh
o,

 d
e

ju
nh

o
de

 2
01

0,
 re

la
tiv

a
à

ap
lic

aç
ão

 d
as

 d
isp

os
içõ

es
 d

o
ac

er
vo

 d
e

Sc
he

ng
en

 re
sp

ei
ta

nt
es

 a
o

Si
st

em
a

de
 In

fo
rm

aç
ão

 S
ch

en
ge

n
na

 R
ep

úb
lic

a
da

 B
ul

gá
ria

 e
 n

a
Ro

m
én

ia
.

A
Irl

an
da

 e
 o

 R
ei

no
 U

ni
do

 n
ão

 p
ar

tic
ip

am
 n

em
 e

st
ão

 v
in

cu
la

do
s o

u
su

je
ito

s à
 D

ec
isã

o
20

13
/1

58
/U

E
do

 C
on

se
lh

o,
 d

e
7

de
 m

ar
ço

 d
e

20
13

, p
el

o
qu

e
ap

en
as

 lh
es

 se
rá

 a
pl

icá
ve

l
a

De
cis

ão
 S

IS
 II

(2
00

7/
53

3/
JA

I d
e

12
 d

e
ju

nh
o

de
 2

00
7)

.
Li

vr
e

Ci
rc

ul
aç

ão
 e

 S
eg

ur
an

ça
 S

oc
ia

l
Em

 re
la

çã
o

ao
 Li

st
en

st
ai

ne
, à

 Is
lâ

nd
ia

 e
 à

 N
or

ue
ga

 v
er

 o
 a

ne
xo

 V
I d

o
Ac

or
do

 so
br

e
o

Es
pa

ço
 E

co
nó

m
ico

 E
ur

op
eu

, a
lte

ra
do

 p
el

as
 D

ec
isõ

es
 d

o
Co

m
ité

 M
ist

o
do

 E
EE

 n
.º

76
/2

01
1,

de

 1
 d

e
ju

lh
o

de
 2

01
1

(JO
 2

01
1

L 2
62

, p
p.

 3
3–

43
) e

 n
.º

18
/2

01
2,

 d
e

10
 d

e
fe

ve
re

iro
 d

e
20

12
 (J

O
20

12
 L

16
1,

 p
. 2

4)
;

Em
 re

la
çã

o
à

Su
íça

 v
er

 a
ne

xo
 II

do
 A

co
rd

o
re

la
tiv

o
à

co
or

de
na

çã
o

do
s r

eg
im

es
 d

e
se

gu
ra

nç
a

so
cia

l, a
tu

al
iza

do
 p

el
a

De
cis

ão
 n

.º
1/

20
12

 d
o

Co
m

ité
 M

ist
o

cr
ia

do
 p

el
o

Ac
or

do

en
tre

 a
 C

om
un

id
ad

e
Eu

ro
pe

ia
 e

 o
s s

eu
s E

st
ad

os
-M

em
br

os
, p

or
 u

m
 la

do
, e

 a
 C

on
fe

de
ra

çã
o

Su
íça

, p
or

 o
ut

ro
, s

ob
re

 a
 Li

vr
e

Ci
rc

ul
aç

ão
 d

e
Pe

ss
oa

s,
de

 3
1

de
 m

ar
ço

 d
e

20
12

, q
ue

su

bs
tit

ui
 o

 a
ne

xo
 II

do
 re

fe
rid

o
Ac

or
do

 re
la

tiv
o

à
co

or
de

na
çã

o
do

s r
eg

im
es

 d
e

se
gu

ra
nç

a
so

cia
l (

20
12

/1
95

/U
E)

 (
JO

 2
01

2
L 1

03
, p

p.
 5

1–
59

).
Ap

lic
aç

ão
 d

e
in

st
ru

m
en

to
s e

sp
ec

ífi
co

s
O

Re
gu

la
m

en
to

 (U
E)

 n
.º

12
31

/2
01

0
nã

o
é

ap
lic

áv
el

 a
o

Re
in

o
Un

id
o,

 q
ue

 to
da

vi
a

co
nt

in
ua

 v
in

cu
la

do
 a

o
Re

gu
la

m
en

to
 (C

E)
 n

.º
85

9/
20

03
 d

o
Co

ns
el

ho
, d

e
14

 d
e

m
ai

o
de

 2
00

3,

qu
e

to
rn

a
ex

te
ns

iv
as

 a
s d

isp
os

içõ
es

 d
o

Re
gu

la
m

en
to

 (C
EE

) n
.º

14
08

/7
1

e
Re

gu
la

m
en

to
 (C

EE
) n

.º
57

4/
72

 a
os

 n
ac

io
na

is
de

 E
st

ad
os

 te
rc

ei
ro

s q
ue

 a
in

da
 n

ão
 e

st
ão

 a
br

an
gi

do
s p

or

es
ta

s d
isp

os
içõ

es
 p

or
 ra

zõ
es

 e
xc

lu
siv

as
 d

e
na

cio
na

lid
ad

e
(JO

 2
00

3
L 1

24
, p

p.
 1

–3
).

A

Di
re

tiv
a

Re
co

nh
ec

im
en

to
 d

as
 Q

ua
lifi

ca
çõ

es
 P

ro
fis

si
on

ai
s (

20
05

/3
6/

UE
) c

om
 e

xc
eç

ão
 d

o
Tí

tu
lo

 II,
 é

 p
ro

vi
so

ria
m

en
te

 a
pl

icá
ve

l n
a

Su
íça

 e
m

 co
nf

or
m

id
ad

e
co

m
 a

 D
ec

isã
o

n.
º

2/
20

11
 d

o
Co

m
ité

 M
ist

o
UE

-S
uí

ça
 cr

ia
do

 p
el

o
ar

tig
o

14
.º

do
 A

co
rd

o
en

tre
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

 e
 o

s s
eu

s E
st

ad
os

-M
em

br
os

, p
or

 u
m

 la
do

, e
 a

 C
on

fe
de

ra
çã

o
Su

íça
, p

or
 o

ut
ro

,
so

br
e

a
liv

re
 ci

rc
ul

aç
ão

 d
e

pe
ss

oa
s d

e
19

99
, d

e
30

 d
e

se
te

m
br

o
de

 2
01

1,
 q

ue
 su

bs
tit

ui
 o

 a
ne

xo
 II

I (
Re

co
nh

ec
im

en
to

 m
út

uo
 d

as
 q

ua
lifi

ca
çõ

es
 p

ro
fis

sio
na

is)
 (2

01
1/

70
2/

UE
) (

JO

20
11

 L
27

7,
pp

. 2
0-

35
).

A
Di

re
tiv

a
De

st
ac

am
en

to
 d

e
Tr

ab
al

ha
do

re
s (

96
/7

1/
CE

) n
ão

 é
 a

pl
icá

ve
l à

 S
uí

ça
, q

ue
 to

da
vi

a
te

m
 d

e
es

ta
be

le
ce

r r
eg

ra
s s

em
el

ha
nt

es
 n

os
 te

rm
os

 d
o

ar
tig

o
22

.º
do

 a
ne

xo
 I d

o
Ac

or
do

 e
nt

re
 a

 C
om

un
id

ad
e

Eu
ro

pe
ia

 e
 o

s s
eu

s E
st

ad
os

-M
em

br
os

, p
or

 u
m

 la
do

, e
 a

 C
on

fe
de

ra
çã

o
Su

íça
, p

or
 o

ut
ro

, s
ob

re
 a

 liv
re

 ci
rc

ul
aç

ão
 d

e
pe

ss
oa

s,
as

sin
ad

o
em

 2
1.

06
.19

99

e
en

tra
do

 e
m

 v
ig

or
 e

m
 0

1.
06

.2
00

2
(JO

 2
00

2
L 1

14
, p

p.
 6

-7
2)

.

280

An
ex

o
2:

 A
pl

ica
bi

lid
ad

e
de

 in
st

ru
m

en
to

s d
o

Co
ns

el
ho

 d
a

Eu
ro

pa

se
le

cio
na

do
s

Ap
lic

ab
ili

da
de

 d
e

in
st

ru
m

en
to

s s
el

ec
io

na
do

s d
o

Co
ns

el
ho

 d
a

Eu
ro

pa
 p

el
os

 E
st

ad
os

-M
em

br
os

 d
a

Un
iã

o
Eu

ro
pe

ia
Es

ta
do

-M
em

br
o

da
 U

E
AT

BE
BG

CY
CZ

DE
DK

EE
EL

ES
FI

FR
HR

HU
IE

IT
LT

LU
LV

M
T

NL
PL

PT
RO

SE
SI

SK
UK

Nú
m

er
o

to
ta

l d
e

ra
tifi

ca
çõ

es
/a

de
sõ

es
7

9
7

8
6

8
9

7
7

9
8

8
8

7
9

10
7

10
7

8
9

6
9

8
9

8
7

7
To

ta
l d

e
en

tre

28
 E

M

CE
DH

a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

28

Pr
ot

oc
ol

o
n.

º 1
 d

a
CE

DH
 (p

ro
pr

ie
da

de
,

di
re

ito
 à

 in
st

ru
çã

o,
 e

tc
.)

a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

28

Pr
ot

oc
ol

o
n.

º 4
 d

a
CE

DH
 (l

ib
er

da
de

 d
e

cir
cu

la
çã

o,
 p

ro
ib

içã
o

de
 e

xp
ul

sã
o

co
le

tiv
a

de
 e

st
ra

ng
ei

ro
s,

et
c.)

a
a
a
a
a
a
a
a

x
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

s
26

Pr
ot

oc
ol

o
n.

º 6
 d

a
CE

DH
 (p

en
a

de
 m

or
te

)
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

28

Pr
ot

oc
ol

o
n.

º 7
 d

a
CE

DH
 (g

ar
an

tia
s

pr
oc

es
su

ai
s e

m
 ca

so
 d

e
ex

pu
lsã

o
de

es

tra
ng

ei
ro

s,
et

c.)
a
a
a
a
a

s
a
a
a
a
a
a
a
a
a
a
a
a
a
a

s
a
a
a
a
a
a

x
25

Pr
ot

oc
ol

o
n.

º 1
2

da
 C

ED
H

(d
isc

rim
in

aç
ão

)
s

s
x
a

s
s

x
s

s
a
a

x
a

s
s

s
x
a

s
x
a

x
s
a

x
a

s
x

 8

Pr
ot

oc
ol

o
n.

º 1
3

da
 C

ED
H

(p
en

a
de

 m
or

te
)
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

s
a
a
a
a
a
a

27

Co
nv

en
çã

o
Eu

ro
pe

ia
 d

e
As

sis
tê

nc
ia

 S
oc

ia
l

e
M

éd
ica

 (1
95

3)
x
a

x
x

x
a
a
a
a
a

x
a

x
x
a
a

x
a

x
a
a

x
a

x
a

x
x
a

15

Co
nv

en
çã

o
Eu

ro
pe

ia
 so

br
e

o
Es

ta
be

le
cim

en
to

 (1
95

5)
s
a

x
x

x
a
a

x
a

x
x

s
x

x
a
a

x
a

x
x
a

x
x

x
a

x
x
a

10

Co
nv

en
çã

o
do

 C
on

se
lh

o
da

 E
ur

op
a

re
la

tiv
a

à
Lu

ta
 co

nt
ra

 o
 Tr

áfi
co

 d
e

Se
re

s
Hu

m
an

os
 (2

00
5)

a
a
a
a

x
a
a

s
s
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a
a

25

Co
nv

en
çã

o
do

 C
on

se
lh

o
da

 E
ur

op
a

pa
ra

a

Pr
ev

en
çã

o
e

o
Co

m
ba

te
 à

 V
io

lê
nc

ia

Co
nt

ra
 a

s M
ul

he
re

s e
 a

 V
io

lê
nc

ia

Do
m

és
tic

a
(2

01
1)

s
s

x
x

x
s

x
x

s
s

s
s

s
x

x
a

x
s

x
s

s
s
a

x
s

s
s

s
 2

a
 =

 E
st

ad
o

Pa
rte

 /
ap

lic
áv

el

s =

 a
ss

in
ad

o

x
=

nã
o

as
sin

ad
o

Anexo 2: Aplicabilidade de instrumentos do Conselho da Europa selecionados

281

Ap
lic

ab
ili

da
de

 d
e

in
st

ru
m

en
to

s s
el

ec
io

na
do

s d
o

Co
ns

el
ho

 d
a

Eu
ro

pa
 p

or
 o

ut
ro

s E
st

ad
os

 d
o

Co
ns

el
ho

 d
a

Eu
ro

pa
 P

aí
s

AD
AL

AM
AZ

BA
CH

GE
IS

LI
M

C
M

D
M

E
M

K
NO

RS
RU

SM
TR

UA

Nú
m

er
o

to
ta

l d
e

ra
tifi

ca
çõ

es
/a

de
sõ

es
8

9
7

6
8

5
8

8
6

5
7

9
8

9
8

4
8

7
8

To
ta

l d
e

en
tre

19

 p
aí

se
s

CE
DH

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
19

Pr
ot

oc
ol

o
n.

º 1
 d

a
CE

DH
 (p

ro
pr

ie
da

de
,

di
re

ito
 à

 in
st

ru
çã

o,
 e

tc
.)

a
a

a
a

a
s

a
a

a
s

a
a

a
a

a
a

a
a

a
17

Pr
ot

oc
ol

o
n.

º
4

da
 C

ED
H

(li
be

rd
ad

e
de

 c
irc

ul
aç

ão
, p

ro
ib

iç
ão

 d
e

ex
pu

ls
ão

co

le
tiv

a
de

 e
st

ra
ng

ei
ro

s,
et

c.)
a

a
a

a
a

x
a

a
a

a
a

a
a

a
a

a
a

s
a

17

Pr
ot

oc
ol

o
n.

º 6
 d

a
CE

DH
 (p

en
a

de

m
or

te
)

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
s

a
a

a
18

Pr
ot

oc
ol

o
n.

º 7
 d

a
CE

DH
 (g

ar
an

tia
s

pr
oc

es
su

ai
s e

m
 ca

so
 d

e
ex

pu
lsã

o
de

es

tra
ng

ei
ro

s,
et

c.)
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

s
a

18

Pr
ot

oc
ol

o
n.

º 1
2

da
 C

ED
H

(d
isc

rim
in

aç
ão

)
a

a
a

s
a

x
a

s
s

x
s

a
a

s
a

s
a

s
a

10

Pr
ot

oc
ol

o
n.

º 1
3

da
 C

ED
H

(p
en

a
de

m

or
te

)
a

a
s

x
a

a
a

a
a

a
a

a
a

a
a

x
a

a
a

16

Co
nv

en
çã

o
Eu

ro
pe

ia
 d

e
As

sis
tê

nc
ia

So

cia
l e

 M
éd

ica
 (1

95
3)

x
x

x
x

x
x

x
a

x
x

x
x

x
a

x
x

x
a

x
 3

Co
nv

en
çã

o
Eu

ro
pe

ia
 so

br
e

o
Es

ta
be

le
cim

en
to

 (1
95

5)
x

x
x

x
x

x
x

s
x

x
x

x
x

a
x

x
x

a
x

 2

Co
nv

en
çã

o
do

 C
on

se
lh

o
da

 E
ur

op
a

re
la

tiv
a

à
Lu

ta
 co

nt
ra

 o
 Tr

áfi
co

 d
e

Se
re

s
Hu

m
an

os
 (2

00
5)

a
a

a
a

a
a

a
a

x
x

a
a

a
a

a
x

a
s

a
15

Co
nv

en
çã

o
do

 C
on

se
lh

o
da

 E
ur

op
a

pa
ra

 a
 P

re
ve

nç
ão

 e
 o

 C
om

ba
te

 à

Vi
ol

ên
cia

 C
on

tra
 a

s M
ul

he
re

s e
 a

Vi

ol
ên

cia
 D

om
és

tic
a

(2
01

1)

s
a

x
x

s
x

x
s

x
s

x
a

s
s

s
x

x
a

s
 3

a
 =

 E
st

ad
o

Pa
rte

 /
ap

lic
áv

el

s =

 a
ss

in
ad

o

x
=

nã
o

as
sin

ad
o

282

An
ex

o
3:

 A
ce

ita
çã

o
da

s d
isp

os
içõ

es
 d

a
ES

C
Ac

ei
ta

çã
o

da
s d

isp
os

içõ
es

 d
a

Ca
rt

a
So

cia
l E

ur
op

ei
a

pe
lo

s E
st

ad
os

-M
em

br
os

 d
a

UE

ES
C

(1
99

6)
ES

C
(1

96
1)

 e
 P

ro
to

co
lo

 A
di

ci
on

al
 1

98
8

Es
ta

do
s-

M
em

br
os

 d
a

UE
AT

BE
BG

CY
EE

FI
FR

HU
IE

IT
LT

LV
M

T
NL

PT
RO

SE
SI

SK
CZ

DE
DK

EL
ES

HR
LU

PL
UK

To
ta

l a
ce

ite
14

24
17

15
20

26
31

17
27

30
24

26
20

30
31

17
23

29
25

15
15

18
21

22
15

16
10

14

Ar
t.

1.
º -

 D
ire

ito
 a

o
tra

ba
lh

o
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

o
a

a
a

a
a

a
a

a

Ar
t.

2.
º -

 D
ire

ito
 a

 co
nd

içõ
es

 d
e

tra
ba

lh
o

ju
st

as
o
a

o
o

o
a

a
a

a
a

a
a

o
a

a
o

o
a

a
a

a
o
a

a
a

a
o

o

Ar
t.

3.
º -

 D
ire

ito
 à

 se
gu

ra
nç

a
e

à
hi

gi
en

e
no

tra

ba
lh

o
a

a
a

o
o

o
a

a
a

a
a

a
a

a
a

o
o
a

a
a

a
a

a
a

x
a

a
a

Ar
t.

4.
º -

 D
ire

ito
 a

 u
m

a
re

m
un

er
aç

ão
 ju

st
a

o
a

o
o

o
o
a

x
a

a
a

o
a

a
a

a
o
a

a
o

o
o
a

a
x

o
o

o

Ar
t.

5.
º -

 D
ire

ito
 si

nd
ica

l
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
x
a

a
a

a
a

Ar
t.

6.
º -

 D
ire

ito
 à

 n
eg

oc
ia

çã
o

co
le

tiv
a

o
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

x
a

a
o

o
a

Ar
t.

7.º
 -

 Di
re

ito
 d

as
 cr

ia
nç

as
 e

 d
os

ad

ol
es

ce
nt

es
 à

 p
ro

te
çã

o
o
a

a
o

o
o
a

o
a

a
a

a
a

a
a

a
o
a

a
a

o
x
a

a
a

a
o

o

Ar
t.

8.
º -

 D
ire

ito
 d

as
 tr

ab
al

ha
do

ra
s à

pr

ot
eç

ão
 d

a
m

at
er

ni
da

de

o
a

a
o
a

o
a

a
o
a

a
a

o
a

a
a

o
a

a
o

o
o
a

o
a

o
o

o

Ar
t.

9.
º -

 D
ire

ito
 à

 o
rie

nt
aç

ão
 p

ro
fis

sio
na

l
a

a
x
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
x
a

a
a

a
a

a
a

a

Ar
t.

10
.º

- D
ire

ito
 à

 fo
rm

aç
ão

 p
ro

fis
sio

na
l

a
a

x
a

o
a

a
a

a
a

a
a

o
a

a
x
a

a
a

x
o
a

a
a

x
a

o
a

Ar
t.

11
.º

- D
ire

ito
 à

 p
ro

te
çã

o
da

 sa
úd

e
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a

Ar
t.

12
.º

- D
ire

ito
 à

 se
gu

ra
nç

a
so

cia
l

a
a

o
a

a
a

a
o
a

a
o

o
o
a

a
a

o
a

a
a

a
a

a
a

x
a

a
o

Ar
t.

13
.º

- D
ire

ito
 à

 a
ss

ist
ên

cia
 so

cia
l e

m

éd
ica

a
a

o
o

o
a

a
a

a
a

o
a

a
a

a
o
a

o
o
a

a
a

a
a

a
a

o
a

Ar
t.

14
.º

- D
ire

ito
 a

o
be

ne
fíc

io
 d

os
 se

rv
iço

s
so

cia
is

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
x
a

a
a

a
a

a
a

a
a

a
o
a

Ar
t.

15
.º

- D
ire

ito
 d

as
 p

es
so

as
 co

m

de
fic

iê
nc

ia
o
a

x
a

a
a

a
a

a
a

a
a

a
a

a
o
a

a
o

o
a

a
a

a
x
a

a
a

Ar
t.

16
.º

- D
ire

ito
 d

a
fa

m
ília

 a
 p

ro
te

çã
o

a
a

a
x
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a

Ar
t.

17
.º

- D
ire

ito
 d

as
 cr

ia
nç

as
 e

ad

ol
es

ce
nt

es
 a

 p
ro

te
çã

o
a

a
o

x
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a

Anexo 3: Aceitação das disposições da ESC

283

ES
C

(1
99

6)
ES

C
(1

96
1)

 e
 P

ro
to

co
lo

 A
di

ci
on

al
 1

98
8

Es
ta

do
s-

M
em

br
os

 d
a

UE
AT

BE
BG

CY
EE

FI
FR

HU
IE

IT
LT

LV
M

T
NL

PT
RO

SE
SI

SK
CZ

DE
DK

EL
ES

HR
LU

PL
UK

To
ta

l a
ce

ite
14

24
17

15
20

26
31

17
27

30
24

26
20

30
31

17
23

29
25

15
15

18
21

22
15

16
10

14

Ar
t.

18
.º

- D
ire

ito
 a

o
ex

er
cíc

io
 d

e
um

a
at

iv
id

ad
e

lu
cr

at
iv

a
no

 te
rri

tó
rio

da

s o
ut

ra
s P

ar
te

s
o
a

o
o

x
a

a
x
a

a
o
a

o
a

a
o
a

o
o

o
a

a
a

a
x
a

o
a

Ar
t.

19
.º

- D
ire

ito
 d

os
 tr

ab
al

ha
do

re
s

m
ig

ra
nt

es
 à

 p
ro

te
çã

o
e

à
as

sis
tê

nc
ia

o
o

x
a

a
o
a

x
a

a
o

o
x

o
a

o
a

a
o

o
a

x
a

a
x
a

a
a

Ar
t.

20
.º

- D
ire

ito
 à

 n
ão

 d
isc

rim
in

aç
ão

ba

se
ad

a
no

 se
xo

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

x
a

a
a

a
x

x
x

Ar
t.

21
.º

- D
ire

ito
 à

 in
fo

rm
aç

ão
 e

 à
 co

ns
ul

ta
x
a

a
x
a

a
a

a
x
a

a
a

x
a

a
a

a
a

a
a

x
a

a
a

a
x

x
x

Ar
t.

22
.º

- D
ire

ito
 a

 to
m

ar
 p

ar
te

 n
a

m
el

ho
ria

da

s c
on

di
çõ

es
 d

e
tra

ba
lh

o
x
a

a
o
a

a
a

a
a

a
a

a
x
a

a
x
a

a
a

a
x
a

a
a

a
x

x
x

Ar
t.

23
.º

- D
ire

ito
 d

as
 p

es
so

as
 id

os
as

 a
 u

m
a

pr
ot

eç
ão

 so
cia

l
x

x
x

x
x
a

a
x
a

a
x

x
a

a
a

x
a

a
a

a
x
a

a
a

x
x

x
x

Ar
t.

24
.º

- D
ire

ito
 à

 p
ro

te
çã

o
em

 ca
so

 d
e

de
sp

ed
im

en
to

x
x
a

a
a

a
a

x
a

a
a

a
a

a
a

a
x
a

a

Ar
t.

25
.º

- D
ire

ito
 à

 p
ro

te
çã

o
em

 ca
so

 d
e

in
so

lv
ên

cia
 d

o
em

pr
eg

ad
or

a
a

a
a

a
a

a
x
a

x
a

a
a

a
a

a
a

a
a

Ar
t.

26
.º

- D
ire

ito
 à

 d
ig

ni
da

de
 n

o
tra

ba
lh

o
o

o
a

x
x
a

a
x
a

a
a

a
a

a
a

x
a

a
a

Ar
t.

27
.º

- D
ire

ito
 d

os
 tr

ab
al

ha
do

re
s c

om

re
sp

on
sa

bi
lid

ad
es

 fa
m

ilia
re

s
o

x
o

o
a

a
a

x
o
a

a
a

o
a

a
o
a

a
o

Ar
t.

28
.º

- D
ire

ito
 d

os
 re

pr
es

en
ta

nt
es

 d
os

tra

ba
lh

ad
or

es
 a

 p
ro

te
çã

o
a

x
a

a
a

a
a

x
a

a
a

a
a

a
a

a
x
a

a

Ar
t.

29
.º

- D
ire

ito
 à

 co
ns

ul
ta

 n
os

 p
ro

ce
ss

os

de
 d

es
pe

di
m

en
to

 co
le

tiv
o

x
a

a
a

a
a

a
x
a

a
a

a
a

a
a

a
a

a
a

Ar
t.

30
.º

- D
ire

ito
 à

 p
ro

te
çã

o
co

nt
ra

 a

po
br

ez
a

e
a

ex
clu

sã
o

so
cia

l
x
a

x
x

x
a

a
x
a

a
x
a

x
a

a
x
a

a
a

Ar
t.

31
.º

- D
ire

ito
 à

 h
ab

ita
çã

o
x

x
x

x
x
a

a
x

x
a

o
o

x
a

a
x
a

a
x

a
 =

 a
ce

ite

o

=
pa

rc
ia

lm
en

te
 a

ce
ite

x
=

nã
o

ac
ei

te

N
ot

as
: A

s c
ai

xa
s a

 a
m

ar
el

o
in

di
ca

m
 o

s E
st

ad
os

-M
em

br
os

 q
ue

 só
 ra

tifi
ca

ra
m

 a
 C

on
ve

nç
ão

 E
SC

 d
e

19
96

Manual de legislação europeia sobre asilo, fronteiras e imigração

284

Ac
ei

ta
çã

o
da

s d
isp

os
içõ

es
 d

a
Ca

rt
a

So
cia

l E
ur

op
ei

a
(E

SC
) p

or
 o

ut
ro

s m
em

br
os

 d
o

Co
ns

el
ho

 d
a

Eu
ro

pa
 q

ue
 ra

tifi
ca

ra
m

 a
 E

SC
ES

C
(1

99
6)

ES
C (

19
61

)
Pa

ís
fo

ra
 d

a
UE

AD

AL
AM

AZ
BA

GE
M

D
M

E
M

K
NO

RS
RU

TR
UA

IS
To

ta
l a

ce
ite

19
18

13
18

16
12

16
18

16
22

25
19

27
24

13
Ar

t.
1.

º -
 D

ire
ito

 a
o

tra
ba

lh
o

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a

Ar
t.

2.
º -

 D
ire

ito
 a

 co
nd

içõ
es

 d
e

tra
ba

lh
o

ju
st

as
a

a
o

x
a

o
a

o
a

o
o

o
o

o
o

Ar
t.

3.
º -

 D
ire

ito
 à

 se
gu

ra
nç

a
e

à
hi

gi
en

e
no

 tr
ab

al
ho

a
a

o
x

x
x

o
a

o
o

a
a

a
a

a

Ar
t.

4.
º -

 D
ire

ito
 a

 u
m

a
re

m
un

er
aç

ão
 ju

st
a

a
a

o
a

o
o

o
o

o
a

a
o

o
o

a

Ar
t.

5.
º -

 D
ire

ito
 si

nd
ica

l
a

a
a

a
a

a
a

a
a

a
a

a
x

a
a

Ar
t.

6.
º -

 D
ire

ito
 à

 n
eg

oc
ia

çã
o

co
le

tiv
a

x
a

a
a

a
a

a
a

a
a

a
a

x
a

a

Ar
t.

7.º
 -

Di
re

ito
 d

as
 cr

ia
nç

as
 e

 d
os

 a
do

le
sc

en
te

s à
 p

ro
te

çã
o

a
a

a
a

a
a

o
o

o
o

a
a

a
a

x
Ar

t.
8.

º -
 D

ire
ito

 d
as

 tr
ab

al
ha

do
ra

s à
 p

ro
te

çã
o

da
 m

at
er

ni
da

de

a
a

a
a

a
o

a
a

a
o

a
a

a
a

x
Ar

t.
9.

º -
 D

ire
ito

 à
 o

rie
nt

aç
ão

 p
ro

fis
sio

na
l

a
x

x
a

a
x

a
a

x
a

a
a

a
a

x
Ar

t.
10

.º
- D

ire
ito

 à
 fo

rm
aç

ão
 p

ro
fis

sio
na

l
a

x
x

x
x

o
x

o
x

a
o

a
a

a
x

Ar
t.

11
.º

- D
ire

ito
 à

 p
ro

te
çã

o
da

 sa
úd

e
a

a
x

a
a

a
a

a
a

a
a

a
a

a
a

Ar
t.

12
.º

- D
ire

ito
 à

 se
gu

ra
nç

a
so

cia
l

a
x

o
x

o
o

a
a

a
a

a
o

a
x

a

Ar
t.

13
.º

- D
ire

ito
 à

 a
ss

ist
ên

cia
 so

cia
l e

 m
éd

ica
a

x
o

x
o

x
o

a
a

a
a

x
a

x
a

Ar
t.

14
.º

- D
ire

ito
 a

o
be

ne
fíc

io
 d

os
 se

rv
iço

s s
oc

ia
is

a
x

o
a

a
a

x
a

x
a

a
a

a
a

a

Ar
t.

15
.º

- D
ire

ito
 d

as
 p

es
so

as
 co

m
 d

efi
ciê

nc
ia

a
x

o
x

x
o

o
a

o
a

a
o

a
a

a

Ar
t.

16
.º

- D
ire

ito
 d

a
fa

m
ília

 a
 p

ro
te

çã
o

x
x

x
a

a
x

a
a

a
a

a
a

a
a

a

Ar
t.

17
.º

- D
ire

ito
 d

as
 cr

ia
nç

as
 e

 a
do

le
sc

en
te

s a
 p

ro
te

çã
o

a
x

a
x

a
o

a
a

a
a

o
a

a
a

a

Ar
t.

18
.º

- D
ire

ito
 a

o
ex

er
cíc

io
 d

e
um

a
at

iv
id

ad
e

lu
cr

at
iv

a
no

 te
rri

tó
rio

 d
as

ou

tra
s P

ar
te

s
o

x
a

x
x

a
o

x
x

x
a

o
a

a
a

Ar
t.

19
.º

- D
ire

ito
 d

os
 tr

ab
al

ha
do

re
s m

ig
ra

nt
es

 à
 p

ro
te

çã
o

e
à

as
sis

tê
nc

ia
o

a
a

x
x

a
o

o
o

o
o

o
a

x
x

Ar
t.

20
.º

- D
ire

ito
 à

 n
ão

 d
isc

rim
in

aç
ão

 b
as

ea
da

 n
o

se
xo

a
a

a
a

a
a

a
a

a
a

a
a

a
a

x
Ar

t.
21

.º
- D

ire
ito

 à
 in

fo
rm

aç
ão

 e
 à

 co
ns

ul
ta

x
a

x
a

a
x

a
x

a
a

a
a

a
a

x
Ar

t.
22

.º
- D

ire
ito

 a
 to

m
ar

 p
ar

te
 n

a
m

el
ho

ria
 d

as
 co

nd
içõ

es
 d

e
tra

ba
lh

o
x

a
a

a
a

x
x

x
x

a
a

a
a

a
x

Ar
t.

23
.º

- D
ire

ito
 d

as
 p

es
so

as
 id

os
as

 a
 u

m
a

pr
ot

eç
ão

 so
cia

l
a

x
x

x
a

x
x

a
x

a
a

x
a

a
x

Ar
t.

24
.º

- D
ire

ito
 à

 p
ro

te
çã

o
em

 ca
so

 d
e

de
sp

ed
im

en
to

x
a

a
a

x
x

a
a

a
a

a
a

a
a

Ar
t.

25
.º

- D
ire

ito
 à

 p
ro

te
çã

o
em

 ca
so

 d
e

in
so

lv
ên

cia
 d

o
em

pr
eg

ad
or

x
a

x
x

x
x

x
x

x
a

a
x

a
x

Ar
t.

26
.º

- D
ire

ito
 à

 d
ig

ni
da

de
 n

o
tra

ba
lh

o
a

a
x

a
x

a
a

o
a

x
a

x
a

a

Ar
t.

27
.º

- D
ire

ito
 d

os
 tr

ab
al

ha
do

re
s c

om
 re

sp
on

sa
bi

lid
ad

es
 fa

m
ilia

re
s

x
x

a
a

x
a

o
o

o
o

x
a

a
a

Ar
t.

28
.º

- D
ire

ito
 d

os
 re

pr
es

en
ta

nt
es

 d
os

 tr
ab

al
ha

do
re

s a
 p

ro
te

çã
o

x
a

a
a

a
x

a
a

a
a

a
a

a
a

Ar
t.

29
.º

- D
ire

ito
 à

 co
ns

ul
ta

 n
os

 p
ro

ce
ss

os
 d

e
de

sp
ed

im
en

to
 co

le
tiv

o
x

a
x

a
x

a
a

a
a

x
a

a
a

a

Ar
t.

30
.º

- D
ire

ito
 à

 p
ro

te
çã

o
co

nt
ra

 a
 p

ob
re

za
 e

 a
 e

xc
lu

sã
o

so
cia

l
a

x
x

x
x

x
x

x
x

a
a

x
a

a

Ar
t.

31
.º

- D
ire

ito
 à

 h
ab

ita
çã

o
o

x
x

x
x

x
x

x
x

a
x

x
a

o
a

 =
 a

ce
ite

o
=

pa
rc

ia
lm

en
te

 a
ce

ite

x

=
nã

o
ac

ei
te

N
ot

as
: A

s c
ai

xa
s a

 a
m

ar
el

o
in

di
ca

m
 o

s E
st

ad
os

 q
ue

 só
 ra

tifi
ca

ra
m

 a
 C

on
ve

nç
ão

 E
SC

 d
e

19
96

285

An
ex

o
4:

 A
ce

ita
çã

o
de

 C
on

ve
nç

õe
s d

a
ON

U
se

le
cio

na
da

s
Ac

ei
ta

çã
o

de
 d

et
er

m
in

ad
as

 C
on

ve
nç

õe
s d

as
 N

aç
õe

s U
ni

da
s p

el
os

 E
st

ad
os

-M
em

br
os

 d
a

Un
iã

o
Eu

ro
pe

ia
Es

ta
do

-M
em

br
o

da
 U

E
AT

BE
BG

CY
CZ

DE
DK

EE
EL

ES
FI

FR
HR

HU
IE

IT
LT

LU
LV

M
T

NL
PL

PT
RO

SE
SI

SK
UK

To
ta

l d
e

en
tre

 2
8

Nú
m

er
o

to
ta

l d
e

ra
tifi

ca
çõ

es
/

ad
es

õe
s

15
13

15
13

14
15

15
12

13
14

13
14

15
15

12
14

13
14

14
13

14
13

15
15

15
14

14
15

Co
nv

en
çã

o
re

la
tiv

a
ao

s
Re

fu
gi

ad
os

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

28

Co
nv

en
çã

o
re

la
tiv

a
ao

s A
pá

tri
da

s
a

a
a

x
a

a
a

x
a

a
a

a
a

a
a

a
a

a
a

x
a

x
a

a
a

a
a

a
24

Co
nv

en
çã

o
pa

ra
 a

 R
ed

uç
ão

 d
a

Ap
at

ríd
ia

a
x
a

x
a

a
a

x
x

x
a

s
a

a
a

x
x

x
a

x
a

x
a

a
a

x
a

a
16

IC
ER

D
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
28

PI
DC

P
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
28

PI
DE

SC

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

28

CE
DA

W
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
28

CC
T

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

28

CC
T

- P
F

a
s
a

a
a

a
a

a
s
a

s
a

a
a

s
a

x
a

x
a

a
a

a
a

a
a

x
a

21

CD
C

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

28

CD
C

- P
F1

 (c
on

fli
to

s a
rm

ad
os

)
a

a
a

a
a

a
a

s
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
27

UN
TO

C
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
28

UN
TO

C
- P

A1
 (c

on
tra

 o
 tr

áfi
co

ilíc

ito
 d

e
m

ig
ra

nt
es

)
a

a
a

a
a

a
a

a
a

a
a

a
a

a
s
a

a
a

a
a

a
a

a
a

a
a

a
a

27

UN
TO

C
- P

A2
 (c

on
tra

 o
 tr

áfi
co

 d
e

pe
ss

oa
s)

a
a

a
a

s
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

27

CR
PD

a
a

a
a

a
a

a
a

a
a

s
a

a
a

s
a

a
a

a
a

s
a

a
a

a
a

a
a

25

a
 =

 E
st

ad
o

Pa
rte

/ a
pl

icá
ve

l
s =

 a
ss

in
ad

a
x

=
 n

ão
 a

ss
in

ad
a

Manual de legislação europeia sobre asilo, fronteiras e imigração

286

Ac
ei

ta
çã

o
de

 d
et

er
m

in
ad

as
 C

on
ve

nç
õe

s d
as

 N
aç

õe
s U

ni
da

s p
or

 o
ut

ro
s E

st
ad

os
 d

o
Co

ns
el

ho
 d

a
Eu

ro
pa

Pa
ís

AD
AL

AM
AZ

BA
CH

GE
IS

LI
M

C
M

D
M

E
M

K
NO

RS
RU

SM
TR

UA
To

ta
l d

e
en

tre
 1

9
Nú

m
er

o
to

ta
l d

e
ra

tifi
ca

çõ
es

/a
de

sõ
es

7
15

15
15

15
13

13
10

14
11

15
14

14
15

15
12

11
13

15

Co
nv

en
çã

o
re

la
tiv

a
ao

s R
ef

ug
ia

do
s

x
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

x
a

a
17

Co
nv

en
çã

o
re

la
tiv

a
ao

s A
pá

tri
da

s
x

a
a

a
a

a
a

x
a

x
a

a
a

a
a

x
x

x
a

13

Co
nv

en
çã

o
pa

ra
 a

 R
ed

uç
ão

 d
a

Ap
at

ríd
ia

x

a
a

a
a

x
x

x
a

x
a

x
x

a
a

x
x

x
a

 9

IC
ER

D
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

19

PI
DC

P
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

19

PI
DE

SC
x

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

18

CE
DA

W
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

19

CC
T

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
19

CC
T

- P
F

x
a

a
a

a
a

a
s

a
x

a
a

a
a

a
x

x
a

a
14

CD
C

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
19

CD
C

- P
F1

 (c
on

fli
to

s a
rm

ad
os

)
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

19

UN
TO

C
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

19

UN
TO

C
- P

A1
 (c

on
tra

 o
 tr

áfi
co

 ilí
cit

o
de

 m
ig

ra
nt

es
)

x
a

a
a

a
a

a
s

a
a

a
a

a
a

a
a

a
a

a
17

UN
TO

C
- P

A2
 (c

on
tra

 o
 tr

áfi
co

 d
e

pe
ss

oa
s)

x
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
a

a
18

CR
PD

s
a

a
a

a
x

s
s

x
s

a
a

a
a

a
a

a
a

a
13

a
 =

 E
st

ad
o

Pa
rte

/ a
pl

icá
ve

l
s =

 a
ss

in
ad

a
x

=
 n

ão
 a

ss
in

ad
a

Co

nv
en

çã
o

re
la

tiv
a

ao
s R

ef
ug

ia
do

s -
 C

on
ve

nç
ão

 d
as

 N
aç

õe
s U

ni
da

s r
el

at
iv

a
ao

 E
st

at
ut

o
do

s R
ef

ug
ia

do
s (

19
51

)

Co
nv

en
çã

o
re

la
tiv

a
ao

s A
pá

tri
da

s -
 C

on
ve

nç
ão

 d
as

 N
aç

õe
s U

ni
da

s s
ob

re
 o

 E
st

at
ut

o
do

s A
pá

tri
da

s (
19

54
)

Co

nv
en

çã
o

pa
ra

 a
 R

ed
uç

ão
 d

a
Ap

at
ríd

ia
 -

Co
nv

en
çã

o
da

s N
aç

õe
s U

ni
da

s p
ar

a
a

Re
du

çã
o

do
s C

as
os

 d
e

Ap
at

ríd
ia

 (1
96

1)

IC
ER

D
- C

on
ve

nç
ão

 In
te

rn
ac

io
na

l s
ob

re
 a

 E
lim

in
aç

ão
 d

e
To

da
s a

s F
or

m
as

 d
e

Di
sc

rim
in

aç
ão

 R
ac

ia
l (

19
65

)

PI
DC

P
- P

ac
to

 In
te

rn
ac

io
na

l s
ob

re
 o

s D
ire

ito
s C

iv
is

e
Po

lít
ico

s (
19

66
)

PI

DE
SC

 -
Pa

ct
o

In
te

rn
ac

io
na

l s
ob

re
 o

s D
ire

ito
s E

co
nó

m
ico

s,
So

cia
is

e
Cu

ltu
ra

is
(1

96
6)

CE

DA
W

 -
Co

nv
en

çã
o

so
br

e
a

El
im

in
aç

ão
 d

e
To

da
s a

s F
or

m
as

 d
e

Di
sc

rim
in

aç
ão

 co
nt

ra
 a

s M
ul

he
re

s
(1

97
9)

CC

T
- C

on
ve

nç
ão

 d
as

 N
aç

õe
s U

ni
da

s c
on

tra
 a

 To
rtu

ra
 e

 o
ut

ra
s P

en
as

 o
u

Tr
at

am
en

to
s C

ru
éi

s,
De

su
m

an
os

 o
u

De
gr

ad
an

te
s

(1
98

4)

CC
T

- P
F -

 P
ro

to
co

lo
 Fa

cu
lta

tiv
o

à
Co

nv
en

çã
o

co
nt

ra
 a

 To
rtu

ra
 (2

00
2)

CD

C
- C

on
ve

nç
ão

 so
br

e
os

 D
ire

ito
s d

a
Cr

ia
nç

a
(1

98
9)

CD

C
- P

F 1
 -

Pr
ot

oc
ol

o
Fa

cu
lta

tiv
o

à
CD

C
so

br
e

o
en

vo
lv

im
en

to
 d

e
cr

ia
nç

as
 e

m
 co

nfl
ito

s a
rm

ad
os

 (2
00

0)

CR
PD

 -
Co

nv
en

çã
o

so
br

e
os

 D
ire

ito
s d

as
 P

es
so

as
 co

m
 D

efi
ciê

nc
ia

 (2
00

6)

UN
TO

C
- C

on
ve

nç
ão

 d
as

 N
aç

õe
s U

ni
da

s c
on

tra
 a

 C
rim

in
al

id
ad

e
Or

ga
ni

za
da

 Tr
an

sn
ac

io
na

l (
20

00
)

UN

TO
C

- P
A

1
- P

ro
to

co
lo

 A
di

cio
na

l c
on

tra
 o

 Tr
áfi

co
 Il

íci
to

 d
e

M
ig

ra
nt

es
 p

or
 V

ia
 Te

rre
st

re
, M

ar
íti

m
a

e
Aé

re
a

(2
00

0)

UN
TO

C
- P

A
2

- P
ro

to
co

lo
 A

di
cio

na
l r

el
at

iv
o

à
Pr

ev
en

çã
o,

 R
ep

re
ss

ão
 e

 P
un

içã
o

do
 Tr

áfi
co

 d
e

Pe
ss

oa
s,

em
 e

sp
ec

ia
l d

e
M

ul
he

re
s e

 C
ria

nç
as

 (2
00

0)

287

Anexo 5: Códigos de países utilizados
nos anexos

Código País
AD Andorra
AL Albânia
AM Arménia
AT Áustria
AZ Azerbaijão
BA Bósnia-Herzegovina
BE Bélgica
BG Bulgária
CH Suíça
CY Chipre
CZ República Checa
DE Alemanha
DK Dinamarca
EE Estónia
EL Grécia
ES Espanha
FI Finlândia
FR França
GE Geórgia
HR Croácia
HU Hungria
IE Irlanda
IS Islândia
IT Itália

Código País
LI Listenstaine
LT Lituânia
LU Luxemburgo
LV Letónia
MC Mónaco
MD Moldávia
ME Montenegro
MK Macedónia
MT Malta
NL Países Baixos
NO Noruega
PL Polónia
PT Portugal
RO Roménia
RS Sérvia
RU Rússia
SE Suécia
SI Eslovénia
SK Eslováquia
SM San Marino
TR Turquia
UA Ucrânia
UK Reino Unido

Agência dos Direitos Fundamentais da União Europeia
Tribunal Europeu dos Direitos do Homem — Conselho da Europa

Manual sobre o direito da União Europeia em matéria de asilo, fronteiras e imigração

2015 — 287 páginas — 14,8 × 21 cm

ISBN 978-92-871-9927-0 (Conselho da Europa)
ISBN 978-92-9239-504-9 (FRA)
doi:10.2811/7474

Uma grande quantidade de informações sobre a Agência dos Direitos Fundamentais da União
Europeia está disponível na Internet. É possível aceder a ela através da página web da FRA
(http://fra.europa.eu).

Mais informação sobre a jurisprudência do Tribunal Europeu dos Direitos do Homem está disponível
na página web do Tribunal: echr.coe.int. O portal de busca HUDOC disponibiliza acesso a julgamentos
e decisões em inglês e/ou francês, traduções para outras línguas, notas mensais de informação
sobre a jurisprudência, comunicados de imprensa e outras informações sobre as atividades
do Tribunal.

Como obter publicações da União Europeia
Publicações gratuitas:
• um exemplar:

via EU Bookshop (http://bookshop.europa.eu),
• mais do que um exemplar/cartazes/mapas:

nas representações da União Europeia (http://ec.europa.eu/represent_pt.htm),
nas delegações em países fora da UE (http://eeas.europa.eu/delegations/index_pt.htm),
contactando a rede Europe Direct (http://europa.eu/europedirect/index_pt.htm)
ou pelo telefone 00 800 6 7 8 9 10 11 (gratuito em toda a UE) (*).

Publicações pagas:
• via EU Bookshop (http://bookshop.europa.eu).

Assinaturas pagas:
• através de um dos agentes de vendas do Serviço das Publicações da União Europeia

(http://publications.europa.eu/others/agents/index_pt.htm).
(*) A informação dada e a maioria das chamadas são gratuitas (no entanto algumas operadoras, cabinas telefónicas

ou hotéis podem cobrar as chamadas).

Como obter publicações do Conselho da Europa

O Serviço de Publicações do Conselho da Europa produz obras em todas as áreas de referência
da organização, incluindo direitos do homem, ciência jurídica, saúde, ética, assuntos
sociais, ambiente, educação, cultura, desporto, juventude e património arquitetónico. Os
livros e as publicações eletrónicas deste vasto catálogo podem ser encomendados online
(http://book.coe.int/).
Uma sala virtual de leitura propõe aos utilizadores a consulta gratuita de excertos das obras
principais acabadas de publicar ou textos completos de certos documentos oficiais.
Toda a informação sobre as diversas Convenções do Conselho da Europa, assim como os
textos completos das mesmas, estão disponíveis na página web do Gabinete do Tratado:
http://conventions.coe.int/.

http://fra.europa.eu
http://echr.coe.int
http://bookshop.europa.eu
http://ec.europa.eu/represent_pt.htm
http://eeas.europa.eu/delegations/index_pt.htm
http://europa.eu/europedirect/index_pt.htm
http://bookshop.europa.eu
http://publications.europa.eu/others/agents/index_pt.htm
http://book.coe.int
http://conventions.coe.int/

TK-04-13-089-PT-N
10.2811/7474

A Convenção Europeia dos Direitos do Homem (CEDH) e o direito da União Europeia (UE)
proporcionam um enquadramento cada vez mais importante para a proteção dos direitos dos
estrangeiros. A legislação da UE em matéria de asilo, fronteiras e imigração está a evoluir
rapidamente. O Tribunal Europeu dos Direitos do Homem (TEDH) já possui uma jurisprudência
abundante relativa, designadamente, aos artigos 3.º, 5.º, 8.º e 13.º do TEDH. O Tribunal de Justiça
da União Europeia (TJUE) é crescentemente solicitado a pronunciar-se sobre a interpretação
das disposições do direito da União neste domínio. Esta segunda edição do manual, que foi
atualizada até ao final de dezembro de 2013, apresenta de forma acessível a legislação da UE e
a jurisprudência dos dois tribunais europeus. Tem como destinatários os profissionais da justiça,
juízes, procuradores, funcionários dos serviços de imigração e organizações não governamentais
dos Estados membros da União e do Conselho da Europa.

AGÊNCIA DOS DIREITOS FUNDAMENTAIS DA UNIÃO EUROPEIA
Schwarzenbergplatz 11 – 1040 Viena – Áustria
Tel. +43 (1) 580 30-60 – Fax +43 (1) 580 30-693
fra.europa.eu – info@fra.europa.eu

TRIBUNAL EUROPEU DOS DIREITOS DO HOMEM
CONSELHO DA EUROPA
67075 Estrasburgo Cedex – França
Tel. +33 (0) 3 88 41 20 18 – Fax +33 (0) 3 88 41 27 30
echr.coe.int – publishing@echr.coe.int

ISBN 978-92-871-9927-0 (Conselho da Europa)
ISBN 978-92-9239-504-9 (FRA)

http://fra.europa.eu
mailto:info@fra.europa.eu
http://echr.coe.int
mailto:publishing@echr.coe.int

	Prefácio
	Acrónimos
	Como utilizar o manual
	Introdução
	O Conselho da Europa
	A União Europeia
	A Carta dos Direitos Fundamentais da União Europeia
	Adesão da União Europeia à Convenção Europeia dos Direitos do Homem
	Questões fundamentais

	1.	Acesso ao território e aos procedimentos
	Introdução
	1.1.	O regime de vistos de Schengen
	1.2.	Prevenção da entrada irregular
	1.3.	Proibições de entrada e indicações Schengen
	1.4.	Controlos de fronteiras
	1.5.	Zonas de trânsito
	1.6.	Requerentes de asilo
	1.7.	Ações de repulsão no mar
	1.8.	Vias de recurso
	Questões fundamentais

	2.	Estatuto e documentação associada
	Introdução
	2.1.	Requerentes de asilo
	2.2.	Refugiados com estatuto reconhecido e pessoas necessitadas de proteção subsidiária
	2.3.	Vítimas de tráfico e de condições de trabalho particularmente abusivas
	2.4.	Pessoas afetadas pelas medidas provisórias do artigo 39
	2.5.	Migrantes em situação irregular
	2.6.	Residentes de longa duração
	2.7.	Cidadãos turcos
	2.8.	Nacionais de países terceiros que sejam familiares de nacionais do EEE ou da Suíça
	2.9.	Os apátridas e a perda de nacionalidade ou de documentação
	Questões fundamentais

	3.	Exame dos pedidos de asilo e entraves ao afastamento: questões de fundo
	Introdução
	3.1.	O direito de asilo e o princípio da não repulsão
	3.1.1.	A natureza do risco nos termos do direito da UE
	3.1.2.	A natureza do risco nos termos da CEDH
	3.1.3.	Avaliação do risco
	3.1.4.	Suficiência da proteção
	3.1.5.	Relocalização a nível interno
	3.1.6.	Segurança noutro lugar
	3.1.7.	Exclusão da proteção internacional
	3.1.8.	Cessação da proteção internacional

	3.2.	Expulsão coletiva
	3.3.	Entraves à expulsão baseados noutras razões atinentes aos direitos humanos
	3.4.	Nacionais de países terceiros com maior grau de proteção contra o afastamento
	3.4.1.	Residentes de longa duração
	3.4.2.	Familiares de cidadãos do EEE e da Suíça que sejam nacionais de países terceiros
	3.4.3.	Nacionais turcos

	Questões fundamentais

	4.	Garantias processuais e apoio jurídico nos casos de asilo e de regresso
	Introdução
	4.1.	Procedimentos de asilo
	4.1.1.	Entrevista, processo de apreciação e decisões em primeira instância
	4.1.2.	Direito a um recurso efetivo
	4.1.3.	Recursos com efeito suspensivo automático
	4.1.4.	Procedimentos de asilo acelerados

	4.2.	Procedimentos de Dublim
	4.3.	Procedimentos relativos às condições de acolhimento dos requerentes de asilo
	4.4.	Procedimentos de regresso
	4.5.	Assistência jurídica nos processos de asilo e de regresso
	4.5.1.	Assistência jurídica nos procedimentos de asilo
	4.5.2.	Assistência jurídica nas decisões de regresso
	4.5.3.	Assistência jurídica para impugnar decisões relativas ao apoio em matéria de asilo

	Questões fundamentais

	5.	Vida privada e familiar e o direito de contrair casamento
	Introdução
	5.1.	O direito de contrair casamento e de constituir família
	5.2.	Regularização da situação da família
	5.3.	Reagrupamento familiar
	5.4.	Preservação da unidade familiar – proteção contra a expulsão
	5.4.1.	Rotura da relação
	5.4.2.	Condenações penais

	Questões fundamentais

	6.	Detenção e restrições à livre circulação
	Introdução
	6.1.	Privação da liberdade ou restrição da liberdade de circulação?
	6.2.	Alternativas à detenção
	6.3.	Lista exaustiva de exceções ao direito à liberdade
	6.3.1.	Detenção para impedir uma entrada irregular no país
	6.3.2.	Detenção prévia à expulsão ou extradição

	6.4.	Previsto na lei
	6.5.	Necessidade e proporcionalidade
	6.6.	Arbitrariedade
	6.6.1.	Boa-fé
	6.6.2.	Devida diligência
	6.6.3.	Perspectiva razoável de afastamento
	6.6.4.	Duração máxima da detenção

	6.7.	Detenção de pessoas com necessidades específicas
	6.8.	Garantias processuais
	6.8.1.	Direito de conhecer os fundamentos
	6.8.2.	Direito à revisão da detenção

	6.9.	Condições ou regimes de detenção
	6.10.	Indemnização por detenção ilegal
	Questões fundamentais

	7.	Regressos forçados e forma de afastamento
	Introdução
	7.1.	Execução do afastamento: segura, digna e humana
	7.2.	Confidencialidade
	7.3.	Ofensas graves causadas pelas medidas de coação
	7.4.	Investigações
	Questões fundamentais

	8.	Direitos económicos e sociais
	Introdução
	8.1.	Principais fontes de direito
	8.2.	Direitos económicos
	8.2.1.	Membros da família de cidadãos do EEE e suíços
	8.2.2.	Trabalhadores destacados
	8.2.3.	Titulares do «Cartão Azul», investigadores e estudantes
	8.2.4.	Cidadãos turcos
	8.2.5.	Residentes de longa duração e beneficiários da Diretiva Reagrupamento Familiar
	8.2.6.	Nacionais de outros países com acordos de associação ou de cooperação
	8.2.7.	Requerentes de asilo e refugiados
	8.2.8.	Migrantes em situação irregular

	8.3.	Educação
	8.4.	Habitação
	8.5.	Cuidados de saúde
	8.6.	Segurança social e assistência social
	Questões fundamentais

	9.	Pessoas com necessidades específicas
	Introdução
	9.1.	Menores não acompanhados
	9.1.1.	Acolhimento e tratamento
	9.1.2.	Avaliação da idade

	9.2.	Vítimas de tráfico de seres humanos
	9.3.	Pessoas com deficiência
	9.4.	Vítimas de tortura e outras formas de violência graves
	Questões fundamentais

	Outras leituras
	Fontes online
	Lista de processos
	Como encontrar a jurisprudência dos tribunais europeus
	Instrumentos da EU e acordos selecionados
	Anexo 1: Aplicabilidade dos regulamentos e diretivas da UE citados no presente manual
	Anexo 2: �Aplicabilidade de instrumentos do Conselho da Europa selecionados
	Anexo 3: �Aceitação das disposições da ESC
	Anexo 4: �Aceitação de Convenções da ONU selecionadas
	Anexo 5: �Códigos de países utilizados nos anexos

