Faculdade de Direito de Lisboa
SLL - INTRODUÇÃO AO ESTUDO DO DIREITO I/ NOITE 1ª ÉPOCA/ 2012

SUB-TURMAS 2, 3 e 6

Casos práticos sobre Interpretação
Caso Prático n.º 1

Tomás, adepto fervoroso do Benfica e sócio n.º 999, desde longa data assiste aos jogos do seu “ Glorioso” com o grande amigo Nelson. Em dia de derby na Luz, com a emoção do jogo, sentiu-se mal e foi-lhe diagnosticada uma doença grave, tendo os médicos previsto que teria apenas três meses de vida. Ao saber desta pavorosa notícia, Tomás decidiu fazer um testamento público em Janeiro de 2009, do qual constava uma disposição a favor de Nelson com o seguinte teor: “Lego ao meu amigo Nelson a minha camisola autografada pelo Eusébio, no caso de o Benfica ser campeão nacional este ano.”

Tomás faleceu em Março de 2009. O Benfica não ganhou o campeonato de futebol, mas obteve o primeiro lugar no campeonato nacional de andebol.

Nelson, consternado com a morte do amigo, que sempre o acompanhou aos jogos do “Glorioso”, e fã incondicional do Eusébio, afirma que: “só a mim e a mais ninguém pertence a camisola do “grande Eusébio”.

Quid iuris? (resolva o caso, pressupondo que não existe o art. 2187.º do CC)
Caso Prático n.º 2
José António vem sendo, há longas semanas acordado a meio da noite por chamadas telefónicas feitas por alguém que invariavelmente lhe pergunta se consegue dormir bem.

1. Tendo reconhecido a voz de um colega da Faculdade, José António pretende saber se pode apresentar queixa-crime com fundamento no art. 190.º, n.º 1, do Código Penal aprovado pelo Decreto-Lei n.º 48/95, de 15 de Março, nos termos do qual “Quem, sem consentimento, se introduzir na habitação de outra pessoa ou nela permanecer depois de intimado a retirar-se, é punido com pena de prisão até um ano ou com pena de multa até 240 dias.”

2. Suponha que é consultado um professor catedrático de Direito Penal que sobre a questão emite um parecer. Que valor deve ser atribuído a este parecer no que concerne à interpretação do citado preceito do Código Penal?

3. Suponha que o Governo, a pretexto de algumas dificuldades de interpretação do referido artigo, faz um decreto regulamentar onde vem esclarecer que ali a expressão “introduzir na habitação” deve ser entendida como toda a violação de privacidade do domicílio, haja ou não presença física por parte do agente.”

 Quid iuris?
Caso Prático n.º 3
Na sequência de desacatos ocorridos, em Abril de 2009, no Estádio da Boa Ventura, que levaram a violentas agressões entre membros das diferentes claques, foi publicado o Decreto-Lei n.º 21279 com o seguinte teor: “É proibida a entrada em estádios de futebol com quaisquer objectos contundentes”.

a. Um mês depois, num jogo de futebol entre o Benfica e a Naval, nove agentes da Polícia de Segurança Pública, encarreguados de vigiar o encontro, pretendem entrar no Estádio da Luz com pistolas e cacetetes.
b. Por sua vez, Ricardo, benfiquista fervoroso, também quer entrar no estádio, levando uma garrafa de vidro de água com capacidade de um litro e meio.

Quid iuris?

Caso Prático n.º 4
Admita que a correcta interpretação de certo artigo algo ambíguo do Código do Registo Civil dá direito aos advogados a requererem quaisquer certidões relativas aos seus clientes. O problema é que o artigo é, de facto, ambíguo, e a Direcção-Geral dos Registos e Notariado, excessivamente preocupada com uma certa protecção da privacidade da vida dos cidadãos, emitiu uma circular determinando que os conservadores e funcionários do registo civil só passassem certidões a pedido de dos advogados quando estes apresentassem procuração ou autorização dos seus clientes que especificamente lhes desse poderes para requerer o tipo de certidão em causa.

João, L. C. Advogado, insiste com um funcionário para que lhe passe a devida certidão. O bom do funcionário dizia: «eu até concordo com o S’outor, mas ordens são ordens!, não posso passar ao lado de uma circular da Direcção-Geral.» Que fazer?
Caso Prático n.º 5
Suponha que o Governo pretende proteger a maternidade desvalida, e, para tal, cria um pacote de normas, entre as quais se inclui o Decreto-Lei n.º 21058 que contém uma disposição com o seguinte teor:“As mães solteiras beneficiam de uma redução de 50% no seu horário de trabalho nos seis meses posteriores ao parto”.
Imagine que Aida, recém-divorciada e mãe de uma criança de um mês, solicita à sua empresa idêntica redução.

Quid iuris?

Caso Prático n.º 6

Suponha que o regulamento 119/09, estabelece no art. 9.º que “os militares devem entrar e sair fardados das suas unidades” e que no art. 20.º se dispõe que “os militares podem entrar e sair da sua unidade em traje civil”. Rúben, militar, tem dúvidas em perceber o regulamento.

Quid iuris?
Caso Prático n.º 7

Gonçalo passeava alegremente no jardim zoológico quando, ao olhar para uma jaula de tigres, lhe veio à ideia de que a vida dentro de uma jaula deve ser muito triste e aborrecida. Foi assim, que com pena dos tigres, se lembrou de comprar uma garrafa de aguardente para dar aos animais. Pelo menos por alguns momentos sob efeito da aguardente, os tigres poderiam esquecer o cativeiro! André, tratador de animais, deparou-se com Gonçalo a dar de beber a aguardente aos tigres num balde que arranjara para esse efeito. Alertou então Gonçalo Francisco para uma placa colocada ao lado da jaula na qual se podia ler o seguinte: “ É proibido dar comida aos animais”. Gonçalo respondeu-lhe que tinha lido a placa, mas que ela não lhe dizia respeito, uma vez que não estava a dar comida, antes estava a dar-lhes uma bebida.

1. André não sabe o que responder a Gonçalo, e pede-lhe a si o seu conselho.

2. Imagine que na referida placa se pode ler o seguinte: é proibido dar comida aos animais, excepto por visitantes do Jardim Zoológico e por tratadores de animais.
Quid iuris?
Caso Prático n.º 8

A 10 de Maio de 2010, Joana vendeu a Ana Cristina, a sua casa de férias em Albufeira (um T3 com 5 ano), pelo valor de 150.000 euros.

Dois meses depois, a vendedora intentou uma acção judicial contra Ana Cristina, pedindo a anulação do contrato com fundamento em usura, invocando para tal que a compradora se tinha aproveitado do seu estado mental de enorme alegria, (dado que na noite anterior o seu grande Benfica se tinha sagrado campeão nacional ao vencer o Rio Ave) para conseguir que o preço acordado fosse bastante mais baixo que o valor de mercado do imóvel.

Ana Cristina contestou a acção invocando que a referencia a “estado mental” prevista no art. 282 n.º1 do CC, não comporta os estados mentais positivos, mas somente os negativos.

Quid iuris?
Caso Prático n.º 9

Angelo, arguido em sede de processo penal, invocou a nulidade do depoimento de uma testemunha, Suzana, com fundamento em esta ter recebido 1000 euros para o incriminar.

O juiz decidiu que tal facto não era motivo de nulidade do depoimento, pois o n.º 1 e a alínea e) do n.º2 do art. 126.º do Código de Processo Penal consideram ofensivas da integridade moral das pessoas, e portanto nulas, as provas obtidas mediante “Promessa de vantagem legalmente inadmissível”, e, no caso concreto, houvera recebimento efectivo do dinheiro e não mera promessa.

Quid iuris?

Caso Prático n.º 10
A) Em Dezembro de 2005 Cátia, foi vítima de um violento incêndio, que, não fora a rápida e eficaz actuação dos Bombeiros da cidade da Faro, teria ficado sem a sua casa, situada no centro desta mesma cidade.

Em Maio de 2009, Cátia decidiu ir viver para Lisboa, a sua cidade natal, onde um ano depois veio a falecer, tendo como último domicílio esta mesma cidade.

Cátia deixou testamento, no qual deixa a sua casa situada em Faro “ aos Bombeiros, esses corajosos combatentes do inferno em chamas”.

Hoje, discute-se quem são os herdeiros da casa de Cátia, se são os Bombeiros da cidade de Faro ou os Bombeiros da cidade de Lisboa.
B) Imagine, ainda quanto a esta situação, que existe uma lei com o seguinte teor ” o testamento feito a favor de uma generalidade de pessoas, sem qualquer outra indicação, considera-se feito a favor das existentes no lugar em que o testador tinha domicílio à data da sua morte”.
Quid iuris?
Caso Prático n.º 11

Carolina, a mais recente vencedora do euromilhões, decidiu realizar um dos sonhos da sua vida, que era adquirir um automóvel da marca porsche. Para tal dirigiu-se ao stand de automóveis, e escolheu o descapotável vermelho porsche boxster S (já se estava a ver a passear na ponte Vasco da Gama ao volante do seu vermelhinho!).

O vendedor do automóvel, António, insistiu na necessidade de escritura pública para a concretização da venda, atendendo a que os automóveis são bens sujeitos a registo e também muitos deles são bem mais caros que alguns bens imóveis. Carolina considera haver um excesso de forma se a celebração deste contrato de compra e venda for feita através de escritura pública, atendendo ao disposto nos artigos 875.º e 219.º do CC.

Quid iuris?
Caso Prático n.º 12

Foi disponibilizada no sítio da Internet da imprensa Nacional – Casa da Moeda uma lei que determinava, no respectivo art.4 a elevação da taxa do IVA para 40 % no que respeita à “ venda de bebidas açucaradas.

Segundo uma circular assinada por um responsável da direcção Geral dos Impostos, a nova taxa deve aplicar-se à venda de “bolos, gelados, rebuçados, chocolates e produtos similares, uma vez que a razão da lei também os abrange: penalizar o consumo de alimentos que prejudicam a saúde”.

Quid Juris?

Caso Prático n.º 13
Alexandra e Raquel no dia 20 de Maio de 2005 celebraram um contrato mediante o qual se constitui a favor da primeira o direito de fazer piqueniques semanais num prédio rústico de que a segunda era proprietária. Tendo convencionado neste contrato que o direito de Maria teria natureza real.

Decorridos 5 anos, Raquel vendeu o prédio a Charles, que exige que Maria deixe de o usar. O que esta contesta dizendo que: o seu direito sendo real, goza de eficácia absoluta, e por isso é oponível a qualquer pessoa. Em todo o caso, invoca ainda que, mesmo que assim não fosse, dada a semelhança com possíveis conteúdos de uma servidão predial, sempre gozaria da protecção conferida aos direitos reais.

Quid iuris?
Caso Prático n.º 14

Tiago entrou sem autorização na garagem de Rafael, apoderando-se do seu automóvel. Duas semanas mais tarde, arrependido, devolveu o veículo ao proprietário, embora com algumas amolgadelas.

Rafael procedeu a queixa criminal pelos factos descritos e um ano mais tarde, em sede de julgamento, Tiago foi condenado pela prática de furto.

Porem o juiz atenuou especialmente a pena nos termos do art. 206 nº 3 do Código Penal, que prevê tal possibilidade se ocorrer uma restituição parcial da coisa furtada até ao inicio da audiência de julgamento em 1ª instancia. Na sentença, admitia-se que se verificara uma restituição da coisa inteira (embora com perda de qualidades), e não uma restituição parcial como prescreve a lei, mas consideraram-se as situações equivalentes.

Rafael pretende recorrer da decisão, com fundamento em que houve uma aplicação analógica da lei penal, o que é proibido no nosso ordenamento jurídico.

Quid Juris?
Caso Prático n.º 15
Imagine as seguintes normas hipotéticas sobre o regime do arrendamento urbano, contidas num decreto-lei: «1 – Cabe ao senhorio realizar todas as obras de conservação, requeridas pelas leis vigentes ou pelo fim do contrato, salvo estipulação em contrário. 2 – A não realização das obras dá lugar à aplicação de uma multa correspondente a um décimo do valor da renda por cada mês de atraso na respectiva realização».

a) Imagine que o inquilino A pretende intimar, ao abrigo desta norma, o senhorio B a realizar obras de conservação e que o mesmo inquilino paga, ao abrigo de um regime de renda condicionada apenas sujeito a actualização anual por portaria do Governo, uma renda de valor irrisório. Poderá o senhorio invocar que a norma não lhe é aplicável em virtude do carácter irrisório da renda que lhe é paga? E com que fundamento? (5 valores)

b) Imagine agora que o regime de renda condicionada a que se refere a alínea anterior está previsto na lei apenas para os arrendamentos para habitação. O senhor C pretende tomar de arrendamento uma loja para instalar o seu comércio e pede-lhe a sua opinião sobre a aplicabilidade do regime de renda condicionada ao seu caso. Que lhe diria? (4 valores)

c) Imagine que existe uma norma segundo a qual é proibido ao inquilino realizar obras de conservação no locado sem autorização do senhorio, sob pena de este último poder resolver o contrato. O inquilino D fez obras que aumentam o valor do local arrendado, mas não eram necessárias para a sua conservação. Pode o senhorio E resolver o contrato? (4 valores)

Resolução - caso 15
Caso 15
a) 1º Discute-se: “todas as obras de conservação”

- elemento literal: “todas as obras de conservação”
- elemento lógico: onerar com as obras a parte com posição de supremacia económica.

Há redução teleológica – o legislador esqueceu-se das rendas condicionadas.

9, nº 2 – a diferença entre I. restritiva e redução teleológica (quando ainda se respeita o limite literal

Podemos dizer que é restritiva ou ir mais além e dizer que é redução teleológica.

- no caso dos polícias, o legislador exprimiu-se mal.

- nos casos de redução teleológica, devemos concluir que o legislador se exprimiu mal, porque não pensou no caso.

O Prof. Oliveira A. diz que não deve ser usada a redução teleológica, que aplicaria a interpretação ab-rogante ou a correctiva (neste caso concreto, aplicar-se-ia a interpretação correctiva, por inoportunidade).

Para o O.A. extensão teleológica é interpretação extensiva.
b) a norma é excepcional porque é o regime de rendas condicionadas. Nã temos elemento literal nem teleológico.

Temos de ir por analogia. Há identidade de razões justificativas? Argumentos “a contrario”.
Art. 10, nº 2 limites da analogia – identidade razões justificativas, há ou não?

Limites da analogia - norma excepcional material, vai contra princípio da autonomia privada 11º.

Se achássemos que o fim era o mesmo, podíamos ir pela extensão teleológica ou pela interpretação extensiva.

c) o que está em causa?

“é proibido fazer obras de conservação sem autorização do senhorio”

A declarativa não está em causa porque não são obras de conservação. Estamos a fugir da letra da lei.

Vamos para interpretação extensiva: qual a finalidade? Não alterar a estrutura do imóvel, não alterar aquilo que não é dele.

Elemento lógico-jurídico: se é proibido o menos, também é proibido o mais.

R: Interpretação enunciativa.

Também se admitiria extensão teleológica e interpretação analógica.

Caso Prático n.º 16

António, proprietário de um apartamento em Lisboa, celebrou com Diana um contrato de arrendamento do referido apartamento. O contrato é omisso sobre o número de pessoas que poderá habitar o local arrendado. Algum tempo depois da celebração do contrato, Diana casa com Carlos, pai de três filhos havidos de um casamento anterior. Carlos passa a viver com Diana, e os seus filhos habitam com o casal de quinze em quinze dias. Tendo conhecimento deste facto, António pretende resolver o contrato de arrendamento, para isso invoca a seguinte disposição do regime do arrendamento: «Artigo X. 1 – Nos arrendamentos para habitação podem residir no local arrendado, além do arrendatário: a) Todos os que vivam com ele em economia comum; b) Um máximo de três hóspedes, salvo cláusula em contrário. 2 – Consideram-se sempre como vivendo com o arrendatário em economia comum a pessoa que com ele viva em união de facto, os seus parentes ou afins na linha recta ou até ao 3.º grau da linha colateral, ainda que paguem alguma retribuição, e bem assim as pessoas relativamente às quais, por força da lei ou de negócio jurídico que não respeite directamente à habitação, haja obrigação de convivência ou de alimentos. 3 – Consideram-se hóspedes as pessoas a quem o arrendatário proporcione habitação e preste habitualmente serviços relacionados com esta, ou forneça alimentos, mediante retribuição. 4 – A violação do disposto no número um confere ao senhorio o direito a resolver o contrato.»
a) Analise a pretensão de A, com base na interpretação da norma em causa (3 valores).

b) Identifique as normas existentes na disposição legal indicada, classificando as mesmas (3 valores).

c) Imagine que na sequência de um terramoto, e da destruição de casas daí decorrente, o Governo adopta um diploma contendo, designadamente, o seguinte texto: «Atendendo à grave crise habitacional ocorrida na sequência do terramoto verificado, nas zonas centro e sul do País, no dia Y, o Governo adopta as seguintes medidas: Artigo Y - Nos contratos de arrendamento urbano que celebrados ou a celebrar nas zonas identificadas no mapa em anexo é aumentado para seis o número de hóspedes previsto no artigo X, n.º 1, alínea b), desde que o acréscimo seja devido à destruição da habitação dos hóspedes em causa». Indique se estamos aqui perante uma norma jurídica e, em caso afirmativo, classifique a norma em causa (3 valores).

d) Imagine que Duarte, que reside num apartamento arrendado no Porto, pretende invocar a disposição referida na alínea anterior, para receber vários hóspedes na sequência das violentas cheias que se verificaram entretanto nessa cidade e destruíram quase todas as casas das zonas ribeirinhas daquela cidade. Pode fazê-lo? (3 valores)
Caso 16
a)

letra lei – permitir que as pessoas mais próximas possam estar com ele

Interpretação declarativa média (porque não é ampla nem restrita)

Há perfeita coincidência entre o elemento literal e o lógico.

Se se permite o mais, permite-se o menos.

d)

é norma excepcional

analogia

10, nº 2 – identificação de razões justificativas – fim da norma: fazer com que, aumentando o nº de hóspedes, haja habitação para aqueles que perderam casas.

Faz sentido que seja permitido, mas é uma norma excepcional – art. 11º.

É excepção meramente formal, porque não há grande princípio na restrição de número de hóspedes.
Caso Prático n.º 17
O Decreto-Lei X contém a seguinte disposição:

1º “O vendedor que simular dolosamente ao comprador a qualidade inexistente de uma coisa, responde civilmente pelos danos que causar ao comprador”

2º “As dúvidas suscitadas pela aplicação deste decreto-lei devem ser resolvidas por despacho ministerial”

a. Imagine que Francisco, aluno da Faculdade de Direito de Lisboa, para imprimir a sua dissertação de mestrado, que estava prestes a entregar, decidiu comprar no estabelecimento de Rui, uma nova impressora. A impressora escolhida por Francisco tinha um defeito de fabrico que a impedia de imprimir mais de 50 páginas seguidas, aspecto que foi dolosamente ocultado por Rui. Em consequência de tal facto, Francisco não conseguiu imprimir a tese de mestrado no prazo devido, tendo, por esse motivo, perdido o seu posto de trabalho. Francisco pede a Rui uma indemnização civil, invocando para tal o Decreto-Lei X. Quid juris? (3 valores)
b. Considere ainda que Adriana, deficiente visual decidiu comprar um cão-guia para facilitar a sua movimentação diária. Para tal dirigiu-se à loja de Fernando que, regressado dos Estados Unidos da América, dizia ter adquirido animais com treino desde nascença para conduzir pessoas com deficiência visual. Adriana escolheu o “Boby” e decidiu fazer um teste com o animal, sem que se tivesse dado conta que este estava a ser conduzido por Fernando, visto ser um cão normal sem qualquer preparação para o efeito. Uma semana após ter adquirido o animal, Adriana apercebeu-se de tal realidade, tendo inclusive partido um braço, em consequência de uma queda na via pública, motivada pela má condução do “Boby”. Desloca-se, por isso, ao estabelecimento do senhor Fernando, pedindo-lhe uma indemnização nos termos do Decreto-Lei X.

Responda às seguintes questões, abstraindo do Direito efectivamente vigente no ordenamento jurídico português (art. 202.º, n.º 1, do CC):

1. Adriana tem razão? (1,5 valores)

2. A resposta seria a mesma se fosse criado um despacho ministerial onde se dispunha que: “Para efeitos do Decreto-lei X, coisa é tudo aquilo que pode ser objecto de relações jurídicas.” (2,5 valores)
c. O Decreto-Lei X contém alguma norma jurídica? Se sim, como a classificaria? (1,5 valores)
d. E se o Decreto-Lei X dispusesse que “os vendedores do ramo dos electrodomésticos da cidade de Lisboa que simularem dolosamente ao compradores a qualidade inexistente de uma coisa, respondem civilmente pelos danos que lhes causarem”. Teríamos também neste caso uma norma jurídica? Se sim, como a classificaria? (2,5 valores)

Caso 17
a)

O que está em causa? “simular dolosamente a qualidade de uma coisa”

(ocultar defeito)

Fim lei: evitar que o vendedor se aproveite dolosamente de um erro do comprador. (que compra em erro)

A letra disse menos do que queria e tínhamos de estendê-la a qualquer erro.

Mas temos limite 9, nº 2 do CC - ocultação do defeito – há erro (o comprador compra com erro)

O elemento teleológico quer salvaguardar isto.

A questão é o limite literal – 9º, nº 2

Suscita-se a aplicação analógica – 10, nº 2 – identidade razões justificativas

O fim está subjacente – em ambas as situações há erro, causado dolosamente, que prejudica o comprador, pelo que deve estar protegido pela norma

Limite à analogia? Não há aqui.

b)

1. sim.

Cão não é uma coisa (abstraindo-nos, conforme indicado pelo exercício, do art. 202º, nº 1)

Elemento literal: todas as situações causadas dolosamente pelo vendedor.

Podemos dizer que o legislador não pensou na situação – extensão teleológica. (anda entre esta e o elemento literal – coisa vs animal).

O fim da norma é tão forte que o legislador, por lapso, não a contemplou.

Respeitamos o 9º, nº 2?

Um cão não é uma coisa, um animal é um ser vivo.

Indo pela analogia, 10º, nº 2, era a mesma coisa.

Na extensão teleológica, ultrapassamos o limite da letra, mas damos extrema importância ao elemento teleológico.

Oliveira Ascensão diz que a extensão teleológica é interpretação extensiva. Não distingue.

Se é despacho ministerial, é de valor inferior, é interpretação oficial.

Viola o 102º, nº 5 CRP. Nenhuma lei pode permitir a interpretação de uma entidade inferior à que a emitiu. Norma de valor inferior àquela. Vincula nos termos na hierarquia administrativa.

Caso Prático n.º 18

O artigo 2194.º do Código Civil consigna que «é nula a disposição a favor do médico ou enfermeiro que tratar o testador, ou do sacerdote que lhe prestar assistência espiritual, se o testamento for feito durante a doença e o seu autor vier a falecer dela».

Considerando o texto desta disposição, responda a três das seguintes questões:

a) António é, desde há muitos anos, médico de família de Vítor, que sempre o consultou em assuntos de clínica geral. Ultimamente foi detectada uma doença grave a Vítor, tendo-se este aconselhado e tratado junto do médico especialista Carlos, sem prejuízo de continuar a consultar António. Considerando que Vítor deixou testamento a favor de António e que o testamento foi feito durante a sua doença, os familiares daquele pretendem saber se podem solicitar ao tribunal a declaração de nulidade do testamento com fundamento na citada disposição. Qual a sua opinião? (4 valores)

b) Tendo sido diagnosticada uma doença grave a Vítor, residente na província, este veio tratar-se em Lisboa, sendo aí acolhido por Diana, uma amiga de longa data que lhe deu alojamento e todo a ajuda necessária, material e espiritual. Vítor veio a falecer em consequência da doença, não sem antes beneficiar substancialmente Diana no seu testamento. Os familiares de Vítor pretendem saber se podem obter a nulidade do testamento à luz da citada disposição legal. Está de acordo? (4 valores)

c) Durante o período terminal da sua doença, Vitor recebeu apoio profissional de Eduardo, psicólogo, tendo-o o contemplado no seu testamento. É este válido? (4 valores)

d) Tendo sido impugnada a validade do testamento feito a favor de um sacerdote, ao abrigo da disposição citada, o juiz que decidiu o caso entendeu não aplicar a mesma, por ser perfeitamente legítimo financiar por esta via as diversas confissões religiosas, tanto mais que no caso se provou que o dinheiro deixado em testamento ao sacerdote não o beneficiou individualmente, mas apenas à sua igreja. Fez bem? (4 valores)

Caso Prático n.º 19

Imagine que o Governo faz publicar um Decreto-Lei no qual se contém um conjunto de normas com o propósito de fazer diminuir o ruído em todos os locais públicos, como se pode ler no respectivo preâmbulo. No mencionado Decreto-Lei inclui-se um artigo com a seguinte redacção:

“1 – É proibida a entrada nos jardins e parques públicos de quaisquer veículos com motor.

 2 – Cabe aos municípios, através de regulamentos, especificar para cada município o significado e alcance da disposição anterior”.

Na sequência deste diploma, é aprovado por uma determinada Assembleia Municipal um regulamento que dispõe o seguinte:

“1 – Atendendo à necessidade de preservar o silêncio e a tranquilidade dos utentes dos parques e jardins municipais, é proibida a entrada de quaisquer meios de transporte nos parques e jardins públicos do Município.

 2 – Exceptuam-se do disposto no número anterior os velocípedes sem motor”.

Em face destas disposições, pergunta-se:

a) Qual a validade das normas constantes do Decreto-Lei do Governo e do regulamento da Assembleia Municipal, à luz das disposições constitucionais que disciplinam as relações entre actos legislativos e regulamentos? (2 valores)

b) Classifique as normas contidas no decreto-lei e no regulamento. (2 valores)

c) Abel, deficiente, pretende saber se pode entrar, com a sua cadeira de rodas movida por um motor eléctrico, no parque onde costuma passar as tardes. Qual a sua opinião, à luz do disposto no decreto-lei? (3 valores)

d) Vitor e Carlos acham especialmente atractivo um longo percurso inclinado que existe no parque municipal para o uso dos seus patins de quatro rodas, opinião essa que não é, porém, partilhada pelos demais utentes do parque, incomodados com o barulho e encontrões que sofrem. O regulamento permite o uso de patins de quatro rodas? (3 valores)
Caso Prático n.º 20

Para reformar o sistema de saúde e com vista a garantir a sustentabilidade do Serviço Nacional de Saúde (SNS), o Governo publicou o Decreto-Lei X que contém as seguintes disposições:

“1. As prestações de saúde, cujos encargos sejam suportados pelo orçamento do SNS, implicam o pagamento de taxas moderadoras nas consultas dos prestadores de cuidados de saúde primários no domicílio, nos hospitais e em outros estabelecimentos de saúde públicos ou privados.

2. Estão isentos do pagamento de taxas moderadoras: os utentes em situação de comprovada insuficiência económica; as crianças até aos 12 anos de idade; os utentes com grau de incapacidade igual ou superior a 60%.

 3. Cabe aos membros do Governo responsáveis pelas áreas das finanças e saúde aprovar portaria de onde conste o regime de aplicação do presente Decreto-Lei.”

Na sequência deste diploma é aprovada a Portaria Y que contém, entre outras, as seguintes disposições:

“1. Estão sujeitos ao pagamento de taxas moderadoras os actos de assistência médica sem a presença do utente, podendo resultar num aconselhamento, prescrição ou encaminhamento para outro serviço, que pode estar associado às seguintes formas de comunicação utilizada: por correio tradicional, por correio electrónico, por telefone e através de terceira pessoa.

 2. O não pagamento da taxa moderadora no prazo de 10 dias, após notificação, levará ao pagamento adicional de uma coima no montante de 100 vezes o valor da taxa a pagar.”

Em face destas disposições, responda agora às seguintes questões:

a) Imagine que Aníbal, funcionário público, tem andado com graves insónias após saber que lhe iriam retirar os subsídios de férias e natal. Para poupar alguns “trocos” decidiu perguntar no mural do seu “Facebook” que medicamento deveria tomar para conseguir dormir. Angelo, médico do Hospital da Luz, em resposta, indicou-lhe a terapêutica adequada. Devem ser cobradas taxas moderadoras a Aníbal? (3 valores)

b) Suponha que Álvaro, emigrante, de férias em Portugal, e fã incondicional do “pastel de nata”, após ter comido uma caixa inteira, sentiu-se mal disposto e deslocou-se ao Hospital de Santa Maria, onde lhe foi dado tratamento. Quando se preparava para pagar as devidas taxas moderadoras, foi-lhe comunicado que era prática do Hospital nunca cobrar taxas aos emigrantes, pois era uma forma de melhor os receber no país de origem, para além de que entendiam que o regime de taxas moderadoras violava o direito fundamental à saúde previsto no art. 64.º da CRP. Pronuncie-se acerca dos argumentos invocados pelo Hospital. (3 valores)

c) Imagine ainda que Ana, grávida de sete meses, pretende beneficiar do regime de isenções previsto no Decreto-Lei X. Tem razão? (2 valores)

d) Qual a validade das normas constantes do Decreto-Lei X e da Portaria Y, à luz das disposições constitucionais que disciplinam as relações entre actos legislativos e regulamentos? (1,5 valores)
e) Classifique as normas contidas no Decreto-Lei X e na Portaria Y. (2,5 valores)
 Resolução – Caso 20
1º Ver o que está em causa?

a)
Correio eletrónico, o que é? – tem que haver um servidor e um destinatário selecionado, são mensagens privadas.

Elemento Literal – pressupõe que haja o endereço de e-mail e o envio da mensagem a um destinatário selecionado.

Elemento Lógico – Extensão Teleológica (fim da lei) “que sejam cobradas todas as consultas sem a presença do utente e por ele suportadas ao Serviço Nacional de Saúde.
Para considerar que a consulta feita pelo Facebook estaria incluída na lei, tínhamos que estender a letra da lei – Interpretação Extensiva, artº 9/2, ou seja o legislador disse menos do que aquilo que queria dizer. FaceBook (há um mínimo de correspondência com a letra da lei).
b)
Emigrante – considerar o artº 3º (Usos) era improcedente.

O Hospital está a fazer uma Interpretação Corretiva, está a afastar a lei, direito fundamental da Constituição, artigo 64.

c)
Elemento Literal – Incapaz – aquele em que, uma parte do corpo não exerce funções normais temporárias ou permanentes.

Elemento Lógico – 9/2 e 10/2, Interpretação extensiva e analogia

Regra excepcional – Situação particular que contraria o regime geral (analogia).

Sandra Lopes Luís
As normas excepcionais não suportam analogia mas permitem a Interpretação Extensiva.
Normas excepcionais materiais, para o serem, têm que contrariar o princípio na norma geral “ius singulare” isto é, quando se apresenta como um desvio às regras gerais em termos de se por em colisão com elas e as afastar.
Exemplo: de uma situação de excepcionalidade material é o art. 875 do CC (que prevê a escritura pública para a compra e venda de bens imóveis), pois contraria o art. 219 do CC que fixa um princípio de liberdade de forma dos negócios jurídicos.

Normas excecionais formais – Técnica legislativa usada.

Neste caso, a excepção é meramente formal e iria abranger a grávida que também deveria beneficiar da isenção.
d)
Princípio da hierarquia das leis – estava em causa o princípio da reserva de lei e o princípio da precedência da lei. Saber se a Portaria respeita os limites da reserva de lei.
e) ……

 __
Casos Práticos (Interpretação)
Casos práticos resolvidos - tópicos

Caso 1

A Maria, que tem um problema no útero, acordou com a Paula que esta seria barriga de aluguer de um seu óvulo, de forma a cumprir o seu maior sonho: ser mãe. Porém, Paula, após ter dado à luz, e por ter criado uma forte relação emocional com a criança, registou o bebé na Conservatória do Registo Predial de Alvalade como seu filho.
Maria, de cabeça perdida com o sucedido, ameaçou Paula em “levá-la a tribunal” pois ela é que era a verdadeira mãe biológica do recém-nascido (que, aliás, “tinha notoriamente o nariz de Maria”). Paula retorquiu que já se tinha aconselhado com um seu primo que tinha tirado o curso de Direito nos anos 80, e que tinha a lei do seu lado, pois, conforme lhe teria dito o seu primo, o Código Civil conteria uma norma que de acordo com a qual “mãe biológica é aquela que dá à luz” (pressuponha a existência da referida norma).
a) Quem é a mãe biológica?

b) Se este caso chegasse a tribunal o que poderia o juiz fazer?
c) Imagine que existia uma lei, mais recente, mas que nada tinha que ver com a determinação da maternidade e que continha uma disposição normativa de acordo com a qual “o conceito de mãe biológica deveria ser determinado em função da relação de sangue”

Resolução – tópicos

a) Partir de uma determinada interpretação (objectivista/subjectivista; historicista/actualista) e fundamentar à luz do caso → analisar o elemento literal “mãe biológica é aquela que dá à luz” → recorrer ao elemento teleológico → referir dois resultados: (i) a letra da lei é inequívoca, pelo que chegamos a uma interpretação declarativa em que seria a Paula seria a mãe biológica à luz da referida norma; (ii) em função da razão de ser da norma, e por apelo a princípios como o da justiça, chegávamos a uma interpretação correctiva, que é proibida pelo nosso ordenamento (art. 8/2 CC), em função do princípio da separação de poderes.
b) Equacionar, no presente caso, a eventual possibilidade de um desenvolvimento judicial superador da lei por recurso a princípios jurídicos, como o princípio da justiça.

c) Analisar o elemento literal → recorrer ao elemento sistemático de conexão mediante a articulação entre as duas normas → contrapor novamente o elemento literal com os extra-literais → mesmo assim, a letra da lei é demasiado precisa, pelo que se chegaria sempre a uma interpretação correctiva (inadmissível).

__

Caso 2

João, normalmente pontual, atrasou-se a sair de casa para o trabalho, por se ter esquecido da carteira no quarto. Como já tinha tirado o carro da garagem, cuja porta demorava uma eternidade a abrir e fechar, estacionou o carro em frente a um abrigo para carros do seu prédio, nomeadamente em frente ao lugar relativo à sua casa.

Quando voltou a correr, já com a carteira, foi multado pelo ‘Xior agente Manuel Fonseca, conhecido por cumprir escrupulosamente a lei, que invocou o artigo 50.º, n.º 1, alínea c), do Código da Estrada que estabelece ser “proibido o estacionamento nos lugares por onde se faça o acesso a propriedades, a parques ou a lugares de estacionamento”.
Quid juris?
Resolução – tópicos

Análise do elemento literal → identificar problema com a previsão da norma ‘lugares por onde se faça o acesso a propriedades, a parques ou a lugares de estacionamento’ → recorrer ao argumento teleológico (impedir que o lugar em causa fique trancado) → chegar a uma interpretação restritiva (não faz sentido aplicar-se a norma ao proprietário do lugar de estacionamento, etc. já que a finalidade da norma não é posta em causa).

Caso 3

Gastão resolve fazer um cruzeiro às Caraíbas, e, comprovando a maré de azar que o vem a afectar nos últimos tempos, roubam-lhe a carteira no bar do navio. Sabendo da existência de uma norma que diz “os proprietários dos hotéis são responsáveis pelos danos que os seus hóspedes sofram no hotel”, dirige-se ao proprietário do barco a quem requer o pagamento de uma carteira nova e de 16 euros (que se encontravam na carteira furtada). O dono do barco responde-lhe, porém, que um navio não é um hotel, pelo que não tem nada que ver com o assunto.

Quid juris?

__

Resolução casos Dra. Sandra Lopes Luís

Caso Prático n.º 1

Tomás, adepto fervoroso do Benfica e sócio n.º 999, desde longa data assiste aos jogos do seu “Glorioso” com o grande amigo Nélson. Em dia de derby na Luz, com a emoção do jogo, sentiu-se mal e foi-lhe diagnosticada uma doença grave, tendo os médicos previsto que teria apenas três meses de vida. Ao saber desta pavorosa notícia, Tomás decidiu fazer um testamento público em Janeiro de 2009, do qual constava uma disposição a favor de Nélson com o seguinte teor: “Lego ao meu amigo Nelson a minha camisola autografada pelo Eusébio, no caso de o Benfica ser campeão nacional este ano.”

Tomás faleceu em Março de 2009. O Benfica não ganhou o campeonato de futebol, mas obteve o primeiro lugar no campeonato nacional de andebol.

Nélson, consternado com a morte do amigo, que sempre o acompanhou aos jogos do “Glorioso”, e fã incondicional do Eusébio, afirma que: “só a mim e a mais ninguém pertence a camisola do “grande Eusébio”.

Quid iuris? (resolva o caso, pressupondo que não existe o art. 2187.º do CC)
Resolução – tópicos

Análise do elemento literal → identificar problema com a expressão ‘campeão nacional’ → recorrer ao argumento teleológico → chegar a uma interpretação restritiva (o que o Tomás pretendia era legar camisola de o Benfica fosse campeão nacional ‘de futebol’).
__
Caso Prático n.º 2
José António vem sendo, há longas semanas, acordado a meio da noite por chamadas telefónicas feitas por alguém que invariavelmente lhe pergunta se consegue dormir bem.

4. Tendo reconhecido a voz de um colega da Faculdade, José António pretende saber se pode apresentar queixa-crime com fundamento no art. 190.º, n.º 1, do Código Penal aprovado pelo Decreto-Lei n.º 48/95, de 15 de Março, nos termos do qual “Quem, sem consentimento, se introduzir na habitação de outra pessoa ou nela permanecer depois de intimado a retirar-se, é punido com pena de prisão até um ano ou com pena de multa até 240 dias.”

5. Suponha que é consultado um professor catedrático de Direito Penal que sobre a questão emite um parecer. Que valor deve ser atribuído a este parecer no que concerne à interpretação do citado preceito do Código Penal?

6. Suponha que o Governo, a pretexto de algumas dificuldades de interpretação do referido artigo, faz um decreto regulamentar onde vem esclarecer que ali a expressão “introduzir na habitação” deve ser entendida como toda a violação de privacidade do domicílio, haja ou não presença física por parte do agente.”

 Quid iuris?

Resolução – tópicos

1. Análise do elemento literal → identificar problema com a expressão ‘introduzir na habitação de outra pessoa’ → recorrer ao argumento sistemático por conexão remota (nomeadamente o capítulo em que a norma se insere) + elemento teleológico → chegar a uma interpretação extensiva (abranger na previsão da norma também a situação dos telefonemas), em função do que o José poderia processar; abrir subhipótese em que, mesmo recorrendo aos elementos citados, havia dificuldade em demonstrar que a letra da lei não teria sido ultrapassada – neste caso, a interpretação teria de ser declarativa e não poderia haver processo. Procurar fundamentar a escolha por uma das hipóteses.
2. Identificar a existência de uma hetero-interpretação doutrinal; não é vinculativa, pelo que não tem repercussão sobre os particulares, tribunal, etc. (art. 6.º CC); referir, ainda assim, o poder persuasivo que a mesma possa ter sobre o julgador.
3. Identificar a existência de uma auto-interpretação autêntica, elaborada por ‘lei interpretativa’
; é vinculativa, pelo que vincula tanto os particulares como os tribunais; razão da força hierárquica da lei (ver 112.º CRP).

Caso Prático n.º 3

Na sequência de desacatos ocorridos, em Abril de 2009, no Estádio da Boa Ventura, que levaram a violentas agressões entre membros das diferentes claques, foi publicado o Decreto-Lei n.º 21279, que contém uma disposição com o seguinte teor: “É proibida a entrada em estádios de futebol com quaisquer objectos contundentes”.

c. Um mês depois, num jogo de futebol entre o Benfica e a Naval, nove agentes da Polícia de Segurança Pública, encarregados de vigiar o encontro, pretendem entrar no Estádio da Luz com pistolas e cassetetes.

d. Por sua vez, Ricardo, benfiquista fervoroso, também quer entrar no estádio, levando uma garrafa de vidro de água com capacidade de um litro e meio.

Quid iuris?

Resolução completa

a. Partindo no caso de uma interpretação essencialmente objectiva, interessa começar por analisar o elemento literal da disposição normativa (o seu significado linguístico) em causa “É proibida a entrada em estádios de futebol com quaisquer objectos contundentes”. Esta análise permite-nos concluir que o conceito de objecto contundente, sendo indeterminado (e significando por exemplo “objecto duro, pesado, apto a causar uma contusão ou outros danos”), parece abranger tanto os objectos cassetetes, como pistolas, de acordo com o que de forma surpreendente, se poderia dizer que os polícias não os poderiam levar para um estádio. Porém, ao recorrermos ao elemento teleológico (razão de ser da lei), percebe-se que a norma em causa tem como ratio evitar ferimentos nos intervenientes do jogo, nos adeptos, evitar danos no património, etc. Ao cruzarmos este elemento extra-literal com a letra da lei, temos de concluir que os polícias não podem estar abrangidos pela lei, ainda que a mesma não seja totalmente clara. Razão pela qual temos de, neste caso concreto, efectuar uma interpretação restritiva (aquela em que o resultado da interpretação é mais restrito que a letra da lei), de forma a que a norma não abranja aqueles a quem compete a protecção.

b. Nesta segunda hipótese, é necessário começar por determinar se a garrafa de água de vidro pode ser considerada como um objecto contundente. Para isto, é preciso referir que a vagueza da expressão “objectos contundentes” nos leva a considerá-la como um conceito indeterminado. Estes são conceitos de extensão variável, ou seja, são conceitos vagos (Teixeira de Sousa), em que, enfim, se utilizam palavras ou expressões genéricas, vagas ou imprecisas (fuzzy language), possuindo, por isso, uma “zona de penumbra” (Teixeira de Sousa). O legislador recorre, não obstante, aos mesmos, muitas vezes, com o intuito de permitir uma maior adaptabilidade da solução legal às circunstâncias do caso concreto. Por esta mesma razão, têm de ser preenchidos de forma objectivo-valorativa pelo aplicador do Direito.
Partindo deste pressuposto, passemos aos elementos da interpretação de forma a resolver esta segunda hipótese. Já analisamos na hipótese anterior o elemento literal em causa, em que determinámos que “objectos contundentes” significam “objectos duros, pesados, aptos a causar uma contusão ou outros danos”; deste modo, na presente situação, a garrafa em causa (de vidro e de litro meio, ou seja, para além de ser um objecto é duro, é também grande) é susceptível de causar tanto ferimentos em pessoas, como, eventualmente, danos em bens, podendo até partir-se e originar novos objectos (cortantes) até mais perigosos. Passando para a análise do argumento teleológico, como foi já referido, não há dúvidas de que a lei pretende evitar ferimentos entre os adeptos na sequência de eventuais distúrbios, para além de outros danos. Assim, verifica-se uma coincidência entre o elemento literal e o elemento extra-literal analisado (teleológico), i.e., verifica-se que a letra e o espírito da lei estão em consonância (o legislador exprimiu-se de modo adequado a abranger estes objectos). Por tudo isto, “chegamos” a uma interpretação declarativa (média) da norma (exactamente aquela em que a letra e o espírito da lei coincidem), e temos de concluir que esta a norma em análise se aplica, sem mais, à situação de Ricardo, razão pela qual ele não pode entrar no estádio com a garrafa de água.

__
Caso Prático n.º 4

Admita que a correcta interpretação de certo artigo algo ambíguo do Código do Registo Civil dá direito aos advogados a requererem quaisquer certidões relativas aos seus clientes. O problema é que o artigo é, de facto, ambíguo, e a Direcção-Geral dos Registos e Notariado, excessivamente preocupada com uma certa protecção da privacidade da vida dos cidadãos, emitiu uma circular determinando que os conservadores e funcionários do registo civil só passassem certidões a pedido de dos advogados quando estes apresentassem procuração ou autorização dos seus clientes que especificamente lhes desse poderes para requerer o tipo de certidão em causa.

João, L. C. Advogado, insiste com um funcionário para que lhe passe a devida certidão. O bom do funcionário dizia: «eu até concordo com o S’outor, mas ordens são ordens!, não posso passar ao lado de uma circular da Direcção-Geral.» Que fazer?

Resolução – tópicos

Identificar a existência de uma hetero-interpretação administrativa (nas palavras de MRS) ou oficial; tem mera eficácia interna (no seio dos serviços em causa); não tem eficácia externa, pelo que não vincula os particulares, tribunais, etc.; manifestação do art. 112.º/5CRP: um acto inferior não pode interpretar um acto normativo hierarquicamente superior.
__
Caso Prático n.º 5
Suponha que o Governo pretende proteger a maternidade desvalida, e, para tal, cria um pacote de normas, entre as quais se inclui o Decreto-Lei n.º 21058 que contém uma disposição com o seguinte teor: “As mães solteiras beneficiam de uma redução de 50% no seu horário de trabalho nos seis meses posteriores ao parto”.
Imagine que Aida, recém-divorciada e mãe de uma criança de um mês, solicita à sua empresa idêntica redução.

Quid iuris?

Resolução – tópicos

Análise do elemento literal → identificar problema com o conceito ‘mãe solteira’ (tendo em conta os estados civis existentes no nosso ordenamento, o conceito jurídico de mãe solteira não parece abranger o conceito mãe divorciada, ie., não parece estar aqui em causa uma situação de imprecisão do conceito) → recorrer ao argumento teleológico (ajudar as mães que estejam numa eventual situação económica complicada, por não terem ajuda de um cônjuge) → chegar a uma interpretação extensiva (de forma a abranger a Aida, mãe recém divorciada).

__
Caso Prático n.º 6

Suponha que o regulamento 119/09, estabelece no art. 9.º que “os militares devem entrar e sair fardados das suas unidades” e que no art. 20.º se dispõe que “os militares podem entrar e sair da sua unidade em traje civil”. Rúben, militar, tem dúvidas em perceber o regulamento.

Quid iuris?

Resolução – tópicos

Análise do elemento literal → identificar problema com a articulação entre as duas normas, nomeadamente com a sua aparente contradição entre operadores deônticos: (i) ‘devem’; (ii) ‘podem’; afastar lacuna de colisão → recorrer ao argumento sistemático por conexão (entre as duas disposições) e por conexão remota (notar qual a norma que aparece primeiro no diploma) + eventual precisão do elemento teleológico → identificar uma relação entre as normas de regra/excepção (explicitar isto), de forma a concluir que apenas se poderá sair ou entrar na unidade em traje civil mediante a verificação de uma situação excepcional → ou seja, mediante o recurso ao argumento sistemático e teleológico, chegamos a uma interpretação restritiva do âmbito da excepção.
__
Caso Prático n.º 7

Gonçalo passeava alegremente no jardim zoológico quando, ao olhar para uma jaula de tigres, lhe veio à ideia de que a vida dentro de uma jaula deve ser muito triste e aborrecida. Foi assim, que com pena dos tigres, se lembrou de comprar uma garrafa de aguardente para dar aos animais. Pelo menos por alguns momentos sob efeito da aguardente, os tigres poderiam esquecer o cativeiro! André, tratador de animais, deparou-se com Gonçalo a dar de beber a aguardente aos tigres num balde que arranjara para esse efeito. Alertou então Gonçalo para uma placa colocada ao lado da jaula na qual se podia ler o seguinte: “É proibido dar comida aos animais”. Gonçalo respondeu-lhe que tinha lido a placa, mas que ela não lhe dizia respeito, uma vez que não estava a dar comida, antes estava a dar-lhes uma bebida.

3. André não sabe o que responder a Gonçalo, e pede-lhe a si o seu conselho.

4. Imagine que na referida placa se pode ler o seguinte: é proibido dar comida aos animais, excepto por visitantes do Jardim Zoológico e por tratadores de animais.

Quid iuris?

Resolução – tópicos

1. Análise do elemento literal → identificar problema com o conceito ‘comida’ que não parece abranger ‘bebida alcoólica’ → recorrer ao argumento a fortiori, a minori ad maius, nomeadamente a norma que proíbe o menos proíbe o mais → inferir a norma implícita ‘é proibido dar bebida alcoólica aos animais’ (interpretação enunciativa).
2. Agora temos duas normas em relação de regra/excepção (é proibido dar comida aos animais/excepto por visitantes do Jardim Zoológico e por tratadores de animais) → no primeiro caso inferimos, mediante o recurso ao critério lógico ‘a norma que proíbe o menos, proíbe o mais’, uma norma que nos diz ‘é proibido dar bebida alcoólica aos animais’ → verificar que não é possível inferir uma regra excepcional implícita para esta segunda norma (que permitisse excepcionalmente aos tratadores e visitantes dar bebida alcoólica aos animais), mediante o recurso a argumentos lógicos → ponderar estender analogicamente a regra excepcional da norma expressa (excepto por visitantes do Jardim Zoológico e por tratadores de animais) à norma (‘é proibido dar bebida alcoólica a animais’) → concluir pela impossibilidade, porque é proibida a analogia nas regras excepcionais (art. 11.ºCC); o que parece ser reforçado pelo facto de não estar aqui em causa uma excepção formal, mas um ius singulare.
__
Limites da analogia – (11ºCC)

Dtº penal positivo – artº 1º/3 CPenal + 29º CRP A razão deste limite prende-se com a autonomia individual contra abusos e o princípio da legalidade ou tipicidade;

Normas que criam Impostos (incidência, taxa, dtos dos contribuintes) – artºs 103/2 CRP e 11º/4 LGT;

Regras restritivas de direitos, liberdades e garantias, artº 18º/3CRP;

� O art. 190.º, n.º 1, do Código Penal está inserido no Cap. VII – Dos crimes contra a reserva da vida privada -, e tem como epígrafe “Violação de domicílio ou perturbação da vida privada”.

� O art. 190.º, n.º 1, do Código Penal está inserido no Cap. VII – Dos crimes contra a reserva da vida privada -, e tem como epígrafe “Violação de domicílio ou perturbação da vida privada”.

� Notar que Oliveira Ascensão afirma que: «lei interpretativa é que realiza interpretação autêntica, e há interpretação autêntica quando a nova lei se integra na lei interpretada»; porém, Nogueira de Brito afirma que: «Quando se fala de interpretação autêntica não se tem em vista as leis interpretativas, que visam apenas esclarecer o sentido de uma lei anterior e aplicam, em consequência disso, aos factos que se tenham verificado antes do começo da sua vigência, mas já no domínio da lei interpretada. Isso é possível, à luz do disposto no artigo 13.º do Código Civil, porque a lei meramente interpretativa não é inovadora e apenas estabelece uma solução que já era possível alcançar por um qualquer intérprete à luz da lei interpretada.

5

