

PROTOCOLO (N.º 7)
RELATIVO AOS PRIVILÉGIOS E IMUNIDADES DA
UNIÃO EUROPEIA

AS ALTAS PARTES CONTRATANTES,

CONSIDERANDO que, nos termos do artigo 343.º do Tratado sobre o Funcionamento da União Europeia e do artigo 191.º do Tratado que institui a Comunidade Europeia da Energia Atómica (CEEA), a União Europeia e a CEEA gozam, nos territórios dos Estados-Membros, das imunidades e privilégios necessários ao cumprimento da sua missão,

ACORDARAM nas disposições seguintes, que vêm anexas ao Tratado da União Europeia, ao Tratado sobre o Funcionamento da União Europeia e ao Tratado que institui a Comunidade Europeia da Energia Atómica:

CAPÍTULO I

BENS, FUNDOS, HAVERES E OPERAÇÕES DA UNIÃO EUROPEIA

Artigo 1.º

Os locais e as construções da União são invioláveis. Não podem ser objeto de busca, requisição, confisco ou expropriação. Os bens e haveres da União não podem ser objeto de qualquer medida coerciva, administrativa ou judicial, sem autorização do Tribunal de Justiça.

Artigo 2.º

Os arquivos da União são invioláveis.

Artigo 3.º

A União, os seus haveres, rendimentos e outros bens estão isentos de quaisquer impostos diretos.

Os Governos dos Estados-Membros tomarão, sempre que lhes for possível, as medidas adequadas tendo em vista a remissão ou o reembolso do montante dos impostos indiretos e das taxas sobre a venda que integrem os preços dos bens móveis e imóveis, no caso de a União realizar, para seu uso oficial, compras importantes em cujo preço estejam incluídos impostos e taxas dessa natureza. Todavia, a aplicação dessas medidas não deve ter por efeito falsear a concorrência na União.

Não serão concedidas exonerações quanto a impostos, taxas e direitos que constituam mera remuneração de serviços de interesse geral.

Artigo 4.º

A União está isenta de quaisquer direitos aduaneiros, proibições e restrições à importação e à exportação quanto a artigos destinados a seu uso oficial; os artigos assim importados não podem ser cedidos a título oneroso ou gratuito no território do país em que tenham sido importados, salvo nas condições autorizadas pelo Governo desse país.

A União está igualmente isenta de quaisquer direitos aduaneiros e de quaisquer proibições e restrições à importação e à exportação quanto às suas publicações.

CAPÍTULO II

COMUNICAÇÕES E LIVRES-TRÂNSITOS

Artigo 5.º

(ex-artigo 6.º)

As instituições da União beneficiam, no território de cada Estado-Membro, para as comunicações oficiais e para a transmissão de todos os seus documentos, do tratamento concedido por esse Estado às missões diplomáticas.

A correspondência oficial e as outras comunicações oficiais das instituições da União não podem ser censuradas.

Artigo 6.º

(ex-artigo 7.º)

Os presidentes das instituições da União podem atribuir aos membros e agentes destas instituições livres-trânsitos cuja forma será estabelecida pelo Conselho, deliberando por maioria simples, e que serão reconhecidos como títulos válidos de circulação pelas autoridades dos Estados-Membros. Esses livres-trânsitos serão atribuídos aos funcionários e outros agentes, nas condições estabelecidas pelo Estatuto dos Funcionários e pelo Regime aplicável aos Outros Agentes da União.

A Comissão pode concluir acordos tendo em vista o reconhecimento desses livres-trânsitos como títulos válidos de circulação no território de Estados terceiros.

CAPÍTULO III

MEMBROS DO PARLAMENTO EUROPEU

Artigo 7.º

(ex-artigo 8.º)

As deslocações dos membros do Parlamento Europeu, que se dirijam para ou regressem do local de reunião do Parlamento Europeu, não ficam sujeitas a restrições administrativas ou de qualquer outra natureza.

Em matéria aduaneira e de controlo de divisas são concedidas aos membros do Parlamento Europeu:

- a) Pelo seu próprio Governo, as mesmas facilidades que são concedidas aos altos funcionários que se deslocam ao estrangeiro em missão oficial temporária.
- b) Pelos Governos dos outros Estados-Membros, as mesmas facilidades que são concedidas aos representantes de Governos estrangeiros em missão oficial temporária.

Artigo 8.º
(ex-artigo 9.º)

Os membros do Parlamento Europeu não podem ser procurados, detidos ou perseguidos pelas opiniões ou votos emitidos no exercício das suas funções.

Artigo 9.º
(ex-artigo 10.º)

Enquanto durarem as sessões do Parlamento Europeu, os seus membros beneficiam:

- a) No seu território nacional, das imunidades reconhecidas aos membros do Parlamento do seu país.
- b) No território de qualquer outro Estado-Membro, da não sujeição a qualquer medida de detenção e a qualquer procedimento judicial.

Beneficiam igualmente de imunidade, quando se dirigem para ou regressam do local de reunião do Parlamento Europeu.

A imunidade não pode ser invocada em caso de flagrante delito e não pode também constituir obstáculo ao direito de o Parlamento Europeu levantar a imunidade de um dos seus membros.

CAPÍTULO IV

REPRESENTANTES DOS ESTADOS-MEMBROS QUE PARTICIPAM NOS TRABALHOS DAS
INSTITUIÇÕES DA UNIÃO EUROPEIA

Artigo 10.º
(ex-artigo 11.º)

Os representantes dos Estados-Membros que participam nos trabalhos das instituições da União, bem como os seus conselheiros e peritos, gozam, durante o exercício das suas funções e durante as viagens com destino ou em proveniência de local de reunião, dos privilégios, imunidades e facilidades usuais.

O presente artigo é igualmente aplicável aos membros dos órgãos consultivos da União.

CAPÍTULO V
FUNCIONÁRIOS E AGENTES DA UNIÃO EUROPEIA

Artigo 11.º
(ex-artigo 12.º)

No território de cada Estado-Membro e independentemente da sua nacionalidade, os funcionários e outros agentes da União:

- a) Gozam de imunidade de jurisdição no que diz respeito aos atos por eles praticados na sua qualidade oficial, incluindo as suas palavras e escritos, sem prejuízo da aplicação das disposições dos Tratados relativas, por um lado, às normas sobre a responsabilidade dos funcionários e agentes perante a União e, por outro, à competência do Tribunal de Justiça da União Europeia para decidir sobre os litígios entre a União e os seus funcionários e outros agentes. Continuarão a beneficiar desta imunidade após a cessação das suas funções.
- b) Não estão sujeitos, bem como os cônjuges e membros da família a seu cargo, às disposições que limitam a imigração e às formalidades de registo de estrangeiros.
- c) Gozam, no que respeita às regulamentações monetárias ou de câmbio, das facilidades usualmente reconhecidas aos funcionários das organizações internacionais.
- d) Têm o direito de importar o mobiliário e bens pessoais, livres de direitos, por ocasião do início de funções no país em causa, e o direito de reexportar o mobiliário e bens pessoais, livres de direitos, aquando da cessação das suas funções no referido país, sem prejuízo, num e noutro caso, das condições julgadas necessárias pelo Governo do país em que tal direito é exercido.
- e) Têm o direito de importar, livre de direitos, o automóvel destinado a uso pessoal, adquirido no país da última residência ou no país de que são nacionais, nas condições do mercado interno deste, e de o reexportar, livre de direitos, sem prejuízo, num e noutro caso, das condições julgadas necessárias pelo Governo do país em causa.

Artigo 12.º
(ex-artigo 13.º)

Os funcionários e outros agentes da União ficam sujeitos a um imposto que incidirá sobre os vencimentos, salários e emolumentos por ela pagos e que reverterá em seu benefício, nas condições e segundo o processo estabelecido pelo Parlamento Europeu e pelo Conselho, por meio de regulamentos adotados de acordo com o processo legislativo ordinário e após consulta às instituições interessadas.

Os funcionários e outros agentes da União ficam isentos de impostos nacionais que incidam sobre os vencimentos, salários e emolumentos pagos pela União.

Artigo 13.º

(ex-artigo 14.º)

Para efeitos da aplicação dos impostos sobre o rendimento ou sobre o património e do imposto sucessório, bem como para efeitos da aplicação das convenções concluídas entre os Estados-Membros da União, destinadas a evitar a dupla tributação, os funcionários e outros agentes da União que, exclusivamente para o exercício de funções ao serviço da União, fixem a sua residência no território de um Estado-Membro que não seja o do país onde tenham o domicílio fiscal no momento da sua entrada ao serviço da União, são considerados, quer no país da residência, quer no país do domicílio fiscal, como tendo conservado o domicílio neste último Estado, desde que se trate de membro da União. Esta disposição é igualmente aplicável ao cônjuge, desde que não exerça qualquer atividade profissional própria, e aos filhos a cargo e à guarda das pessoas referidas no presente artigo.

Os bens móveis pertencentes às pessoas referidas no parágrafo anterior que se encontrem no território do Estado de residência ficam isentos de imposto sucessório nesse Estado; para efeitos da aplicação deste imposto, serão considerados como se se encontrassem no Estado do domicílio fiscal, sem prejuízo dos direitos de Estados terceiros e da eventual aplicação das disposições das convenções internacionais relativas à dupla tributação.

Os domicílios constituídos exclusivamente para o exercício de funções ao serviço de outras organizações internacionais não são tomados em consideração na aplicação do disposto no presente artigo.

Artigo 14.º

(ex-artigo 15.º)

O Parlamento Europeu e o Conselho, por meio de regulamentos adotados de acordo com o processo legislativo ordinário e após consulta às instituições interessadas, estabelecem o regime das prestações sociais aplicáveis aos funcionários e outros agentes da União.

Artigo 15.º

(ex-artigo 16.º)

O Parlamento Europeu e o Conselho, por meio de regulamentos adotados de acordo com o processo legislativo ordinário e após consulta às outras instituições interessadas, determinarão as categorias de funcionários e outros agentes da União a que é aplicável, no todo ou em parte, o disposto nos artigos 11.º, 12.º, segundo parágrafo, e 13.º.

Os nomes, qualificações e endereços dos funcionários e outros agentes compreendidos nestas categorias serão comunicados periodicamente aos Governos dos Estados-Membros.

CAPÍTULO VI

PRIVILÉGIOS E IMUNIDADES DAS MISSÕES DE ESTADOS TERCEIROS ACREDITADAS JUNTO DA UNIÃO EUROPEIA

Artigo 16.º

(ex-artigo 17.º)

O Estado-Membro no território do qual está situada a sede da União concede às missões dos Estados terceiros acreditadas junto da União as imunidades e privilégios diplomáticos usuais.

CAPÍTULO VII

DISPOSIÇÕES GERAIS

Artigo 17.º

(ex-artigo 18.º)

Os privilégios, imunidades e facilidades são concedidos aos funcionários e outros agentes da União exclusivamente no interesse desta.

Cada instituição da União deve levantar a imunidade concedida a um funcionário ou outro agente, sempre que considere que tal levantamento não é contrário aos interesses da União.

Artigo 18.º

(ex-artigo 19.º)

Para efeitos da aplicação do presente Protocolo, as instituições da União cooperarão com as autoridades responsáveis dos Estados-Membros interessados.

Artigo 19.º

(ex-artigo 20.º)

As disposições dos artigos 11.º a 14.º, inclusive, e 17.º são aplicáveis ao Presidente do Conselho Europeu.

São igualmente aplicáveis aos membros da Comissão Europeia.

Artigo 20.º

(ex-artigo 21.º)

As disposições dos artigos 11.º a 14.º e 17.º são aplicáveis aos juízes, advogados-gerais, secretários e relatores adjuntos do Tribunal de Justiça da União Europeia, sem prejuízo do disposto no artigo 3.º do Protocolo relativo ao Estatuto do Tribunal de Justiça da União Europeia, respeitante à imunidade de jurisdição dos juízes e advogados-gerais.