

i) Indicação de que, se entre a data da emissão da declaração e a data prevista para afetação do valor do reembolso do plano de poupança, se verificar algum evento com impacto no montante da prestação vincenda, designadamente uma amortização extraordinária, a instituição de crédito mutuante emitirá uma declaração atualizada;

j) Número de identificação bancária da conta que garanta a devida afetação do montante do reembolso a transferir pela entidade gestora ao fim a que se destina; e

k) Data de emissão da declaração.

MINISTÉRIO DA AGRICULTURA E DO MAR

Portaria n.º 342/2013

de 22 de novembro

A Portaria n.º 239/2012, de 9 de agosto, estabelece as normas complementares relativas à designação, apresentação e rotulagem da generalidade dos produtos do sector vitivinícola, designadamente das menções tradicionais que podem ser utilizadas na rotulagem dos vinhos com direito a denominação de origem ou indicação geográfica.

Considerando que estas menções são suscetíveis de reforçar o prestígio de um vinho junto dos consumidores, deve ser permitido um maior leque de opções na sua utilização e, assim, contribuir para o aumento do valor económico gerado pelos vinhos a elas associadas.

Assim, procede-se à alteração da referida Portaria, de modo a incluir uma nova menção tradicional para utilização na rotulagem dos vinhos, indo ao encontro das necessidades sentidas pelos operadores na colocação de produtos no mercado, designadamente no mercado internacional.

Assim:

Manda o Governo, pelo Secretário de Estado da Agricultura, ao abrigo do disposto no artigo 4.º do Decreto-Lei n.º 376/97, de 24 de dezembro, o seguinte:

Artigo 1.º

Alteração à Portaria n.º 239/2012, de 9 de agosto

O artigo 9.º da Portaria n.º 239/2012, de 9 de agosto, passa a ter a seguinte redação:

«Artigo 9.º

[...]

1 —

a) «Colheita tardia» ou «Vindima tardia», menção reservada para vinho produzido a partir de uvas com sobrematuração, sobre as quais se desenvolveu a *Botrytis cinerea* spp. em condições que provocam a podridão nobre ou que tenham sofrido outro processo de sobrematuração, com um título alcoométrico volúmico natural mínimo de 15% vol., podendo também ser designada como «Late Harvest».

b)
c)
d)
e)
f)
g)
h)
i)

j)

l)

m) «Ligeiro» ou «Baixo Grau» menção reservada para vinho que apresente um título alcoométrico volúmico adquirido mínimo igual ou inferior a 10,5% vol. devendo a acidez total expressa em ácido tartárico ser igual ou superior a 4,5 g/L. e os restantes parâmetros analíticos estarem de acordo com os valores definidos para os vinhos em geral.

2 —

3 —

Artigo 2.º

Entrada em vigor

A presente portaria entra em vigor no dia seguinte ao da sua publicação.

O Secretário de Estado da Agricultura, *José Diogo Santiago de Albuquerque*, em 12 de novembro de 2013.

TRIBUNAL CONSTITUCIONAL

Acórdão do Tribunal Constitucional n.º 760/2013

Processo n.º 68/13

Acordam, em Plenário, no Tribunal Constitucional

I — Relatório

1 — O representante do Ministério Público junto do Tribunal Constitucional requereu, nos termos do artigo 82.º da Lei de Organização, Funcionamento e Processo do Tribunal Constitucional, aprovada pela Lei n.º 28/82, de 15 de novembro, e alterada, por último, pela Lei n.º 13-A/98, de 26 de fevereiro (LTC), a apreciação e a declaração, com força obrigatória geral, da inconstitucionalidade da norma constante do artigo 20.º do Regime anexo ao Decreto-Lei n.º 269/98, de 1 de setembro, na redação introduzida pelo Decreto-Lei n.º 34/2008, de 26 de fevereiro, na interpretação segundo a qual o “não pagamento da taxa de justiça devida pelo réu, na sequência da notificação da distribuição do procedimento de injunção em tribunal judicial para continuar a ser tramitado como ação declarativa especial, constitui causa de desentranhamento liminar da oposição à injunção sem se conceder ao réu as opções previstas no artigo 486.º-A do Código de Processo Civil”.

O requerente invoca que a referida dimensão normativa foi já julgada materialmente inconstitucional, no âmbito da fiscalização concreta da constitucionalidade, através dos Acórdãos n.º 587/2011 e n.º 527/2012, bem como da Decisão Sumária n.º 605/2012, proferida no Processo n.º 834/2012, todos transitados em julgado.

O Acórdão n.º 434/2011, por seu turno, julgou inconstitucional a norma constante do artigo 20.º do Decreto-Lei n.º 269/98, de 1 de setembro, na redação introduzida pelo Decreto-Lei n.º 34/2008, de 26 de fevereiro, na interpretação segundo a qual a “falta de comprovação do pagamento da taxa de justiça devida pelo réu, nos 10 dias subsequentes à distribuição do procedimento injuntivo como ação, acarreta o imediato desentranhamento da peça processual de defesa que valeria como contestação no âmbito de tal ação”.