ZEZWOLENIE NA OSIEDLENIE SIĘ

I. JEDNOSTKA ODPOWIEDZIALNA

Wydział Spraw Obywatelskich i Cudzoziemców

Oddział Legalizacji Pobytu Cudzoziemców

Warmińsko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie

Al. M.J. Piłsudskiego 7/9, pok. Nr 13

10-575 Olsztyn

telefony oddziału:

(89) 523-23-31,
(89) 523-22-32,
(89) 523-27-27,

(89) 523-24-39,

(89) 523-22-19,

(89) 523-26-12 od godz. 10 00
fax (89) 523 - 23 – 07
godziny przyjęć interesantów:

poniedziałek
–
10.00-18.00

wtorek
–
10.00-15.00

środa
–
10.00-15.00

czwartek
–
10.00-15.00

 piątek
–
10.00-15.00

II. WARUNKI UDZIELENIA ZEZWOLENIA NA OSIEDLENIE SIĘ

Zezwolenia na osiedlenie się udziela się cudzoziemcowi, który:

1) jest małoletnim dzieckiem cudzoziemca, posiadającego zezwolenie na osiedlenie się, urodzonym na terytorium Rzeczypospolitej Polskiej;

2) pozostaje w związku małżeńskim, zawartym z obywatelem polskim co najmniej 3 lata
i bezpośrednio przed złożeniem wniosku przebywał nieprzerwanie na terytorium Rzeczypospolitej Polskiej co najmniej przez 2 lata na podstawie zezwolenia na zamieszkanie na czas oznaczony;

3) bezpośrednio przed złożeniem wniosku przebywał nieprzerwanie na terytorium Rzeczypospolitej Polskiej przez okres nie krótszy niż 10 lat na podstawie zgody na pobyt tolerowany lub przez okres 5 lat w związku z uzyskaniem statusu uchodźcy;

4) jest dzieckiem obywatela polskiego i pozostaje pod jego władzą rodzicielską;

5) potwierdzi, że ma pochodzenie polskie (art. 52 ust. 5 ustawy z dnia 2 kwietnia 1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz.U. Nr 78, poz. 483 z późn. zm.).

Pochodzenie polskie:

Stwierdzenie polskiego pochodzenia dokonuje się biorąc pod uwagę przesłanki określone w ustawie z dnia 9 listopada 2000 roku o repatriacji (Dz. U. z 2004 r. Nr 53, poz. 532 ze zm.).
Za osobę polskiego pochodzenia w rozumieniu niniejszej ustawy, uznaje się osobę deklarującą narodowość polską i spełniającą łącznie następujące warunki:

1) co najmniej jedno z jej rodziców lub dziadków albo dwoje pradziadków było narodowości polskiej;

2) wykaże ona swój związek z polskością, w szczególności przez pielęgnowanie polskiej mowy, polskich tradycji i zwyczajów.

Decyzję w ww. sprawach wydaje konsul.

Za osobę polskiego pochodzenia uznaje się również osobę deklarującą narodowość polską, która posiadała w przeszłości obywatelstwo polskie lub co najmniej jedno z jej rodziców lub dziadków albo dwoje pradziadków posiadało obywatelstwo polskie oraz spełniającą warunek określony pkt 2 (tj. wykaże ona swój związek z polskością, w szczególności przez pielęgnowanie polskiej mowy, polskich tradycji i zwyczajów).

Nieprzerwany pobyt:

Pobyt na terytorium Rzeczypospolitej Polskiej uważa się za nieprzerwany, gdy żadna
z przerw w nim nie była dłuższa niż 6 miesięcy i nie przekroczyła łącznie 10 miesięcy, chyba
że przerwa była spowodowana:

1) wykonywaniem obowiązków zawodowych lub świadczeniem pracy poza terytorium Rzeczypospolitej Polskiej, na podstawie umowy zawartej z pracodawcą, którego siedziba znajduje się na terytorium Rzeczypospolitej Polskiej;

2) towarzyszeniem małżonkowi wykonującemu obowiązki zawodowe lub świadczącemu pracę w warunkach, o których mowa w pkt 1;

3) leczeniem cudzoziemca.

III. WYMAGANE DOKUMENTY

· 1 egzemplarz (+ 3 kserokopie) wypełnionego wniosku o udzielenie zezwolenia na
 osiedlenie się,
· 4 kolorowe, nieuszkodzone fotografie o wymiarach 4,5 cm x 3,5 cm, wykonane w ciągu ostatnich 6 miesięcy na jednolitym jasnym tle, mające dobrą ostrość oraz pokazujące wyraźnie oczy i twarz od wierzchołka głowy do górnej części barków, tak aby twarz zajmowała 70-80% fotografii: fotografie mają przedstawiać osobę bez nakrycia głowy i okularów z ciemnymi szkłami, patrzącą na wprost z otwartymi oczami, nieprzesłoniętymi włosami z naturalnym wyrazem twarzy i zamkniętymi ustami.
· ważny dokument podróży (do wglądu) + 4 kserokopie (wszystkie zapisane strony),

· 4 kserokopie karty pobytu,

· aktualne poświadczenie zameldowania + 1 kserokopia,

· zaświadczenie z właściwego urzędu skarbowego o wywiązywaniu się z zobowiązań podatkowych wobec Rzeczypospolitej Polskiej lub o niefigurowaniu w ewidencji podatników.

Pozostałe dokumenty, które należy dołączyć do wniosku – w zależności od powodu, dla którego ma być udzielone zezwolenie:

1) jest małoletnim dzieckiem cudzoziemca, posiadającego zezwolenie na osiedlenie się, urodzonym na terytorium RP

-
akt urodzenia małoletniego dziecka, potwierdzający fakt urodzenia na terytorium Rzeczypospolitej Polskiej,

- dokumenty potwierdzające, że małoletnie dziecko jest dzieckiem cudzoziemca posiadającego zezwolenie na osiedlenie się (decyzja o udzieleniu zezwolenia na osiedlenie),
-
zgoda drugiego z rodziców na osiedlenie się małoletniego dziecka cudzoziemca,
2) pozostaje w związku małżeńskim, zawartym z obywatelem polskim co najmniej 3 lata przed złożeniem wniosku i bezpośrednio przed złożeniem wniosku przebywał nieprzerwanie na terytorium Rzeczypospolitej Polskiej co najmniej przez 2 lata na podstawie zezwolenia na zamieszkanie na czas oznaczony,
-
aktualny skrócony odpis aktu małżeństwa,

-
kserokopia dowodu osobistego współmałżonka,
3) bezpośrednio przed złożeniem wniosku przebywał nieprzerwanie na terytorium Rzeczypospolitej Polskiej przez okres nie krótszy niż 10 lat na podstawie zgody na pobyt tolerowany lub przez okres 5 lat w związku z uzyskaniem statusu uchodźcy lub ochrony uzupełniającej,
-
tytuł prawny do zajmowania lokalu mieszkalnego, w którym cudzoziemiec przebywa lub zamierza przebywać (za tytuł prawny, w którym cudzoziemiec przebywa lub zamierza przebywać, nie uznaje się umowy użyczenia lokalu, chyba że użyczającym są zstępni, wstępni, małżonek, rodzice małżonka lub rodzice cudzoziemca),
4) jest dzieckiem obywatela polskiego i pozostaje pod jego władzą rodzicielską

-
akt urodzenia małoletniego dziecka,

-
kserokopia dowodu osobistego/paszportu przedstawiciela ustawowego dziecka, będącego polskim obywatelem (dowód osobisty/paszport do wglądu) oraz oświadczenie na okoliczność pozostawania dziecka pod jego władzą rodzicielską.
IV. OPŁATY

· opłata skarbowa za udzielenie zezwolenia na osiedlenie się - 640 zł

(dowód wpłaty należy dołączyć do składanego wniosku)
 wpłaty można dokonać:

gotówką w kasie Urzędu Miasta Olsztyna

pok. nr 35, Pl. Jana Pawła II 1,10-101 Olsztyn

w godzinach: 8:00 – 17:45 poniedziałek, 8:00- 15:15 wtorek – piątek

lub na rachunek: Urząd Miasta Olsztyna - Wydział Podatków i Opłat
Plac Jana Pawła II nr 1, 10-101 Olsztyn
Bank Handlowy w Warszawie S.A. 20 1030 1218 0000 0000 9040 1513
 z tytułu “opłata za zezwolenie na osiedlenie”

· opłata za wydanie karty pobytu - 50 zł
(oryginał wpłaty należy przedłożyć przy odbiorze karty pobytu)

wpłaty można dokonać:
gotówką w kasie Urzędu Wojewódzkiego

pok. 28A, Al. Piłsudskiego 7/9, 10-575 Olsztyn
w godzinach 9:45 - 17:15 poniedziałek, 7:45 - 14:45 wtorek – piątek (przerwa 11:00- 11:15)
lub na rachunek:

Warmińsko - Mazurski Urząd Wojewódzki w Olsztynie

Wydział Finansów i Kontroli

NBP O/O Olsztyn

31101013970032902231000000

 z tytułu “opłata za kartę pobytu”

V. TERMIN ZAŁATWIANIA SPRAWY

3 miesiące
VI. TRYB ODWOŁAWCZY

Stronie przysługuje prawo wniesienia odwołania od decyzji, za pośrednictwem wojewody do Szefa Urzędu do Spraw Cudzoziemców, w terminie 14 dni od daty jej doręczenia.
VII. UWAGI

· Zezwolenia na osiedlenie się udziela się na czas nieoznaczony.
· Zezwolenia udziela się na wniosek cudzoziemca.

· Wniosek należy wypełnić w języku polskim, czytelnie, drukowanymi literami.

· Wniosek winien być złożony w czasie zgodnego z prawem pobytu na terytorium Rzeczypospolitej Polskiej.

· Jeżeli wniosek został złożony w czasie zgodnego z prawem pobytu na terytorium RP
i wniosek nie zawiera braków formalnych lub braki zostały uzupełnione w terminie, wojewoda zamieszcza w dokumencie podróży cudzoziemca odcisk stempla, który potwierdza złożenie wniosku.

· Jeżeli wniosek został złożony w czasie zgodnego z prawem pobytu na terytorium RP
i wniosek nie zawiera braków formalnych lub braki zostały uzupełnione w terminie, pobyt cudzoziemca uważa się za legalny do czasu wydania decyzji ostatecznej w sprawie.

· Decyzję w sprawie udzielenia zezwolenia na osiedlenie się wydaje wojewoda właściwy ze względu na miejsce pobytu cudzoziemca.

· Bieg sprawy rozpoczyna się z chwilą złożenia kompletu dokumentów.

· Dokumenty sporządzone w języku obcym winny być tłumaczone na język polski przez tłumacza przysięgłego.
· Należy dostarczyć oryginały lub odpisy powyższych dokumentów, jeżeli ich zgodność
z oryginałem została poświadczona przez notariusza albo przez występującego w sprawie pełnomocnika strony będącego adwokatem, radcą prawnym, rzecznikiem patentowym lub doradcą podatkowym (art.76a kpa). Kserokopie dokumentów nie mogą stanowić dowodów
w postępowaniu administracyjnym.
· W toku prowadzonego postępowania administracyjnego cudzoziemiec może zostać wezwany do osobistego stawiennictwa w celu wyjaśnienia istotnych okoliczności niezbędnych do podjęcia decyzji oraz zobowiązany do złożenia innych dokumentów, które pozwolą organowi administracyjnemu na dokładne wyjaśnienie sprawy i podjęcie decyzji z uwzględnieniem zarówno interesu społecznego, jak i słusznego interesu strony.

· Pełnomocnictwo: cudzoziemiec może być reprezentowany przez ustanowionego pełnomocnika na podstawie pisemnego pełnomocnictwa udzielonego na piśmie lub zgłoszonego do protokołu.

· Cudzoziemcowi, który uzyskał zezwolenie na osiedlenie się wydaje się kartę pobytu.

· Kartę pobytu odbiera się osobiście, w przypadku małoletniego poniżej 13 roku życia – odbioru dokonuje jego przedstawiciel ustawowy lub kurator .
Bez rozpoznania pozostawia się wniosek o udzielenie zezwolenia na osiedlenie się złożony przez cudzoziemca:

1) przebywającego na terytorium Rzeczypospolitej Polskiej nielegalnie,

2) przebywającego na terytorium Rzeczypospolitej Polskiej na podstawie wizy Schengen upoważniającej tylko do wjazdu i pobytu na terytorium RP w celu, o którym mowa w art. 26 ust. 1 pkt 26,

3) przebywającego na terytorium Rzeczypospolitej Polskiej na podstawie zezwolenia na zamieszkanie na czas oznaczony, udzielonego na podstawie art. 53a ust. 2,

4) o którym mowa w art. 110 ustawy o cudzoziemcach - zatrzymanego, umieszczonego
w strzeżonym ośrodku, w areszcie w celu wydalenia, w stosunku do którego został zastosowany środek zapobiegawczy w postaci zakazu opuszczania kraju lub pozbawionego wolności wskutek wykonania orzeczeń wydanych na podstawie ustaw,

5) przebywającego za granicą.

Cudzoziemcowi odmawia się udzielenia zezwolenia na osiedlenie się, jeżeli:

1) nie spełnia wymogów do udzielenia zezwolenia,

2) jego dane znajdują się w wykazie cudzoziemców, których pobyt na terytorium Rzeczypospolitej Polskiej jest niepożądany,

3) jego dane znajdują się w Systemie Informacyjnym Schengen do celów odmowy wjazdu,

4) wymagają tego względy obronności lub bezpieczeństwa państwa albo ochrony bezpieczeństwa i porządku publicznego lub interes Rzeczypospolitej Polskiej,

5) podstawą ubiegania się o zezwolenie jest zawarcie związku małżeńskiego z obywatelem polskim, a związek małżeński został zawarty wyłącznie w celu obejścia przepisów
o udzielaniu zezwolenia na zamieszkanie na czas oznaczony lub zezwolenia na osiedlenie się,

6) w postępowaniu o udzielenie zezwolenia na osiedlenie się:

a) złożył wniosek lub dołączył do niego dokumenty zawierające nieprawdziwe dane osobowe lub fałszywe informacje,

b) zeznał nieprawdę lub zataił prawdę albo, w celu użycia za autentyczny, podrobił lub przerobił dokument bądź takiego dokumentu jako autentycznego używał,

7) nie wywiązuje się z zobowiązań podatkowych wobec Skarbu Państwa,

8) nie zwrócił kosztów wydalenia, które zostały sfinansowane z budżetu państwa.

Cudzoziemcowi cofa się zezwolenie na osiedlenie się, jeżeli:

1) wymagają tego względy obronności lub bezpieczeństwa państwa albo ochrony bezpieczeństwa i porządku publicznego bądź interes Rzeczypospolitej Polskiej,

2) wniosek o udzielenie tego zezwolenia lub dołączonego do niego dokumenty zawierały nieprawdziwe dane osobowe lub fałszywe informacje,

3) w postępowaniu o udzielenie zezwolenia na osiedlenie się zeznał nieprawdę lub zataił prawdę albo, w celu użycia za autentyczny, podrobił lub przerobił dokument bądź takiego dokumentu jako autentycznego używał,

4) został skazany prawomocnym wyrokiem w Rzeczypospolitej Polskiej za przestępstwo umyślne na karę co najmniej 3 lat pozbawienia wolności,

5) opuścił na stałe terytorium Rzeczypospolitej Polskiej.

VIII. PODSTAWA PRAWNA

1) Ustawa z dnia 2 kwietnia 1997 r. Konstytucja Rzeczypospolitej Polskiej (Dz. U. Nr 78, poz. 483 ze zm.)
2) Ustawa z dnia 13 czerwca 2003 r. o cudzoziemcach (tj. Dz. U. z 2011 r. Nr 264, poz. 1573 ze zm.)
3) Ustawa z dnia 9 listopada 2000 roku o repatriacji (Dz. U. z 2004 r. Nr 53, poz. 532 ze zm.)
4) Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 stycznia 2011 r.
w sprawie wzorów formularzy wniosków o udzielenie zezwolenia na osiedlenie się i zezwolenia na pobyt rezydenta długoterminowego Wspólnot Europejskich, fotografii dołączanych do wniosków oraz wzorów stempli potwierdzających złożenie wniosku (Dz. U. z 2011 r. Nr 23 poz. 125)
5) Kodeks Postępowania Administracyjnego (tj. Dz. U. z 2013 r. poz. 267 ze zm.)
6) Ustawa o opłacie skarbowej z dnia 16 listopada 2006 r. (tj. Dz. U. z 2012 r. poz. 1282 ze zm.)
