

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 106/14

Luksemburg, 17 lipca 2014 r.

Wyrok w sprawie C-469/13
Shamim Tahir / Ministero dell'Interno i Questura di Verona

Obywatele państw trzecich, aby mieć możliwość uzyskania statusu rezydenta długoterminowego ustanowionego w prawie Unii, muszą osobiście zamieszkiwać legalnie i nieprzerwanie w przyjmującym państwie członkowskim przez okres pięciu lat poprzedzających złożenie właściwego wniosku

Członkowie rodziny rezydenta długoterminowego nie mogą zostać zwolnieni z tego warunku

Ustanawiając jednolity status dla rezydentów długoterminowych, którzy mają obywatelstwo państwa trzeciego (to znaczy państwa nienależącego do Unii), prawo Unii¹ ma na celu zbliżenie ustawodawstw państw członkowskich. Państwa członkowskie przyznają status rezydenta długoterminowego obywatelom państw trzecich, którzy zamieszkiwali legalnie i nieprzerwanie na ich terytorium przez okres pięciu lat przed złożeniem właściwego wniosku.

W dniu 28 lutego 2012 r. Shamim Tahir, obywatelka Pakistanu, złożyła w Questura di Verona (komisariacie w Weronie, Włochy) wniosek o zezwolenie na pobyt rezydenta długoterminowego UE, występując jako małżonka Saeeda Tahira. Jej mąż, również obywatel Pakistanu, był już posiadaczem takiego zezwolenia. Wniosek S. Tahir został oddalony z uzasadnieniem, że nie posiadała ona od przynajmniej pięciu lat ważnego zezwolenia na pobyt. S. Tahir przebywała bowiem we Włoszech dopiero od dnia 15 marca 2010 r. na podstawie wizy wjazdowej uzyskanej z tytułu łączenia rodziny w celu połączenia z małżonkiem.

S. Tahir zwróciła się do Tribunale di Verona (sądu w Weronie) o stwierdzenie nieważności decyzji oddalającej wniosek. Jej zdaniem dyrektywa w sprawie obywateli państw trzecich będących rezydentami długoterminowymi pozwala państwom członkowskim na zastosowanie przepisów korzystniejszych od przepisów ustanowionych dyrektywą. Tym samym członkowie rodziny rezydenta długoterminowego nie są, według niej, zobowiązani na mocy korzystniejszych przepisów prawa włoskiego spełniać osobiście warunku legalnego i nieprzerwanego zamieszkania przez okres pięciu lat.

Sąd włoski wyjaśnił, że choć wydanie zezwolenia na pobyt długoterminowy członkom rodziny obywatela, który już otrzymał takie zezwolenie, jest uzależnione od spełnienia określonych warunków (takich jak wystarczający dochód i odpowiednie mieszkanie), warunek zamieszkania przez okres pięciu lat dotyczy we Włoszech tylko tego obywatela, a nie członków jego rodziny.

Sąd włoski zwrócił się zatem z pytaniem, czy członek rodziny rezydenta długoterminowego może zostać zwolniony z warunku legalnego i nieprzerwanego zamieszkania przez okres pięciu lat w zainteresowanym państwie członkowskim.

W dzisiejszym wyroku Trybunał przypomniał przede wszystkim, że zgodnie z samym brzmieniem dyrektywy, państwa członkowskie zastrzegają przyznanie statusu rezydenta długoterminowego obywatelom państw trzecich, którzy zamieszkiwali legalnie i nieprzerwanie na terytorium tych państw członkowskich przez okres pięciu lat bezpośrednio poprzedzający złożenie właściwego

¹ Dyrektywa Rady 2003/109/WE z dnia 25 listopada 2003 r. dotycząca statusu obywateli państw trzecich będących rezydentami długoterminowymi (Dz.U. 2004, L 16, s. 44).

wniosku, i że status ten jest uzależniony od przedstawienia przez wnioskodawcę dowodu, iż posiada on wystarczające dochody i ubezpieczenie zdrowotne².

Natomiast **brzmienie dyrektywy 2003/109 nie pozwala założyć, by członek rodziny rezydenta długoterminowego mógł zostać zwolniony z warunku legalnego i nieprzerwanego zamieszkania przez okres pięciu lat w celu skorzystania ze statusu rezydenta długoterminowego ustanowionego dyrektywą.**

Trybunał miał już okazję stwierdzić, że zasadniczym celem omawianej dyrektywy jest integracja obywateli państw trzecich, którzy na stałe osiedlili się w państwie członkowskim i że o zakorzenieniu się danej osoby w tym państwie świadczy jej zgodne z prawem i nieprzerwane zamieszkanie od pięciu lat. **Z tego względu orzekł, że aby mieć możliwość uzyskania statusu rezydenta długoterminowego ustanowionego w prawie Unii, obywatele państw trzecich muszą osobiście zamieszkiwać legalnie i nieprzerwanie w przyjmującym państwie członkowskim przez okres pięciu lat poprzedzających złożenie właściwego wniosku.**

Trybunał przypomniał ponadto, że harmonizacja warunków uzyskania statusu rezydenta długoterminowego wspiera wzajemne zaufanie między państwami członkowskimi. W rezultacie zezwolenie na pobyt rezydenta długoterminowego UE daje, co do zasady, uprawnionemu prawo do zamieszkiwania na terytorium państw członkowskich innych niż państwo, które przyznało mu status rezydenta długoterminowego, na okres przekraczający trzy miesiące.

Trybunał zauważył, że dyrektywa zezwala także państwom członkowskim na wydawanie dokumentów pobytowych ze stałym lub nieograniczonym okresem ważności na warunkach korzystniejszych niż warunki ustanowione w dyrektywie. Podkreślił jednak, że zgodnie z samym brzmieniem dyrektywy dokumenty pobytowe wydawane na warunkach korzystniejszych nie stanowią zezwoleń na pobyt rezydenta długoterminowego UE w rozumieniu dyrektywy i nie przyznają prawa pobytu w innych państwach członkowskich.

W odpowiedzi na drugie pytanie Trybunał stwierdził, że prawo Unii nie zezwala państwu członkowskiemu na przyznanie członkowi rodziny zezwolenia na pobyt rezydenta długoterminowego UE na warunkach korzystniejszych niż warunki określone w dyrektywie.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii. Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

[Pełny tekst](#) wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca ☎ (+352) 4303 2793

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „[Europe by Satellite](#)” ☎ (+32) 22964106

² Wyrok Trybunału z dnia 24 kwietnia 2012 r. w sprawie [C-571/10](#) ; Kamberaj, zob. także [komunikat prasowy nr 48/12](#).