

Projekt

USTAWA

z dnia ……………………………….. 2018 r.

o zmianie ustawy – Prawo prywatne międzynarodowe oraz niektórych innych ustaw1

Art. 1. W ustawie z dnia 4 lutego 2011 r. – Prawo prywatne międzynarodowe (Dz.U. z 2015

r. poz. 1792) art. 48 otrzymuje brzmienie:

„Art. 48. 1. O możności zawarcia małżeństwa rozstrzyga w stosunku do każdej ze

stron jej prawo ojczyste z chwili zawarcia małżeństwa.

 2. Nie stosuje się przepisów prawa obcego w zakresie, w jakim regulują związki osób

tej samej płci.”.

Art. 2. W ustawie z dnia 28 listopada 2014 r. – Prawo o aktach stanu cywilnego (Dz.U.

z 2018 r. poz. 696 i 2224) wprowadza się następujące zmiany:

1) w art. 33 w pkt 3 uchyla się lit. f i g;

2) art. 34 otrzymuje brzmienie:

„Art. 34. Minister właściwy do spraw wewnętrznych zapewnia kierownikom urzędów

stanu cywilnego blankiety odpisów aktów stanu cywilnego i zaświadczeń

stwierdzających, że zgodnie z prawem polskim można zawrzeć małżeństwo.”;

3) w art. 44:

a) w ust. 1 uchyla się pkt 3;

b) ust. 5 otrzymuje brzmienie:

„5. Wniosek o wydanie odpisu aktu stanu cywilnego lub o wydanie

zaświadczenia o zamieszczonych lub niezamieszczonych w rejestrze stanu

cywilnego danych dotyczących wskazanej osoby składa się do wybranego

kierownika urzędu stanu cywilnego.”;

c) ust. 6 otrzymuje brzmienie:

„6. Odpis aktu stanu cywilnego lub zaświadczenie o zamieszczonych lub

niezamieszczonych w rejestrze stanu cywilnego danych dotyczących

wskazanej osoby mogą zostać wydane na wniosek, w formie dokumentu

elektronicznego opatrzonego bezpiecznym podpisem elektronicznym

weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.”;

4) art. 49 otrzymuje brzmienie:

„Art. 49. Zaświadczenie o zamieszczonych lub niezamieszczonych w rejestrze stanu

cywilnego danych dotyczących wskazanej osoby zawiera:

1) oznaczenie wnioskodawcy;

2) informację o sporządzonych aktach stanu cywilnego wskazanej osoby;

1 Niniejszą ustawą zmienia się ustawy: ustawę z dnia 4 lutego 2011 r. – Prawo prywatne międzynarodowe,

ustawę z dnia 28 listopada 2014 r. – Prawo o aktach stanu cywilnego oraz ustawę z dnia 12 grudnia 2013 r. o

cudzoziemcach.

3) informację o zamieszczonych w rejestrze stanu cywilnego przypiskach przy akcie

wskazanej osoby lub treść tych przypisków;

4) informację o zamieszczonych w rejestrze stanu cywilnego danych dotyczących

wskazanej osoby lub treść tych danych, z wyłączeniem danych zawartych w akcie

stanu cywilnego oraz danych zawartych w rejestrze uznań;

5) informację o niezamieszczeniu w rejestrze stanu cywilnego danych dotyczących

wskazanej osoby lub przypisków przy akcie wskazanej osoby.”.

Art. 3. W ustawie z dnia 12 grudnia 2013 r. o cudzoziemcach (Dz.U. z 2018 r. poz. 2094)

wprowadza się następujące zmiany:

1) w art. 160 pkt 3 otrzymuje brzmienie:

„3) cudzoziemcowi będącemu krewnym albo powinowatym w rozumieniu ustawy

z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy (Dz.U. z 2017 r. poz. 682

oraz z 2018 r. poz. 950) zamieszkującego na terytorium Rzeczypospolitej Polskiej

obywatela polskiego lub obywatela innego państwa członkowskiego Unii

Europejskiej, państwa członkowskiego Europejskiego Stowarzyszenia Wolnego

Handlu (EFTA) - strony umowy o Europejskim Obszarze Gospodarczym lub

Konfederacji Szwajcarskiej, z którym przebywa wspólnie na tym terytorium, jeżeli

cudzoziemiec spełnia wymogi, o których mowa w art. 159 ust. 1 pkt 2.”;

2) w art. 187 pkt 6 otrzymuje brzmienie:

„6) jego pobyt na terytorium Rzeczypospolitej Polskiej jest niezbędny z uwagi na

konieczność poszanowania prawa do życia rodzinnego obejmującego relacje

z osobami, z którymi pozostaje w relacji pokrewieństwa albo powinowactwa

w rozumieniu ustawy z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy (Dz.U.

z 2017 r. poz. 682 oraz z 2018 r. poz. 950), a cudzoziemiec przebywa na terytorium

Rzeczypospolitej Polskiej nielegalnie, lub”;

3) w art. 348 pkt 2 otrzymuje brzmienie:

„2) naruszałoby jego prawo do życia rodzinnego lub prywatnego obejmującego relacje

z osobami, z którymi pozostaje w relacji pokrewieństwa albo powinowactwa w rozumieniu

ustawy z dnia 25 lutego 1964 r. – Kodeks rodzinny i opiekuńczy (Dz.U. z 2017 r. poz. 682

oraz z 2018 r. poz. 950), lub”.

Art. 4. Ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

UZASADNIENIE

1. Cel ustawy

Proponowane zmiany mają na celu zabezpieczenie polskiego porządku prawnego

przed zakwestionowaniem lub osłabieniem gwarantowanej konstytucyjnie tożsamości

małżeństwa jako związku kobiety i mężczyzny. Wynikają one z doświadczeń państw, w

których dokonano prawnej instytucjonalizacji związków partnerskich osób tej samej płci oraz

odniesiono do tego rodzaju związków pojęcia małżeństwa. W wielu spośród tych krajów

zasadniczy wpływ na zmiany miało orzecznictwo sądowe, w którym bez czytelnej podstawy

prawnej i demokratycznej legitymacji modyfikowano znaczenie podstawowych pojęć

określających prawny status rodziny, a przyznanie szczególnych uprawnień małżeństwu jako

związkowi kobiety i mężczyzny uznano za przejaw niedozwolonej dyskryminacji.

W polskim porządku prawnym tożsamość małżeństwa jest chroniona przez przepisy

Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U Nr 78, poz. 483

z późn. zm.; dalej: Konstytucja RP, ustawa zasadnicza). Zgodnie z art. 18 ustawy zasadniczej,

małżeństwo należy rozumieć wyłącznie jako „związek kobiety i mężczyzny”. Nie ulega

wątpliwości, że niedopuszczalne jest wprowadzenie w polskim systemie prawnym przepisów

odnoszących pojęcie małżeństwa do związków osób tej samej płci2. Nie jest także zgodne z

Konstytucją tworzenie wyjątków bądź luk od zasady tożsamości małżeństwa. Konsekwencją

sformułowania art. 18 Konstytucji jest brak możliwości wprowadzania do polskiego systemu

prawa innych instytucji, których funkcja byłaby zbliżona do instytucji małżeństwa. Jak

wskazał w opinii Sąd Najwyższy, „związek osób różnej płci, które nie zawarły małżeństwa,

nie może wywoływać ani takich samych skutków, jakie wywołuje małżeństwo, ani też

skutków zbliżonych do skutków małżeństwa, zwłaszcza będących konsekwencją

preferencyjnego traktowania małżeństwa”3, a co za tym idzie: „instytucjonalizacja związku

partnerskiego osób tej samej lub różnej płci pozostających we wspólnym pożyciu i przyznanie

im większości (a tym bardziej wszystkich) przywilejów zastrzeżonych dla małżonków jest

niedopuszczalne w świetle art. 18 Konstytucji RP”4.

W związku z tym, instytucjonalizacja związków o charakterze zbliżonym do

małżeństwa, w tym związków partnerskich, które przyznawałyby pozycję uprzywilejowaną w

stosunku do innych obywateli osobom, które się w nie angażują, jawiłaby się jako niezgodna

2 W. Skrzydło, Konstytucja Rzeczypospolitej Polskiej, Zakamycze 2000, s. 18; L. Garlicki w: Konstytucja

Rzeczypospolitej Polskiej. Komentarz, Warszawa 2003, komentarz do art. 18, s. 3.
3 Opinia Sądu Najwyższego o poselskim projekcie ustawy „O umowie związku partnerskiego”, (Druk Sejmu RP

VI kadencji nr 4418), s. 10.
4 Tamże.

z Konstytucją. Uprzywilejowanie tego rodzaju związków miałoby charakter sprzeczny z

zasadą równości wyrażoną w art. 32 ust. 1 ustawy zasadniczej. Inaczej jest w przypadku

instytucji małżeństwa, która ze względu na szczególną rolę społeczną, jaką pełni, została

objęta ochroną na mocy art. 18 ustawy zasadniczej umożliwiającego jej preferencyjne

traktowanie w ustawodawstwie zwykłym. Z kolei instytucjonalizacja związków partnerskich,

które nie posiadałyby jakichkolwiek uprawnień, którymi obecnie nie dysponują osoby

fizyczne, budzi oczywiste zastrzeżenia na gruncie zgodności z zasadą entia non sunt

multiplicanda praeter necessitatem. Zasadnicze wątpliwości co do zgodności z art. 18

Konstytucji RP budzi też przyznawanie osobom pozostającym w konkubinatach uprawnień o

charakterze analogicznym do tych, które przysługują małżeństwom.

Przy ocenie regulacji dotyczących pojęcia rodziny należy wziąć także pod uwagę

specyfikę stosowania i wykładni postanowień Konwencji o ochronie praw człowieka

i podstawowych wolności, sporządzonej w Rzymie dnia 4 listopada 1950 r. Wykładnia

poszczególnych norm jest bardzo szeroka, przez co rekonstruowane normy, w świetle

orzecznictwa Europejskiego Trybunału Praw Człowieka, różnią się w sposób istotny od ich

literalnego brzmienia. Normatywna działalność ETPCz budzi wątpliwości, szczególnie na

gruncie prawa krajowego wydaje się być niewłaściwa. Należy stwierdzić, że Konstytucja w

art. 87 ust. 1 wyraźnie wyznacza zamknięty katalog źródeł prawa powszechnie

obowiązującego, do których zalicza się wyłącznie: Konstytucję, ustawy, ratyfikowane umowy

międzynarodowe oraz rozporządzenia oraz akty prawa miejscowego. W takim katalogu nie

znajdują się natomiast orzeczenia ETPCz, ani orzeczenia jakichkolwiek innych sądów.

W kontekście zmian dotyczących rozumienia życia rodzinnego warto zwrócić uwagę

na stałe poszerzanie zakresu podmiotowego tego pojęcia przez ETPCz. W najnowszym

orzecznictwie Trybunał wskazuje, że nawet pary jednopłciowe, które mieszkają osobno,

powinny korzystać z ochrony przyznanej rodzinom, w przypadku, gdy utrzymują stałe relacje

homoseksualne5. Takie rozumienie pojęcia rodziny budzi wątpliwości, co do zgodności z art.

18 Konstytucji, który wyznacza rozumienie pojęcia rodziny w świetle polskiego

prawodawstwa. Zgodnie z orzeczeniem Trybunału Konstytucyjnego rodziną jest: „każdy

trwały związek dwóch lub więcej osób, składający się z co najmniej jednej osoby dorosłej i

dziecka, oparty na więzach emocjonalnych, prawnych, a przeważnie także i na więzach krwi.

Rodzina może być pełna, w tym wielodzietna lub niepełna. Rodzina pełna składa się z dwojga

5 Wyrok ETPC ws. Vallianatos i inni przeciwko Grecji, skarga nr29381/09 i 32684/09; wyrok ETPCz ws. Schalk

i Kopf przeciwko Austrii, skarga nr 30141/04. Zob. też wyrok ETPCz ws. Petrov przeciwko Bułgarii, skarga nr

15197/02, wskazujące na szerokie rozumienie pojęcia rodziny oraz wyrok ETPCz ws. Kozak przeciwko Polska,

skarga nr 13102/02.

osób dorosłych pozostających we wspólnocie domowej i związanych więzami uczuciowymi

oraz wychowywanego przez nie wspólnego dziecka (dzieci). Rodzinę niepełną tworzy

natomiast jeden dorosły i wychowywane przez niego dziecko (dzieci)”6. W świetle art. 18 nie

budzi również wątpliwości, że jako rodzinę należy traktować małżonków, nawet jeśli nie

posiadają oni dzieci. Co prawda Konstytucja podkreśla rolę ich wychowywania przez

członków rodziny7, to należy przy tym pamiętać o konstytucyjnym wymogu zachowania

małżeństwa, jako związku kobiety i mężczyzny. Rodziną natomiast nie można nazwać

bezdzietnej pary heteroseksualnej, która nie pozostaje w związku małżeńskim (tzn.

konkubinat)8. B. Banaszak podkreśla również, że pojęcie rodziny można również rozumieć

szerzej, wskazując jednak granice tego rozumienia w postaci relacji międzypokoleniowych

powstających na zasadzie więzów krwi oraz relacji ze stosunków przysposobienia9.

W związku ze wskazanymi okolicznościami, projekt przewiduje zmianę trzech ustaw.

Modyfikacja przepisów ustawy z dnia 4 lutego 2011 r. – Prawo prywatne międzynarodowe

(Dz. U. z 2015 r. poz. 1792, dalej: p.p.m.) oraz przepisów ustawy z dnia 28 listopada 2014 r. –

Prawo o aktach stanu cywilnego (Dz.U. z 2018 r. poz. 696 i 2224, dalej: p.a.s.c.) wykluczy

możliwość stosowania przez sądy przepisów prawa obcego regulujących związki

jednopłciowe oraz ograniczy możliwość zawierania tego rodzaju związków przez obywateli

Polski. Przyjęcie przewidzianych w projekcie rozwiązań utrudni wywieranie presji na rzecz

instytucjonalizacji związków partnerskich w naszym kraju w oparciu o zarzut dyskryminacji

konkubentów, którzy nie zarejestrowali związków partnerskich zagranicą.

Projekt zakłada również modyfikację trzech artykułów ustawy z dnia 12 grudnia 2013

r. o cudzoziemcach (Dz.U. z 2018 r. poz. 2094) w zakresie klauzuli wyznaczającej zakres

podmiotowy uprawnionych do skorzystania z zezwolenia na pobyt czasowy (art. 160), zgody

na pobyt ze względów humanitarnych (art. 348), zezwolenia na pobyt czasowy ze względu na

inne okoliczności (art. 187). Zmiany te mają na celu harmonizację przepisów ustawy o

cudzoziemcach z Konstytucją RP, która w sposób jasny wyznacza pojęcie rodziny,

ugruntowane także w orzecznictwie sądów.

6 Orzeczenie Trybunału Konstytucyjnego z 12 kwietnia 2011 r., sygn. SK 62/08, OTK-A 2011, Nr 3, poz. 22.
7 T. Smyczyński, Rodzina i prawo rodzinne w świetle nowej Konstytucji, Państwo i Prawo 1997, z. 11–12, s.

185.
8 B. Banaszak, Konstytucja Rzeczypospolitej Polskiej. Komentarz, SIP Legalis, komentarz do art. 18, Nb 3.
9 Tamże.

2. Zmiana w ustawie z dnia 4 lutego 2011 r. – Prawo prywatne międzynarodowe

Proponowana zmiana służy zapewnieniu zgodności praktyki stosowania prawa z art.

18 Konstytucji RP. Mimo że ustawa zasadnicza zawiera jednoznaczne gwarancje ochrony

tożsamości małżeństwa, w aktualnym stanie prawnym brak jest przepisów ustawowych

gwarantujących w sposób bezpośredni, że sądy na mocy ogólnej klauzuli porządku

publicznego wyrażonej w art. 7 p.p.m. będą w przyszłości konsekwentnie traktować

konstytucyjne gwarancje ochrony tożsamości małżeństwa jako podstawową zasadę polskiego

porządku prawnego wyłączająca możliwość zastosowania prawa obcego w zakresie, w jakim

regulują one związki osób tej samej płci. Już na etapie prac legislacyjnych w opinii

przygotowanej na zlecenie Kancelarii Sejmu zwrócono uwagę, że projekt „nie zawiera żadnej

wzmianki na ten temat, mimo że zawiera liczne przepisy normujące kwestie, których

rozstrzygnięcie nigdy dotychczas nie budziły wątpliwości, a także kwestie o znikomej

doniosłości praktycznej”10.

Ewentualne uznawanie przez polskie sądy skutków prawnych związków tego rodzaju

związków może mieć daleko idące skutki dla prawa wewnętrznego naszego kraju. Uznanie

przez krajowe sądy jednopłciowych związków partnerskich zawartych za granicą, w tym

związków, do których odniesiono pojęcie małżeństwa, stanowi dla Europejskiego Trybunału

Praw Człowieka (dalej: ETPCz) przesłankę do zobowiązania państwa, by wprowadziło

przepisy instytucjonalizujące związki jednopłciowe. Trybunał wyraźnie stwierdził to

w wyroku w sprawie Oliari i A. przeciwko Włochom. Uzasadniając orzeczenie, ETPCz

wskazał na orzecznictwo włoskich sądów, które dokonały stopniowej reinterpretacji zasad

prawa rodzinnego, w tym na wyrok Sądu Apelacyjnego w Neapolu, który uznał, że „odmowa

rejestracji związku dwóch kobiet zalegalizowanego we Francji (…) stanowi naruszenie

wykonywania praw związanych z ich statusem jako małżonków”. Oznacza to, że chociaż

Trybunał nie kwestionuje wyłącznej kompetencji państw w zakresie kształtowania prawa

rodzinnego i małżeńskiego, to wymaga, aby było ono skonstruowane w sposób

konsekwentny. W praktyce oznacza to, że, zdaniem ETPCz, przepisy stanowiące wyłom

w systemie regulacji chroniących małżeństwo implikują obowiązek uznawania związków

jednopłciowych, w tym na gruncie prawa wewnętrznego.

Wskazane okoliczności uzasadniają wprowadzenie zaproponowanej szczegółowej

klauzuli porządku publicznego, która expressis verbis wyklucza możliwość stosowania

przepisów prawa obcego w zakresie, w jakim regulują związki partnerskie osób tej samej płci.

10 A. Mączyński, Opinia w sprawie zgodności projektu ustawy Prawo prywatne międzynarodowe z art. 18

Konstytucji Rzeczypospolitej Polskiej, s. 3.

Modyfikacja ta jest również zgodna z dotychczasową formułą ustawy, w której znajdują się

już przepisy wyłączające stosowanie przepisów prawa obcego, np. w przypadku

ubezwłasnowolnienia czy stwierdzenia zgonu.

3. Zmiany w ustawie z dnia 28 listopada 2014 r. – Prawo o aktach stanu cywilnego

Proponowana modyfikacja wykreśla przepisy, na mocy których od 1 stycznia 2015 r.

wprowadzony został nowy rodzaj zaświadczeń wydawanych przez kierownika urzędu stanu

cywilnego z rejestru stanu cywilnego – „zaświadczenia o stanie cywilnym”. Ich

obowiązywanie podważa spójność postępowania administracyjnego i narusza zasadę

pogłębiania zaufania obywateli do państwa. W świetle uzasadnienia do projektu należy

przyjąć, że intencją ustawodawcy było wprowadzenie stopniowania poziomu „pewności

prawnej” dokumentów urzędowych, co stanowi – w kontekście aktualnego kształtu

legislacyjnego procedury administracyjnej, która uregulowana została całościowo w ustawie z

dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz.U. z 2018 r. poz.

1629 i 2096) – rozwiązanie niepożądane, gdyż prowadzi do dezintegracji obowiązującego

systemu prawa administracyjnego i uzasadnia uznanie, że duża część dokumentów

urzędowych posiada mniejszy stopień „pewności prawnej”. Stan ten godzić może również w

zasadę pogłębiania zaufania obywateli do organów prowadzących postępowanie.

Co więcej, wskazany rodzaj zaświadczeń może służyć obywatelom polskim jako

substytut zaświadczenia o braku przeszkód do zawarcia małżeństwa, w praktyce pozwalając

na zawieranie związków poligamicznych lub jednopłciowych w państwach, gdzie zostały one

prawnie zinstytucjonalizowane. W wielu krajach do zawarcia tego rodzaju związku wystarcza

urzędowe zaświadczenie potwierdzające stan wolny przyszłego małżonka. Zaświadczenia

o stanie cywilnym pozwalają na potwierdzenie stanu wolnego i umożliwiają obywatelom

polskim wchodzenie w związki poligamiczne i jednopłciowe poza granicami kraju.

Do czasu uchwalenia przedmiotowych przepisów, zawarcie przez obywatela polskiego

małżeństwa z osobą niebędącą obywatelem polskim w oparciu o prawo inne niż polskie

umożliwiało zaświadczenie o braku przeszkód wyłączających zawarcie małżeństwa

wydawane przez kierownika urzędu stanu cywilnego. W celu uzyskania takiego

zaświadczenia, konieczne jest podanie nazwiska przyszłego współmałżonka. W związku

z tym, zaświadczenia tego nie może uzyskać osoba, której przyszły współmałżonek pozostaje

w związku małżeńskim lub jest osobą tej samej płci, co obywatel polski wnioskujący

o wydanie tego dokumentu.

W związku z powyższym, przepisy umożliwiające uzyskanie „zaświadczenia o stanie

cywilnym” budzą istotne zastrzeżenia na gruncie zgodności z art. 18 Konstytucji RP. Jak

zostało wspomniane, implikacją normy z art. 18 ustawy zasadniczej jest nie tylko zakaz

instytucjonalizacji małżeństw poligamicznych oraz jednopłciowych w prawie polskim, ale

wyłączenie możliwości uznania w Rzeczpospolitej Polskiej skutków prawnych związków

tego rodzaju zawartych według prawa obcego11.

4. Zmiany w ustawie z dnia 12 grudnia 2013 r. o cudzoziemcach

Niezbędna jest także modyfikacja przepisów dotyczących zezwolenia na pobyt

czasowy (art. 160), zgody na pobyt ze względów humanitarnych (art. 348), zezwolenia na

pobyt czasowy ze względu na inne okoliczności (art. 187). Wskazane przepisy w zmienionym

brzmieniu powinny gwarantować poszanowanie norm wyrażonych w polskiej ustawie

zasadniczej, w tym w szczególności zasadę pewności prawa i jego określoności. Co więcej,

Konstytucja RP posiada stałe i ugruntowane orzecznictwo, które w sposób jasny wyznacza

pojęcie rodziny. W efekcie, zmieniane przepisy muszą pozostawać z nim zgodne. Emanację

najwyższego aktu normatywnego w polskim porządku prawnym stanowią normy

konstruowane na poziomie ustawowym. W zakresie gwarancji dotyczących małżeństwa i

rodziny znajdują się one przede wszystkim w ustawie z dnia 25 lutego 1964 r. – Kodeks

rodzinny i opiekuńczy (Dz.U. z 2017 r. poz. 682 oraz z 2018 r. poz. 950; dalej: KRiO).

W efekcie, regulacje dotyczące relacji rodzinnych cudzoziemców powinny być z tymże aktem

spójne.

W związku z powyższym, dokonując zmian w przepisach dotyczących zezwolenia na

pobyt czasowy, zgody na pobyt ze względów humanitarnych, oraz zezwolenia na pobyt

czasowy ze względu na inne okoliczności postanowiono odwołać się właśnie do unormowań

wyrażonych w KRiO. W rezultacie przyjęcia proponowanych zmian jedną z przesłanek,

zgodnie z którą cudzoziemiec będzie mógł się ubiegać o zezwolenie na pobyt tymczasowy

będzie istnienie więzi pokrewieństwa lub powinowactwa z zamieszkującym na terytorium

Rzeczypospolitej Polskiej obywatelem polskim lub obywatelem innego państwa

członkowskiego Unii Europejskiej, państwa członkowskiego Europejskiego Stowarzyszenia

Wolnego Handlu (EFTA) - strony umowy o Europejskim Obszarze Gospodarczym lub

11 A. Nowicka, Klauzula porządku publicznego w prawie prywatnym międzynarodowym, [w:] Współczesne

wyzwania prawa prywatnego międzynarodowego, red. J. Poczobut, Warszawa 2013, s. 204; A. Mączyński,

Opinia w sprawie zgodności…, dz. cyt.

Konfederacji Szwajcarskiej, z którym wspólnie będzie przebywał na terytorium kraju, przy

zachowaniu warunków określonych w art. 159 ust. 1 pkt 2.

Z kolei modyfikacja jednej z przesłanek zgody na pobyt ze względów humanitarnych

skutkuje koniecznością wykazania przez cudzoziemca, że jego pobyt na terytorium

Rzeczypospolitej Polskiej jest niezbędny z uwagi na konieczność poszanowania prawa do

życia rodzinnego, które należy rozumieć jako obejmujące wyłącznie relacje z osobami, z

którymi pozostaje w relacji pokrewieństwa albo powinowactwa.

Wreszcie odnośnie modyfikacji jednej z przesłanek zezwolenia na pobyt czasowy ze

względu na inne okoliczności, aby z niej skorzystać będzie musiała zachodzić sytuacja, kiedy

brak zgody naruszałby prawo cudzoziemca do życia rodzinnego lub prywatnego

obejmującego relacje z osobami, z którymi pozostaje w relacji pokrewieństwa albo

powinowactwa.

We wszystkich powyższych przypadkach odwołano się do znanych w europejskiej

tradycji prawniczej pojęć pokrewieństwa i powinowactwa, które należy rozumieć zgodnie z

normami KRiO. Zgodnie z jego art. 617 krewnymi w linii prostej są osoby, z których jedna

pochodzi od drugiej, a krewnymi w linii bocznej osoby posiadające wspólnego przodka, a nie

będące krewnymi w linii bocznej. Natomiast stosunek powinowactwa zgodnie z art. 618

wyżej przywołanej ustawy obejmuje stosunek prawno-rodzinny łączący małżonka z

krewnymi drugiego małżonka.

Zapewnienie jasności i jednoznaczności sformułowań przepisów regulujących kwestie

pobytu cudzoziemców na terytorium Rzeczypospolitej Polskiej jest zagadnieniem szczególnie

istotnym w kontekście aktualnej sytuacji związanej z kryzysem imigracyjnym Unii

Europejskiej.

W związku z powyższym, zaproponowana modyfikacja nie uchybia celom ustawy,

eliminuje natomiast potencjalne wątpliwości co do zgodności z Konstytucją, a także innymi

normami polskiego porządku prawnego.

5. Informacje końcowe

Projekt jest zgodny z prawem Unii Europejskiej.

Projekt nie spowoduje obciążenia dla budżetu państwa.

