


## HOJA INFORMATIVA Nº 63

### MODIFICACIÓN DE RÉGIMEN COMUNITARIO AL RÉGIMEN DE LA LEY ORGÁNICA 4/2000 NULIDAD DEL VÍNCULO MATRIMONIAL, DIVORCIO O CANCELACIÓN DE LA INSCRIPCIÓN COMO PAREJA REGISTRADA

Fecha de actualización: noviembre de 2010.

#### 1.- NORMATIVA APLICABLE

- **Ley Orgánica 4/2000** de 11 de Enero sobre Derechos y Libertades de los Extranjeros en España y su Integración Social (36 y 38).
- **Real Decreto 2393/2004** de 30 de Diciembre por el que se aprueba el Reglamento de de la Ley Orgánica 4/2000 (artículo 96).
- **Real Decreto 240/2007**, de 16 de febrero, sobre entrada, libre circulación y residencia en España de ciudadanos de los Estados miembros de la Unión Europea y de otros Estados parte en el Acuerdo sobre el Espacio Económico Europeo (artículo 9)

#### 2.- TIPO DE AUTORIZACIÓN

Se trata de una autorización de **residencia temporal, o residencia temporal y trabajo por cuenta ajena o propia**, que podrá obtener un extranjero que **haya cesado como titular** de una tarjeta de residencia de familiar de ciudadano de la Unión por **nulidad del vínculo matrimonial, divorcio o cancelación de la inscripción como pareja** registrada.

#### 3.- REQUISITOS NECESARIOS:

1. Disponer de **recursos económicos** suficientes para sí y los miembros de su familia, o estar **en alta en el régimen correspondiente de seguridad social**, o reunir los **requisitos para obtener** autorización de residencia y trabajo por **cuenta propia o ajena**.
2. **Carecer de antecedentes penales** en España y en sus países anteriores de residencia por delitos existentes en el ordenamiento español.
3. **No tener prohibida la entrada en España** y **no figurar** como **rechazable** en los Estados miembros del **Espacio Schengen**.


4. Poder acreditar **uno** de estos supuestos:

- Que el matrimonio o la situación de pareja registrada **ha durado** al menos **tres años**, hasta el **inicio del procedimiento** judicial de nulidad, del divorcio o cancelación de la inscripción, de los cuales, al menos **uno ha transcurrido en España**.
- Tener otorgada la **custodia de los hijos**.
- Poder acreditar que han existido circunstancias difíciles como ser **víctima de violencia doméstica**
- Acreditar la existencia de resolución judicial o mutuo acuerdo sobre el **derecho de visita** al hijo menor que reside en España.


#### 4.- DOCUMENTACIÓN A APORTAR

1. **Impreso** de solicitud en modelo oficial por duplicado, debidamente cumplimentado y firmado por el extranjero. El impreso puede obtenerse en [www.mpt.es](http://www.mpt.es)
  - **Si solicita residencia temporal, modelo EX 00,**
  - **Si solicita residencia y trabajo cuenta ajena o propia, modelo EX 01**
2. **Copia del Pasaporte** completo o título de viaje o, en su caso, cédula de inscripción en vigor, del trabajador extranjero. Deberá exhibirse el documento original en el momento de presentar la solicitud.
3. Documentación que acredite la **duración del matrimonio, o tener otorgada la custodia, o que han existido circunstancias de violencia de género o el derecho de visita**
4. **Certificado de antecedentes penales** expedido por las Autoridades del país o países en que haya residido durante los cinco últimos años anteriores a su entrada en España.
5. Documentación acreditativa de los **medios de vida**. Se podrán acreditar:
  - a) **Recursos económicos** propios (se obtendría autorización de residencia temporal), **o bien,**
  - b) Estar en **alta** en el régimen correspondiente de **seguridad social** por cuenta **ajena o propia** (se obtendría autorización de residencia temporal y trabajo por cuenta ajena o propia), **o bien,**
  - c) Cumplir los requisitos para la obtención de autorización de residencia y trabajo por **cuenta ajena**:
 - **Titulación o acreditación** de que el trabajador posee la capacitación exigida para el ejercicio de la profesión, cuando proceda, debidamente homologada.
 - Documentación que **identifique** a la empresa: si se trata de un **empresario individual**: copia del **NIF o NIE**. Si se trata de una **persona jurídica** (S.A, S.L., Cooperativa, etc), además **escritura de constitución** debidamente inscrita en el Registro correspondiente, y **NIF o NIE** del firmante del contrato.
 - **Contrato de trabajo** que debe suscribir el trabajador extranjero con la empresa que le contrata; si no figura la firma del trabajador, deberá hacerse constar en el mismo que la empresa se compromete a garantizar las condiciones contractuales cuando la autorización solicitada adquiera su eficacia.


- **Acreditación de que la empresa garantiza la solvencia necesaria**, a través de: la declaración del IRPF, o del IVA, o del Impuesto de Sociedades o del informe de la vida laboral de la empresa (VILE). Asimismo, debe aportarse una memoria descriptiva de la ocupación a realizar.
- d) **O bien**, cumplir los requisitos para la obtención de autorización de residencia y trabajo por **cuenta propia**:
- En actividades profesionales independientes que se exija, certificado de **colegiación**
  - Relación de las **autorizaciones o licencias** que se exijan para la instalación, apertura o situación en la que se encuentre los trámites para su consecución, incluyendo, en su caso, las certificaciones de solicitud ante los organismos correspondientes,
  - **Proyecto** de establecimiento, inversión prevista, rentabilidad esperada y puestos de trabajo que se prevea crear.
  - Documentación acreditativa de que el ejercicio de la actividad **producirá recursos económicos** suficientes para la manutención del interesado.
  - **Cualificación profesional o experiencia acreditada** para el ejercicio de la profesión, cuando proceda, debidamente homologada

Con independencia de acreditarlos mediante otros medios admisibles en Derecho, los tres últimos apartados pueden ser acreditados por el **informe de valoración** emitido por una de las siguientes organizaciones:

- Unión de Profesionales y Trabajadores Autónomos (**UPTA**)
- Asociación Nacional de Empresarios y Profesionales Autónomos (**ASNEPA**)
- Confederación de Intersectorial de Autónomos del Estado Español (**CIAE**)
- Organización de Profesionales y Autónomos (**OPA**)

**Nota importante:** cuando se aporten documentos de otros países deberán estar **traducidos** al castellano o lengua cooficial del territorio donde se presente la solicitud. Todo **documento público extranjero** deberá ser **previamente legalizado** por la Oficina consular en España con jurisdicción en el país en el que se ha expedido dicho documento y por el Ministerio de Asuntos Exteriores y Cooperación **salvo** en el caso en que dicho documento haya sido **apostillado por la Autoridad competente** del país emisor según el Convenio de la Haya de 5 de octubre de 1961.


## 5.- INFORMACION SOBRE EL PROCEDIMIENTO

- **Sujeto legitimado para presentar la solicitud:** el extranjero personalmente.
- **Lugar de presentación:** Oficina de Extranjeros o, en su defecto, en el Área o Dependencia de Trabajo e Inmigración de la Delegación o Subdelegación del Gobierno de la **provincia** donde tengan fijado el domicilio.
- **Plazo de presentación de la solicitud:** seis meses desde la nulidad, divorcio o cancelación de la inscripción como pareja registrada.
- **Las tasas** se devengarán en el momento de **admisión a trámite** de la solicitud, y deberán abonarse en el plazo de **ocho** días hábiles, debiendo comunicar su abono en los **quince** días siguientes. Son:
  - Tasas de **residencia**:
 - Modelo **790**: a **abonar** por el extranjero.....**10,20** euros.
  - Tasas de **trabajo**: se generan sólo si **vigencia de la autorización** es superior a **seis meses**: Modelo **990**:
 - Si es por **cuenta ajena**: a **abonar** por el **empleador**. Son:
 - Retribución igual o superior a 2 veces el S.M.I.: **.380,27** euros
 - Retribución inferior a 2 veces el S.M.I.: .....**190,12** euros
 - Si es por **cuenta propia**: a abonar por el extranjero.... **190,12** euros
- **Plazo de resolución de la solicitud:** **3 meses** contados a partir del día siguiente a la fecha en que haya tenido entrada en el registro del órgano competente para su tramitación. Transcurrido dicho plazo sin que la Administración haya practicado la notificación, se podrá entender que la solicitud ha sido **desestimada por silencio administrativo.**
- La autorización concedida está en función de la duración de la documentación de la que fuera titular.
- En el plazo de **un mes** desde la notificación de la concesión de la autorización, el extranjero deberá ser, en su caso, **afiliado y dado de alta en la Seguridad Social** y, deberá solicitar, **personalmente**, la **Tarjeta de Identidad de Extranjero** en la **Oficina de Extranjeros** o, en su defecto en la Comisaría de Policía correspondiente a la provincia donde tenga fijado su domicilio


- El solicitante exhibirá en el momento del trámite de huella su pasaporte o título de viaje para acreditar su identidad y aportará:
  1. **Solicitud** de tarjeta de identidad de Extranjero, en modelo oficial **(EX 15)** disponible en [www.mpt.es](http://www.mpt.es)
  2. **Justificante del abono de la tasa** de la tarjeta.
  3. **Acreditación de la afiliación y/o alta de la Seguridad Social**, en su caso.
  4. **Tres fotografías** recientes en color, en fondo blanco, tamaño carné.

La **tasa** por la expedición de la tarjeta asciende a **15** euros