

Zakres rozszerzony - moduł 32

Prawo cywilne i rodzinne

Opracowanie:

Janusz Korzeniowski

nauczyciel konsultant ds. edukacji obywatelskiej
w Zachodniopomorskim Centrum Doskonalenia Nauczycieli

Spis slajdów

- **Zasady prawa cywilnego:** 3 – 19
- **Działy prawa cywilnego:** 20 – 27
- **Podmioty prawa cywilnego:** 28 – 32
- **Rodzaje postępowania cywilnego:** 33
- **Zasady postępowania cywilnego:** 34 – 39
- **Etapy procesu cywilnego:** 40 – 43
- **Zasady prawa rodzinnego:** 44 – 45
- **Warunki zawarcia małżeństwa:** 46 – 53
- **Prawa i obowiązki małżonków:** 54 – 59
- **Stosunki majątkowe między małżonkami:** 60 – 65
- **Co to jest związek nieformalny?:** 66
- **Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?:** 67 – 72
- **Formy ustania małżeństwa:** 73 – 78
- **Władza rodzicielska:** 79 – 80

Bibliografia: 81

Zasady prawa cywilnego

□ **Zasada równości**

Zasada jednakowego traktowania podmiotów prawa cywilnego w sferze stosunków cywilnoprawnych ma oparcie w aktach międzynarodowych i w Konstytucji.

Równość jest fundamentalną zasadą gospodarki rynkowej.

W odniesieniu do obrotu profesjonalnego oznacza ona:

- ✓ równość w dostępie do rynku bez dyskryminacji i faworyzowania określonych przedsiębiorców,
- ✓ równość obciążeń przedsiębiorców polegająca na jednakowych zasadach obliczania i ścigania należności z określonych tytułów oraz nakładania obowiązków,
- ✓ równość w zakresie zasad odpowiedzialności,
- ✓ równość w zakresie ochrony sądowej.

Wszelkie odstępstwa od zasady równości w sferze gospodarczej powinny mieć charakter wyjątkowy (dobro wspólne) i być uregulowane w ustawach.

Zasady prawa cywilnego

- ❑ **Zasada wykonywania praw podmiotowych z uwzględnieniem ich społeczno-gospodarczego przeznaczenia oraz zasad współżycia społecznego**

Prawo podmiotowe to prawnie chroniona sfera wolności i możliwości postępowania przyznawana podmiotowi przez prawo, nadająca się i przeznaczona do zaspokajania jego majątkowych lub niemajątkowych interesów w granicach określonych przez społeczno-gospodarcze przeznaczenie prawa i zasady współżycia społecznego.

Zasady prawa cywilnego

Zasada wykonywania praw podmiotowych z uwzględnieniem ich społeczno-gospodarczego przeznaczenia oraz zasad współżycia społecznego c.d.

Prawodawca tworzy prawa podmiotowe aby podmioty mogły w ich ramach osiągnąć swoje cele, zabezpieczać swoje interesy, realizując uprawnienia lub działając (albo nie) w sferze wolności. Nie mogą wykorzystywać swoich praw w sposób sprzeczny z ich społeczno-gospodarczym przeznaczeniem (np. wykorzystywać ochrony dóbr osobistych do szykanowania, dokuczania, „mszczenia się” na kliencie, który „ośmielił się” negatywnie ocenić usługi wykonywane przez przedsiębiorcę i napisać skargę do zarządu) albo zasadami współżycia społecznego (np. nieczytelny, nieuczciwy, niesolidny usługodawca występuje przeciwko klientom o ochrony dóbr osobistych, ponieważ ci złożyli na niego skargę).

Zasady prawa cywilnego

Zasada wykonywania praw podmiotowych z uwzględnieniem ich społeczno-gospodarczego przeznaczenia oraz zasad współżycia społecznego c.d.

Z prawa podmiotowego wynikają roszczenia, tj. żądania uprawnionego, aby konkretna osoba zachowała się w określony sposób (np. oddała dług, przekazała dzieło).

Prawa podmiotowe dzieli się na:

- **prawa bezwzględne**, tj. skuteczne wobec wszystkich,
- **prawa względne**, tj. skuteczne wobec określonych osób.

Prawa bezwzględne to: własność, ograniczone prawa rzeczowe i prawa osobiste.

Prawa względne to wierzytelności.

Zasady prawa cywilnego

□ **Zasada ochrony dobrej wiary**

W wielu przepisach prawo cywilne uzależnia skutek prawny od istnienia po stronie podmiotu prawa „dobrej wiary” (albo „złej wiary”).

„**Dobra wiara**” polega na tym, że podmiot jest przekonany o istnieniu prawa lub stosunku prawnego.

Może to być nawet przekonanie błędne, ale w danych okolicznościach usprawiedliwione.

Od istnienia dobrej wiary uzależnia się nabycie własności od osoby nie uprawnionej, nabycie rzeczy ruchomej w drodze zasiedzenia itd.

Zasady prawa cywilnego

□ Zasada ochrony praw nabytych

Bezpieczeństwo prawne obywateli, ich zaufanie do państwa zależy od dochowywania zasady **ochrony praw nabytych**.

Zasada ta dotyczy wszelkich praw, zarówno publicznych, jak i prywatnych, nabytych z mocy prawa i na podstawie konkretnych decyzji stosowania prawa.

Obywateli nie można pozbawiać raz nabytych praw podmiotowych. Chyba że były to prawa nabyte niesłusznie i w nowym układzie stosunków społecznych są wyraźnie niesprawiedliwe.

Ochrona praw nabytych ma swoje źródło w zasadzie *pacta sunt servanda* (umów należy dotrzymywać).

Zasady prawa cywilnego

□ **Zasada ochrony dóbr osobistych**

Prawo cywilne chroni nie tylko dobra majątkowe, ale i osobiste (niemajątkowe).

Dobra osobiste to wartości związane ściśle z osobą fizyczną, a także z osobą prawną.

Dobra osobiste związane z osobą fizyczną to np. nazwisko, cześć, wizerunek, tajemnica korespondencji, twórczość; dobra osób prawnych to np. nazwa i renoma.

Dobra osobiste są generalnie chronione przez paktów praw człowieka i przez konstytucje.

Ich ochrona ma szczególne uzasadnienie w zasadzie godności człowieka.

Podstawowym środkiem ochrony dóbr osobistych jest droga sądowa.

Zasady prawa cywilnego

□ Zasada ochrony własności

Prawo własności jest najpełniejszym prawem rzeczowym.

Według art. 140 k.c.: „W granicach określonych przez ustawy i zasady współżycia społecznego właściciel może, z wyłączeniem innych osób, korzystać z rzeczy zgodnie ze społeczno-gospodarczym przeznaczeniem tego prawa, w szczególności może pobierać pożytki i inne dochody z rzeczy. W tych samych granicach może rozporządzać rzeczą”.

Kodeks cywilny określa podstawowe uprawnienia płynące z podmiotowego prawa własności. Są to:

- ✓ uprawnienie do korzystania z rzeczy,
- ✓ uprawnienie do rozporządzania rzeczą.

Z drugiej strony prawo własności oznacza dla wszystkich innych podmiotów zakaz ingerowania w sferę uprawnień właściciela, a więc nienaruszania jego prawa własności.

Zasady prawa cywilnego

Zasada ochrony własności c.d.

Przez **korzystanie z rzeczy** rozumie się: posiadanie rzeczy, używanie rzeczy i czerpanie z niej pożytków, prawo do przetworzenia rzeczy, zużycia i zniszczenia.

Rozporządzanie rzeczą to uprawnienia do: wyzbycia się własności rzeczy (np. poprzez sprzedaż, zrzeczenie się), obciążenia rzeczy (np. ustanowienie ograniczonego prawa rzeczowego, oddanie w najem).

Granice wykonywania prawa własności określają:

- ustawy,
- zasady współżycia społecznego,
- społeczno-gospodarcze przeznaczenie prawa własności.

Ochrona własności wyraża się tym, że w przypadku naruszenia prawa własności podmiotowi przysługują roszczenia zmierzające do zaniechania naruszeń prawa i usunięcia ich skutków.

Podstawowym środkiem ochrony jest droga sądowa.

Zasady prawa cywilnego

Zasada ochrony własności c.d.

Podstawowe roszczenia to **roszczenie windykacyjne** (roszczenie o wydanie rzeczy, jeśli ktoś inny, a nie właściciel, włada rzeczą) i **roszczenia negatoryjne** (roszczenie o zaprzestanie naruszeń własności i przywrócenie stanu zgodnego z prawem).

Poza własnością prawo rzeczowe normuje także inne prawa rzeczowe, tj. użytkowanie wieczyste i ograniczone prawa rzeczowe (prawa na rzeczy cudzej).

Prawa na rzeczy cudzej to: użytkowanie, służebność, zastaw, hipoteka oraz prawa spółdzielcze (własnościowe spółdzielcze prawo do lokalu mieszkalnego, spółdzielcze prawo do lokalu użytkowego, prawo do domu mieszkalnego w spółdzielni mieszkaniowej).

Zasady prawa cywilnego

□ Zasada swobody umów

Zasada swobody umów (autonomii woli) jest — obok prawa własności — drugim filarem, na którym opierają się instytucje prawa cywilnego i całe prawo prywatne. Ma swoje uzasadnienie prawnomiędzynarodowe i konstytucyjne.

Najważniejszą regulację tworzy art. 353 k.c.: „Strony zawierające umowę mogą ułożyć stosunek prawny według swego uznania, byleby jego treść lub cel nie sprzeciwiały się właściwości (naturze) stosunku, ustawie ani zasadom współżycia społecznego”.

Swoboda umów wyraża się więc w:

- wolności wyboru drugiej strony umowy,
- wolności w zakresie uzgodnienia typu i treści umowy,
- wolności w zakresie uzgodnienia zmian treści umowy i jej rozwiązania,
- wolności w zakresie formy zawarcia umowy (z wyjątkami przewidzianymi przez prawo).

Zasady prawa cywilnego

Zasada swobody umów c.d.

Zasada swobody umów ma też aspekt szerszy: podmiot może w ogóle nie zawierać umowy, wchodzenie w stosunki prywatnoprawne jest dobrowolne, opiera się na wolności i samodzielności decyzji (inaczej jest w prawie administracyjnym).

Jeśli jednak podmiot zdecyduje się zawrzeć umowę, wówczas będzie to:

- 1) umowa nazwana, albo
- 2) umowa nie objęta katalogiem umów nazwanych.

Przez **umowę nazwaną** rozumie się taką konkretną umowę, którą można przyporządkować jakiemuś typowi umowy uregulowanemu (i nazwanemu) w przepisach prawa cywilnego.

Takimi umowami są np. umowa zlecenia, umowa kupna-sprzedaży, umowa o dzieło, umowa spedycji.

Zasady prawa cywilnego

Zasada swobody umów c.d.

Umowy nie objęte katalogiem umów nazwanych to umowy nienazwane i umowy mieszane.

Umowa nienazwana to umowa, która jest wytworem autonomii woli stron (co nie jest zakazane, jest dozwolone) i z uwagi na oryginalność rozwiązań przewidzianych w jej treści nie daje się przyporządkować do uregulowanych typów umów.

Umowa mieszana zawiera część istotnych postanowień jakiejś umowy (lub umów) nazwanych i ponadto elementy nowe, oryginalne (np. jest połączeniem kilku umów nazwanych).

Swoboda umów ma trzy rodzaje ograniczeń:

- ustawę,
- właściwość (naturę) stosunku,
- zasady współżycia społecznego.

Zasady prawa cywilnego

Zasada swobody umów c.d.

Ustawowe ograniczenia stwarzają przepisy *ius cogens* i *ius semisuperativum*. Jest to na przykład nakaz zawarcia umowy kupna-sprzedaży nieruchomości w formie aktu notarialnego pod rygorem nieważności, zakaz zawierania umowy z innymi niż wskazane w ustawie podmiotami, nakaz zawierania okresowych umów (np. ubezpieczenie OC posiadaczy pojazdów), a także przepisy dotyczące pierwokupu i szczególnego trybu wyłaniania kontrahenta (np. w drodze przetargu).

„Właściwość” stosunku odnosi się do kwestii respektowania podstawowych elementów umowy, tak aby nie została ona w niedopuszczalny sposób zmodyfikowana.

Zasady współżycia społecznego w kontekście umów dotyczą nakazu zachowania zasad etyki i uczciwości w toku zawierania i respektowania umów, odnoszą się do uczciwości kupieckiej itp.

Zasady prawa cywilnego

□ Zasada wykonywania zobowiązań

Zasada wykonania zobowiązań stanowi konkretyzację zasady *pacta sunt servanda*.

Zobowiązanie jest stosunkiem prawnym, w którym występują dwie strony: dłużnik i wierzyciel.

Zobowiązanie polega na tym, że wierzyciel może żądać od dłużnika wykonania świadczenia, a dłużnik powinien świadczenie spełnić.

Zobowiązanie powstaje na skutek: umów, jednostronnych oświadczeń woli (np. publiczne przyrzeczenie nagrody), powstaje też jako efekt czynów niedozwolonych, tj. czynów wyrządzających drugiemu szkodę, co rodzi obowiązek jej naprawienia.

Powstaje w przypadku bezpodstawnego wzbogacenia, kiedy to jedna osoba bez podstawy prawnej uzyskała korzyść majątkową kosztem innej osoby, co rodzi obowiązek jej zwrotu.

Wyjątkowo źródłem zobowiązania może być akt administracyjny.

Zasady prawa cywilnego

Zasada wykonywania zobowiązań c.d.

Dłużnik powinien wykonać zobowiązanie zgodnie z jego treścią, w miejscu i czasie określonym w umowie lub ustawie.

Jednocześnie wierzyciel powinien współdziałać przy wykonaniu zobowiązania.

Jeżeli termin spełnienia świadczenia nie jest oznaczony ani nie wynika z właściwości zobowiązania, świadczenie powinno być spełnione niezwłocznie po wezwaniu dłużnika do wykonania.

Zobowiązanie wygasa w momencie wykonania.

Niekiedy wygasa w przypadku śmierci dłużnika, może wygasnąć w przypadku rozwiązania umowy, a także w wyjątkowych przypadkach z innych przyczyn.

Zasady prawa cywilnego

❑ **Zasada pierwszeństwa dziedziczenia testamentowego przed ustawowym**

Zgodnie z tą zasadą, dziedziczenie testamentowe wyprzedza dziedziczenie ustawowe.

Dziedziczenie na podstawie ustawy wchodzi w rachubę dopiero wtedy, gdy spadkodawca sam nie powołał (w testamencie) do całości spadku jednego lub kilku spadkobierców.

Testament jest jednostronną czynnością prawną, poprzez którą osoba fizyczna rozporządza swoim majątkiem na wypadek śmierci.

Testament staje się skuteczny dopiero z chwilą śmierci spadkodawcy.

Prawo spadkowe określa różne możliwe formy sporządzenia testamentu. Testament, który nie spełnia warunków określonych przez prawo, jest nieważny.

Jeśli nie ma testamentu, spadkobiercy dziedziczą na zasadach ustawowych.

Działy prawa cywilnego

Prawo cywilne reguluje stosunki społeczne o charakterze majątkowym i niemajątkowym.

Przez stosunki majątkowe rozumie się stosunki, które mają za przedmiot interesy natury ekonomicznej.

Z kolei stosunki niemajątkowe to takie, których przedmiotem są dobra niemające bezpośredniej wartości ekonomicznej co nie wyłącza tego, że mogą być ze sobą stosunkami majątkowymi ściśle powiązane (np. naruszenie czci człowieka może się wiązać z poważną stratą majątkową dla danej osoby).

Podstawowym aktem prawotwórczym prawa cywilnego w Polsce jest kodeks cywilny z 1964 r.

Działy prawa cywilnego

- ❑ **Część ogólna** – księga I kodeksu cywilnego, normuje w odniesieniu do prawa cywilnego kto i na jakich warunkach jest uznawany za podmiot prawa cywilnego (oraz kto może być pełnomocnikiem i działać jako przedstawiciel tego podmiotu); normuje pojęcie mienia, ustalając, czego mogą dotyczyć transakcje, obrót i wymiana dóbr oraz ogólne zagadnienia odnośnie do zawierania formy umów czy znaczenia terminów towarzyszących ich zawarciu.

Działy prawa cywilnego

□ **Prawo rzeczowe** – księga II kodeksu cywilnego, reguluje sposób korzystania z mienia.

Prawo rzeczowe określa, co właściciel (czy też użytkownik, posiadacz czy uprawniony) może robić z rzeczą.

Mają oni tzw. prawo bezwzględne do rzeczy, a więc skuteczne wobec wszystkich.

Innymi słowy prawo rzeczowe reguluje na czym polega wykonywanie własności, jaka jest treść użytkowania wieczystego czy służebności.

Działy prawa cywilnego

□ **Prawo autorskie i wynalazcze** – reguluje sytuację autora i wynalazcy.

Z prawem rzeczowym łączy je to, że również jest to prawo bezwzględne.

Szczegółowe unormowanie tych kwestii znalazło się w odrębnej ustawie o prawie autorskim i prawach pokrewnych z 1994 r.

Działy prawa cywilnego

- ❑ **Prawo zobowiązań** – księga III kodeksu cywilnego, reguluje przede wszystkim warunki dokonywania transakcji, normuje stosunki między stronami zawierającymi umowę a także kwestie odpowiedzialności za szkodę i bezpodstawne wzbogacenie.

Działy prawa cywilnego

- ❑ **Prawo handlowe** – reguluje kwestie zbliżone do prawa zobowiązań.

W tym przypadku jednak regulacje odnoszą się do osób prowadzących każdego rodzaju przedsiębiorstwa czy prowadzących działalność gospodarczą regulowaną w prawie handlowym.

Działy prawa cywilnego

- ❑ **Prawo spadkowe** – księga IV kodeksu cywilnego, reguluje kwestie praw i obowiązków związanych z nabyciem majątku w drodze spadkobrania.

Działy prawa cywilnego

- ❑ **Prawo rodzinne** – uregulowane w kodeksie rodzinnym i opiekuńczym z 1964 r., normuje kwestie stosunków zarówno majątkowych jak i niemajątkowych wynikających z więzi rodzinnych między rodzicami i dziećmi oraz małżonkami. Reguluje również kwestie warunków zawarcia i rozwiązania związku małżeńskiego.

Podmioty prawa cywilnego

Czy każdy może być podmiotem prawa cywilnego?

Podmiotami prawa cywilnego są osoby fizyczne i prawne.

Osoba fizyczna – to inaczej człowiek.

Osoby prawne to Skarb Państwa i jednostki organizacyjne, którym przepisy szczególne państwa przyznają osobowość prawną (np. stowarzyszenia z osobowością prawną, fundacje, ale i komitet rodzicielski w szkole).

Osoby fizyczne posiadają zdolność prawną. Oznacza to, że mogą mieć prawa i obowiązki cywilnoprawne.

Mogą być właścicielem, spadkobiercą, dzierżawcą, dłużnikiem.

Podmioty prawa cywilnego

Zdolność prawną ma każdy człowiek aż do śmierci.

Zdolność prawną ma również dziecko poczęte, jednakże prawa i zobowiązania majątkowe uzyskuje ono pod warunkiem, że urodzi się żywe.

Osobowość prawna w przypadku osób prawnych oznacza, że mają one zdolność prawną oraz zdolność do tego, by przez swoje własne działania nabywać prawa, zaciągać zobowiązania, dokonywać rozporządzeń.

Czy to już wystarczy, by zaciągać pożyczki, kupować lasy i sprzedawać domy? Osoby prawne korzystają zawsze – w zakresie swej zdolności prawnej – z pełnej zdolności do czynności prawnej.

Podmioty prawa cywilnego

Zdolność do czynności prawnych oznacza zdolność kształtowania swoich praw i obowiązków własnym działaniem. Czy również ludzie, a więc osoby fizyczne, mają zawsze pełną zdolność do czynności prawnych? Nie zawsze – osoby fizyczne mogą mieć pełną lub ograniczoną zdolność do czynności prawnych bądź być jej całkowicie pozbawione.

Pełną zdolność do czynności prawnych nabywa się z chwilą uzyskania pełnoletności. W tym momencie możemy nie tylko dostać, ale i podarować, kupić, sprzedać nasz samochód, dom, pralkę.

Osoba mająca pełną zdolność do czynności prawnych może dokonywać ze skutkami prawnymi wszystkich czynności w granicach przysługujących jej zdolności prawnej.

Wyjątek dotyczy zawarcia małżeństwa przez mężczyznę, który nie ukończył 21 roku życia.

Podmioty prawa cywilnego

Ograniczoną zdolność do czynności prawnych mają małoletni, którzy ukończyli lat trzynaście oraz osoby ubezwłasnowolnione. Oznacza to, że do ważności czynności prawnej podjętej przez osobę ograniczoną w zdolności do czynności prawnej potrzebna jest zgoda jej przedstawiciela ustawowego.

Nie mają zdolności do czynności prawnych osoby, które nie ukończyły lat trzynastu oraz osoby ubezwłasnowolnione całkowicie.

Czynność prawna dokonana przez osobę, która nie ma zdolności prawnej, jest nieważna.

Wyjątek stanowią tu umowy, które należą do umów powszechnie zawieranych w drobnych, bieżących sprawach życia codziennego. Dziecko może więc kupić zeszyt, bilet, bułkę.

Jednak jeśli dziesięciolatkowi sprzedamy rano tablet, to musimy się liczyć z tym, że po południu zjawi się tatuś malca z tabletem i żądaniem zwrotu gotówki.

Podmioty prawa cywilnego

A co się dzieje wówczas, gdy uparty dłużnik nie chce oddać nam pieniędzy, najemca nie chce opuścić lokalu, choć dawno już minął termin, chcemy przysposobić kogoś bądź znieść współwłasność? Wówczas możemy udać się do sądu.

Procedury postępowania w sądzie cywilnym reguluje kodeks postępowania cywilnego (k.p.c.).

Każda osoba fizyczna ma zdolność występowania w procesie cywilnym jako strona (tzn. jako **powód** lub **pozwany**).

Jest to tzw. zdolność sądowa. Jednak posiadanie zdolności sądowej nie zawsze oznacza, że strona może sama dokonywać czynności procesowych. W tym celu strona musi dysponować również zdolnością procesową.

Osoba fizyczna ma zdolność procesową jeśli posiada pełną zdolność do czynności prawnych. Osoba fizyczna nie mająca zdolności procesowej (np. niepełnoletni) może podejmować czynności procesowe tylko przez swojego przedstawiciela procesowego.

Rodzaje postępowania cywilnego

W ramach postępowania cywilnego przed sądem wyróżniamy dwa zasadnicze rodzaje postępowania: **rozpoznawcze** i **egzekucyjne**.

Postępowanie rozpoznawcze z kolei dzieli się na: **postępowanie procesowe** oraz **postępowanie nieprocesowe**.

Postępowanie procesowe ma miejsce wówczas, gdy między stronami występuje spór. Dłużnik nie zwraca pieniędzy, a najemca nie opuszcza lokalu.

Postępowanie nieprocesowe natomiast związane jest z rolą sądów jako z jednej strony strażników stosunków i praw podmiotowych, z drugiej jako podmiotów stosunki te kształtujących.

Gdy już mamy decyzję sądu w naszej sprawie, często stajemy przed kolejnym progiem, jakim jest egzekucja.

Postępowanie egzekucyjne jest to postępowanie, w którym organy egzekucyjne (komornicy i sąd) podejmują przymusowe wykonanie orzeczeń.

Zasady postępowania cywilnego

Prawo postępowania cywilnego (prawo publiczne) reguluje tryb rozstrzygnięcia cywilnych spraw procesowych i nieprocesowych objętych prawem cywilnym, rodzinnym i opiekuńczym oraz prawem pracy.

□ Zasada dyspozycyjności

W postępowaniu cywilnym – inaczej niż w postępowaniu karnym – podmiot, który chce ochrony swoich interesów sam (bez udziału organów państwa), autonomicznie decyduje o wszczęciu (lub nie) postępowania sądowego (składa pozew), sam wybiera sposoby działania w jego toku, może zmienić żądanie, może cofnąć pozew, może uznać powództwo, zawrzeć ugodę.

On rozporządza swoimi uprawnieniami procesowymi (np. może wnieść – albo nie – apelację) i swoimi prawami podmiotowymi. Jest to wyraźna różnica w porównaniu z postępowaniem karnym, gdzie króluje zasada działania z urzędu.

Zasady postępowania cywilnego

□ **Zasada prawdy materialnej**

Artykuł 3 k.p.c. stanowi: „Strony i uczestnicy postępowania obowiązani są dawać wyjaśnienia co do okoliczności sprawy zgodnie z prawdą i bez zatajenia czegokolwiek oraz przedstawiać dowody”.

Zasady postępowania cywilnego

□ **Zasada swobodnej oceny dowodów**

Artykuł 233 § 1 k.p.c. stanowi: „Sąd ocenia wiarygodność i moc dowodów według własnego przekonania, na podstawie wszechstronnego rozważenia zebranego materiału”.

Ocena ta musi być uzasadniona i może być kontrolowana.

Prawo przewiduje pewne wyjątki od tej zasady (np. **domniemanie prawne**, a więc przepisy nakazujące uznać pewien fakt za udowodniony na podstawie innych udowodnionych faktów, wiążą sąd).

Zasady postępowania cywilnego

□ Zasada kontradyktoryjności (sporności)

Proces toczy się w formie sporu równoprawnych stron przed obiektywnym sądem.

Materiał procesowy (dowodowy) gromadzą i przedstawiają strony: powód i pozwany.

Uczestnicy postępowania powinni przytoczyć odpowiednie okoliczności faktyczne mogące być podstawą rozstrzygnięcia sądowego.

Zasady postępowania cywilnego

□ Zasada ciężaru dowodu

Ciężar dowodu spoczywa na twierdzącym, tj. na uczestniku, który twierdzi, że fakty były takie, a nie inne.

Twierdzący ma obowiązek powołać odpowiednie środki dowodowe przed sądem.

Zasady postępowania cywilnego

□ Zasada równości stron

Strony mają zagwarantowaną jednakową możliwość obrony swych praw i interesów przez podejmowanie odpowiednich działań procesowych.

Etapy procesu cywilnego

Rozpoczęcie procesu – proces rozpoczynamy przez wytoczenie powództwa przed właściwym sądem powszechnym oraz zapłatę odpowiedniego wpisu sądowego.

Rozprawa – jest etapem procesu, podczas której składamy dowody mające potwierdzić nasze żądanie.

Dowodami w sprawie cywilnej mogą być:

- dokumenty,
- zeznania świadków,
- opinie biegłych,
- oględziny rzeczy, miejsc i osób,
- przesłuchanie stron.

Wydanie wyroku – po zamknięciu rozprawy sąd wydaje wyrok, który rozstrzyga spór sądowy stron procesu.

Wyrok sądu może zasądzać powództwo w całości albo w części lub może powództwo oddalić.

Etapy procesu cywilnego

Postępowanie odwoławcze – służy zaskarżaniu orzeczeń sądu, które w naszej ocenie są niesprawiedliwe.

Zaskarżamy orzeczenia w drodze składania odpowiednich środków prawnych takich jak: **apelacja** albo **kasacja**.

Apelacja - jest środkiem odwoławczym składanym od orzeczenia sądu I instancji do sądu II instancji.

Apelację wnosimy do sądu odwoławczego za pośrednictwem sądu, który wydał zaskarżone orzeczenie w terminie 14 dni od otrzymania pisemnego uzasadnienia orzeczenia lub w terminie 14 dni od upływu 7 dni, które mamy na złożenie wniosku o sporządzenie pisemnego uzasadnienia wyroku, jeżeli takiego wniosku nie złożyliśmy.

Apelację od orzeczenia sądu rejonowego rozpoznaje sąd okręgowy, jeżeli sąd okręgowy był sądem I instancji apelację rozpoznaje sąd apelacyjny.

Etapy procesu cywilnego

Kasacja – jest środkiem odwoławczym od orzeczeń sądu II instancji.

Kasację rozpoznaje Sąd Najwyższy.

Kasacja nie przysługuje jednak we wszystkich sprawach i objęta jest tzw. przymusem adwokackim, co oznacza, że kasację musi sporządzić i wnieść do Sądu Najwyższego adwokat lub radca prawny.

Wyrok prawomocny – oznacza, że nie możemy się już od niego odwołać do sądu wyższej instancji oraz to, że możemy go egzekwować w drodze postępowania egzekucyjnego.

Etapy procesu cywilnego

Postępowanie egzekucyjne – służy wprowadzeniu w życie obowiązków zasądzonych przez sąd lub stwierdzonych innymi tytułami egzekucyjnymi takimi jak ugoda sądowa, akt notarialny, oświadczenie o dobrowolnym poddaniu się egzekucji. Egzekucję wszczyna się z zasady wyłącznie na żądanie wierzyciela.

Organem egzekucji sądowej jest komornik sądowy oraz sąd.

Środki egzekucyjne – służą organom egzekucyjnym do wyegzekwowania obowiązków stwierdzonych w tytułach egzekucyjnych.

Do środków egzekucyjnych zaliczamy m.in.:

- egzekucje z ruchomości,
- egzekucje z nieruchomości,
- egzekucję z wynagrodzenia za pracę,
- egzekucję z rachunków bankowych.

Zasady prawa rodzinnego

Prawo rodzinne reguluje stosunki społeczne wynikające z małżeństwa (np. stosunki powstające w wyniku zawarcia małżeństwa, stosunki majątkowa między małżonkami), stosunki między rodzicami i dziećmi oraz stosunki wynikające z pokrewieństwa i z opieki.

W polskim systemie prawnym prawo rodzinne wyodrębnione jest w osobną gałąź prawa.

Podstawowe zasady prawa rodzinnego określone są w kodeksie rodzinnym i opiekuńczym (w skrócie: k.r. i o.).

Zasady prawa rodzinnego

Do tych podstawowych zasad zaliczyć należy:

- **zasadę równości małżonków**, w myśl której kobieta ma równe prawa z mężczyzną we wszystkich dziedzinach życia,
- **zasadę trwałości małżeństwa**, polegającą na tworzeniu warunków sprzyjających trwałemu pożyciu małżonków i eliminowaniu możliwości zawierania małżeństw pochopnych,
- **zasadę zabezpieczenia losów dzieci**, polegającą na tym, że władza rodzicielska musi być wykonywana tak, jak tego wymaga dobro dziecka, a rozwiązanie małżeństwa może nastąpić tylko wtedy, gdy dobro dzieci nie stoi temu na przeszkodzie,
- **zasadę równouprawnienia dzieci pozamałżeńskich z dziećmi zrodzonymi z małżeństwa.**

Warunki zawarcia małżeństwa

Podstawową instytucją prawa rodzinnego jest **małżeństwo**. Instytucja małżeństwa oparta jest u nas na zasadzie **monogamii**. Oznacza ona, że małżeństwo może być zawarte między jedną kobietą i jednym mężczyzną, którzy nie pozostają jednocześnie w żadnym innym związku małżeńskim.

Małżeństwo określić można jako uznany przez prawo i zawarty w określonych formach związek kobiety z mężczyzną, którego celem jest wspólne pożycie, wzajemna pomoc i współdziałanie dla dobra założonej rodziny, a w szczególności wychowanie dzieci.

Warunki zawarcia małżeństwa

Zawarcie małżeństwa następuje gdy mężczyzna i kobieta jednocześnie obecni złożą przed kierownikiem urzędu stanu cywilnego (w skrócie: usc) oświadczenia, że wstępują ze sobą w związek małżeński.

Możliwe jest wprowadzić oświadczenie woli o wstąpieniu w związek małżeński przez pełnomocnika, zezwolenia na to może jednak udzielić jedynie sąd z ważnych powodów, co z reguły ma charakter zupełnie wyjątkowy.

Małżeństwo może zostać zawarte również **w innym trybie**: gdy mężczyzna i kobieta zawierający związek małżeński podlegający prawu wewnętrznemu kościoła, **w obecności duchownego jednocześnie oświadczą wolę** zawarcia małżeństwa podlegającego prawu polskiemu, a kierownik urzędu stanu cywilnego następnie sporządzi akt małżeństwa.

Warunki zawarcia małżeństwa

Zawarcie związku małżeńskiego ze względu na swą doniosłość obwarowane jest dopełnieniem szeregu czynności i spełnieniem szeregu wymagań.

Najpóźniej na miesiąc przed zamierzonym terminem zawarcia małżeństwa osoby, które zamierzają je zawrzeć, obowiązane są do złożenia kierownikowi usc pisemnego zapewnienia, że nie wiedzą o istnieniu okoliczności wyłączających zawarcie tego małżeństwa. Zezwolenie na zawarcie małżeństwa przed upływem miesięcznego terminu może nastąpić jedynie z ważnych powodów.

Gdy małżeństwo jest zawierane przed duchownym, kierownik usc wydaje zaświadczenie stwierdzające brak okoliczności wyłączających zawarcie małżeństwa.

Osoby mające zamiar wstąpić w związek małżeński muszą również złożyć kierownikowi usc szereg niezbędnych dokumentów, m.in. skrócone odpisy aktów urodzenia oraz — gdy którakolwiek ze stron pozostawała już poprzednio w związku małżeńskim — dowód ustania lub unieważnienia tego małżeństwa.

Warunki zawarcia małżeństwa

Zawarcie małżeństwa w usc **odbywa się publicznie.**

Oprócz obecności **nupturientów** (tj. osób wstępujących w związek małżeński) konieczna jest obecność dwóch świadków.

Po sprawdzeniu tożsamości osób wstępujących w związek małżeński oraz tożsamości i pełnoletności świadków, kierownik usc zwraca się do każdego z przyszłych małżonków z zapytaniem, czy chce zawrzeć małżeństwo z osobą, której imię i nazwisko wymienia. Gdy obie strony odpowiedzą twierdząco, kierownik usc wzywa je do złożenia oświadczeń w sprawie wstąpienia w związek małżeński oraz oświadczeń w sprawie nazwisk małżonków i ich dzieci. Kierownik usc wyjaśnia także społeczne znaczenie małżeństwa oraz prawa i obowiązki małżonków.

Po złożeniu przez strony oświadczeń o wstąpieniu w związek małżeński **kierownik usc ogłasza**, że wskutek zgodnego oświadczenia obu stron zostało między nimi **zawarte małżeństwo.** Na tej podstawie sporządzony zostaje niezwłocznie akt małżeństwa, który stanowi dowód zawarcia małżeństwa.

Warunki zawarcia małżeństwa

Przed zawarciem małżeństwa podlegającego prawu wewnętrznemu kościoła albo innego związku wyznaniowego duchowny informuje nupturientów o treści podstawowych przepisów prawa polskiego dotyczących zawarcia małżeństwa i jego skutków.

Jeżeli małżeństwo jest zawierane przed duchownym, po złożeniu oświadczeń przez strony o wstąpieniu w związek małżeński sporządza on zaświadczenie stwierdzające, że oświadczenia zostały złożone w jego obecności.

Zaświadczenie to podpisują duchowny, małżonkowie i dwaj pełnoletni świadkowie obecni przy złożeniu tych oświadczeń. Zaświadczenie to duchowny przekazuje przed upływem 5 dni od zawarcia małżeństwa do urzędu stanu cywilnego.

Warunki zawarcia małżeństwa

Nie każda osoba może zawrzeć związek małżeński.

Zdolność do zawarcia małżeństwa może zostać bowiem wyłączona na skutek nieosiągnięcia określonego wieku, wskutek całkowitego ubezwłasnowolnienia oraz wskutek choroby psychicznej lub niedorozwoju umysłowego.

Cel tych ograniczeń jest oczywisty. Chodzi zwłaszcza o to, aby uniknąć małżeństw zawieranych nierozważnie, pod wpływem młodzińskich, często nietrwałych uczuć. Chodzi również o to, aby zawierane małżeństwa oparte były na zdrowych podstawach ekonomicznych, gdy sytuacja zawodowa małżonków jest już w pewnym stopniu ustabilizowana lub przynajmniej zarysowana.

Z powyższych przyczyn kodeks rodzinny i opiekuńczy stanowi, że **nie może zawrzeć małżeństwa osoba, która nie ukończyła 18 lat**. Sąd opiekuńczy może jednak zezwolić na zawarcie małżeństwa kobiecie, która ukończyła lat 16, jeżeli z okoliczności wynika, że zamierzone małżeństwo będzie zgodne z dobrem zakładanej rodziny.

Warunki zawarcia małżeństwa

Jak już wspominaliśmy, z zasady monogamii wynika, że nie może zawrzeć małżeństwa ten, kto już pozostaje w związku małżeńskim.

Szereg okoliczności uniemożliwiających bądź ograniczających możliwość zawarcia małżeństwa przewidują również przepisy w wypadku pozostawania stron w stosunku pokrewieństwa lub powinowactwa (np. krewni w linii prostej, rodzeństwo, powinowaci w linii prostej).

Kodeks rodzinny i opiekuńczy zakazuje również zawierania związku małżeńskiego między osobami pozostającymi w stosunku przysposobienia.

Gdy przy zawarciu małżeństwa **nastąpiło naruszenie określonych przesłanek** zawarcia małżeństwa, a w szczególności nie dostosowano się do przytoczonych wyżej zakazów zawarcia związku małżeńskiego, małżeństwo **ulega unieważnieniu. Unieważnienie małżeństwa orzeka sąd.**

Warunki zawarcia małżeństwa

Małżonkowie mogą nosić wspólne nazwisko jednego z nich, mogą zachować nazwisko dotychczasowe lub połączyć z nim nazwisko drugiego współmałżonka.

Decyduje o tym każdy z małżonków, składając stosowne oświadczenie przed kierownikiem usc albo bezpośrednio po zawarciu małżeństwa, albo (gdy małżeństwo zawierane jest przed duchownym) przed sporządzeniem zaświadczenia przez kierownika usc stwierdzającego brak okoliczności wyłączających zawarcie małżeństwa.

Jeśliby oświadczenia w sprawie nazwiska nie zostały złożone, każdy z małżonków zachowuje swoje dotychczasowe nazwisko.

Prawa i obowiązki małżonków

Zawarcie małżeństwa powoduje powstanie po stronie obojga małżonków szeregu praw i obowiązków.

Najważniejsze **prawa i obowiązki małżonków** to:

- ❖ obowiązek wspólnego pożycia,
- ❖ obowiązek wzajemnej pomocy,
- ❖ obowiązek wierności,
- ❖ obowiązek współdziałania dla dobra rodziny,
- ❖ zasada wspólnego rozstrzygnięcia spraw rodziny.

Wszystkie one podporządkowane są naczelnemu celowi, jakim jest dobro założonej przez współmałżonków rodziny.

Obowiązuje przy tym zasada, iż **małżonkowie mają równe prawa i obowiązki w małżeństwie.**

Scharakteryzujemy obecnie te najważniejsze prawa i obowiązki małżonków.

Prawa i obowiązki małżonków

- ❖ **Obowiązek wspólnego pożycia** — według określenia Sądu Najwyższego — polega na duchowej, fizycznej i gospodarczej łączności małżonków, która stanowi naturalny cel małżeństwa i warunkuje urzeczywistnienie jego treści.
Przejawami wspólnego pożycia jest wspólne zamieszkiwanie, wzajemna lojalność małżonków, uwzględnianie słuszných interesów i uczuć drugiej strony, poszanowanie itd.

Prawa i obowiązki małżonków

- ❖ **Obowiązek wzajemnej pomocy** polega nie tylko na pomocy materialnej, lecz również na pomocy moralnej, na wspieraniu poczynąń i przezwyciężaniu trudności drugiego współmałżonka. Obowiązek ten przejawia się szczególnie silnie np. w wypadku choroby współmałżonka.

Prawa i obowiązki małżonków

- ❖ **Obowiązek wierności** obciąża oboje współmałżonków. Małżonek, który dopuszcza się cudzołóstwa, przez co doprowadza do rozkładu pożycia małżeńskiego, może zostać uznany za wyłącznie winnego rozwodu.

Prawa i obowiązki małżonków

- ❖ **Obowiązek współdziałania dla dobra rodziny** oznacza, że o wszystkich istotnych sprawach rodziny małżonkowie powinni rozstrzygać wspólnie.
Współdziałanie dla dobra rodziny przejawiać się może w przyczynianiu się według sił i możliwości zarobkowych i majątkowych każdego ze współmałżonków do zaspokajania potrzeb rodziny.
W szczególności przyczynianie się to polegać może na osobistych staraniach małżonków o wychowanie dzieci oraz na pracy we wspólnym gospodarstwie domowym.

Prawa i obowiązki małżonków

❖ **Zasada wspólnego rozstrzygnięcia spraw rodziny** stanowi, iż istotne sprawy rodziny muszą być przez współmałżonków rozstrzygane wspólnie.

W zwykłych sprawach rodziny może występować osobno każdy ze współmałżonków, a zobowiązania w takich sprawach zaciągnięte przez jednego z nich obciążają solidarnie oboje małżonków.

Stosunki majątkowe między małżonkami

Zasada równości małżonków znajduje swój wyraz także w zakresie stosunków majątkowych między małżonkami.

Stosunki majątkowe między małżonkami mogą — zależnie od woli małżonków — układać się różnie.

Stosunki te bowiem ukształtować mogą małżonkowie w drodze umowy.

Przy braku takiej umowy stosunki majątkowe między małżonkami układają się na podstawie przepisów o tzw. **ustroju ustawowym**, który — jako występujący najczęściej — ma znaczenie podstawowe.

Stosunki majątkowe między małżonkami

Ustawowy ustrój majątkowy (zwany **wspólnością ustawową**) polega na tym, że z chwilą zawarcia małżeństwa powstaje między małżonkami z mocy ustawy **wspólność majątkowa obejmująca ich dorobek**.

Ze sformułowania, że wspólność ustawowa dotyczy „dorobku” wynika, że każdy z małżonków oprócz majątku objętego wspólnością ustawową może mieć swój majątek odrębny (niestanowiący wspólnego dorobku).

Wspólność majątkowa między małżonkami **stanowi współwłasność łączną** w rozumieniu prawa rzeczowego. Podstawą tej współwłasności jest osobisty stosunek między małżonkami. Istota jej polega na tym, iż **udział każdego z małżonków** w majątku wspólnym nie jest oznaczony, a jego oznaczenie nastąpić może dopiero z chwilą ustania wspólności ustawowej. Konsekwencją braku ustalenia udziału każdego z małżonków we wspólności ustawowej jest brak możliwości rozporządzania swym udziałem przez któregokolwiek małżonka w czasie trwania tej wspólnoty.

Stosunki majątkowe między małżonkami

Za **dorobek małżonków**, stanowiący przedmiot wspólności ustawowej, uważa się wszelkie przedmioty majątkowe nabyte w czasie trwania małżeństwa przez oboje małżonków lub przez jednego z nich.

W szczególności dorobkiem małżonków są pobierane wynagrodzenia za pracę oraz za inne usługi świadczone przez każdego z małżonków, dochody z majątku wspólnego, jak również z odrębnego majątku każdego z małżonków.

Przepisy kodeksu rodzinnego i opiekuńczego określają, jakich składników majątkowych nie uważa się za dorobek objęty wspólnością majątkową.

Odrębny majątek każdego z małżonków stanowią np. przedmioty majątkowe nabyte przed powstaniem wspólności ustawowej, przedmioty majątkowe nabyte przez dziedziczenie, zapis lub darowiznę, przedmioty majątkowe służące wyłącznie do zaspokajania osobistych potrzeb jednego z małżonków, prawa autorskie twórcy, prawa twórcy wynalazku itd.

Stosunki majątkowe między małżonkami

Współdziałanie w zarządzaniu wspólnym majątkiem należy do obowiązków obojga małżonków.

Czynności w ramach zwykłego zarządu (a więc czynności polegające np. na utrzymywaniu poszczególnych składników majątkowych w należyłym stanie, na wykonywaniu typowych codziennych czynności itp.) mogą być dokonywane samodzielnie przez każdego z małżonków. Do dokonania czynności przekraczającej zakres zwykłego zarządu potrzebna jest zgoda drugiego małżonka.

Za wspólne zobowiązania małżonkowie odpowiadają z majątku wspólnego. Przepisy zezwalają również na dochodzenie z majątku wspólnego wierzytelności wynikających ze zobowiązań jednego z małżonków, o ile małżonek zaciągnął zobowiązanie za zgodą drugiego małżonka. Gdy takiej zgody nie było, wierzyciel może żądać zaspokojenia z majątku osobistego dłużnika, a także z jego wynagrodzenia lub innych dochodów uzyskanych z działalności zarobkowej.

Stosunki majątkowe między małżonkami

Wspólność ustawowa w małżeństwie ustaje z momentem unieważnienia małżeństwa lub jego ustania (np. wskutek śmierci jednego z małżonków, orzeczenia **rozvodu lub **separacji**).** Może ona ustać także w czasie trwania małżeństwa na żądanie jednego z małżonków z ważnych powodów.

O zniesieniu wspólności ustawowej decyduje w takich wypadkach sąd.

Małżonkowie mogą również zawrzeć między sobą w czasie trwania małżeństwa **umowę ustanawiającą rozdzielność majątkową.**

Ustanie wspólności majątkowej w czasie trwania małżeństwa nie powoduje ustania wspólności najmu lokalu mającego służyć zaspokojeniu potrzeb mieszkaniowych rodziny.

Stosunki majątkowe między małżonkami

Udziały małżonków w majątku wspólnym są równe.

Jednak z ważnych powodów każdy z małżonków może żądać, aby ustalenie udziałów w majątku wspólnym nastąpiło z uwzględnieniem stopnia, w jakim każdy z małżonków przyczynił się do powstania tego majątku.

Uwzględnia się przy tym nie tylko bezpośrednio uzyskane zarobki, lecz także nakład pracy osobistej przy wychowywaniu dzieci i we wspólnym gospodarstwie domowym.

Jak już wspomniano wyżej, wspólność ustawowa nie jest jedynym możliwym wariantem ułożenia stosunków majątkowych między małżonkami.

Przepisy k.r. i o. przewidują bowiem, że małżonkowie mogą bądź przed zawarciem małżeństwa, bądź w czasie jego trwania wspólność ustawową rozszerzyć, ograniczyć albo ustanowić rozdzielność majątkową.

Umowa w tej kwestii powinna być zawarta w formie aktu notarialnego.

Co to jest związek nieformalny?

Według polskiego prawa tylko związek kobiety i mężczyzny, zawarty z zachowaniem ustawowych wymogów (a więc w odpowiedniej formie), może być określany mianem małżeństwa. Zdarzają się jednak sytuacje, w których dwoje ludzi postanawia ze sobą zamieszkać i prowadzić razem gospodarstwo domowe. Takie niezalegalizowane związki (nazywane **konkubinatami**, a także **związkami wolnymi**) generalnie nie są objęte ochroną prawną i nie wiążą się z nimi żadne szczególne regulacje w zakresie spraw majątkowych czy też pochodzenia dzieci, jak to jest w przypadku małżeństwa.

Osoby pozostające w nieformalnym związku nie należą więc do kręgu ustawowych spadkobierców po zmarłym partnerze, nie mogą korzystać ze wspólnego opodatkowania, nie mogą wspólnie adoptować dziecka itp.

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

W przeciwieństwie do małżonków, których dotyczą małżeńskie ustroje majątkowe (a więc w pierwszej kolejności tzw. wspólność ustawowa albo też ustalony przez nich ustrój umowny, bądź wreszcie przymusowy ustrój rozdzielności majątkowej), dla **konkubentów** nie zostało przewidziane jakiegokolwiek osobne unormowanie co do tego, jak mają się układać ich relacje finansowe lub szerzej – majątkowe.

Z tego powodu w rachubę wchodzi tu przepisy ogólne, a zwłaszcza te, które mówią o współwłasności w częściach ułamkowych.

Oczywiście każda z osób pozostających w nieformalnym związku zachowuje prawo do swobodnego dysponowania własnym majątkiem.

Jeśli z kolei obie osoby będą stronami umowy sprzedaży (przykładowo – gdy na tej drodze nabędą mieszkanie, samochód albo inny przedmiot), to powstanie między nimi współwłasność⁶⁷

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

W takim wypadku mają one prawo niezależnie od siebie rozporządzać przypadającymi im udziałami, ale w poważniejszych kwestiach, mających znaczenie dla rzeczy objętej współwłasnością jako dla jednej całości (w tym w razie zamiaru zbycia takiej rzeczy wspólnej), muszą się już ze sobą konsultować.

Ponadto konkubenci są w takiej sytuacji na równi uprawnieni do korzystania z danej rzeczy i czerpania z niej przychodów, a zwłaszcza pobierania jej plodów naturalnych (o ile owa rzecz takie plody w ogóle przynosi) oraz dochodów przysługujących właścicielowi na podstawie określonego stosunku prawnego (jak chociażby czynszu z tytułu najmu lub dzierżawy).

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

Wspólne pożycie dwojga osób może rodzić określone konsekwencje prawne.

Osoba, która pozostawała w nieformalnym związku może żądać renty alimentacyjnej od osoby trzeciej, która spowodowała śmierć partnera, jeśli partner ten przed śmiercią dobrowolnie i stale dostarczał drugiemu środków utrzymania – jeżeli z okoliczności wynika, że wymagają tego zasady współżycia społecznego.

Z kolei osoba, która pozostawała faktycznie we wspólnym pożyciu z najemcą, wstępuje po jego śmierci w stosunek najmu lokalu.

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

Ponieważ do istoty związku wolnego należy to, że do jego zawiązania nie dochodzi w uznany przez państwo sposób (tzn. formalnie), również dla zakończenia jego bytu nie jest potrzebna żadna sankcja prawna.

Wystarczy zatem, że konkubenci podejmą decyzję o rozstaniu i nie muszą już szukać żadnego potwierdzenia czy przyzwolenia w tym zakresie.

Największe trudności powstają wówczas, gdy partnerzy postanawiają się rozstać, a w trakcie trwania związku zgromadzili określony majątek.

Konieczne jest wówczas dokonanie szczegółowych rozliczeń.

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

Ze względu na to, że prawo nie reguluje ich statusu oraz że niedopuszczalne jest stosowanie do nich przepisów dotyczących stosunków majątkowych wynikających z zawarcia małżeństwa, konieczne jest poszukiwanie podstaw rozliczeń w obrębie prawa cywilnego.

Wymaga to każdorazowo uwzględnienia konkretnych okoliczności sprawy oraz specyfiki wynikającej ze splotu stosunków osobisto-majątkowych, ukształtowanych w ramach danego związku.

Jak prawo reguluje stosunki majątkowe osób pozostających w związku nieformalnym?

W ramach osobisto-majątkowej wspólnoty partnerów, niebędącej wspólnotą w znaczeniu prawnym, możliwe jest regulowanie określonych kwestii w drodze czynności prawnych, w tym umów. Przysporzenia w ramach takiego związku mogą też następować bez umowy i mieć charakter odpłatny lub nieodpłatny.

Nie jest wykluczone powstanie współwłasności określonych składników majątkowych. Rozliczenia takie mogą też przybierać postać rozliczeń wyrównawczych, związanych z przyczynieniem się przez jednego z członków nieformalnej wspólnoty osobisto-majątkowej do powiększenia majątku drugiego z nich.

Jeżeli wspólna aktywność uczestników takiego związku, ze względu na brak wymaganych przez prawo przesłanek, nie doprowadziła do wspólności określonych przedmiotów majątkowych, wzajemne rozliczenia mogą być dokonane na podstawie przepisów o bezpodstawnym wzbogaceniu, o rozliczeniu nakładów i wydatków na cudzą rzecz.

Formy ustania małżeństwa

Do podstawowych zasad prawa rodzinnego należy **zasada trwałości małżeństwa**. Toteż **ustanie małżeństwa** następuje najczęściej na skutek przyczyn naturalnych, tj. **na skutek śmierci** jednego ze współmałżonków.

Według prawa wewnętrznego kościoła związek małżeński może ustać (oprócz unieważnienia małżeństwa) w zasadzie tylko wskutek naturalnej przyczyny.

Według kodeksu rodzinnego i opiekuńczego zasada trwałości małżeństwa nie oznacza jednak, iż małżeństwo jest nierozzerwalne inaczej niż przez śmierć.

Formy ustania małżeństwa

Wprawdzie każdy fakt rozerwania małżeństwa jest zjawiskiem wysoce niepożądanym, zachodzą jednak niekiedy sytuacje, w których sztuczne przedłużanie małżeństwa istniejącego tylko formalnie, a w rzeczywistości będącego od dawna w zupełnym rozkładzie, byłoby niepożądane.

Toteż w takich sytuacjach prawo przewiduje możliwość rozwiązania przez sąd małżeństwa w drodze orzeczenia **rozvodu**.

Sąd może również orzec **separację**.

Formy ustania małżeństwa

Podstawową przesłanką orzeczenia rozwodu jest **rozkład pożycia między małżonkami**.

Aby rozkład pożycia stanowił przesłankę rozwodu, musi on być jednocześnie **zupełny i trwały**.

W każdej sprawie o rozwód sąd jest więc obowiązany do ustalenia, czy rzeczywiście nastąpił trwały i zupełny rozkład małżeństwa.

Według Sądu Najwyższego rozkład jest zupełny, gdy nie istnieje między małżonkami więź duchowa, fizyczna ani gospodarcza.

Rozkład pożycia jest trwały, gdy nie można się już spodziewać przywrócenia wspólności.

W pewnych sytuacjach – mimo spełnienia powyższych przesłanek – rozwód nie może być jednak orzeczony.

W szczególności **rozwód nie może być orzeczony**, gdy w jego skutek miałyby ucierpieć dobro wspólnych małoletnich dzieci małżonków, a także gdy rozwodu żąda małżonek wyłącznie winny rozkładu pożycia.

Formy ustania małżeństwa

Wzgląd na dobro małoletniego dziecka podkreślony jest w k.r. i o. z całą siłą. Toteż sąd nie może orzec rozwodu, gdy z całokształtu sprawy wynika, że sytuacja małoletnich dzieci uległaby pogorszeniu, przez co ich dobro mogłoby ucierpieć. W wyroku orzekającym rozwód sąd rozstrzyga o władzy rodzicielskiej nad wspólnym małoletnim dzieckiem obojga małżonków i o kontaktach rodziców z dzieckiem oraz orzeka, w jakiej wysokości każdy z małżonków jest obowiązany do ponoszenia kosztów utrzymania i wychowania dziecka.

Z żądaniem orzeczenia rozwodu może wystąpić do sądu każdy z małżonków. Orzekając rozwód sąd orzeka także, czy i który z małżonków ponosi winę rozkładu pożycia. Może tego zaniechać jednak na zgodne żądanie małżonków. W wypadku wyłącznej winy jednego z małżonków, gdy rozwód pociąga za sobą istotne pogorszenie sytuacji materialnej małżonka niewinnego, sąd na żądanie tego ostatniego może orzec, że małżonek wyłącznie winny obowiązany jest przyczyniać się do zaspokajania usprawiedliwionych potrzeb małżonka niewinnego.

Formy ustania małżeństwa

Po orzeczeniu rozwodu rozwiedziony małżonek ma prawo w ciągu trzech miesięcy, przez złożenie oświadczenia przed kierownikiem usc, powrócić do nazwiska, które nosił przed zawarciem małżeństwa.

O ile przesłanką orzeczenia rozwodu był zupełny i trwały rozkład pożycia, o tyle sąd może orzec **separację** – na żądanie każdego z małżonków – gdy nastąpił **zupełny rozkład pożycia**. Pominięta jest tu przesłanka trwałości rozkładu.

Generalnie orzeczenie separacji ma skutki takie same jak orzeczenie rozwodu.

Są jednak także istotne różnice. W szczególności **małżonek pozostający w separacji nie może zawrzeć małżeństwa**.

Istotne jest także, iż na zgodne żądanie małżonków sąd orzeka o **zniesieniu separacji**. Ustają wtedy jej skutki.

Formy ustania małżeństwa

Nie zawsze orzeczenie separacji jest dopuszczalne.

Sąd nie może w szczególności jej orzec, gdy mogłoby wskutek niej ucierpieć dobro wspólnych małoletnich dzieci.

W sferze majątkowej orzeczenie separacji powoduje zniesienie wspólności ustawowej, co oznacza powstanie między małżonkami rozdzielności majątkowej.

Ustanie małżeństwa nastąpić może również na skutek jego **unieważnienia**.

Unieważnienie następuje, gdy przy zawieraniu małżeństwa naruszono ustawowe zakazy jego zawarcia, np. gdy jeden z małżonków zataił, że pozostaje w uprzednio zawartym związku małżeńskim lub że został całkowicie ubezwłasnowolniony.

Władza rodzicielska

Rodzice mają władzę rodzicielską nad dzieckiem.

Oznacza to przede wszystkim obowiązek i prawo do wykonywania pieczy nad osobą i majątkiem dziecka z poszanowaniem jego godności i praw.

W tym celu mogą i powinni działać jako przedstawiciele ustawowi dziecka. Obowiązani są troszczyć się o fizyczny i duchowy rozwój dziecka i przygotowywać je należycie do pracy dla dobra społeczeństwa odpowiednio do jego uzdolnień.

Rodzice mają prawo do wychowania i edukacji dzieci zgodnie z własnymi przekonaniami moralnymi i religijnymi, ale z uwzględnieniem stopnia dojrzałości dziecka, wolności jego sumienia i wyznania, przekonań oraz z poszanowaniem jego godności i praw.

Władza rodzicielska

Rodzice i dzieci są obowiązani do wzajemnego szacunku i wspierania się.

Istnieje zakaz stosowania kar cielesnych.

Pomiędzy rodzicami a dziećmi istnieje obowiązek dostarczania środków utrzymania i wychowania (obowiązek alimentacyjny).

Rodzice mają prawo wymagać od dziecka posłuszeństwa.

Mogą także oczekiwać od dziecka mieszkającego z nimi pomocy w gospodarstwie domowym oraz – w razie gdy dziecko ma dochody z własnej pracy - przyczyniania się do pokrywania kosztów utrzymania rodziny.

Rodzice mają prawo do kontaktów z dzieckiem niezależnie od władzy rodzicielskiej.

Ograniczenie lub pozbawienie praw rodzicielskich może nastąpić tylko w przypadkach określonych w ustawie i tylko na podstawie prawomocnego orzeczenia sądu.

Bibliografia

- Jabłońska-Bonca J., *Podstawy prawa dla ekonomistów*, Warszawa 2000.
- Lewandowski J., *Elementy prawa*, Warszawa 2011.
- *Edukacja prawna i obywatelska. Scenariusze lekcji dla szkół średnich – część druga*, Merta T., Pacewicz A, (wybór i opracowanie), Warszawa 1998.
- <http://www.brpo.gov.pl>