1
1

OBITELJSKO PRAVO

predavanja

1999/2000.

skraćenice:

O.Z. = Obiteljski zakon

RH = Republika Hrvatska

N.N. = Narodne novine

ZBPO = Zakon o bračnim i porodičnim odnosima

C.S.S. = Centar za socijalnu skrb

DEFINICIJA OBITELJI I OBITELJSKOG PRAVA

Po Aniću obitelj je:

1. zajednica roditelja i djece

2. zajednica roditelja s djecom i drugim u istom kućanstvu.

Porodica* je široka rodbinska zajednica ili svojita.

Po Brodnjaku (srpski jezik) porodica je svekolika rodbina ili rod.

Obiteljsko pravo bavi se proučavanjem odnosa između roditelja i djece i drugih koji žive u istom kućanstvu.

Obiteljsko pravo ima dvije defincije:

1. Obiteljsko pravo je posebna grupa prava i ujedno dio pravnog sustava koji obuhvaća obiteljsko zakonodavstvo određene zemlje. Razlikujemo kontinentalno (temelji se na pravnim izrazima) i common law (pravni izvor sudska praksa, SAD, Kanada, Australija, UK). Obiteljsko pravo obuhvaća skup propisa koji se tiču odnosa u obitelji. Ti propisi koji se odnose na obiteljske stvari mogu biti osobni odnosi između pojedinaca (ima ih najviše), a druga skupina koja regulira imovinske odnose koji proizlaze iz braka ili srodstva.

2. Obiteljsko pravo je obiteljsko pravna znanost, tj. pravna disciplina. Kad kažemo da je neko pravo disciplina smatramo da se bavi proučavanjem obiteljsko-pravnih instituta, nijhovih međusobnih odnosa, primjene u praksi, nešto što ima presudno značenje za obiteljsko pravo kao granu prava.

Obiteljsko pravao regulira društvene odnose, a društveni odnosi su po svojoj prirodi promjenjivi. Uloga države je da te odnose sankcionira, postoje dva načina sankcioniranja:

a) da uz pomoć pravnih normi regulira zatečeno stanje
b) da zakonodavac svojim normama društveno ponašanje usmjeri prema određenom cilju kojeg želi postići
PREDMET I SADRŽAJ OBITELJSKOG PRAVA

Pravni poredak uređuje pravnim normama društvene odnose između pojedinaca međusobno i pojedinaca i zajednice. Poredak mora jamčiti zaštitu odnosa. Predmet obiteljskog prava su obiteljski odnosi, a to su: rađanje čovjeka, osposobljavanje djeteta za samostalni život, životna situacija zasnivanja obitelji. Pravo takve životne situacije sankcionira, to znači da im daje značenje pravne vrijednosti i pravnog dobra.

Obitelj tj. predmet obiteljskog prava su odnosi koji su uspostavljeni između subjekata koje povezuju neka od relevantnih činjenica. Subjekti obiteljskog prava su isključivo fizičke osobe, nikako pravne, a mogu biti poslovno-sposobne osobe koje su punoljetne ili poslovno-nesposobne osobe koje su maloljetnici. Subjekti obiteljskog prava su pojedinci koje povezuje neka od relevantnih činjenica, to znači da će između subjekata postojati srodnički odnos, odnosno mora postojati krvna srodnost, brak ili neka druga pravom priznata činjenica. Subjekti nikada nisu obitelj u cjelini već samo članovi obitelji.

Pravno uređenje odnosa u obitelji podrazumjeva određivanje učinaka ili posljedica takvog odnosa. Učinci ili posljedice u obiteljskom pravu mogu biti trojaki:

1. osobno pravni učinci su apsolutno dominantni u obiteljskom pravu; razlog je u tome da se većina odnosa zasniva zbog emotivnih ili intimnih potreba pojedinca.

2. imovinsko pravni učinci imaju podređeno značenje, jer je većina imovinsko pravnih učinaka regulirana imovinskim pravima. Nastali su među osobama koje povezuje neka relevantna činjenica.

3. mješoviti učinci – jedini je institut uzdržavanja, tj. ono što on iza sebe nosi, vezan je na osobu pa se prema O.Z. određuju osobe, a imovinski karakter je što se daje u novcu

Pravne norme mogu biti IUS COGENS (tzv. striktno pravo) – one ograničavaju u izboru, od njih se očekuje dugotrajnost ili IUS DISPOSITIVIUM – daju mogućnost izbora strankama.

Instituti koji su predmetom regulative obiteljskog prava su:

· brak i odnosi u braku

· odnosi roditelja i djece i drugih srodnika

· skrbništvo

· izvanbračna zajednica

· imovinski odnosi i uzdržavanje

IZVORI ILI GLAVNA VRELA OBITELJSKOG PRAVA

Pod izvorima ili pravnim vrelima obiteljskog prava podrazumjevamo razne oblike u kojima se javljaju pravna pravila. Postoje dvije podjele obiteljskog prava:

1. možemo govoriti o:

a) neposredni izvori obiteljskog prava – propisi, po hijerarhiji ubrajamo: ustav, zakon, provedbeni propisi ili podzakonski akti, međunarodni ugovori

b) posredni izvori obiteljskog prava – običaji, sudska i upravna prakasa i pravna znanost

2. dioba na: temeljne i dopunske izvore; razlika je u tome da li propisi u cjelosti ili djelomično uređuje obiteljski odnos.
NEPOSREDNI IZVORI OBITELJSKOG PRVAVA

USTAV

Neposredni izvor je Ustav (donešen 22. prosinca 1990.), objavljena u N.N. 56 te izmjenjen br.8/98.), ovdje postoje dvije skupine odredba obiteljskog prava-u prvoj su one odredbe koje su neposredno tiču obitelji, te ovdje razlikujemo one koje imaju načelno značenje i one koje zadiru u institute obiteljskog prava; u drugoj su one odredbe koje govore o jednakim pravima , odnosno da građanima RH pripadaju jednaka prava neovisno o rođenju. Po Ustav iz 1952. bračna i izvanbračna djeca su jednaka prema roditeljima, ali prema ostalima nisu (npr. baki, djedu,…). Poslijedni socijalistički Ustav (1974.) bračna i izvanbračna djeca su jednaka, Ustav iz 1990. godine nije uopće spominjao bračnost i izvan bračnost, samo je istakao da su svi jednaki po rođenju (primjerice Belgija razlikuje bračnu i izvanbračnu djecu).

U Hrvatskoj ne postoji zakon koji regulira medicinsko začeće, naime djeca koja su medicinski začeta imaju pravo saznati tko im je otac. Obiteljsko pravo ne bavi se pitanjem pobačaja, naime još uvijek je na snazi Zakon o zdrastvenim mjerama, o pravu na slobodno odlučivanje o rađanju djece, po kojem je dozvoljen pobačaj.

ZAKON

Postoje dva sustava:

A) obiteljsko pravo biva regulirano unutar građanskih zakona (npr. Francuska, Španjolska)

B) dolazi do osamostaljenja obiteljkog prava kao pravne discipline (Hrvatska)

1948. godine donešeni: Osnovni zakon o braku, Zakon o odnosima braka i djece, Zakon o starateljstvu, Zakon o usvojenju
1989. godine izmjene zakona, odnosno članak 372. namjenjen obiteljskom pravu

1995. – 1999. godine nastajanje modernog hrvatskog Obiteljskog zakona

Obiteljski zakon
Objavljen je u Narodnim Novinama br. 162., a njegova primjena je od 1.srpnja 1999. godine.

Sadržaj O.Z.:

· uvodne odredbe (načela uređenja obiteljskih odnosa, odnosi koje zakon uređuje); načela (članak 2.) na kojim se temelje obiteljski odnosi: a) načelo uzajamnog poštovanja i pomaganja svih članova obitelji; b) zaštita dobrobiti i prava djeteta, te odgovornosti oba roditelja za podizanje i odgoj djeteta; c) primjena skrbničke zaštite djeteta bez roditeljske skrbi te mentalno oštećene i psihički bolesne osobe

Važan članak 3. o učincima izvanbračne zajednice, primjenjuje se na životnu zajednicu neudate žene i neoženjenog muškarca-takva zajednica imat će pravnu zaštitu

· brak

· odnosi roditelja i djece

· posvojenje

· skrbništvo

· uzdržavanje

· imovinski odnosi

· postupak pred sudom (prijelazne i zaključne odredbe)

Dopunski zakoni

Dopunski zakoni su oni koji uređuju neku obiteljsko-pravnu situaciju, unutar njih razlikujemo:

a) zakone koji su doneseni prije 1990. godine

b) zakone koji se donose postepeno nakon 1991. godine

a) Nakon što je Sabor donio odluku o raskidu državno-pravnih odnosa sa ostalim republikama SFRJ, neka pravna područja su bila regulirana saveznim, jugoslavenskim, zakonima:

(Zakon o parničkom postupku – ZPP; trebalo je donijeti zakon o preuzimanju, objavljen je u N.N. br. 158/90.

(Zakon o općem upravnom postupku – ZUP; rješava materije upravnog postupka i važan za Centar za socijalnu skrb

(Zakon o rješavanju sukoba zakona s propisima drugih zemalja u određenim odnosima

(Zakon o izvanparničnom postupku – ZIP; datira još iz Kraljevine Jugoslavije (1934.)

Ovi zakoni se još uvijek primjenjuju u RH, te oni predstavljaju dopunski izvor prava.

Postoje još dva zakona donešena prije 1990., ali oni nisu bili savezni, nego ondašnje socijalističke Hrvatske:

(Zakon o proglašenju nestalih osoba umrlima i o dokazivanju smrti (N.N. br.10/74.); vezan uz kupoprodaju nekretnina, primjenjuje se u RH zbog ratne 1991. (umrli, nestali..)

(Zakon o zdrastvenim mjerama, o pravu na slobodno odlučivanje o rađanju djece (1978.); sadrži odredbe o prekidu trudnoće

b) Među zakone koje je RH donijela nakon 1991. godine spadaju:

(Zakon o slobodnom imenu (N.N. br.69/92.); donosi manji broj odredbi važnih za obiteljsko pravo, a odnose se na promjenu imena maloljetnika, promjenu prezimena bračnih drugova no samo u okviru obiteljskog zakona

(Zakon o hrvatskom državljanstvu (N.N. br. 53/91., 70/91. i 28/92.); govori o stjecanju hrvatskog državljanstva kad se radi o maloljetniku

(Zakon o prebivalištu i boravištu građana (N.N. br.53/91.)

(Zakon o državnim maticama (N.N. br.96/93.)

(Zakon o socijalnoj skrbi (N.N. br.73/97.); velik broj odredbi vezan uz skrbništvo i ulozi Centra za socijlanu skrb

(Zakon o ustrojstvu i djelokrugu ministarstva i državnih upravnih organizacija (N.N. br.48/99.); određuje koja su ministarstva nadležna za određenu problematiku

(Zakon o radu (N.N. br.38/95.); odredbe koje reguliraju pitanja zapošljavanja maloljetnih osoba

(Kazneni zakon (KZ) i Zakon o kaznenom postupku (ZKP) (N.N. br. 110/97); u KZ postoje posebna poglavlja koja govore o kaznenim djelima u obitelji i braku, tako i u ZKP

(Zakon o sudovima za mladež (N.N. br.111/97.)

(Zakon o zaštiti osoba s društvenim smetnjama (N.N. br.111/97); vezan uz problem skrbništva

(Zakon o doplatku na djecu (N.N. br.77/99.)

PROVEDBENI PROPISI ILI PODZAKONSKI AKTI

Obiteljsko-pravne propise moguće je kontrolirati provedbenim propisima. Kod provedbenih propisa susrećemo: pravilnike, naputke, uputstva:

1. Pravilnik o sadržaju i obliku potvrde za sklapanje braka
2. Pravilnik o mjerilima za određivanje naknade o sklapanju braka izvan sudakih prostorija
3. Pravilnik o izmjeni i dopuni pravilnika o obrascima državnih matica, registra, izvadcima i potvrdama koje se izdaju na temelju državnih matica
4. Naputak za provedbu zakona o državnim maticama i upisa posvojenja u maticu rođenih (N.N. br.53/99.)

Tu je još i Uredba o matičnom području (1998.-članak 17.)

Različiti pravilnici i uputstva o evidenciji osoba pod skrbništvom, posvojenje osoba i djece koju roditelji uzdržavaju.

MEĐUNARODNI DOKUMENTI

Obuhvaćaju različite oblike bilo da se radi o paktovima, aktovima, ugovorima. Ugovori se dijele na: a) bilateralne; b) multiratiralne (više od dvije stranke), također i na: a) globalne; b) regionalne.

Ustav RH u članku 134. govori o tome kada će ugovor imati pravnu snagu u RH, te ističe da su međunarodni zakoni iznad zakona, postoje tri pretpostavke: da je ugovor sklopljen (da ga je Vlada potpisala), da je državni Sabor potvrdio ugovor i da je ugovor objavljeni (u Narodnim novinama kao posebni dodatak-međunarodni ugovori; to je regulirano N.N. br.1/92.).

Bivša Jugoslavija bila je strankom u 65 različitih ugovora konvencija, te je donešena odluka da se konvencije preuzmu u pravni sustav Hrvatske. Unutar tih konvencija postoji određen broj konvencija koje su interesantne za obiteljsko pravo: Konvencija o pravima djeteta, Konvencija o političkim pravima žena (1953.), Konvencija o državljanstvu udanih žena (1957), Konvencija o prestanku na brak, minimalnoj starosti za sklapanje braka i registraciju brakova (1962).

Tu je i jedna skupina ugovora koji se bave obiteljskim pravom:

a) Opća deklaracija o pravima čovjeka (1948.)

b) Međunarodni pakt o građanskim i političkim pravima (1966.)

c) Međunarodni pakt o ekonomskim, socijalnim i kulturnim pravima (1966.)

POSREDNI IZVORI OBITELJSKOG PRAVA

Osim neposrednih izvora obiteljskog prava postoje i posredni izvori obiteljskog prava (posredni jer naše pravo spada skupini kontinentalnih prava, odnosno sudi na temelju propisa). Teorija razlikuje unutar posrednih izvora:

1. običaj

2. praksa (sudska praksa i praksa upravnih tijela)

3. obiteljsko-pravna znanost

OBIČAJ

Običaj ulazi u zakon tako da se ponekad zakonima propisuje uputa sudu da nešto učini ili ne, odnosno da bi neko ustaljeno društveno ponašanje (običaj) bilo dostupno za specifičnu individualnu situaciju. Tako npr. je Zakon o braku i porodičnim odnosima članak 37. stavak 3 navodi: “Sud može dopustiti sklapanje braka između djece rođene brače i sestara ako se takav brak ne bi protivio narodnom shvaćanju.”(na otoku Susku je bilo normalno sklapanje braka u IV. stupnju srodstva). U današnjem O.Z. nema pozivanja na običaj kao izvor prava; stoga se postavlja pitanje: Da li je običaj (još uvijek) izvor prava? Striktno nije, jer nema pozivanja na njega (ustavna odredba nalaže da se odnosi u braku reguliraju zakonima).

Običaj je na mala vrata ušao u O.Z. u članku 28. stavak 3.

SUDSKA PRAKSA I PRAKASA UPRAVNIH TIJELA

Kod nas ne postoji sudsko precedentno pravo, već zakoni imaju blaketno pravilo (ne kaže koliko, ali praksa utvrdi-npr. postotak od dohotka plaće, ZBPO ’79. utvrđuje se točan iznos, problem je inflacija). Uloga sudske prakse je u tome što ona može dati tumačenje pravnih standarada (npr. sklapanje braka ako postoje opravdani razlozi) i popunjava pravne praznine (praznine koje zakon nije regulirao najčešće regulira Vrhovni sud i to najčešće za određen pojedin slučaj, rijetko izdaje općenita mišljenja).

OBITELJSKO - PRAVNA ZNANOST

Znanost primjenjuje pravne norme, analizira, kritizira i objašnjava određena postupanja suda,…

Utjecaj ove zanosti u Hrvatskoj: promjena roditeljskog prava (rješeno na principu roditeljske skrbi i prava djece), traži promjene za izvanbračnu djecu, posebice što se tiče oca.

BRAČNO PRAVO

U Hrvatskoj nupcijalitet (stopa sklapanja braka na 1 000 stanovnika) lagano pada posljednih 30 godina (iznimka posljeratne godine).

	godina*
	sklopljeni brakovi
	nupcijalitet

	1965.
	38 474
	9.0

	1975.
	36 290
	8.1

	1985.
	30 953
	6.6

	1991.-ratna god.
	21 583
	4.5

	1997.
	24 517
	5.4

	država*
	nupc.
	država
	nupc.

	Hrvatska
	5.5
	Slovenija
	3.8

	Austrija
	5.2
	Švedska
	3.8

	Danska
	6.8
	SAD
	6.2

	Grčka
	4.5
	Novi Zeland
	6.2

	Islam
	4.6
	Japan
	6.3

	Nizozemska
	5.5
	Kanada
	5.3

Brak kao institucija (u jednom vidu) odumire, ali brak je uvijek poželjan. Obiteljsko pravo je unutar bračnog prava učinio neke pomake jer je pojednostavnio njegovovo sklapanje.

Pravno (Ustavom propisano) brak je temelj obitelji, bezuvjetni društveni odnos, no pravna regulativa sadržaja društvenog odnosa ovisi o cilju kojeg želimo pripisati braku. Prema kanonskom pravu cilj braka je rađanje potomstva.

Postoje tri teorije o pravnoj teoriji braka:

1. TEORIJA UGOVORNOG PRAVA – brak je ugovor kao i svaki drugi ugovor građanskog prava

2. INSTITUCIONALNA TEORIJA – brak je društveni institut, jer je brak za društvo značajan i važan, društvo utječe na postupak sklapanja braka i sadržaj tih odnosa

3. TEORIJA IUS NATURALIS – smisao braka je rađanje potomstva

Sve teroije zanemaruju emocionalni poriv (nagon) ljudi i njihovu psihu.

Zakonska definicija braka:

članak 5.

Brak je zakonom uređena životna zajednica žene i muškarca.
razrada definicije

(… zakonom uređena … zajednica
Zakon uređuje odnose u toj zajednici i time održava načelo legaliteta, naime zakon propisuje pretpostavke i načela sklapnja braka, prava i dužnosti bračnih drugova, osnove prestanka i učinke prestanka braka.

(… životna zajednica …
Izražava ciljeve braka:

a) prirodni cilj – održavanje intimnih odnosa i rađanje djece

b) moralni cilj – ljudi u braku ostvaruju određene osobne, imovinske i druge odnose

c) društveni cilj – prepoznaju se potrebe pučanstva, te se dovode u odnos individualni i društveni interesi.

(… žene i muškarca.
a) institut braka namjenjen osobama suprotnog spola (isključivo žene i muškarca) iz kojeg proizlazi biološka svrha (potomstvo)

b) monogamnost braka (iz gramatike): jedna žena i jedan muškarac

c) jednakost žena i muškaraca (zagarantirano Ustavom članak 14.); u O.Z. žena je uvijek na prvom mjestu,tj. ženi se daje prednost, no ne radi se o nikakvom feminizmu; izuzev Hrvatske i Švedska stavlja ženu na prvo mjesto.

POSTUPAK SKLAPANJA BRAKA

U odnosu na Z.B.P.O., novi O.Z. doživio velike promjene i to zbog Ugovora Republike Hrvatske sa Svetom Stolicom (prema članku 13. civilni zakon riješit će način sklapanja braka).

Većina katoličkih zemalja ima obavezan građanski brak: Njemačka, Austrija, Francuska, Belgija,…U Hrvatskoj postoje dva oblika braka: građanski brak i vjerski brak s građanskim učincima, po Z.B.P.O. (članak 27.) bilo je moguće sklopiti samo sklopiti građanski brak, a tek onda vjerski brak (kasnije je to proglašeno protustavno).

Građani mogu sklopiti:

A) GRAĐANSKI BRAK pred matičarem; namjenjen:

· osobama koje nisu pripancici nijedne vjerske zajednice

· osobama koje su već sklopile vjerski brak koji je “nerazrješiv”, a rastavile su se civilnim putem, te sada žele ponovno stupiti u brak

· osobe koje nisu religiozne

· osobe koje isključivo žele sklopiti građanski brak pred matičarom

B) VJERSKI BRAK S GRAĐANSKIM UČINCIMA pred službenikom vjerske nadležnosti; ovakav brak mogu sklopiti:

· vjernici one vjerske zajednice s kojom RH ima uređene pravne odnose (za sada jedino regulirano sa Katoličkom Crkvom- time su ostale vjerske zajednice stavljene u nepovoljniji položaj)

· osobe kojima to dopušta O.Z. i kanonsko pravo

C) VJERSKI BRAK BEZ GRAĐANSKIM UČINCIMA(; sklapaju:

· osobe koje ne žele priznati valjanost braka RH, te osobe ne mogu tražiti državnu zaštitu u vezi bračnih problema

Izbor braka je pitanje osobne volje osoba.

OBLIK SKLAPANJA BRAKA

Različite vrste brakova: u Europi većina zemalja (npr. Nizozemska, Austrija, Luksemburg) poznaje obveznu formu građanskog braka; u Engleksoj i skandinavskim zemljama postoji mogućnost alternativnog braka, bilo građanskog bilo vjerskog s građanskim posljedicama; u Italiji postoji mogućnost sklapanja braka pred vjerskim autoritetom, specifičnost je u tome što crkveni sudovi mogu donijeti odluku o razrješenju braka, te se to upisuje u državne matice; u Irskoj je jedina mogućnost sklapanje vjerskog braka.

GRAĐANSKI BRAK
Sklapa se pred matičarom, to je tijelo stvarno nadležno za sklapanje braka, ako se odluče samo za građanski brak. Ovaj oblik braka sklapaju:

· osobe koje su već sklopile vjerski brak koji je “nerazrješiv”, a rastavile su se civilnim putem, te sada žele ponovno stupiti u brak

· osobe koje isključivo žele sklopiti građanski brak pred matičarom

· osobe koje nisu pripancici nijedne vjerske zajednice, tj. pripadnici (za sada) katoličke crkve; RH pokušava regulirati pravne odnose i sa drugim konfesijama, problem bi se mogao javiti sa islamskom vjerskom zajednicom(šerijatsko pravo).

Postavlja se pitanje mjesne nadležnosti, obiteljsko zakonodavstvo ima elektivnu nadležnost, što znači da nevjesta i ženik biraju mjesto skalpanja braka i matičara pred kojim će sklopiti brak.

PRIJAVA NAMJERE SKLAPANJA BRAKA

Nevjesta i ženik moraju svoju namjeru sklapanja braka prijaviti matičaru i to osobno (nije dopušteno poslati opunomoćenika, u slučaju fizičke nemogućnosti treba podnijeti pravovaljanu pismenu prijavu ovjerenu od javnog bilježnika). Uz prijavu (koju popunjavaju zajedno s matičarem) moraju priložti i izvadak iz matice rođenih, a na zahtjev matičara i druge isprave.

Iz državne matice mogu se dobiti:

a) izvdak iz matice rođenih = “ogledalo svake osobe” – upisani su svi podaci relevantni za procjenu osobnog statusa osobe

b) rodni list – upisani osnovni podaci o osobi

c) potvrda – različito potvrđivanje (utvrđivanje) podataka vezanih uz neku osobu

Matičar može od nevjeste i ženika zatražiti da dostave i neke posebne dokumente, oni mogu biti:

1. odluke nadležnih tijela – zbog eventualnih naknadnih upisa i bilježaka u maticu; u nadležnosti suda: presuda o rastavi braka i presuda o poništenju braka

2. sudsko rješenje o proglašenj nestalog bračnog drugu umrlim

3. izvadak iz matice umrlih

4. potvrda o državljanstvu (u slučaju kada su nevjesta i ženik državljani različitih zemalja)

5. rješenje suda o vraćanju poslovne sposobnosti

6. dopuštenje suda za sklapanje braka kada je jedan ili oboje maloljetnici

7. dopuštenje suda za sklapanje braka ako je osobi samo djelomično ili potpuno oduzeta poslovna sposobnost (članak 182.)

Svrha svega ovoga je povjera od strane matičara da su pretpostavke za sklapanje braka u redu. Ako matičar utvrdi da nije ispunjena koja od pretpostavki za sklapanja braka, matičar će usmenim putem priopćiti nevjesti i ženiku da ne mogu sklopiti brak i dužan je sastaviti bilješku o nemogućnosti skalpanja braka. Nevjesta i ženik mogu u roku od 8 dana od dana priopćenja podnijeti zahtjev općinskom organu uprave, koji provode upravni postupak koji odlučuje o valjanosti, nadležno tijelo mora donijeti odluku u roku od 15 dana.

Nakon provjere matičar mora uzeti izjavu od nevjeste i ženika o izboru prezimena (članak 32.), moguća četri slučaja (u Grčkoj nevjesta mora uzeti ženikovo prezime):

1. da svatko zadrži svoje prezime

2. da kao zajedničko prezime uzmu prezime jednog od njih

3. da kao zajedničko uzmu oba prezimena

4. da samo jedno od njih svojem prezimenu doda prezime bračnog druga

 Zakon o osobnom imenu navodi da se osobno ime sastoji od imena i prezimena, te ime kao i prezime ne može imati više od dvije riječi.

Matičar upoznaje nevjestu i ženika s osobnim pravima i dužnostima i imovinskim odnosima u bračnoj zajednici.

Imovinski odnosi:

a) sve što se zajedno stekne u bračnoj zajednici, dijeli se pola pola

b) svu imovinu koju bilo ženik bilo nevjesta donesu u bračnu zajednicu bilo darovanjem ili nasljeđem tijekom braka pripada dotičnoj osobi

c) postoji mogućnost ugovornog režima-bračni ugovor (nema unaprijed određenog novčanog iznosa, već je u postocima ili razmjerima)

Osobna prava i dužnosti:

a) osobna prava bračnih drugova o kojima se ne mogu sporazumjeti = ius cogens (norme striktnog prava koje nije moguće ugovorom isključiti njihovu primjenu). To su: ravnopravnost (članak 33. stavak 1.), dužnost uzajamne vjernosti (seksualne), pomaganja (matrijalnom i psihičkom smislu) i poštovanja bračnih odnosa (članak 33. stavak 2.). U slučaju ne poštivanja ovih prava, sankcija je rastava braka.

b) osobna prava bračnih drugova o kojima se mogu sporazumjeti = disjunktivne norme (norme o kojima odlučuju sami zajedno). To su: mjesto stanovanja (članak 33. stavak 3.), rađanje djece i obavljanje poslova u roditeljskoj zajednici (članak 33. stavak 4.)

c) pravo da svaki bračni drug samostalno odluči o izboru svog rada i zanimanja

Matičar zajedno sa budućim bračnim drugovima određuje dan sklapanja braka u roku od 30 do 45 dana nakon prijave. Iznimno zakon dopušta ranije sklapanje braka zbog nrkih opravdanih razloga (najčešće visoki gravitet). Ujedno matičar preporuča nevjesti i ženiku da posjete bračno savjetovalište. S time završava postupak prijave sklapanja braka.

CEREMONIJA SKLAPANJA BRAKA

Članak 14. propisuje da ako se na dan određen za sklapanja braka nevjesta ili ženik ili obje ne pojave, to znači da su svoju prijavu povukli. Ako svoj izostanak opravdaju onda matičar određuje drugi dan za sklapanje braka te su dužni platiti pristojbu za sklapanje braka. Ako svoj izostanak ne opravdaju, a želi ipak sklopiti brak cjelokupna procedura prijave se ponavlja.

Brak se sklapa u službenoj prostoriji, a naš zakon predviđa i mogućnost sklapanja braka i na nekom drugom mjestu o čemu odluku donosi matičar (članak 15.). Bračni drugovi sami određuju mjesto sklapanja braka, ako je to izvan službenih prostorija, tada se plaća posebna pristojba koju je propisalo Ministrstvo pravosuđa* , naknada ovisi o kilometraži i o vremenu.

Prema članku 16. prilikom sklapanja braka nazočni moraju biti: nevjesta, ženik, matičar i dva svjedoka, koja moraju biti punoljetna i poslovno sposobna. Svjedokom ne može biti maloljetna osoba koja je stekla poslovnu sposobnost sa 16 godina (brakom ili roditeljstvom), te punoljetna osoba kojoj je oduzeta poslovna sposobnost. Postoje dva opsega lišenja poslovne sposobnosti:

a) potpuno lišenje poslovne sposobnosti-osoba je pod skrbništvom

b) djelomično lišenje poslovne sposobnosti-po članku 182. u izvanparničkom postupku sud navodi samo one pravne poslove koje ne može obavljati

Ako sklapanju braka nije nazočan matičar, tada je brak nepostojeći. Nevjesta i ženik moraju biti osobno prisutni, jer O.Z. ne priznaje opunomoćenika (što je priznavao Z.B.P.O. koje je ujedno kao posljedicu toga imao bračne smetnje zablude i prisile), što znači da se traži usmeni pristanak. Matičar navodi ime prisutnih osoba (nevjeste, ženika i svjedoka), te u prigodnom govoru upoznaje nevjestu i ženika o njihovim pravima i dužnostima i o instituciji braka. Mora poimenice pitati nevjestu i ženika pristaju li međusobno sklopiti brak, što oni moraju usmeno potvrditi (članak 18.). Ako su nevjesta i ženik gluhonijemi, usmeni pristanak koji se traži bit će dat uz pomoć sudskog tumača za gluhonijeme osobe (osobe koje imaju položenu zakletvu pred sudom), također u slučaju strane osobe, koja ne razumije naš jezik potreban je sudki tumač.

Kada su i nevjesta i ženik izjavili pristanak brak je sklopljen, točnije brak nastaje u onom trenutku kada drugi izjavi pristanak (članak 19.), nakon pristanka matičar će upisati brak u maticu vjenčanih, a potom će se žena, muž, svjedoci i matičar potpisati u maticu. Nakon potpisa matičar predaje bračnim drugovima izvadak iz matice vjenčanih. U slučaju da se krivo potpišu ili se ne potpišu to ne može utjecati na valjanost braka, jer je za sklapanje braka relevantan usmeni pristanak, dok je za prijašnjeg zakona relevantan bio pismeni pristanak.

VJERSKI BRAK S GRAĐANSKIM UČINCIMA

Osobe koje to žele prijavljuju se matičaru, koji je nadležan za vođenje matice rođenih, te on izdaje potvrdu da su uvjeti za sklapanje braka zadovoljeni. Sadržaj potrde o ispunjenju pretpostavki za sklapanje braka izradilo je Ministarstvo uprave u obliku pravilnika N.N. br.53. (1999.), izdaje se u dva primjerka, jer jedan primjerak predstavnik vjerske zajednice zadržava, a drugi vraća matičaru. U potvrdi se navode slijedeći podaci: ime i prezime, JMBG, datum i mjesto rođenja, narodnost, državljanstvo, zanimanje, prebivalište, adresa, podaci o ocu i majci nevjeste i ženika, te ime i prezime i prebivalište svjedoka. Na kraju se nalazi rubrika u koju se upisuje izjava o prezimenu. Potvrda se sastoji od arka papira (prvu stranicu ispunjava matičar, a treću predstavnik vjerske zajednice- potvrđuje tko, kad i gdje je sklopio brak, postoji posebna rubrika u kojoj se bračni drugovi moraju potpisati). Naravno, ako nevjesta i ženik ne ispunjavaju pretpostavke onada im matičar neće izdati potvrdu, a nevjesta i ženik mogu u roku od 8 dana (prema članku 11.) podnijeti zahtjev nadležnom tijelu da preispita odluku. Prilikom izdavanja potvrde matičar ima dužnost upoznati nevjestu i ženika o osobnim pravima i dužnostima i imovinskim odnosima u bračnoj zajednici. Izdana potvrda vrijedi 3 mjeseca od dana izdavanja; dužnost predstavnika vjerske zajednice je da ispravu, odnosno potvrdu o sklapanju braka dostavi matičaru u roku od 5 dana; nakon što je matičar primio potvrdu on mora u roku od 3 dana izvršiti upis u državnu maticu, jer će dokaz o sklopljenom braku biti samo izvadak iz državne matice za civilno pravo. Ako se brak ne upiše u roku od 8 dana (5+3), on će postojati, ali se ne smije upisati u maticu, već treba pokrenuti poseban postupak-spor za utvrđivanje (ne)postojanja braka, te će sud u tom izvanparničkom postupku izdati rješenje o upisu braka u državnu maticu.

PRETPOSTAVKE ZA POSTOJANJE BRAKA

Prema članaku 24. to je minimum koji zakonodavac traži za postojanje braka. Za postojanje braka je poterbno:

1. da su nevjesta i ženik osobe različitog spola (heteroseksualni brak)

Na temelju izvatka iz matice rođenih matičar ustanovljuje radi li se o osobama različitog spola, moguće su dvojbe: ako su imena uniseksna (npr. Vanja, Saša) ili ako je fizički izgled dvojben (npr. izgleda kao žensko, a muško je)

Problem su hermofroditi, tj. osobe koje imaju sekundarna spolna obilježja i jednog i drugog spola. Razlikujemo prave i neprave. Ono što je relevantno za pravo je spolno stanje osobe u trenutku skalpanja braka.

Pitanje koje se postavlja je Da li dopustiti promjenu spola? Danas, u Hrvatskoj nemamo zakon o promjeni spola, međutim zakonodavstva koja imaju reguliranu tu pravnu prazninu ne dozvoljavaju promjenu spola osobi u braku i osobi koja je postala roditeljem. Kriteriji za promjenu spola su: a) objektivno medicinsko vještačenje

b) psihološko vještačenje

c) genetsko vještačenje (jedino relevantno na temelju kromosoma)

Ako bi došlo do promjene spola mora se izvršiti upis toga u maticu rođenih, što je regulirano člankom 9. Zakona o upisu u državnu maticu
Ako je osoba naknadno promjenila spol, odnosno nakon sklapanja braka tada zakonodavstvo ne priznaje promjenu, odnosno brak i dalje postoji.

2. da su nevjesta i ženik izjavili svoj pristanak za sklapanje braka

Pristanak mora biti usmen (članak 19.), jer je to relevantan trenutak nastanka braka, brak će de iure nastati nakon što drugi da svoj pristanak. Kod Z.B.P.O. tražio se pismeni pristanak, međutim u O.Z. napušten je taj oblik pristanaka zbog veće ravnopravnosti građankog i vjerskog s građanskim posljedicama braka.

Ako ne dođe do pristanka brak će biti nepostojećo bez obzira na dobru namjeru.

3. da je brak sklopljen pred nadležnim tijelom, odnosno ako se radi o građanskom braku da je on sklopljen pred matičarem ili ako se radi o vjerskom braku s građanskim posljedicama da je sklopljen pred predstavnikom vjerske zajednice s kojom RH ima ugovor, a prethodno da je prođena procedura kod matičara, te da je izdao potvrdu, koja vrijedi 3 mjeseca, o ispunjavanju svih pretpostavki. Funkcija matičara je elektivna, matičar treba izdati potvrdu, zakonodavac nije odredio koji matičar treba izdati potvrdu ako su nevjesta i ženik iz različitih matičnih ureda, najlogičnije da to izdaje onaj matičar na čijem se području nalazi župa. Potvrda koju je izdao matičar vrijedi 3 mjeseca, što znači da nevjesta i ženik moraju sklopiti brak u tom vremenu, jer ako matičar utvrdi da je prošao rok, ne smije upisati to u maticu, jer brak pravno nije sklopljen, odnosno brak postoji po kanonskom pravu,tj. vjerski brak bez građanskih učinaka. Pretpostavke moraju biti ispunjene kumulativno u trenutku sklapanja braka, ako koja od njih otpadne brak nije sklopnjen. Ako brak nije upisan, a osobe to ne znaju, ne može doći do rastave (brak koji nije nastao ne može prestatai), već može doći do: bračnog spora-spor za utvrđivanje postojanja ili nepostojanja braka-tužbom se traži od suda da ispita stanje,tj. potrebna je sudska presuda koja će zamjeniti potvrdu o upisu braka u matici vjenčanih. Ako je brak upisan, a u interesu je da se dokaže da brak ne postoji, smatra se istinitim dok se ne dokaže da ne postoji, sudska presuda će biti najvažnija i brak će se morati poništiti (“brisanje” braka). Izuzev spor za utvrđivanje postojanja ili nepostojanja braka, postoje još spor za rastavu braka i spor za poništaj braka. Prema članku 25. pravo na tužbu za utvrđivanje (ne)postojanja braka ima Centar za socijalnu skrb, koji tuži: u slučaju kada matičar obavijesti C.S.S. da mu matica nije vraćena i da je prošao rok od pet dana za upis, i svaka druga osoba koja ima pravni interes (npr. bračni drug iz ranijeg braka, djeca iz ranijeg braka, izvanbračna djeca-interesi su najčešće vezani uz uzdržavanje, nasljeđivanje,…), naravno osoba mora dokazati svoj pravni interes i pravni status. Ovdje se ne tuži država, već međusobno bračni drugovi, odnosno tužitelj je C.S.S., a tuženik oba bračana druga. Tužba nema vremensku ograničenost, što znači da stranka u bilo koje vrijeme može podići tužbu. Tužba je moguća primjerice zbog greške matičara ili svećenika, nepostojanja matičnih knjiga ili kojih drugih nepredviđenih okolnosti (matice se obavezno vode u dva primjerka: izvadak i parica). Ako je brak upisan, a nisu bile ispunjene sve pretpostavke vodi se spor za utvrđivanje (ne)postojanja braka.

PRETPOSTAVKE ZA VALJANOST BRAKA

U pravnoj teoriji nazivaju se bračne smetnje, to su okolnosti koje ne smiju postojati na strani niti jednog bračnog druga, jer u protivnom brak nije valjan.

Nepostojeći brak=brak koji nije ni postojao, ima deklatarno djelovanje-ex tunc.

Nevaljan ili ništavan brak=brak koji je sklopljen tako da nisu bile ispunjene pretpostavke za njegovu valjanost.

Poništen brak=brak koji je prestao na temelju sudske odluke o poništenju.

razlozi za bračne smetnje: društveno nepoželjni brak-za pojedince, potomke i društvo; bračne smetnje navedene u negativnoj stilizaciji bez ograničenja (svaka osoba u načelu može sklopiti brak s osobom drugog spola); iznimke zbog pravne sigurnosti sadržane u načelu legaliteta (točno u zakonu navedeno tko, kada i zašto ne može sklopiti brak). Zakonodavac je smanjio broj bračnih smetnji u novom O.Z.-u, u starom Z.B.P.O. postojale su zabluda i prisila. Bračne smetnje mogu biti uklonjive i neuklonjive.

Pet bračnih smetnji:

1. maloljetnost

2. potpuno lišenje poslovne sposobnosti ili sposobnosti za rasuđivanje

3. krvno srodstvo

4. posvojenje

5. raniji brak jednog od bračnih drugova

1. MALOLJETNOST

U načelu osoba koja nije punoljetna (navršenih 18 godina) ne može sklopiti brak –bračna zrelost(članak 26.), međutim u slučaju posebnih okolnosti maloljetnost je uklonjiva bračna smetnja, odnosno ako se radi o starijem maloljetniku (iznad 16 ispod 18 godina) tada je to uklonjiva bračna smetnja, ali ae radi o mlađem maloljetniku (ispod 16 godina) tada je to neuklonjiva bračna smetnja. U slučaju da je stariji maloljetnik postao roditeljem on ima poslovnu sposobnost, ali ona mora biti odobrena od suda. Zakonodavac ograničava rani brak, jer sa medicinskog stajališta rani gravitet je štetan, dolazi do zanemarivanja školovanja, psihičke nezrelosti maloljetnika.

Prema statističkim podacima iz 1997. godine sklopljeno je 24 517 brakova, od toga maloljetnici (od 15 do 19 godine) su sklopili 272 braka (nevjeste između 15 i 19 godina 3 116, ženika između 15 i 19 godina 272), većina, čak 90% maloljetničkih brakova se u razdolju od dvije godine rastavi.

UVJETI ZA SKLAPANJE MALOLJETNIČKOG BRAKA

Za sam postupak sklapanja maloljetničkog braka potrebna je sudska dozvola, koja se donosi u izvanparničkom postupku*-rješenje, kojem predhodi podnesak. Prema članku 26. navodi se prijedlog koji podnosi predlagatelj (stranka koja želi stupiti u brak-maloljetnik). Žalba (članak 336.) se podnosi nakon rješenja koje je uslijedilo nakon prijedloga* stranke. Prema članaku 97. roditelji imaju pravo i dužnost sklapati pravne poslove, međutim iznimka je članak 26. maloljetnički brak.

Da bi sud izdao rješenje postoje određeni kriteriji koje sud mora procijeniti:

a) osoba mora imati 16 godina (ako je mlađa prijedlog se odbacuje)

b) opravdani razlog (najčešće gravitet maloljetnice, ali ne i jednini,npr. zbog životnih uvjeta(dvojbeno pitanje)

c) duševna ili mentalna (zrelost osobe za ulazak u brak, individualna osobina) i tjelesna zrelost maloljetnika (ako se radi o gravitetu zadovoljena tjelesna zrelost); obje se dokazuju medicinskom dokumentacijom: gravitet-ginekolog; mentalna-liječnik školske medicine ili obiteljski liječnik

d) interes maloljetnik (da li je to njemu u korist)

Sud u dokaznom postupku mora (članak 26.):

· saslušati maloljetnika (zašto želi sklopiti brak i njegova mentalna sposobnost; ako ga sud ne ispita dolazi do povrede matrijalnog prava)

· njegove roditelje ili skrbnika (zakon nije naveo posvojitelje; oni nikada ne daju dopuštenje za sklapanje braka, tj. oni služe sudu za sagledavanje obiteljske situacije)

· pribaviti mišljenje C.S.S. (sud nema mogućnosti koje ima Centar-rad na terenu, daje pismeno mišljenje)

· ispitati okolnosti značajne za odluku (saslušanje, najčešće, drugog bračnog druga, nije nužno)

Želi se povezati: SUD + CENTAR ZA SOCIJALNU SKRB + POLICIJA + DRŽAVNO ODVJETNIŠTVO + ZDRASTVO (u slučaju nasilja)

U slučaju da su oba (buduća) bračna druga maloljetna, svaki od njih mora podnijeti odvojen prijedlog za sklapanje braka.

Na kraju se donosi rješenje, koje može biti pozitivno ili negativno, no ono nije licenca za sklapanje braka. Ako maloljetnik dobije dozvolu, on ju dobiva za određenu osobu i brak s bilo kim drugim je ništavan. Rok za građanski brak je 30 – 45 dana, a kod vjerskog s građanskim učincima je 3 mjeseca.

Pravni lijek na rješenje suda podnosi se u roku od 15 dana; ako se rješenjem dopušta sklapanje braka, tada pravo na žalbu imaju: roditelji, skrbnik i Centar za socijalnu skrb; ako je rješenje negativno, tada pravo na žalbu imaju: maloljetnik i osoba s kojom namjerava sklopiti brak. Žalbu razmatra drugostupanjski sud (Županijski sud).

2. MENTALNA NESPOSOBNOST

U načelu zabranjuje sklapanje braka, ali je uklonjiva bračna smetnja

Pod mentalnom nesposobnošću podrazumjevamo:

a) potpuno lišenje poslovne sposobnosti (članak 182.)

b) nesposobnost za rasuđivanje

Osoba koja je punoljetna, ali ima mentalna oštećenja ili neku psihičku bolest ili je ovisnik o opojnim sredstvima. Ovisno o stupnju ili intenzitetu smetnje dolazi do potpune ili djelomičnog lišenja slobode. Tako kod težih oblika duševne zaostalosti (idioti, na stupnju jednogodišnjeg djeteta, i imbicili,zaostali u razvoju ne mogu voditi brigu o sebi), kod psihičke bolesti-težih(psihoza), ovisnosti o opjnim sredstvima(alkohol,sintetski opijati,ljepilo,narkomanija,…) dolazi do oduzimanja poslovne sposobnosti. Do lišenja poslovne sposobnosti može doći i kod senilnosti (proces starenja moždanih stanica, najčešće kod starijih osoba) i demencije (stadij u kojem se može naći i mlada osoba).

Promjena u odnosu na stari zakon (članak 182.) je da se osobama koje su lišene poslovne sposobnosti to upisuje u maticu rođenih te je to prepreka za sklapanje braka, naime takva je osoba u skrbništvu. Osobama koje su djelomično lištene poslovne sposobnosti sud navodi koje pravne poslove one ne mogu sklapati.

Osoba koja je nesposobna za rasuđivanje, je jedno stanje svjesti koji osobu u jednom kontinuiranom razdoblju onemogućava da bude svjesna svoji izjava (njihovog sadržaja) i posljedica. Ova bračna smetnja je uklonjiva, naime izvanparnički sud može dopustiti sklapanje braka ako je sposobna shvatiti značenje braka i obveza koji iz njega izlaze te da je brak u njezinom interesu, to se može dopustiti osobi koja je potpuno lišten i nesposobna za rasuđivanje, primjerice osoba kojoj je zbog teže duševne bolesti potpuno oduzte poslovna sposobnost, može od suda na temelju vještačenja C.S.S. dopustiti sklapanje braka. Osoba koja namjerava sklopiti brak sama donosi prijedlog sucu za sklapanje braka, sud je dužan pribaviti mišljenje skrbnika, saslušati roditelje (radi se o institutu produženog roditeljskog prava) i pribaviti mišljenje C.S.S.

3. SRODSTVO

KRVNO SRODSTVO

Krvno srodstvo je odnos između osoba koje potječu jedna od druge ili od zajedničkog pretka. Razlikuju se dvije loze:

a) ravna loza ili linea recta

Ravna loza je kada bilo koja osoba ima zajedničkog pretka, a od njega potječe direktno. Unutar ove loze postoje preci ili ascedenti i potomci ili descedenti; stupnjevi srodstva se računaju po broju poroda, prema tome osobe će biti krvno srodna u onom stupnju koliko je bilo potrebno poroda da bi njih dvije bile povezane, vrijedi pravilo: TOT GRADUS QUOT GENERATIONES (koliko poroda toliko generacija).

Kod ravne loze razlikujemo: uzlaznu (idemo prema ascedentima) i nizlaznu (idemo prema descedentima). Ravna loza je u svim stupnjevima neuklonjiva bračna smetnja.
b) pobočna loza ili linea transversa

Osobe ne potječu jedna od druge, ali imaju zajedničkog pretka, jednako kao i kod ravne loze vrijedi pravilo: TOT GRADUS QUOT GENERATIONES (koliko poroda toliko generacija). Kod pobočne loze nema I.(prvog) stupnja srodstva, jer su braća i sestre II. stupnja. Pobočne osobe se nazivaju collaterales.

Zakon taksitivno navodi osobe kojima se ne dopušta sklapanje braka:

· brat i sestra

· brat i sestra po majci ili ocu (polusestre i polubraća)

· dijete sa sestrom ili bratom svog roditelja

III. stupanj pobočne linije je neuklonjiva bračna smetnja (npr. nećak sa tetom ili nećakinja sa stricom)

· djeca braće i sestara; braća i sestre po majčinoj ili očevoj strani

IV. stupanj pobočne linije također je neuklonjiva bračna smetnja

Novina u O.Z. je da se bračna smetnja proširila i na koreterale, naime međusobno brak ne mogu sklapati: unuci braće i sestara, te unuci braće i sestara po ocu i majci, znači srodnici VI. stupnja (ovo ne postoji u europskim pravima, ali ni u kanonskom pravu); iznimno se takav slučaj može dopustiti prema članku 28. stavku 3.

Pobočna loza je neuklonjiva bračna smetnja u II., III. i IV. stupnju, pobočna loza u V. stupnju nije bračna smetnja, a kod VI. stupnja je uklonjiva bračna smetnja, o njoj odlučuje sud u izvanparničkom postupku, zahtjev podnose srodnici koji žele stupiti u brak, a dopušta se zbog opravdanih razloga.

Ako se brak sklopi protivno članku 28. brak će biti poništen u posebnom postupku: postupak za poništaj braka.

TAZBINSKO SRODSTVO ili AFFINITAS
Nastaje sklapanjem braka između jednog bračnog druga i krvnog srodnika drugog bračnog druga. Tazbinsko srodstvo računa se kao i krvno srodstvo.

U prošlom zakonu tazbinsko srodstvo je bilo zabranjeno samo u I. stupnju (npr. brak svekra sa snahom ili punice sa zetom), danas to više nije bračna smetnja.

Prilikom navođenja srodstva navodi se:

1. srodstvo: krvno ili tazbinsko

2. loza: ravna ili pobočna

3. stupanj

4. POSVOJENJE

O.Z. zabranjuje sklapanje braka posvojitelja i njegova posvojčeta.

Razlikujemo dvije vrste posvojenja:

1) SRODNIČKO POSVOJENJE (posvojenje u širem smislu)

Posvojitelj i posvojče stupaju u pravni odnos kakav postoji između roditelja i djece, između njih postoje sva prava i dužnosti kao i kod pravih roditelja i djece, to je tzv. neraskidiv odnos.

2) RODITELJSKO POSVOJENJE (posvojenje u užem smislu)

Dijete stupa u pravne odnose samo sa svojim posvojiteljima (dijete posvojčeta bit će u srodstvu sa posvojiteljem). To je raskidiv oblik posvojenja, pravo na raskid ima Centar za socijalnu skrb i to u dva slučaja.

Oba ova posvojenja predstavljaju bračnu smetnju (članak 29.).

Novina u O.Z. kod srodničkog posvojenja posvojitelji se upisuju kao roditelji u maticu rođenih, a kod roditeljskog posvojenja posvojitelji imaju dvije mogućnosti izbora: ili se upisuju kao roditelji u maticu ili se upisuju u maticu kao posvojitelji (rubrika roditelji ostaje prazna, a u rubriku napomena se upisuju posvojitelji).

Do braka između posvojitelja i posvojčeta može doći samo ako se radi o roditeljskom posvojenju, i to ako je došlo do raskidanja tog odnosa (ili su se posvojitelji nisu upisali kao roditelji ili su se upisali na temelju članka 151. stavka 3. i zatržili brisanje podataka da su roditelji).

5. RANIJI BRAK JEDNOG BRAČNOG DRUGA

Raniji brak tj. osoba je već u braku od ranije, također je bračna smetnja, jer naš zakon štiti monogamnu zajednicu (članak 5.)-bigamija je kazneno djelo, propisana kazna zatvora. Trenutak prestanka braka je bitna pretpostavka za sklapanje drugog braka.

Slučaj ranijeg braka nije do sada bilo čest, međutim moga bi postati i to u vezi sa vjerskim brakom koji ima građanske posljedice.

Prema Z.B.P.O. postojale su još dvije bračne smetnje: prinuda (kada je došlo do pristanka, brak se neće moći ponoštiti već rastaviti-pravni učinci i kod rastave i kod poništenja jednaki) i zabluda (nesvjesni nesklad volje i očitovanja).

Postoji još jedna vrsta braka koju naš Zakon ne propisuje kao bračnu smetnju, ali neka zakonodavstva takav brak smatraju bračnom smetnjom (npr. Njemačka i sve bivše republike SFRJ-a izuzev Hrvatske): fiktivni ili simulirani brak. Brak koji jednan ili oba bračna druga sklapaju bez namjere stvaranja bračne zajednice, već imaju neke druge ciljeve.

 Ako je brak sklopljen protivno odredbama koje propisuje O.Z., onda je taj brak NEVALJAN, tj. u trenutku sklapanja braka postojala je bračna smetnja.

Ako je brak sklopljen prema odredbama članka 24., tj. bile su ispunjene sve pretpostavke, ali ipak postoji jedna ili više bračnih smetnji, brak je POSTOJEĆI, to je tzv. matrimonium claudicans (šepav ili defektni brak).

Takav se brak može poništiti, kada se provede postupak za poništenje braka, on je NIŠTAVAN-NEVALJAN prema čalnku 28. U obiteljskom pravu ne postoji nevažeći brak, postoji ništavan ili nevaljan.

OSNOVE PRESTANKA BRAKA
O. Z. propisuje pravne osnove učinke prestanka braka i to učinci koji se odnose na bračne drugove i na njihovu djecu.

Članak 35. stavak 1. navodi četri osnove prestanka braka:

1. smrt bračnog druga

2. proglašenje nestalog bračnog druga umrlim

3. poništaj

4. rastava

1. smrt bračnog druga

Prirodni fenomen, kojem pravo daje pravne učinke: ako osoba umre za vrijeme braka, brak za drugog bračnog druga prestaje, dovoljno je da jedan umre. Dokaz smrti svake osobe je izvadak iz matice umrlih (upisuju se podaci o smrti: vrijeme, mjesto, te napomena o bračnom stanju).

Postoji mogućnost da oba bračna druga umru u istom trenutku, tada vrijedi pravilo (iz nasljednog prava): da je prije umro stariji od njih. Brak prestaje onim trenutkom kad je osoba umrla, to je posebno važno kod utvrđivanja očinstva.

2. proglašenje nestalog bračnog druga umrlim

Pravna osnova iygrađena kao jedna pravna situacija: osoba koja je u braku te je nestala, ona je možda živa a možda i nije (ne postoje dokazi o njoj). Pravo poznaje poseban postupak i to izvan parničan, koji je reguliran Zakon o proglašenju nestalih osoba umrlim i o dokazivanju smrti (N.N. 10/74.). Jedno je postupak o nestaloj osobi, a drugo je dokazivanje smrti. Ako se smrt ne može dokazivati ispravama, zakon kaže da svaka osoba koja ima pravni interes ili državni odvjetnik mogu sudu predložiti da se izvede dokaz smrti i donese rješenje kojim se utvrđuje smrt neke osobe. Rješenje koje će sud donijeti zamjeniti će odluku mrtvozornika i upisati se u izvod iz matice.

Postoje četri situacije kada sud može proglasitit nestalu osobu umrlom:

a) kad se radi o osobi o čijem životu nije bilo nikakvih vijesti za posljednjih 5 godina, a osoba je starija od 60 godina

b) kad se radi o osoba o čijem životu nema nikakvih vijesti 2 godine, ali postoji vjerojatnost da ona više nije živa

c) osoba koja je nestala u prometnoj ili elementarnoj nepogodi ili nekoj drugoj neposredno smrtnoj opasnosti, a o čijem životu nije bilo vijesti 6 mjeseci od prestanka opasnosti

d) slučaj kada bez obzira na dob, osoba koja je tijekom rata i u vezi s ratnim događajima nestala, a o čijem životu nema nikakvih vijesti 1 godinu dana od prestanka neprijateljstva

U Hrvatskoj “problem Vukovar”, jer je došlo do proglašenja umrlih prije zakonskog roka, pravno gledajući nisu učinjene leges artis; postavlja se pitanje kad prestaje brak? Zakon kaže da se u slučaju a) i b) računaju od dana kad je po posljednjim vijestima nestala osoba nesumljivo nestala osoba bila živa. Ako se rok ne može točno utvrditi onda će se rok početi teči početkom mjeseca odnosno godine u kojoj je nestala osoba po posljednjim vijestima bila živa. Što se tiče određivanja dana smrti sud će vodeći svoj postupak kao dan smrti moći utvrditi:

· neki određeni dan (sud u dokaznom postupku sa svjedocima točno zna da je osoba mrtva),

· prvi dan koji nije preživio

· pravi dan isteka rokova

Datumi vezani uz postupak, razlikujemo:

a) dan koji je sud utvrdio kao dan smrti

b) dan kad je sud donio rješenje

c) dan kad je rješenje postalo pravomoćno

Dan kada je prestao brak je onaj dan koji je sud utvrdio u pravomoćnom rješenju kao dan smrti.

Sam postupak počinje prijedlogom izvanparničnom sudu (u posljednjem prebivalištu osobe), prijedlog sudu može predložiti osoba s pravnim interesom, državni odvjetnik i državni pravobranitelj. Osobi koja je proglašena umrlom može se postaviti skrbnik

Kad su ti uvjeti ispunjeni, prije nego sud počinje provoditit dokaz, na oglasnu ploču mora se dati oglas i taj se oglas objavljuje u Narodnim novinama, taj oglasni rok je 3 mjeseca, a rok za postupak dokazivanja smrti je 1 mjesec. Nakon proteka roka vodi se postupak sa svim dokaznim sredstvima koja su na raspolaganju i nakon što sud dođe do rješenja da je osoba umrla, donijet će rješenje u kojem navodi ime i prezime, te imena roditelja nestale osobe umrlom i utvrđuje dan, mjesec, godinu i sat smrti koji se smatraju kao vrijeme smrti. To rješenje se prema zakonu dostavlja stranci koja je pokrenula postupak i matičaru. Ako se tako proglašena osoba umrlom, ipak pojavi ona traži poništenje rješenja i na temelju tog novog rješenja ona može povratiti sva svoja prava, osim bračnih – ako je drugi bračni drug sklopio drugi brak, taj brak je valjan. Za vrijeme cijelog postupka Centar za socijalnu skrb postavlja takvoj osobi skrbnika (članak 191. OZ) upravo kako bi zaštitio prava i interesse te osobe. Skrbnika za poseban slučaj postavlja se osobi kojoj je nepoznato boravište najmanje 3 mjeseca. Što se tiče odluke o postavljanju takvog skrbnika, nju donosi Centar za socijalnu skrb, te ujedno određuje ovlasti skrbnika. Nakon što završi postupak taj skrbnik podnijet će izvješće Centru o svom radu, ako to Centar zatraži i u roku kojem mu navede. Ovlasti skrbnika prestat će kad se donese nova odluka o prestanku tog odnosa i kad postane konačna.

3. poništaj braka
Taj postupak je reguliran procesnim odredbama obiteljskog prava i kao svaki parnični postupak pokreće se tužbom. Mjesna nadležnost određuje se prema općoj nadležnosti za tužbu, stvarna nadležnost je općinski sud kao prvostupanjski; pravilo: actor sequtiur forum rei (tužitelj slijedi sud tuženika). Osobu zastupa punomoćenik (odvjetnik), posebna vrsta punomoći, izričito se navodi ime spora za koji se punomoć daje. Sam postupak za poništaj braka jest postupak za koji je isključena mogućnost trećestupanjskog suda, odnosno brak će prestati pravomoćnošću sudske presude o poništaju braka.

Poništaj braka na općinskom sudu traje 2 godine, postupak je završen kad je odluka suda pravomoćna; rok za tužbu u bračnom sporu ne zastarjeva, osim ako je OZ drugačije odredio.

	PRESUDA

1(suda

(općinskog)
	nema žalbe u
	
	PRAVOMOĆNA

PRESUDA

	
	 roku od 15 dana
	
	

	Žalba je uložena
	

	
	2(sudu

(županijskom)

koji tužbeni zahtjev

	1(sudu, koji ju dostavlja
	

	odbija
	mora odbiti

	

Kad sud odlučuje o tužbenom zahtjevu za poništaj braka postoje dvije mogućnosti 1. da se tužbeni zahtjev ODBIJA*
2. da se tužbeni zahtjev MORA ODBITI

tužbeni zahtjev se odbija

Mora se donijeti presuda, posljedica te presude su:

a) konvalidiranost braka - dobiva pravni učinak

b) načelo ne bis in dem (ne dvaput o istome)– ne postoji mogućnost ponovnog razmatranja toga zahtjeva

c) predmet je res iudicata (presuđena stvar)

d) posljedica vezana uz prezime bračnih drugova (prema članku 36.)

Iznimni slučajevi kada sud odlučuje o odbijanju:

a) maloljetnički brak sklopljen bez dozvole suda

U pravilu takav brak je ništavan, ali sud će odbiti tužbeni zahtjev za poništaj braka, ako su nastale naknadne okolnosti ili opravdan razlog ili je u vrijeme sklapanja braka postojao opravdan razlog.

b) nesposobnost za rasuđivanje i potpuno lišenje poslovne sposobnosti

U pravilu osobe potpuno lišene poslovne sposobnosti ne mogu sklopiti brak, iznimno ako takva osoba shvaća značenje braka i ako je brak njoj u korist. Parnični sud ima ovlast da procijeni da li je bračni drug u trenutku sklapanja braka bio sposoban shvatiti značenje braka, ovdje se parnični sud stavlja u ulogu izvanparničkog suda. Naknadno nastale okolnosti mogu utjecati (i utječu) na odluku suda.

tužbeni zahtjev se mora odbiti
Treba konstatirati činjenicu da je brak sklopljen bez obzira na postojanje prijašnjeg braka – bigamija. Ako za vrijeme parnice za poništaj kasnijeg braka, raniji brak prestane, sud mora odbiti tužbu.

 1.brak 2. brak tužba B za punomoćnik A odbijanje

 A + B A + B poništaj 2. braka smrt A zahtjeva B, zbog smrti A

	
	
	
	
	
	

	1979 1989 3.01.2000 10.01.2000 19.01.2000.

Ako se pojavi bilo koja od četri pretpostavke prestanka braka: smrt, rastava, nestanak ili poništaj

	
	zaključuje se glavna rasprava

	
	

 poništaj tužbe presuda

U slučaju bračne smetnje ranijeg braka, pojavljuje se problem POSTOJANJA RANIJEG BRAKA. Tužitelju koji tvrdi da raniji brak ne postoji, sud će naložiti da pokrene Parnicu za utvrđivanje(ne) postojanja braka. Dokaz da ju je pokrenuo bit će kopija tužbenog zahtjeva za utvrđivanje (ne)postojanja braka, ona mora biti zapremljena (sud određuje rok u kojem se mora pokrenuti ta druga parnica). Sud će pričekati ishod te parnice, te će na temelju toga ishoda donijeti svoju odluku-presudu. Ako tužitelj ne udovolji zahtjevu suda, sud će nastaviti postupak i utvrditi poništaj braka. Uz tužbeni zahtjev treba priložiti i izvadak iz matice vjenčanih.
Posebno ovlaštenje suda za poništaj braka (u cilju skraćivanja cijelog postupka): ako tužitelj koji je upućen na drugu parnicu, u zadanom roku ne pokrene tu parnicu, smatrat će se da je tužba za poništaj braka povućena.

Osobe koje imaju mogućnost podnijeti tužbu

Zakon određuje osobe kojima daje tzv. aktivnu legitimaciju (pravo da budu tužitelj). Za sve bračne smetnje tužitelji mogu biti: bračni drugovi i Centar za socijalnu skrb (članak 37.), dok tužitelji za pojedine bračne smetnje mogu biti:

roditelji bračnih drugova ((maloljetnički brak), osobe s pravnim interesom, ovisno o životnoj situaciji ((brak sklopljen za vrijeme trajanja ranijeg braka).

Rokovi u kojima treba početi s postupkom

Prema članku 285. stavku 1. pravo na tužbu u bračnom sporu ne zastarjeva, postojr tri bračna spora:

1. postupak utvrđivanja postojanja ili nepostojanja braka – ne postoji vremensko ograničenje

2. rastava braka – nema vremenskog ograničenja

3. spor za poništaj braka – za neke bračne smetnje postoje ograničenja

a) prekluzivni rok – istekom roka koji je Zakonom određeno nema se više pravo podnijeti tužba za poništaj braka

b) oportuni rok – prema načelu oportuniteta i pravne sigurnosti, pravo na tužbu se ograničava

Zakon određuje da pravo na tužbu (inače subjektivno pravo) za poništaj ili rastavu braka ne prelazi na nasljednike, no osobe koje ostvaruju pravo na nasljedstvo iza umrlog bračnog druga koji je bio podnio tužbu mogu nastaviti postupak radi utvrđivanja da je tužba bila osnovana. Nasljednici će biti zainteresirani da je njegov tužbeni zahtjev osnovan, jer se primjenjuje zakon da osoba nema bračnog druga već samo potomke koji ga nasljeđuju. Rok u kojem nasljednici moraju istaknuti svoj zahtjev je 6 mjeseci. U istoj parnici će se pojaviti sa Izvatkom iz matice umrlih i sa tužbenim zahtjevom. Ako protekne 6 mjeseci od smrti tužitelja, takav se zahtjev može istaknuti samo u posebnoj parnici.

Koji su zakonski rokovi kod bračnih smetnji:

1. sklapanja maloljetničkog braka, razlikujemo dva roka vezana uz ovlaštenike i pravo na tužbu:

a) Centar za socijalnu skrb i roditelji mogu svoj zahtjev postaviti samo do navršene 18 godine maloljetnika (slučaj kad sud nije odobrio poništaj braka)

b) Maloljetni bračni drug može podnijeti tužbu do 19 godina

2. nesposobnost za rasuđivanje i potpuno lišenje poslovne sposobnosti, ovlaštenici su bračni drugovi i Centar za socijalnu skrb. Bračni drug koji je potpuno lišen poslovne sposobnosti ili je nesposoban za rasuđivanje može podnijeti tužbu unutar godine dana od pravomoćnosti odluke vraćanja poslovne sposobnosti. Ovdje se radi o prekluzivnim rokovima.

3. raniji brak – vrijedi pravilo da se brak uvijek može poništiti kao i kod bračne smetnje krvnog srodstva i posvojenja(nemaju ograničenja bez obzira na tužitelja

Nema vremenskog ograničenja kod postojanja ranijeg braka, kod krvnih srodnika, kod braka sa posvojčetom, te bračni drug koji nije bio lišen poslovne sposobnosti i Centar za socijalnu skrb.

Pravne posljedice poništenja braka:

1. brak postaje ex nunc, što znači od sada odnosno brak je postojao od trenutka sklapanja do trenutka poništenja braka. Brak je prestao pravomoćan presudom. U bračnim sporovima nije moguće trostupanjsko sudovanje (Vrhovni sud), jer brak prestaje pravomoćnošću na Županijskom sudu*.

2. presudom kojom se poništava brak ima karakter konstitutivnosti – njome se stvara neko novo pravno stanje, od tog trenutka brak je prestao.

4. rastava* braka

Statistički ljetopis iz 1999. godine pokazuje najveći negativni prirodni priraštaj u 1998. godini od 1966.

	broj rastavljenih brakova u 1998.

3 962
	trajanje braka

	867
	20 i više godina

	759
	između 10 i 14 godina

	601
	između 15 i 19 godina

	65
	ispod godinu dana

Usporedba Hrvatske i drugih zemalja, na 1000 stanovnika razvedeno je:

	Hrvatska
	0,9
	Češka
	3,2

	Austrija
	2,2
	Estonija
	3,6

	Nizozemska
	2,2
	Mađarska
	2.5

	Francuska
	1,9
	Slovenija
	1,0

	Švedska
	2,4
	Rusija
	3,8

	Velika Britanija
	2,9
	Ukrajna
	3,7

	Albanija
	0,9
	SAD
	4,3

Odluku o rastavi braka donosi nadležno tijelo u postupku propisanom zakonom na zahtjev jednog ili oba bračna druga. Postupak za rastavu braka može se incinirati, odnosno može započeti s dva podneska:

1. tužba za rastavu braka

2. sporazumni zahtjev za rastavu braka
Tužba za rastavu braka podrazumjeva da samo jedan od bračnih drugova želi rastavu braka, a ako rastavu žele oba tada se podnosi sporazumni zahtjev za rastavu braka. Postoji zakonska odredba o nezastarivosti prava na tužbu za rastavu braka. Jedino ograničenje koje postoji je šovinističko ograničenje koje se odnosi na supruga. Zakon mu brani rastavu braka dok je supruga trudna, odnosno dok dijete ne navrši godinu dana života ((proizlazi iz ustavne odredbe o zaštiti materinstva); iz razloga da se zaštiti trudna žena, jer bi takva muževa odluka mogla utjecati na daljnju trudnoću i psihičko zdravlje žene. Ovo ograničenje postoji samo prema mužu, jer brak može prestati na tužbu žene ili na sporazumni zahtjev za rastavu braka. Ako muž sazna da dijete nije njegovo, on ne može ni u tom slučaju zatražiti rastavu, iz ovog vidimo da je u interesu prije svega zaštita djeteta. Navodni otac ima pravo osporiti očinstvo kada se dijete rodi, ali dok nije rođeno ne može.

U slučaju rastave braka teško je dokazati krivnju, potom teško je u interakcijama između bračnih drugova kriviti samo jednog bračnog druga. Zakon o braku je rastavu braka vezao uz brakorazvodne razloge.

Tri slučaja kada će sud rastaviti brak:

a) kad utvrdi da su bračni odnosi teško i trajno poremećeni – tužitelj mora dokazati to navodeći životne okolnosti koje su doprinjele poremećenosti (nevjera, nesuglasnost naravi, alkoholizam, nasilje, narkomanija,..); ako tuženik navode tužitelja, do kraja glavne rasprave, ne ospori i izričito izjavi da je tužbeni zahtjev opravdan, sud će smatrati da se radi o sporazumnom zahtjevu; o poremećenosti sud donosi objektivnu prosudbu, svi ili većina odnosa sadržaja u krizi, ako su lakše poremećeni odnosi, sud neće rastaviti brak

b) ako je od proteka bračne zajednice protekla godina dana – bračna zajednica je zajednički život žene i muškarca kod kojih postoji animus (želja, volja) da njihova bračna zajednica i brak postoje i dalje, stoga je veoma teško dokazati ako još žive u istom kućanstvu, lakše ako jedan odseli ili je nestao (proglašenje umrlim ili rastava više od godinu dana

c) ako oba bračna druga sporazumno zahtjevaju rastavu – sud ne ispituje nikakve dokaze, ali mora paziti na zaštitu interesa djece; ako u braku postoje maloljetna (vlastita ili posvojena) djeca ili punoljetna nad kojom vrše roditeljsku skrb, sud mora po službenoj dužnosti odlučiti: s kojim od roditelja će dijete živjeti, kako će odvojeni roditelji održavati susrete i druženja s djecom, o uzdržavanju djece; stranke mogu predložiti neko rješenje, ali sud nije vezan uz zahtjev stranaka. Zakon ne dopušta strankama reviziju na odluku rastrave braka niti odluke s kim će dijete živjeti

Pravni učinci rastave braka:

1. za bračne drugove: 1.a osobnopravni – sama presuda ima konstitutivni element; odabir prezimena: mogu zadržati prezime koje su imali u trenutku rastrave braka, a ako žele ono prije braka mogu o tome dati izjavu u roku od 6 mjeseci od prestanka braka matičaru, izjava je temelj za upis promjene osobnog imena u matičnu knjigu

1.b imovinskopravni – dioba zajedničke imovine

1.c uzdržavanje – i osobni i imovinski karakter, obveza koja uz određene zakonske pretpostavke može trajati i nakon prestanka braka

3. za maloljetnu zajedničku ili posvojenu djecu ili nad kojom vrše roditeljsku skrb nakon punoljetnosti – s kim će dijete živjeti

POSTUPAK POSREDOVANJA

Prethodi rastavi braka (kod nas), negdje ima i za vrijeme postupka, negdje i nakon; Vijeće Europe izdalo dva dokumenta o ovom pitanju:

1. Preporuka R(98)1 – glavni sadržaj su (10) načela; predlažu da posredovanje ne bi smjelo biti prisilno, države same odlučuju hoće li to biti u javnom ili privatnom sektoru, osigurati stručnost posrednika; načela (koja bi države trebale usvojiti):

a) da posrednik bude nepristran

b) neutralan u pogledu ishoda

c) poštovati gledište stranaka i štititi jednakost

d) ne smije im nametati rješenja

e) mora jamčiti privatnost

f) postupak mora biti povjerljiv

g) posrednik ih mora savjetovati da koriste bračno savjetovalište

h) posrednik mora voditi računa o dobrobiti djece i njihovim pravima

i) ako je u prošlosti bilo nasilja ili bi se moglo dogoditi, treba posvetiti posebnu brigu

j) dati pravne obavijesti, ali ne i savjete

2. Memorandum s objašnjenjima DIRIIUR (98)4 – ponovio misli Preporuka s naglaskom na zaštitu djecu

Smisao posredovanja: dogovor stranaka povodom raspada njihovog braka o mnogim stvarima: pronalaženje rješenja najboljeg za djecu, smanjivanja sukoba te tenzije, podjela roditeljske odgovornosti glede skrbi djece; posredovanje kod nas više orijentirano saniranju bračnih odnosa (rađen prema norveškom modelu), mora se provesti ako u braku postoje maloljetna vlastita ili posvojena djeca ili ona nad kojom se vrši roditeljska skrb nakon punoljetnosti bez obzira radi li se o tužbi ili zahtjevu, ako se ne provede sud to odbacuje; dva slučaja kada je obavezno provesti posredovanje: 1) ako je jedan bračni drug lišen poslovne sposobnosti i Centar za socijalnu skrb utvrdi da nije sposobana razumijeti značenje braka i obveza; 2) ako je boravište jednog bračnog druga nepoznato najmanje 6 mjeseci. Posredovanje je u nadležnosti Centar za socijalnu skrb, mjesna nadležnost određena je alternativno: gdje su imali posljednje zajedničko prebivalište ili boravište, na čijem području ima prebivalište odnosno boravište bračni drug s kojim žive djeca; ako djeca ne žive s roditeljima nadležnost se određuje po principu opće mjesne nadležnosti (prema prebivalištu tuženoga (actor sequitur forum rei).

Trajanje postupaka – rok od 2 mjeseca do najdulje 6 mjeseca od podnošenja zahtjeva; naš zakon ništa ne govori o broju susreta, praksa: zovu jednog, pa drugog, pa skupa

Ne smiju sudjelovati opunomoćenici, mogu podnijeti zahtjev; obveza: mora prisustvovati bračni drug koji , odu oba ako podnose sporazumni zahtjev, a ako nisu CSS obustavlja postupak podnose (stranke nemaju pravo obratiti se sudu za rastavu; tuženog se ne poziva obavezno jer se to protivi duhu pomirenja, ali bi i indirektno onemogućili tužitelja u njegovom pravu na rastavu

Zadaća CSS-a: steći uvid u stanje bračnih odnosa (uzroci poremećenosti, otkloniti ih, pomirenje); kad ne dođe do pomirenja: dogovor drugova o skrbi za djecu, upoznati ih s posljedicama rastave braka, donijeti odluku o zbrinjavanju djece (važi do pravomoćnosti odluke suda o ratavi braka); pomirene stranke ne mogu novi zahtjev za posredovanje podnijeti prije isteka 6 mjeseci.

Posredstvo završava na tri načina:

1) uspješno (pomirenje)

2) neuspješno (rastava)

3) obustavom postupka; dolazi zbog: a) ako se ne pojavi tužitelj ili oba bračna druga koji su podnijeli sporazumni zahtjev; b) odustane podnositelj zahtjeva; c) protekao rok od 2 odnosno 6 mjeseci (stranke mogu direktno na sud

Tijekom postupka se vodi zapisnik (rok trajanja jedna godina, ako u tom roku ne dođe na suda, ponovno se ponavlja postupak posredovanja ako treba), svaki bračni drug dobije primjerak

Promjena osoba koje su bile u postupku kao budući tužitelji nema nikakve važnosti (npr. žena tuži (posredovanje (ne pomire se (ona mjesec dana ne ide na sud (muž kaže idemo sporazumno na sud (ona se složi (sud – sporazum)

IZVANBRAČNA ZAJEDNICA

Najveća sličnost između izvanbračne i bračne zajednice je u ciljevima (osobni (intimni) odnos gdje žena i muškarc zadovoljavaju svoje potrebe), razlika samo u formi kako ta zajednica nastaje odnosno prestaje. Prema Ustavu izvanbračna zajednica smatra se osnovom obitelji, to je ustavna kategorija (čl. 61.). Neformalne zajednice se ne registriraju, te se procjenjuje da u europskim zemljama dolazi do porasta takvih zajednica (vidljivo iz pada sklopljenih brakova i porasta izvanbračno rođene djece)(.

Razlika između braka i izvanbračne zajednice je u pravnoj regulativi: brak nastaje i prestaje na način propisan zakonima, ono što vrijedi za bračne drugove formalno je propisano u hrvatskom OZ, koji uređeuje samo neke odnose koji nastaju u izvanbračnoj zajednici žene i muškarca. Izvanbračna zajednica ima svoju funkciju; partneri su u njoj dobro zaštićeni (vezani uz održavanje i imovinske odnose), naše zakonodavstvo uređuje samo neke odnose koji nastaju u takvoj zajednici, dok primjerice zakonodavstva u Francuskoj, Njemačkoj ili Engleskoj uopće ne reguliraju odnose u takvoj zajednici; praksa u tim zemljama pokazuje da raste broj sporova pred sudovima gdje se traži zaštita žene (vezano uz imovinske rasprave); u SAD-u pojedine države imaju mogućnost da se ti odnosi dogovore tzv. ugovorni odnosi. Nakon II. svjetskog rata pod utjecajem ideja iz SSSR-a sve više je žena stupalo u takve zajednice, no pokazalo se da su mnoge takve zajednice bilo da bi žene bile izrabljene; takve žene pokušavaju dobiti pravnu zaštitu. U Jugoslaviji je Vrhovni sud donio 1954. godine odluku prema kojoj se tražilo da nakon što je izvanbračna zajednica trajala duže vrijeme ima pravo na proporcionalnu naknadu. Pravna zaštita se pružala nakon što je izvanbračna zajednica prestala, a trajala je duže vrijeme, kod bračne zajednice bračni drug ima pravo na uzdržavanje za vrijeme trajanja braka (po OZ), izvanbračni drug za vrijeme trajanja izvanbračne zajednice nema pravo na sudsku zaštitu. Jedan bračni drug odgovara za solidarne dugove drugog u braku, kod izvanbračne zajednice nema toga; ako je izvanbračni drug darovao drugog nije imao mogućnost povrata dara, u braku se može tražiti povrat dara.

Obiteljski zakon ima, u uvodnim odredbama, odredbu koja određeuje da je izvanbračna zajednica samo ona u kojoj je žena neudata i muškarac neoženjen, te da takva zajednica ima pravnu zaštitu.

Postoje:

1. punovažne (ne postoje bračne prepreke) i nepunovažne (postoje bračne prepreke koje onemogućavaju sklapanje braka) izvanbračne zajednice

2. zakonske (užiavju zaštitu zakonodavca) i nezakonske (ne užiavju zaštitu zakonodavca) izvanbračne zajednice

3. slobodne (ne postoje statusne smetnje) i neslobodne (smetnja statusa jednog bračnog druga) izvanbračne zajednice

Izvanbračna zajednica je faktična zajednica žene i muškarca: zajedničko stanovanje, vođenje zajedničkog kućanstva,…

Učinci izvanbračne zajednice prema Obiteljskom zakonu (osobe koje to ne mogu dokazati pripada zaštita prema građanskom pravu – ortakluk.

Da bi postojali učinci izvanbračne zajednice prema Obiteljskom zakonu, moraju biti zadovoljeni uvjeti:

a) mora biti tzv. slobodna (neudata žena i neoženjeni muškarac)

b) mora trajati duže vremena – blanketno pravilo, iz mišljenja Vrhovnog suda duže vremena znači tri godine

c) mora prestati,

ako je to zadovoljeno izvanbračna zajednica imaj slijedeće učinke:

1. pretpostavke za uzdržavanje izvanbračnog druga (iste kao i kod bračnog druga), ako je nesposoban za rad ili se ne može zaposliti ili ako nema sredstava ili imovine iz koji bi svoje potrebe mogao namiriti

2. podjela imovinske stečevine koju su stvorili za vrijeme izvanbračne zajednice; zakonodavac im omogućava sklapanje ugovora da se urede imovinski odnosi

Hrvatsko zakonodavstvo spada u rijetka zakonodavstva koja reguliraju izvanbračnu zajednicu žene i muškarca, ali ne rješava pitanje homoseksualnosti (zajednice istog spola), u svijetu postoji sve više zakona koji reguliraju tu vrstu zajednica: Švedska – Zakon o homoseksualnim kohabitacijama 1987.;

Danska – Zakon o registriranim zajedništvima 1989.;

Norveška – zakon vrlo sličan Danskom 1993.

Zakonodavstva koja nemaju pravnu regulativu: Njemačka – nisu regulirane ni homoseksualne ni heteroseksualne izvanbračne zajednice, Njemački ustavni sud 1993. godine je odbio tužbu u kojoj se pozivalo na nejednakost pred zakonom, odluka je utemeljena na stajalištu da nije povrijeđeno pravo sklapanja braka, jer brak znači zajednicu žene i muškarca. Kod nas ne postoji regultiva o homoseksualnim zajednicima, u Ustavu RH čl. 14. svi su jednaki, a u čl. 61. navodi se da se Zakonom uređuju odnosi u braku i izvanbračnoj zajednici.

RODITELJI I DJECA

PRAVNO UREĐENJE RODITELJA I DJECE
Odnosi između roditelja i djece temelje se na prirodnoj, biološkoj osnovi. Biološka osnova tih društvenih odnosa je temelj za pravno uređenje (pravo neki prirodni odnos regulira na način da mu daje pravno i društveno značenje).

U početku (antičke kulture i one prije njih) različit odnos roditelja i djece ovisno o povijesnim prilikama, posebice oca. Pod utjecajem katoličke crkve, dolazi do ukidanja prava da otac odlučuje o životu i smrti djeteta, roditeljsko pravo nastaje tijekom građanskih revolucije kad se pravo oca i majke izjednačilo.

Donošenjem različitih konvencija pridonijelo je razvitku odnosa između roditelja i djece: Ženevska konvencija iz 19 ; Dekalracija o pravima dijeteta iz 1959.; Konvencija o pravima dijeteta iz 1989. – sva pravna regulativa u korist zaštite djeteta, ta načela prisutna i u OZ u članku 2.

I. MATERINSTVO I OČINSTVO

PODRIJEKLO DIJETETA

Biološki svatko potječe od žene (!?! moguće 2 žene) i muškarca.

Pravno je regulirano: tko je otac, a tko je majka; majka je ona žena koja je rodila dijete (čl. 52. OZ-a), a otac je onaj na koga upućuje brak-to načelo još iz rimskog prava, to je oboriva pravna presimpcija, jer se može voditi postupak osporavanja očinstva; smatra se da dijete potječe od muža majke (čl. 53. OZ-a), ako je:

a) rođeno u braku – bitno je da brak postoji, a on postoji ako su nevjesta i ženik izjavili pristanak; kada je dijete rođeno u braku, znači da su ostvarene sve pretpostavke za postojanje braka (čl. 24 OZ-a)

b) rođeno u roku od 300 dana nakon prestanka braka – zbog:

· poništaj i razvod braka (prvi dan roka je prvi slijedeći dan u kojem počinje teći rok od 300 dana

· smrti muža (prvi dan roka dan kada je preminuo

· proglašenja majčinog muža umrlim (rok ističe 24 sata nakon roka od 300 dana

Ako se sklopi novi brak u roku od 300 dana od ranijeg, ocem se smatra taj koji je sada s djetetovom majkom u braku.

Izvanbračna djeca su izjednačena sa bračnom, razlika je jedino u tome kako se utvrđuje tko je otac djeteta.

POZAKONJENJE ili LEGITIMATIO PER SUBSEQUENS MATRIMONIUM

Pozakonjenje je institut kada dijete dobiva bračni status, pod uvjetom da su njegovi roditelji nakon njegova rođenja međusobno sklopili brak. Nakon rođenja otac priznaje očinstvo i sklapa brak s njegovom majkom i dobiva retroaktivno bračno stanje – ovaj institut nema svrhe u našem pravu, jer su bračna i izvanbračna djeca izjednačena, pa stoga ni ne postoji u OZ-u.

PRIZNANJE MATERINSTVA

Dostignuća suvremene medicine, omogućili su postojanje dvije majke:

a) genetske majke ((jajna stanica)

b) gestacijaka majka (je žena koja nosi trudnoću i rodi dijete)

Postavlja se pitanje: Tko je majka dijeteta?

Majkom dijeteta smatramo ženu koja ga je rodila ((presumptio iuris et iure), naše zakondavstvo ne dovodi u sumnju kako žena postaje majka (čl.52. OZ-a).

Materinstvo je pravni odnos koji nastaje između žene koja je rodila dijete i dijeteta. Posljedica rođenja dijeteta je: ustanovljenje roditeljske skrbi.

Materinstvo se može utvrditi na tri načina:

(1.) porod dijeteta koji se dogodio bilo u zdrastvenoj ustanovi bilo izvan nje mora se u roku od 15 dana prijaviti rođenje dijeteta – upis u maticu rođenih

2. utvrđuje se priznanjem žene koja sebe smatra majkom

3. na temelju sudske presude o utvrđivanju materinstva

Priznanje materinstva je strogo osobna izjava koja žena daje pred matičarem, Centrom za socijalnu skrb ili sudom. Žena takvu izjavu daje osobno, u formi zapisničarske izjave te ju ona ne može opozvati. Za priznavanje materinstva traži se kvalificirana forma, to znači da žena koja se smatra majkom dijeteta tu svoju izjavu daje pred nadležnim tijelom u zapisnik, može imati posljedicu nastanka pravnog odnosa između nje i dijeteta. Prema čl. 55 OZ-a, priznanje pred sudom odnosi se na priznanje žene izvan rasprave, tijelo koje dobije takvo priznanje daje odmah kopiju tog zapisnika matičaru nadležnom za upis dijeteta u maticu rođenih. Mrtvorođenče se mora u roku od 24 sata od rođenja upisati u maticu umrlih. Institut materinstva preuzeli smo iz Švedskog prava, taj postupak priznavanja materinstva je upravni postupak prema ZUP-u.

Tko može priznati materinstvo?

1. žena koja je punoljetna i potpuno poslovno sposobna

2. žena koja je punoljetna ali je djelomično poslovno sposobna, ali po mišljenju suda nije ograničana za davanje osobnih iskaza

3. materinstvo može priznati i maloljetna osoba koja je navršila 16 godina ali ona mora shvatiti značenje izjave o priznavanju materinstva

4. priznanje materinstva u oporuci (retroaktivno) – oporuku može sataviti svaka poslovna osoba, ali i maloljetnici stariji od 16 godina; oporuka je jednostrani akt koji je strogo formalni (traži se kvalificirana forma), pravnu snagu ima nakon smrti oporučitelja; nekoliko vrsta oporuke: a) vlastoručna (napisana vlastoručno i potpisana); b) oporuka pred dva svjedoka (pisana strojem), osim potpisa dva svjedoka, koji moraju istovremeno potpisati, i vlastoručni potpis oporučitelja; c) usmena (obično u ratu).

Ako je oporučiteljica napisala oporuku u kojoj priznaje materinstvo i dijetetu ostavlja svu imovinu, ona može drugom oporukom staviti prvu izvan snage, ali oporukom žena ne može opozvati Izjavu o materinstvu koju je dala za života pred nadležnim tijelom u zapisnik.

Koje dijete žena može priznati?

a) koje je živo

b) dijete koje je umrlo, ali je ostavilo potomstvo

CSS je dužan prema OZ-u dati suglasnost na majčinu izjavu o priznanju materinstva; matičar će u roku od 15 dana, zatražiti suglasnost
 od CSS-a. Zakon osim suglasnosti CSS-a traži i pristanak dijeteta (kada navrši 14 godina, te je sposobno shvatiti značenje priznanja), što je odraz dijetetova prava na izražavanje vlastitog mišljenja (prema Europskoj konvenciji za zaštitu prava dijeteta).

Ako je dijete navršilo 14 godina i shvaća značenje pristanka, te je CSS da svoju suglasnost uslijedit će upis priznanja o materinstvu.

Ako dijete nije navršilo 14 godina upis materinstva će uslijediti ako CSS da svoju suglasnost.

Ako je dijete navršilo 14 godina i shvaća značenje pristanka, ali CSS neda svoju suglasnost, majka ima pravo na tužbu.

Ako je dijete navršilo 14 godina ali ne shvaća značenje pristanka, neće doći do priznanja materinstva.

Do upisa će doći samo ako su ispunjene sve kumulativne činjenice: suglasnost CSS-a i pristanak dijeteta.

PRIZNANJE OČINSTVA

Institut koji postoji iz istih razloga i puno dulje, za ustanovljenje pravnog odnosa između oca i dijeteta. Priznanje očinstva dolazi u obzir jedino u slučaju izvanbračnog dijeteta (priznat se ne može dijete rođeno u braku). Očinstvo dijeteta se priznaje isto kao i materinstvo, jedina razlika je što pravni poredak dopušta priznanje začetog, ali još nerođenog dijeteta => nasciturus, to je pravna fikcija, jer ne znamo da li će se dogoditi, ali uzimamo da će se dogoditi, tako mi uzimamo da se rodilo, a učinak će nastati samo ako se ono živo rodi (živo rodi znači bilo koji znak života), kad se rodi ono ima pravni učinak.

Za priznanje očinstva potreban je pristanak dijeteta i majke, daje se pod kumulativnim pretpostavkama kada su one zakonom ispunjene, te u nekim slučajevima i suglasnost CSS-a. Majka mora uvijek dati svoj pristanak, osim ako nije živa, ako je proglašena umrlom, ako je mlađa od 14 godina, ako je potpuno lišena poslovne sposobnosti ili ako joj boravište nije poznato barem dva mjeseca, tada nastupa CSS. Da bi CSS dao svoju suglasnost dijete mora biti mlađe od 14 godina, ako je satrije od 14 godina dijete mora dati pristanak, a ako ne shvaća značenje pristanaka tada CSS mora dati suglasnost. Ako je dijete starije od 14 godina, te shvaća značenje pristanka, majka ne treba dati svoj pristanak, a niti Centar svoju suglasnost. Dužnost matičara je pribaviti potrebne pristanke; između oca i dijeteta se stvara pravni odnos – roditeljska skrb.

Što se događa kada tih pristanaka nema?

Pravo pruža zaštitu muškarcu, naime nakon izostanka potrebnih suglasnosti pristanka muškarcu pravo omogućava da vodi sudski postupak. Ako u roku od 60 dana matičar ne dobije potrebnu suglasnost, on obavještava muškarca da nije dobio potrebne suglasnosti odnosno pristanke. Potpis na povratnici potvrđuje da je muškarac primio obavijest i se vraća matičaru, taj dan kad je matičar primio povratnicu je dan kad počinje teči rok na službu (ako želi uspostaviti pravni odnos s djetetom). Postupak se vodi pred općinskim sudom, ako ga vodi muškarac (paterinski spor, ako majka (materinski spor; ovisno o stranačkim ulogama u sporu (lex specialis (čl. 289. – 295. OZ), uređuju se uloge u sporu (tko je tužitelj ili tuženik). Zakon nema općenitih odredbi o rokovima, jer su rokovi tzv. prekluzivni rokovi, odnosno istekom roka prestaje subjektu pravo na zaštitu njegovog subjektnog prava.

Muškarac ima dva roka: subjektivni i objektivni rok.

ODNOS SUBJEKTIVNIH I OBJEKTIVNIH ROKOVA

Subjektivni rok je rok koji stranci pripada da podnese tužbu na način na koji počinje teći saznanje o nekoj činjenici, on postoji da se izbjegne pravna neizvjesnost, kod njega stranka postaje svjesna neke činjenice, dok je objektivni rok je uvijek vezan uz dob, više je vezan uz zaštitu interesa djeteta.

Subjektivni rok je dovoljno dug – godinu dana, da osoba – muškarac kada primi obavijest od matičara da nema upisa (zbog nedostatka suglasnosti), može razmisliti o evntualnoj tužbi, to znači da muškarac može tužiti u roku od godinu dana, a najkasnije do 18 godine života dijeteta.

Objektivni rok je 18 godina života, jer tada dijete postaje punoljetno i roditeljska skrb prestaje. Ako dijete navrši 18 godina, muškarac nema tu kompletnu pravnu zaštitu – nema subjektivno pravo da ga se proglasi ocem.

Ako majka (kod matičara radi upisa podataka o djetetu) ne da izjavu tko je otac, matičar će: upoznati majku da dijete ima pravo znati tko je njegov otac:

1) ako ona da izjavu o ocu dijeteta, tada se ta izjava smatra unaprijed priznatom na priznanja očinstva (čl. 64.), matičar tada poziva imenovanog muškarca da prizna očinstvo, (a) ako to učini dolazi do priznanja očinstva, odnosno (b) ako se muškarac ne odazove pozivu, zakon je propustio navesti što se onda događa – matičar mora obavijestiti majku tako da ona može pokrenuti sudski postupak.

2) ako ona i dalje odbija dati izjavu, ne postoji pravna mogućnost upotrebe inkvizitornih metoda, da ju prisile dati izjavu; matičar o tome obaviještava (šalje zapisnik) CSS, CSS mora u roku od 15 dana pozvati majku da da izjavu tko je djetetov otac, jer je to u djetetovu interesu – to je dužnost majke, ali nema sankcija (lex imperfecta. Ako je majka dala izjavu CSS tko je djetetov otac, CSS ce u roku od 15 dana pozvati muškarca da se očituje da li se smatra ocem ili ne. Ta izjava može biti pozitivna ili negativna ili se navodi otac ne pojaviti. Ako je pozitivna CSS će zapisnik o majčinoj i očevoj izjavi poslati matičaru matičnog područja gdje je dijete rođeno kako bi se dijetetu upisali njegovi roditelji. Ako je izjava negativna ili se navodi otac ne pojaviti CSS će obavijestiti majku i upoznati je sa zakonskim odredbama o utvrđivanju očinstva sudskom odlukom (čl. 69.).

Sudski postupak za utvrđivanje materinstva i očinstva jest postupak kojim se pokušava produljiti zaštita djeteta na saznanje o vlastitom porijeklu.

Tužbu radi utvrđivanja materinstva ili očinstva može podnijeti:

1) dijete kao tužitelj: a/ dijete do navršene 25 godine života, b/ ako je dijete maloljetno ili potpuno ili djelomično lišeno poslovne sposobnosti, u njegovo ime može tužiti osoba koja ga po zakonu zastupa (čl. 70.) – dijete ne može samostalno voditi postupak, već tužbu može podnijeti zakonski zastupnici:

a) majka, b) djetetov skrbnik, c) posvojitelj koji je dijete posvojio s roditeljskim učinkom, te nije upisan u maticu kao roditelj (jer ako je došlo do upisa, ne može zastupati dijete jer vrijedi odredba čl. 82.).

2) majka kao tužitelj, ona podiže vlastitu tužbu te je njezin inters materijalni (postoje posebne zakonske odredbe koje govore o pravu majke da dobije uzdržavanje od svog izvanbračnog partnera u roku od godinu dana od rođenja djeteta ako nema sredstava za život i ako je dijetetov skrbnik odnosno skrbi o djetetu); suparničari su: dijete i majka kao tužitelj, a otac kao tuženik.

3) otac kao tužitelj: muškarca koji nije dobio potrebne pristanke, pravo ga štiti u roku od godine dana od primitka obavijesti do 18 godine života dijeteta.

4) centar za socijalnu skrb – do navršene osamnaeste godine života djeteta; CSS je ovlašten na tužbu: u slučaju da je došlo do izjave tko je otac i tada postavlja kolizijskog skrbnika koji je djetetov skrbnik za taj posebni slučaj ili u slučaju kad je dijete starije od 14 godina a nije dalo svoj pristanak na priznanje očinstva a nije ga dala ni majka, CSS poziva oca, koji se može: a) odazvati pozivu i priznati očinstvo, ili b) odazvati se pozivu i ne priznati očinstvo, ili c) ne odazvati se pozivu.

Ako osoba za koju se tvrdi da je majka odnosno otac djeteta nije živa, a ne postoji oporučno priznanje materinstva odnosno očinstva tada se tužba podnosi protiv njenih nasljednika, rok za tužbu je specifičan: tužba se podnosi u roku od godine dana od smrti osobe za koju se tvrdi da je otac djeteta ili u roku od 6 mjeseci od pravomoćnosti odluke o nasljeđivanju (ostavinsko rješenje – saznaje se ko je nasljednik odnosno tuženik).

UTVRĐIVANJE MATERINSTVA

Dijete se prema OZ-u može nalaziti:

a) pod roditeljskom skrbi

b) posvojenju

c) pod skrbništvom

d) pod udomiteljstvu

Dolazi u obzir kod dijeteta koje je nahoče (dijete koje prilikom upisa u maticu rođenih nije imalo podataka o roditeljima). Prema članu 58. OZ-a, kad je u pitanju nahoče, CSS mora dati prethodnu suglasnost te dijete ako je starije od 14 godina mora dati svoj pristanak. Ako primjerice nije došlo do pristanka dijeteta, navodna majka ima pravo na tužbu. Dijete nahoče ima pravo na tužbu, jer se time štite njegovi pravni odnosi: roditeljska skrb i drugi pravni interesi. Ta tužba mora biti upućena protiv točno određene žene, te tu tužbu dijete može podići do svoje 25 godine života, jer: majka ima dužnost uzdržavanja dijeteta; - pravno omogućiti možda i utvrđivanje tko je otac; - nasljedno pravo prema majci (a možda i prema ocu).

Zastupanje dijeteta: procesna sposobnost dijeteta:

1. ako je dijete maloljetno – tužbu podnosi osoba koja ga po zakonu zastupa:

a) (matični) skrbnik prema čl. 179. st.2. OZ-a potrebno odobrenje CSS za podnošenje takve tužbe

b) kod posvojenja s roditeljskim učinkom prema čl.70. st. 2 ako nije iskoristio mogućnost iz čl. 147. st.3. OZ-a da je upisan kao roditelj u maticu

c) ako maloljetnik sa 16 godina dobije bračno punoljetstvo (sklopi brak), tada ta maloljetna osoba nema zastupnika, već je on samostalni tužitelj

d) ako je maloljetnik sa 16 godina postao roditelj, pravnu sposobnost će steći u izvanparničnom postupku, ako se utvrdi njegova mentalna zrelost

2. ako je dijete punoljetno, ali potpuno lišeno poslovne sposobnosti – mora biti pod skrbništvom, što znači da skrbnik mora dobiti odobrenje CSS-a za tužbu

3. ako je dijete punoljetno, ali djelomično lišeno poslovne sposobnosti – slično kao i pod 2.

Tužba izgleda ovako: Kao tužitelj malodobni (ili punoljetno dijete potpuno lišeno poslovne sposobnosti ili punoljetno dijete djelomično lišeno poslovne sposobnosti) (ime i prezime, adresa) zastupan po zakonskom zastupniku (ime i prezime, adresa).

Ako se radi o skrbniku mora priložiti odobrenje CSS-a, ako se radi o roditeljskom posvojenju mora se priložiti izvadak iz matice rođenih, ako se radi o dijetetu koje je steklo poslovnu sposobnosti bilo brakom bilo roditeljstvom mora se priložiti prilog o stjecanju punoljetstva.

Sporna je u zakonu odredba čl.63. OZ-a: neuspješni priznavatelji

1. otac - u roku od 60 dana priznavatelj dobiva odgovor, ako je negativan (nema pristanka), može u roku od godinu dana od dobivanja roka podići tužbu;

2. majka (žena koja sebe smatra majkom) - ima subjektivno pravo da tuži, te ima rok objektivne prirode: do 18 godine dijetetova života, bez obzira ako je primjerice dijete sa 16 godina dobilo pravnu sposobnost brakom ili je lišeno poslovne sposobnosti sa navršenom 18 godinom, njezin rok je ostao isti – 18 godina. Posebni slučaj je kolizijski skrbnik

3. Centar za socijlanu skrb – rok je 18 godina, inters Centra je skrb za dijete (ako je CSS dao pristanak a dijete nije); veoma rijetki, rijetki slučajevi na sudu

Posebni slučaj ako je žena, koja se smatra majkom, preminula, a ne postoje nikakv dokaz da je ona priznala dijete, a CSS je saznao da je ta žena majka, tada se pojavljuje pravo na nasljeđe. Zakon nalaže da se tada tužba podigne protiv nasljednika (oni mogu biti zakonski ili oporučni), nasljednici se utvrđuju u ostavinskoj raspravi prema ostavinskom rješenju, kojim se utvđuju nasljednici (koga tužiti) i raspodjela imovine. Tužba se podnosi u roku od godine dana nakon smrti ili ako rasprava traje duže, onda u roku od 6 mjeseci nakon pravomoćne odluke o nasljeđivanju.

SUDSKA VJEŠTAČENJA O OČINSTVU I MATERINSTVU

 Dokazivanje se provodi:

a) eshumacijom leša – kada ne postoje živi srodnici (roditelji)

b) uzimanjem tkiva od živih srodnika (roditelja).

Najprije se provode materijalni dokazi, jedna vrsta su dokazi koji govore o tome da je dotična osoba navodna majka (npr. izjave svjedoka), ali sigurnija su medicinska vještačenja:

1. serološko ili hematološko ili krvno vještačenje – upotrebljava se najviše zbog isključenja ili osporavanja očinstva; krv (imamo četri krvne grupe: A, B, AB i 0, te desetak faktora: +, -, M, m, N, n, S, s,…) se uzima istodobno (zbog mogućih podmetanja) od dijeteta (koje mora biti starije od 6 mjeseci), majke i navodnog oca. Ova metoda počela se primjenjivati u medicini kad i transplatacija, ali ne trebamo ju uzimati sa sigurnošću, jer veoma rijetko možemo sa sigurnošću utvrditi ili osporiti očinstvo, stoga veoma često suci nalažu vještačenje HLA-sustavom.

2. antropološko ili antromorfološko ili antrogensko vještačenje – izvodi se uspoređivanje oko 250 do 350 osobina između dijeteta (mora biti starije od 3 godine), majke i navodnog oca.

3. HLA – vještačenje – tipizacija tkiva

4. DNA metoda – svaka osoba ima jedinstvenu DNA, a lanac DNA dijeteta održava vezu s jednim i drugim roditeljem; ovu metodu započeli Njemci za identifikaciju osoba; veoma sigurna metoda - 99.9 % sigurnosti, zbog labaratorijske greške; problem se postavlja kod jednojajčanih blizanaca (jer im je krvna grupa i DNA jednaka)

Ako se muškarac ne želi podvrći vještačenju, OZ isključuje mogućnost da sud donese presudu zbog nedolaska prema čl.274. OZ-a; to je veliki problem za sudove, stoga se predlaže, po uzoru na Austrijski zakon, da ako se navodni otac dva puta ne odazove, donese presuda zbog nedolaska.

Ako je preduda utvrđujuća – majka ima deklatorno značenje, odnosno presuda je ex tunc; dijetetu kojem je utvrđena majka, moguće je poznavati i oca (zbog majčina statusa u vrijeme rođenje dijeteta), te može dobiti i bračni status. Ustanovljenje materinstva ima će sve što proizlazi iz roditeljske veze, sva prava i dužnosti. Kada je jedanput materinstvo utvrđeno zakon izričito zabranjuje osporavanje materinstva, jer treba postojati povjerenje u sudska tijela – postoji mogućnost sudovanja u tri stupnja i poštuje se pravilo ne bis in idem (ne dvaput o istoj stvari).

UTVRĐIVANJE OČINSTVA

Muškarac može samoincijativno zatražiti očinstvo, ali najčešći slučaj da muškarac ne želi priznati očinstvo, u tome slučaju postoje različiti ovlaštenici koji imaju pravo na tužbu:

1. dijete (do 25 godine) – ako je navršilo 18 godina najčešće zbog nasljednih prava; ako nije navršilo 18 godina ili ako je punoljetno ali lišeno poslovne sposobnosti tada (redovito) majka zbog roditeljske skrbi

2. majka – ima pravo na tužbu do 18 godine dijeteta; majka ima dva subjektivna prava: 1. prema OZ-u pravo na uzdržavanje od strane oca u roku od godinu dana pod uvjetom da ona skrbi o dijetetu i da nema dovoljno za vlastito uzdržavanje; 2. sa ocem dijeteta želi podijeliti troškove za i nakon trudnoće što se određuje prema imovinskim mogućnostima. Ako dijete ne želi dati pristanak, tada majka tuži i dijete.

3. CSS - ima pravo na tužbu do 18 godine dijeteta, CSS kao tužitelj, zna koga tuži kao mogućeg oca

Prema OZ cl. 276. troškovi utvrđivanja očinstva terete stranku koja izgubi spor, te je to razlog da potrebna sredstva, zbog medicinskog vještačenja, predujmljuje sud koji će to kasnije naplatiti od stranke koja je izgubila spor.

Ako mogući otac nije živ, a ne postoji oporučno priznanje očinstva (čl. 73.), tada se tuže nasljednici iz ostavinskog rješenja (isto kao i kod utvrđivanja materinstva), što se tiče vještačenja ono je također isto kao i kod utvrđivanja materinstva.

Učinak presude: ako je ona usvajajuća tada je otac dijeteta od rođenja, odnosno presuda ima učinak ex tunc, te je ona po svojoj naravi konstitutivna, dijete zna tko mu je otac te na temelju sudske presude dolazi do upisa očinstva u maticu rođenih i uspostavlja se roditeljska skrb između oca i dijeteta, ujedno sud je dužan (prema čl. 296.) u presudi odlučiti s kojim će roditeljem dijetet ubuduće živjeti, te (prema čl. 301.) odrediti način susreta dijeteta i roditelja.

Procesne odredbe OZ-a dopuštaju da se u pogledu mertuma spora vodi i treće stupanjski postupak, što znači da stranke mogu podnijeti reviziju
 Vrhovnom sudu, ali zakon ne dopušta reviziju u pogledu roditeljske skrbi i o tome s kojim će roditeljem dijete živjeti. Ova odredba naglašava da su izvanbračna i bračna djeca izjednačena.

OSPORAVANJE OČINSTVA

Poseban sudski postupak koji postoji za slučaj da treba uskladiti pravno (da je muškarac dijeteta) i činjenično (da on to nije) stanje. Razlikujemo osporavanje očinstva bračnom (postoji presumpcija: da je muž majke otac djeteta) i izvanbračnom djetetu.

Zakon pruža mogućnost osporavanja bračnog očinstva:

a) dijetetu do 25 godine života (18 + 7) – za vrijeme maloljetnosti tužbu u ime dijete podnosi tzv. kolizijski skrbnik (čl. 192. OZ-a) kad su interesi roditelja i dijeteta u koliziji; CSS će postaviti skrbnika za maloljetnu osobu ako je to u interesu djeteta. OZ u posebnim odredbama govori o tome da se dijete ima pravo obratiti CSS-u radi izjašanjavanja nekog svog mišljenja i zakon obvezuje CSS da donese odluku kojom će zaštiti dijete. Ako je dijete navršilo 18 godina ali ima produženu roditeljsku skrb također ima skrbnika, također ako je dijete lišeno potpuno ili djelomično poslovne sposobnosti ono već ima individualnog skrbnika, ali on mora tražiti posebno odobrenje od CSS-a.

b) mužu majke – ako smatra da nije otac, mora tužbu podnijeti u roku od 6 mjeseci (prekluzivni rok) od dana saznanja činjenice da nije otac – od tada počinje teči subjektivni rok. Njegov objektivni rok je do 7 godine života dijeteta, a subjektivni rok je 6 mjeseci od saznanja činjenice da nije otac. Muškarac ima i dodatnu zaštitu ako je potpuno ili djelomično lišen poslovne sposobnosti, u njegovo ime i na račun tužbu podnosi njegov skrbnik uz odobrenje CSS-a.

c) majka koja osporava očinstvo svom mužu, ima objektivni rok od 6 mjeseci od rođenja dijeteta. Majka je kao i muž zaštićena ako je potpuno ili djelomično lišen poslovne sposobnosti, u njegovo ime i na račun tužbu podnosi njezin skrbnik uz odobrenje CSS-a.

Naš zakon ne dopušta trećim osobama (izvan braka) da osporavaju bračno očinstvo, jer se štiti obitelj, ali neka zakonodavstva to dopuštaju.

Zakon pruža mogućnost osporavanja izvanbračnog očinstva, koje je utvrđeno priznanjem muškarca uz sve potrebne pristanke:

a) dijetetu do 25 godine (18 + 7) – identično kao i kod osporavanja bračnog očinstva

b) muškarcu – očinstvo može priznati: 1/ muškarac koji zna da nije otac, ali priznaje očinstvo (ne može osporavati očinstvo; 2/ muškarac vjeruje da je otac, priznaje dijete, ali kasnije saznaje da nije otac, on može osporavati svoje očinstvo u roku od 6 mjeseci od saznanja činjenice da nije otac (subjektivni rok) i do 7 godine života dijeteta (objektivni rok); 3/ muškarac zna da nije otac, ali priznaje očinstvo pod prisilom, on može osporavati svoje očinstvo u roku od 6 mjeseci od priznanja očinstva (subjektivni rok) i do 7 godine života dijeteta (objektivni rok).

c) muškarac koji sebe smatra ocem dijeteta – morao je pokušati priznati očinstvo, ali nije uspio (nema pristanka majke), te ga je matičar o tome obavijestio i on ima pravo na tužbu u roku od godinu dana od upisa nekog drugog u maticu rođenih (objektivni rok), tuži: majku, dijete i upisanog oca. Poseban uvijet u takvoj tužbi je da se navodi: a) da se osporava očinstvo upisanom ocu i b) da se utvrđuje njegovo očinstvo. Ako se medicinskim vještačenjem ne dokaže očinstvo logično tužba se odbija (o tome zakon ništa ne kaže). Procesne odredbe Zakon u parnici za osporavanje očinstva traži da budu obuhvaćene sve osobe (dijete, majka, muškarac kojem se osporava očinstvo i muškarac koji tvrdi da je otac).

Majka ne može ospravati očinstvo, jer je samo njezinim pristankom moglo doći do upisa u maticu rođenih.

Novine u OZ-u: 1) člank 76. pravna presumpcija = presumpcio de iure ; 2) nastavljanje postupka očinstva, ali i materinstva kad umre osoba koja je bila tužitelj u postupku; Zakon daje mogućnost da nasljednici (točno ih Zakon navodi: osobe s pravnim interesom) nastave postupak: rok je 6 mjeseci od smrti tužitelja ili mjesec dana od pravomoćne odluke o nasljeđivanju.

OSPORAVANJE MATERINSTVA

Zakon pruža mogućnost osporavanja materinstva:

a) dijetetu do 25 godine života (18 + 7) – vrijedi isto kao i za očinstvo, ako je osporeno materinstvo odmah je osporeno i očinstvo (čl. 76. OZ-a)

b) žena koja je upisana u maticu rođenih kao djetetova majka (najčešće ako dođe do zamjene u rodilištu); rok od 6 mjeseci od upisa materinstva (subjektivni rok) i do 7 godine života dijeteta (objektivni rok)

c) žena koja nije upisana u maticu rođenih kao djetetova majka, ali se smatra majkom; rok od 6 mjeseci od upisa materinstva (subjektivni rok) i do 7 godine života dijeteta (objektivni rok)

II. RODITELJSKA SKRB

(pravno uređenje roditelja i djece)

Pravni institut koji se kroz povijest mijenjao: u početku (prema pisanim podacima) tzv. očinska vlast (apsolutna moć oca te njegova dominacija) – patria potestas (ius vitae ac necis), u srednjem vijeku bitno se sužava sužava očeva vlast pod utjecajem rimokatoličke crkve tzv. mundium – ocu više ne pripada ius vitae ac necis, ali je i dalje njegov utjecaj značajan. U 19. stoljeću (utjecaj revolucija) pojava instituta roditeljske vlasti, može se reći teže za dijete jer sada i otac i majka imaju jednake ovlasti prema dijetetu, a prije je te ovlasti imao samo otac. U 20 st. roditeljska vlast zamjenjena sa pojmom roditeljska briga ili roditeljsko pravo, te je to prihvaćeno sve do 90-tih godina 20. stoljeća – danas zajedništvo, s jedne strane, dječjih prava, a s druge strane, odgovornost roditelja.

Učenja o roditeljskoj skrbi su kombinacija: legalizma (tumačenje prema kojem određeno koje je propisano subjekti crpe iz njega-norme (patria potestas i roditeljska vlast), normativističkog (roditelji imaju pravo nad djecom koje se crpe iz norme) i sociološkog (društveni odnosi koji trebaju svoje pravno tumačenje) učenja. Danas odnos roditelja i djece regulira tzv. integralna teorija koja uzima u obzir različite činbenike: sociološko (individualni odnosi, vraćanje Aristotelu, normativizam (pravna norma mora urediti pravni odnos (bez pravne norme nema pravne akcije).

Najvažniji dokument po kojem je došlo do obrata u korist djeteta je KONVENCIJA O PRAVIMA DJETETA iz 1989. godine, koju su donjeli Ujedinjeni narodi, a ratificiralo ju je preko 180 zemalja svijeta (SAD nisu), među njima i Hrvatska 08. listopada 1990. godine (prema čl. 134. Ustava RH Hrvatska je dužna pridržavati se Konvencije). Ovoj konvenciji prethodile su Ženevska konvencija o pravima djeteta iz 1924. (Liga naroda), te Deklaracija o pravima djeteta iz 1959.

Dječja prava su podvrsta ljudskih prava, ona pripadaju samo djeci. Vrijednost konvencije:

1. sve potrebe djece (svakodnevne, povremene, potrebe vezane uz izuzetne situacije) Konvencija je pretvorile u PRAVA (ima ih oko 60-ak)

2. u članku 3. Konvencija je formirala pravni standard (najbolji interes djeteta; Konvencija tim člankom obvezuje sve osobe koje postupaju s djecom ili donosi neke odluke mora se prilagoditi da štiti najbolji inters djeteta (kriterij prema kojem osoba mora donijeti odluku koja u svom sadržaju mora biti takva kakva bi samo dijete donijelo o sebi kada bi bilo sposobno odlučivati o sebi (tzv. projekcijsko odlučivanje. Naš OZ u čl. 2. st. 2. također priznaje ovaj standard: dobrobit djeteta = summum bonum.

3. stvoreno posebno tijelo Odbor za prava djeteta (sjedište Ženeva), kojeg čine 18 pojedinaca koji su izabrani po svojim stručnim i moralnim odlikama na četri godine (vodi se računa o zemljopisnoj rasprostranjenosti). Uloga Odbora je da ocjenjuje izvješća (vezano uz normativno uređenje, ali se traže i statistički podaci) koja države članice moraju podnositi: prvo izvješće mora se predati nakon 2 godine članstva, a nakon toga svake 5 godine; izvješća se objavljuju zajedno s preporukama koje je Odbor dao.

Konvencija sadrži oko 60-ak dječjih prava te ih možemo kategorizirati u nekoliko skupina: a/ osobna prava djeteta, b/ društvena prava djeteta, c/ zdrastvena prava djeteta, d/ socijalna prava djeteta, e/ obrazovna prava djeteta, f/ kulturna prava djeteta, g/ pravosudno-zaštitna prava djeteta

Što je dijete? Definicija na to pitanje za potrebe Konvencija navodi se u članku 1. svako ljudsko biće do 18 godine života, samo ako se punoljetnost ne stječe ranije po domaćem pravu, Konvencija zabranjuje diskriminaciju sve djece u članku 2. bez obzira na okolnosti koje se nalaze na strani djece i roditelja. Općenito prava nije dobro rangirati, jer su sva ona podjednako važna, postoje prava za koja možemo reći da su temeljno izvorna kao autohtona prava:

1. pravo na život (ako dijete nema pravo naživot ne bi moglo ostvariti niti druga prava)

2. pravo na zdravlje

3. pravo na obrazovanje

4. pravo na saznanje vlastittog podrijekla (čl. 123. i čl. 141. OZ-a)

5. pravo na izražavanje vlastitog mišljenja (čl. 12. Konvencije)

DJETETOVA PRAVA I DUŽNOSTI

Sva prava koja djeci pripadaju na strani roditelja postoji dužnost da pomognu djeci da ona ostvare svoja prava. Obiteljsko pravo navelo je samo nekoliko prava djece koja su vezana uz obiteljske odnose: dijete ima pravo na skrb za zdravlje i život, roditeljska dužnost je da skrb o životu i zdravlju djeteta i da mu omoguće korištenje svih onih medicinskih postupaka koji služe očuvanju zdravlja djeteta. Naš OZ u duhu Konvencije ističe da je od presudne važnosti odgoj djeteta i odnos prema roditeljima, ujedno navodi da su roditelji odgovorni i da skrbe da dijete svoja prava i ostvari; roditelji su stavljeni u specifičnu poziciju primarne odgovornosti djece. Zakon daje pravo roditeljima nadzor dijeteta u druženju s drugom djecom ili sa odraslim osobama (čl. 94. OZ-a). Članak 87. OZ-a govori o djetetovu pravu na zaštitu od nasilja, bilo fizičkog, bilo psihičkog, s tim povezan je i članak 91.i 108. st. 2. koji navode nekoliko vrsta nasilja: a/ zabrana podvrgavanja dijeteta ponižavajućim postupcima (ignoriranje dijeteta, uvreda dijeteta, zaključavanje dijeteteta,…); b/ zabrana duševnog kažnjavanja, odnosno zabrana na emocije (roditeljske svađe, tuča,…); c/ tjelesno kažnjavanje (batine); d/ zlostavljanje-teški oblik fizičkog zlostavljanja (spada i sspolno zlostavljanje). Zakon predviđa da ako roditelj ne postupa u skladu sa svojim dužnostima postoji mogućnost da mu se oduzme pravo na odgoj djeteta (čl. 112. OZ-a), a znamo da je pravo na život sa roditeljima jedno od izvornih prava dijeteta, ako diejte ne živi sa oba roditelja ono ima pravo na susrete i druženja s roditeljem s kojim ne živi (prije je to bilo pravo roditelja, a danas je pravo dijeteta). Dijetetu Zakon jamči pravo na sigurnost i odgoj u obitelji, odgoj mora biti individualiziran i prilagođen potrebama dijeteta s obzirom na njegovo zdravlje, sposobnosti i interese-o sadržaju odgoja govori članak 92. OZ-a. Cilj odgoja je da dijete bude osposobljeno, odnosno pripremeljeno za skladan obiteljski i društveni život s time da se posebno kod dijeteta treba razvijati posebni odnos prema prirodi. Dijete ima pravo na slobodnu vjeroispovijest (vezuje se uz manjinska prava djece. Uz odgoj je vezano i obrazovanje, Zakon razlikuje nekoliko razina obrazovanja: pravo dijeteta na izbor škole (dijetu kada je dovoljno zrelo treba dati mogućnost da sam izabere), pravo diejteta na izbor zanimanja, pravo dijeteta na zapošljavanje (dijete od 15 godina može se zaposliti uz suglasnost roditelja). Ako se dijete školuje Zakon predviđa razne dužnosti za roditelje (čl. 95. OZ-a), po Ustavu RH osnovno školovanje je obavezno.

Kod instituta posvojenja Zakon u članku 123. govori da je pravo dijeteta da dozna od posvojitelja da je posvojeno do 7 godine života odnosno ako je starije dobi odmah nakon posvojenja, a u članku 141. navedene su norme koje se odnose na podrijeklo roditelja (pravo dijeteta da je posvojeno i pravo dijeteta da zna tko su mu roditelji (ova su prava intimna i privatna). Dijete ima pravo tražiti zaštitu svojih prava pred nadležnim tijelom (sud, CSS) – čl. 88. OZ-a, to je posebno pravo koje može doći do izražaja npr. prilikom rastave (čl. 100.) ili učestalih roditeljskih svađa.

Veoma je teško nametnuti neke dužnosti dijetetu, Zakon u članku 89. kaže da je dijete dužno poštovati svoje roditelje i pomagati im, te biti obzirno prema članovima obitelji, prije svega to je moralna norma koja je uputa dijetetu kako da se ponaša.

ODGOVORNOST, DUŽNOST I PRAVA RODITELJA

Ne postoji definicija roditeljske skrbi, ali govori se da obuhvaća zaštitu osobnih i imovinskih interesa djeteta, kao i odgovornost roditelja za njegovu dobrobit (čl. 85. OZ-a). To je novi pravni pojam, koji je zamjenio pojam roditeljskog prava, a postoji da bi djeca mogla ostvariti svoja prava, a da se roditeljima da pravni legalitet prema trećim da skrbe o svom dijetetu.

Kako nastaje roditeljska skrb? Rođenjem dijeteta, no iznimno u skaldu s zakonskim odredbama stječe se i osnivanjem posvojenja, roditeljska skrb pripada roditeljima na maloljetnom dijetetu, u pravilu do punoljetnosti, a iznimno prema članku 187. OZ-a i nakon punoljetnosti kad se radi o roditeljskoj skrbi za punoljetne osobe (osoba je navršila 18 godina života, ali je lišena poslovne sposobnosti) – produžena roditeljska skrb.

Što se tiče imovinskog interesa djeteta, roditelji moraju za pravne poslove i procesualne radnje pred sudom koje se tiču tih interesa dobiti odobrenje od CSS.

Roditelji se ne mogu do punoljetnosti odreći dijeteta, jest da OZ nema izravnu odredbu o tome za razliku od prethodnog zakona koji je to ima. Zakon propisuje kada će se intervenirati u roditeljsku skrb, na način da se roditeljska skrb može ograničiti ili oduzeti jednom ili oba roditelja, naravno izricanje bilo koje mjere znači zadiranje u opseg roditeljske skrbi. Roditeljska skrb je osobno pravo vezano isključivo uz osobu roditelja odnosno posvojitelja, te to pravo ne može pripadati trećim osobama (odnosno baka i djed ne mogu imati roditeljsku skrb), ono je neprenosivo odnosno roditelj ga ne može prenijeti na neku drugu osobu znači pripada isključivo majci i ocu i to: ravnopravno (odraz načela ravnopravnosti spolova i načela ravnopravnosti oca i majke u našem zakonodavstvu, a znači jednaku odgovornost, prava i dužnosti u svim sadržajima roditeljske skrbi), zajednički (čl. 18. st. Konvencije-zajednička odgovornost za razvoj dijeteta i čl. 5. Konvencije-dijete ima pravo da uživa skrb oba roditelja) i sporazumno (tzv. joint custody; roditelji se moraju usuglasiti o pojedinim situacijama i postupcima, uzimajući u obzir dobrobit dijeteta, ako nema suglasnosti čl. 100. OZ-a navodi da će CSS donijeti odluku radi zaštite dobrobiti djeteta) (članak 98. OZ-a.

Postoje slučajevi kada roditeljska skrb pripada samo jednom roditelju:

1. izvanbračno rođeno dijete bez utvrđenog očinstva odnosno kada je dijetetu poznata samo majka

2. ako su poznata oba roditelja, ali je jedan roditelj:

a) spriječen – situacije koje su činjenične prirode (npr. roditelj je na izdržavanju kazne)

b) lišen poslovne sposobnosti – situacije koje su pravne prirode, zbog toga što osoba nema poslovne sposobnosti jer je i sama pod skrbništvom

c) svojim postupcima ugrožava dobrobit djeteta – u suprotnosti sa roditeljskom skrbi jer dolazi do sukoba intersa (razlog da nadležno tijelo ograniči (samo u pojedinom sadržaju, jer ne štiti dovoljno prava djeteta, npr. nemarni roditelj) ili u potpunosti oduzme (jer je roditelj nasilan) roditeljske skrbi.

Prestanak roditeljske skrbi?

1. Kad dijete stekne poslovnu sposobnost: a/ punoljetnost; b/ bračna punoljetnost (između 16 – 18 godina); c/ posvojenje; d/ sudskom odlukom (osoba ima 16 te je postala roditeljem),

2. Ako dijete umre, roditeljska skrb prestaje kod oba roditelja

3. Ako umre jedan roditelj, prestaje roditeljska skrb tog roditelja (jer se radi o ne prenosivom pravu)

Posvojenjem od strane maćehe ili očuha roditeljska skrb ne prestaje kod drugog roditelja.

ZAŠTITA PRAVA I DOBROBITI DJETETA

Postoje načelne odredbe koje govore o tome da je svatko dužan obavijestiti CSS o kršenju djetetovih prava, a posebice o zlostavljanju djeteta. Odredba iz čl. 109. OZ-a uopće ne pripada obiteljskom zakonodavstvu, jer roditeljska skrb prestaje, u pravilu, nakon 18 godine života dijeteta. Zakon Centru daje niz mjera koje može izricati:

mjere preventivnog karaktera:

1. mjera upozorenja roditeljima na pogreške i propuste u skrbi i odgoju djeteta (čl. 110. OZ-a) – CSS će nakon izricanja mjere u obliku rješenja roditeljima pomoći da uklone propust te ih (možda i) uputiti u savjetovalište ili školu za roditelje.

2. mjera nadzora nad roditelskom skrbi kad su pogreške i propusti viševrsni ili učestali ili je roditeljima potrebna posebna pomoć u odgoju djeteta (čl. 111. OZ-a). Rješenje sadrži točno određene sadržaje koji se u okviru tih sadržaja nadziru i osoba koja taj nadzor vrši (“nadzornik”). Moguće je da se dijete smjesti u poludnevni ili dnevni smještaj ili uputi u zdrastvenu ustanovu. Ako se roditelj(i) ne pridržava(ju) mjera može se oduzeti roditeljska skrb. Mjera se izriče u trajanju od minimum 6 mjeseci , s time da “nadzornik” mora svaka 2 mjeseca podnijeti izvješće, ali i češće ako to zahtjeva CSS. “Nadzornik” može biti samo osoba koja ispunjava uvjete za skrbnika (ima poslovnu sposobnost, osobni interesi nisu u suprotnosti sa interesima djeteta, ima ponašanje i osobine koje su potrebne za skrbnika, nije sklopnjen nikakav ugovor o doživotnom skrbništvu). “Nadzornik” može biti: djed ili baka ili neka treća osoba, koje ujedno imaju pravo na naknadu troškova, osim ako je takvom osobom imenovan djelatnik CSS kojem je to u opisu posla.

mjere represivnog karaktera:

3. mjera oduzimanja roditelju prava da živi sa svojim djetetom i da ga odgaja (čl. 112. OZ-a). To je suprotno odredbi čl. 96. (pravo roditelja da žive sa djetetom), ali postoji pretpostavka da je roditelj u većoj mjeri zanemario i zapustio podizanje i odgoj djeteta (nedovoljna prehrana, higijena, odijevanje, med. pomoć, redovita pohađanje škole,…) ili da postoji nasilje u obitelji. Rješenje osim izricanja mjere, mora sadržavati i odluku o tome kome se povjerava dijete na odgoj i obrazovanje. Mjera se izriče u trajanju do jedne godine, prije isteka CSS mora ispitati cijeli slučaj i tek tada radi dobrobiti djeteta, po potrebi, ponovno izreći istu ili drugu mjeru. Ako i dođe do oduzimanja roditeljske skrbi to ne znači da roditelju prestaju ostala prava i dužnosti prema djetetu (čl. 112. st. 4. OZ-a).

4. obiteljsko-pravna mjera protiv djeteta (čl. 113. OZ-a) – CSS po službenoj dužnosti ili na zahtjev roditelja upućuje dijete u ustanovu socijalne skrbi na poludnevni ili dnevni boravak, tjedni odnosno dulji smještaj. Mjera se izriče u trajanju do jedne godine, uz mogućnost da se izrekne i neka druga mjera (prema OZ-u ne postoji druga mjera).

Protiv ovih mjera postoji mogućnost žalbe, ali to neće obustaviti ovrhu. Mjere se ne izriču sukcesivno odnosno stupnjevitost nije uvjet. Ove mjere su u nadležnosti CSS-a, dok je u nadležnosti suda:

5. mjera oduzimanja roditeljske skrbi – postupak se vodi pred izvanparničnim sudom (sudac pojedinac), a incijativa za vođenje postupka je prijedlog (formalni podnesak) drugog roditelja ili samog CSS-a. Postupak traje neko vrijeme dok se ne dokažu navodi da se radi o zlorabi ili grubom zanemarivanju roditeljskih dužnost i prava. Ovom mjerom prestaju sva prava i dužnosti roditelja prema djeci izuzev uzdržavanja, što možemo shvatiti kao kaznu (unutar KZ-a kazneno djelo Zapuštanja i zlostavljanje maloljetnog dijeteta (čl. 213.), danas postoji dendencija da se istodobno sa kaznenim postupkom vodi i postupak oduzimanja roditeljske skrbi). Zakon u čl. 115 zbog pravne sigurnosti navodi što sve spada pod zlouporabu i grubo zanemarivanje (NOVO!!!):

I. roditelj zlorabi roditeljske dužnosti i prava:

a) ako se provodi tjelesno ili duševno nasilje nad djetetom – čl. 115. st. 2. toč. 1.

b) ako se spolno iskorištava dijete – čl. 115. st. 2. toč. 2.; ujedno i čl. 192. KZ-a Spolni odnošaj s dijetetom
c) ako izrabljuje dijete sileći ga na pretjerani rad ili na rad koji nije primjeren njegovoj dobi – čl. 115. st. 2. toč. 3., što je proizašlo iz čl. 32. Konvencije o pravima dijeteta, prema kojem dijete ima pravo na zaštitu od ekonomskog izrabljivanja (načelna odredba koja obvezuje države da u svom radnom pravu urede pod kojim uvijetima dijete može raditi

d) ako djetetu dopušta uživanje alkoholnih pića, droge ili drugih opjnih sredstava – čl. 115. st. 2. toč. 4., povezano i sa drugim granama prava

e) ako navodi dijete na društveno neprihvatljivo ponašanje – čl. 115. st. 2. toč. 5.

f) ako na drugi način grubo krši djetetova prava – čl. 115. st. 2. toč. 6.,

II. roditelj grubo zanemaruje roditeljske dužnosti i prava:
a) ako je napustio dijete– čl. 115. st. 3. toč. 1., povezano sa čl. 212. KZ-a

b) ako ne skrbi dulje od tri mjeseca o djetetu s kojim ne živi – čl. 115. st. 3. toč. 2.

c) ako u roku od godine dana ne stvori uvjete za zajednički život s djetetom koje je smješteno u drugu obitelj ili u dom za djecu, a da za to nema prethodno opravdan razlog – čl. 115. st. 3. toč. 3.

d) ako je zanemario skrb za osnovne životne potrebe djeteta s kojim živi ili se ne pridržava mjera koje je radi zaštite prava i dobrobiti djeteta prethodno donijelo nadležno tijelo – čl. 115. st. 3. toč. 4. Slično kao čl. 112. st. 1., ali ova mjera je drastičnija, jer se izriče roditelju ako se ne pridržava mjera, te se rješenje o pravomoćnosti upisuje u maticu rođenih radi zaštite trećih (primjerice čl. Zakona o zemljišnim knjigama traži također taj upis pod pretpostavkom da je dijete vlasnik nekretnina). U sudskom postupku može se i vratiti oduzeta roditeljska skrb, ali u praksi se to dešava veoma rijetko.

Prema čl. 99. OZ-a CSS će odlučiti s kojim će roditeljem dijete živjeti, te odrediti način i vrijeme susreta i druženja djeteta s drugim roditeljem, ali prema čl. 116. OZ-a (novina) CSS može rješenjem zabraniti susrete i druženja s djetetom zbog zaštite djetetovih interesa (nije klasična mjera, jer se izriče roditeljima naknadno.

Jedina kaznena odredba u OZ-u je čl. 362. koja je ustaljena u praksi, ali problem je u tome što se nasilje (u obitelji) rješava privremeno, ne radi se na njegovu ponašanju.

IMOVINSKI ODNOSI RODITELJA I DJECE

Dijete može imati svoju imovinu, koju može steći: radom, nasljedstvom, darovanjem ili na drugom pravnom temelju (čl. 263. OZ-a). Imovinom upravljaju: roditelji (dio sadržaja roditeljske skrbi – čl. 97. st. 3.), osim ako je maloljetnik (pravo na rad sa 15 godina) imovinu stekao radom tada upravlja on sam (čl. 263. st. 2. OZ-a). Roditelj ima dužnost sačuvati imovinu od propadanja, povećati imovinu, odnosno primjenjuje se tzv. načelo ponašanja kao dobar domaćin. Prema čl. 215. OZ-a dijete koje ima prihode dužno je pridonositi za svoje uzdržavanje; roditelji mogu prihode od dijetetove imovine koristiti za njegovu uzdržavanje, liječenje, odgoj,…. (čl. 264. OZ-a), također roditelji mogu uz odobrenje CSS-a otuđiti ili opteretiti imovinu dijeteta ako je to u njegovu interesu (čl. 264. st.1. OZ). Ako je pravni posao poduzet bez odobrenja CSS-a, važi presuda Vrhovnog suda RH iz 1989. ako je CSS naknadno dalo odobrenje – konvaldacija pravnog posla. Odobrenje CSS-a traži se (NOVINA) i za poduzimanje odgovarajućih postupovnih radnji pred sudom ili državnim tijelima koja se odnose na djetetovu imovinu.

Mjere koje izriče CSS zbog imovinskih interesa dijeteta:

1) CSS može zahtjevati da roditelji polažu račune kako upravljaju imovinom i o prihodima koje diejtete prima (dječji doplatak) i koje prima obitelj (socijalna pomoć); to može tražiti kad god želi, pismeni izvještaj – čl. 119. st. 1.

2) CSS može donijeti rješenje, ako posumlja u sposobnost roditelja, kojim se roditelji stavljaju u položaj skrbnika – čl. 119. st. 2.

3) (NOVO) prihodima koje prima djete ili obitelj upravlja CSS tako da podmiruje životne potrebe obitelji odnosno djeteta – čl. 119. st. 2.

4) CSS može zahtjevati od suda da se odrede mjere osiguranja na imovini roditelja – čl. 119. st. 3.

POSVOJENJE
OPĆE NAPOMENE

Posvojenje je poseban oblik obiteljskopravnog zbrinjavanja i zaštite djece bez odgovarajuće roditeljske skrbi koju posvojiteljima koji posvojiteljima omogućuju roditeljstvo (čl. 122. OZ-a). Posvojitelji posvojenjem stječu pravo na roditeljsku skrb.Vrste posvojenja:

1. srodničko - stvaraju se srodnički odnosi između posvojitelja i njegovih srodnika s jedne strane, te posvojčeta i njegovih potomaka s druge strane, te je ono neraskidivo. Posvojenjem prestaju međusobna prava i dužnosti posvojčeta i njegovih krvnih srodnika (iznimka maćeha ili očuh posvojitelji), u maticu rođenih posvojitelji se upisuju kao roditelji. Osporavanje materinstva ili očinstva upisanog na temelju ovog posvojenja nije dopušteno

2. roditeljsko – stvaraju se samo pravne veze između posvojčeta i posvojitelja, te je ono raskidivo. U maticu rođenih posvojitelji se mogu upisati kao roditelji, osporavanje materinstva ili očinstva u tom slučaju nije dozvoljeno.

Pravo je djeteta saznati da je posvojenjo, najkasnije do 7 godine, a ako je starije odmah nakon zasnivanja posvojenja.

PRETPOSTAVKE ZA POSVOJENJE

Posvojiti se ne može krvni srodnik u ravnoj lozi, brat / sestra ni dijete maloljetnih roditelja (iznimka: nakon godine dana od rođenja djeteta ako nema izgleda da će se ono podizati u obitelji roditelja ili bake i djeda odnosno drugih bližih srodnika).

1. mora biti u interesu djeteta

2. osobine posvojitelja u odnosu na dobrobit djeteta

3. aktivna adoptivna sposobnost (da netko može biti posvojitelj):

a) osoba između 21 do 35 godine, starija od posvojčeta najmanje 18 godina, ali nikako veća od 40 godina (ako je osoba starija od 35 godina)

b) mora biti državljanin RH, iznimno stranac (ako to ide u korist djeteta) uz odobrenje ministarstva soc. skrbi (dvojaki problem: RH gubi državljanina i nastaju teškoće u praćenju djeteta)

Posvojitelj ne može biti osoba: a/ kojoj je oduzeta roditeljska skrb; b/ koja je lišena poslovne sposobnosti; c/ čije dosadašnje ponašanje i osobine upućuju da joj nije poželjno dati roditeljsku skrb o djetetu

4. pristanak obaju ili jednog roditelja, ako nije drugačije određeno; mora biti izričit u odnosu na vrstu posvojenja; roditelji mogu dati pristanak da ga posvoje njima poznati posvojitelji (imaju pravo kontakta) ili nepoznati (tzv. bianco pristanak, ne sudjeluju dalje u posvojenju). Za posvojenje nije potreban pristanak roditelja: ako je oduzeta roditeljska skrb, ako je lišen potpuno poslovne sposobnosti, ako je maloljetan i nije sposoban shvatitit značenje posvojenja, boravište nije poznato najmanje 6 mjeseci i ne brine se za dijete. Posvojenje se može zasnovati protiv volje ili bez izjave uredno pozvanog roditelja s kojim dijete ne živi ako taj roditelj dulje od tri mjeseca ne brine o djetetu. Ako je djete pod skrbništvom potreban je pristanak djetetova skrbnika, osim ako pristanak daje maloljetni roditelj.

Posebne pretpostavke:

a) srodničko posvojenje može se zasnovati do 10 godine djeteta, a roditeljsko do navršene 18 godine djeteta (ako je dijete navršilo 12 godina i sposobno je shvatitit značenje posvojenja tada je potreban njegov pristanak)

b) u srodničkom posvojenju mogu biti samo bračni drugovi zajednički koji su u braku min 3 godine, posvojiti dijete (bez obzira na trajanje braka) može jedan bračni drug ako je drugi roditelj tog djeteta; u roditeljskom posvojitelji mogu biti bračni drugovi zajednički, jedan bračni drug uz pristanak drugog ili osoba koja nije u braku.

POSTUPAK ZA POSVOJENJE

Postupak provodi po službenoj dužnosti CSS prema mjestu prebivališta ili boravišta djeteta, a na prijedlog osobe koja želi posvojiti potrebno i mišljenje CSS sa njezinog prebivališta o podobnosti. Javnost je isključena.

CSS je dužan saslušati sve osobe koje mu mogu pomoći prilikom odluke. Posvojenje je zasnovano kad odluka o posvojenju postane pravomoćna, a CSS je dužan dostaviti tu odluku nadležnom matičaru radi upisa u maticu rođenih. Podaci o posvojenju su tajni, pravo uvida u spise predmeta imaju punoljetno posvojče, posvojitelj i roditelji djeteta.

RASKID POSVOJENJA

Ako posvojitelj zanemaruje dijete, zlostavlja ga, ne može se raskinuti srodničko, ali mu se može oduzeti roditeljska skrb. Roditeljsko posvojenje se može raskinuti odlukom CSS-a: po službenoj dužnost ili na prijedlog posvojitelja (opravdani interesi posvojčeta) i na pojedinačan ili zajednički zahtjev posvojitelja i punoljetnog posvojčeta (opravdani razlozi).

SKRBNIŠTVO / STARATELJSTVO

Skrbništvo je oblik zaštite maloljetnika bez roditeljske skrbi, punoljetnih osoba koje nisu sposobne brinuti se o sebi i osoba koje nisu iz drugih razloga u mogućnosti štititi svoja prava i interese (čl. 152. OZ-a). Skrbništvo je pravni institut, čiji je smisao: 1) zaštita maloljetne osobe bez roditeljske skrbi, 2) zaštita punoljetne osobe koja nije sposobna se brinuti o sebi, 3) skrbništvo za poseban slučaj - druge osobe koje nisu u mogućnosti štititi svoja prava i interese. U tom odnosu imamo: skrbnika i štićenika.Dijete može imati pravnu skrb: roditeljska skrb, skrbništvo, posvojenje. Maloljetnoj djeci skrbništvom se nadomješta roditeljska skrb, no nedostaje emocionalni odnos između djeteta i skrbnika, kada se razvije emocionalni odnos tada se skrbništvo pretvara u posvojenje. Djetetu koje je pod skrbništvom, nastoji mu se pronači posvojitelja, radi imitacije roditeljske skrbi. Udomiteljstvo – osobe primaju na stan svog hranjenika. Punoljetne osobe zbrinjavaju se u statusu bolesnika, naglašava se briga o njihovom zdravlju, pokušava ih se osposobiti za samostalan život. Skrbnik za poseban slučaj: skrb za osobu oštećenika i skrb za imovinu oštećenika; osoba koja se nalazi pod ovakvim oblikom skrbništva inače nije pod skrbništvom, ali joj se postavlja skrbnik da bi se zaštitilo pojednino osobno i imovinsko pravo i za osobe:

· kojima je nepoznato boravište najmanje tri mjeseca

· koje nisu dostupne, a nemaju opunomoćenika

· kojima je to potrebno radi zaštite prava i interesa u nekim drugim slučajevima (kolizijski skrbnik (kada su djetetovi interesi u suprotnosti s interesom roditelja ili posvojitelja).
Funkcije skrbništva obavlja:

1. pravna osoba - CSS (odlučuje da li osobu treba staviti pod skrbništvo, te koga imenovati za skrbnika

2. fizička osoba (ona koja obavlja funkciju skrbnika
Skrbnikom može biti imenovana osoba koja:

· ima osobine i sposobnosti za obavljanje skrbništva i koja pristaje na to

· zaposlena u CSS (ako to okolnosti slučaja zahtjevaju), ne treba njegov pristanak (neposredno skrbništvo (ne može biti pravnik u CSS-u, već psiholog ili soc. radnik)
Ako štićenik ima bliske srodnike, od njih se traži mišljenje te oni imaju prednost pri imenovanju skrbnika.

OZ ima tzv. negativnu enameraciju (?!?) za određivanje tko će biti skrbnik odnosno određuje tko ne može; osoba koja ne može biti skrbnik:

apsolutne zabrane:

1) kojoj je oduzeta roditeljska skrb

2) koja je lišena poslovne sposobnosti

relativne zabrane:

3) čiji su interesi u suprotnosti sa štićenikom

4) s kojom je štićenik sklopio ugovor o doživotnom i dosmrtnom uzdržavanju

5) s obzirom na njezino ponašanje i osobine ne može očekivati pravilno obavljanje skrbništva

POSTUPAK STAVLJANJA OSOBE POD SKRBNIŠTVO

1. CSS mora ispitati prije navedene pretpostavke

2. ispitivanje podobnosti potencijalnih skrbnika

3. saslušati štićenika (ako je sposoban odlučivati)

4. zatražiti pristanak potencijalnog skrbnika, osim ako nije djelatnik CSS (pristanak nije potreban)

5. donosi se rješenje o imenovanju – određenog opsega i ovlasti: dužnosti i prava skrbnika

Ako imamo podobnog skrbnika npr. baka koja će se brinuti za osobu, a nije sposobna za upravljanje imovinom, ona je MATIČNI SKRBNIK, a drugi skrbnik se brine za imovinu npr. neki odvjetnik ili djelatnik CSS-a. Rješenje o tome dostavlja se u roku od 8 dana:

1. matičaru radi upisa u maticu rođenih

2. zemljišnoknjižnom odjelu općinskog suda ako štićenik ima nekretnine (radi sigurnosti štićenika i drugih osoba)

Dužnosti skrbnika:

a) obilaziti štićenika

b) pisati izvještaj o svom poslu

c) podnijeti račune o izdacima

Osnovna dužnost – brinuti se o osobi, pravima, obvezama i dobrobiti štićenika i upravljati njegovom imovinom. Skrbnik samostalno obavlja poslove redovitog upravljanja štićenikovom imovinom, za mjere glede osobe, osobnog stanja ili zdravlja štićenika potrebno je, skrbniku, odobrenje CSS-a, treba sačiniti podnesak o tome. Odobrenje CSS-a potrebno je, glede imovine, za: a/ otuđenje ili opterećenje štićenikove nekretnine, b/ otuđenje iz štićenikove imovine pokretnina veće vrijednost, c/ raspolaganje štićenikovim imovinskim pravima. Skrbnik je dužan o svom radu i stanju štićenikove imovine podnositi redoviti izvještaj CSS-u svakih 6 mjeseci, a može i češće ako CSS to zatraži. Izvješće se podnosi: pismeno ili usmeno na zapisnik. Sadržaj zapisnika: o osobi (kako se brinuo o osobi štićenika i zaštiti njegovih prava i dobrobiti) i o imovini (upravljanje i raspolaganje njegovom imovinom, prihodi i rashodi). Zakon propisuje redosljed namirenja potreba štićenika iz: a)štićenikovih prihoda, b) sredstva dobivena od osoba koje su po zakonu dužne uzdržavati štićenika, c) sredstva socijalne skrbi, sukladno odredbama posebnog zakona, d) štićenikove imovine, e) drugih izvora.

Najveći problem je štićenikova imovina, jer se najčešće otuđuje, te se stoga popisuje i opisuje imovina (formira se povjerenstvo: predstavnik CSS-a, predstavnik županijskog ureda za rad, zdravstvo i soc. skrb, skrbnik, štićenik-ako je sposoban shvatiti, osoba kod koje se imovina nalazi) i tek se onda povjeravaju na upravljanje skrbniku.

Odgovornost skrbnika:

· materijalna odgovornost (odgovara za štetu koju je skrivio u obavljanju svoje dužnosti na osnovi dokazane krivnje, ako se utvrdila šteta tada se poziva skrbnika da ju nadoknadi i podnosi se zahtjev izvanparničnom sudu da se mjere osiguranja stave na skrbnikovu imovinu (ako je ima), ako nema imovinu teško se nadoknađuje. Ako skrbnik ne nadoknadi štetu, CSS ima pravo na tužbu za naknadu štete i druge mjere.

· kaznena odgovornost, dolazi do razrješenja dužnosti, ako skrbnik: učini obljub nad maloljetnikom, vodi izvanbračni život s maloljetnikom, zapušta maloljetnika, zloupotrebljava povjerenje maloljetnika.

Skrbnik ima pravo na mjesečnu naknadu koja ovisi o radu i zalaganju, ta mjesečna naknada se podmiruje iz štićenikovih prihoda, a ako ih nema tada se nadmiruju na teret sredstava soc. skrbi.

Prestanak dužnosti skrbnika
 (čl. 173. OZ-a):

· kad skrbnik umre

· samovoljno prestajanje obavljanja dužnosti skrbnika

· okolnosti koje sprječavaju skrbnika da obavlja svoju dužnost,

te CSS odmah imenuje novog skrbnika bez odgode.

· (čl. 174. OZ-a) skrbnik se može razrješiti dužnosti jer je nemaran, ugrožava štićenikov interes, zlorabi svoje ovlasti ili CSS utvrdi da je korisnije za štićenika da mu se postavi novi skrbnik, tada CSS odmah postavlja drugog skrbnika dolazi do primopredaje i finalnog izvješća o poduzetim aktivnostima.

SKRBNIŠTVO ZA MALOLJETNE OSOBE

Poseban institut, Zakon (čl. 177. OZ-a) izričito navodi kada se dijete stavlja pod skrbništvo:

a) ako su roditelji umrli, nestali, nepoznati ili im je boravište nepoznato najmanje mjesec dana

b) ako su roditelji lišeni poslovne sposobnosti ili im je oduzeta rod. skrb

c) ako su roditelji maloljetni a nisu stekli poslovnu sposobnost

d) ako su roditelji odsutni (činjenične prirode) ili spriječeni (npr. u zatvoru) i nisu u mogućnosti brinuti se o svojem djetetu (npr. bolest), a nisu ga povjerili osobi koja ispunjava uvjete za skrbnika

Dijete mora biti smješteno kod skrbnika, u udomiteljsku obitelj ili domu za djecu. Razlika između skrbnika i roditelja je u tome da skrbnik za određene poslove uvijek treba odobrenje CSS-a (čl. 179. OZ-a): za odluku o izboru i promjeni škole i zanimanja, prekidu školovanja ili zapošljavanju maloljetnog štićenika, te pri poduzimanju drugih važnih mjera u pogledu osobe maljoljetnog štićenika. Skrb nad maloljetnom osobom je kratkotrajan, jer skrbništvo prestaje: punoljetnošću, sklapanjem braka prije 18. godine (ex lege prestaje skrbništvo, dobiva poslovnu sposobnost), postaje roditeljem prije 18. godine (dobiva pos. sposobnost), skrb će također prestati ako prestanu i razlozi od prije, posvojenjem. Odluka, u obliku rješenja, kojom se maloljetna osoba stavlja pod skrb mora se dostaviti matičaru radi upisa u maticu rođenih, zemljišnoknjižnom odjelu općinskog suda ako ima nekretnine.

TIPOVI SKRBNIKA (teoretski nazivi)

1. MATIČNI SKRBNIK – skrbnik za cjelokupnu skrb

2. NEPOSREDNI (fizička osoba) i POSREDNI (CSS) SKRBNIK

3. skrbnik za posebni slučaj (čl. 191. OZ-a): kolizijski skrbnik kada su u sukobu interesi: roditelja i djeteta, skrbnika i štićenika, djece međusobno
4. PRIVREMENI SKRBNIK – koji se mora imenovati osobi koja je u postupku lišenja poslovne sposobnosti.
UZDRŽAVANJE

Uzdržavanje je dužnost i pravo roditelja i djece, bračnih i izvanbračnih drugova i srodnika u ravnoj lozi, kada je to predviđeno OZ-om. (čl. 210. OZ-a). Vidi u knjizi (izdanje 1994.) teorijski dio!!!

Razlika je (NOVINE):

· u ovlaštenicima (tj. vjerovnicima i _______________), naime kod roditelja i djece produžena je obveza roditelja da uzdržavaju, godinu dana nakon što je punoljetno dijete završilo školovanje a ne može se zaposliti

· otpala dužnost punoljetnih sestara i braće da uzdržavaju maloljetno djete; unučadi da uzdržavaju baku i djeda; pretpostavke za uzdržavanje: a/ bračni ili izvanbračni drug koji nema dovoljno sredstava za život (1) ili ih ne može ostvariti iz svoje imovine sredstava (2); b/ nije sposoban za rad (3) ili se ne može zaposliti (4). Kumulativne pretpostavke: radna sposobnost i imovina (npr. invalid koji ima imovinu ne može dobiti uzdržavanje).

IMOVINSKI ODNOSI

U potpunosti izmjenjeni u odnosu na stari Zakon.

1. imovinski odnosi bračnih drugova – vidi u skripti bračno pravo, specifičnost odnosa bračnih drugova (sve je novo): bračni drugovi mogu imati vlastitu imovinu sve ono što su imali prije (aktivna i pasivna imovina) braka, te imovina koju je bračni drug stekao tijekom bračne zajednice na pravnom temelju nasljeđivanja, darovanja i slično, i imovinu koju su stekli radom za vrijeme bračne zajednice ili potječe iz te imovine – stečevina. Nije moguće voditi spor o podjeli bračne stečevine. Postoji presumpcija da svakom bračnom drugu pripada pola, bez obzira koliko je koji radio (suvlasništvo.

Mogućnost bračnog ugovora, kojim bračni drugovi mogu urediti svoje imovinsko-pravne odnose kako žele (na sadašnjoj ili pro future imovini), sklapa se u pismenom obliku s ovjerenim potpisima bračnih drugova prije sklapanja braka. Ako je bračni drug lišen posl. sposobnosti bračni ugovor umjesto njega može sklopiti njegov skrbnik s prethodnim odobrenjem CSS-a, također nije dopušteno ugovorom uglaviti primjenu stranog prava na imovinskopravne odnose. Ako ne postoji bračni ugovor, onda bračni drugovi odgovaraju onako kako je Zakon to regulirao. Novina je također pitanje u koju imovinu spada autorsko pravo i autorsko djelo (vlastita imovina, ali prodajom bračna stečevina), dobitak od igara na sreću je bračna stečevina. Oko bračne stečevine, se može, danas, voditi spor samo ako je u pitanju odlučivanje o tome da li je to bračna stečevina ili vlastita imovina.

2. imovinski odnosi izvanbračnih drugova - vidi u skripti bračno pravo, OZ uređuje imovinske odnose slobodne izvanbračne zajednice, učinci postoje ako je trajala dulje vremena (najmanje 3 godine), ako izvanbračna zajednica nije trajala dulje vrijeme primjenjuje se institut ortakluka (građansko pravo)

3. imovinski odnosi roditelja i djece – vidi u skripti roditelji i djeca, sve je ostalo isto u odnosu na stari Zakon, izuzev čl. 265: odobrenje CSS-a za poduzimanje odgovarajućih procesnih radnji koji se tiču djetetove imovine.

4. troškovi poroda izvanbračnog djeteta – vidi u knjizi

Što propisuje:

· Ministar nadležan za poslove uprave:

· propisat će mjerila za određivanje naknade za sklapanje braka izvan službenih prostorija

· propisat će sadržaj i oblike potvrda o ispunjavanju prijedloga za sklapanje vjerskog braka s građanskim učincima

· propisat će način upisa posvojenja u maticu rođenih

· Ministar nadležan za poslove socijalne skrbi:

· propisat će način uređenja vođenja očevidnika i dokumentacije u svezi s postupkom CSS-a u području braka i odnosa u braku

· propisat će iznos i način isplate naknade za provođenja nadzora nad ostvarivanjem roditeljske skrbi

· propisat će način uređenja vođenja očevidnika i spisa predmeta o posvojenju

· propisat će iznos i način isplate naknade za skrbnika

· propisat će način uređenja vođenja očevidnika i spisa predmeta osoba pod skrbništvom, način popisa i opisa njihove imovine, te podnošenje izvješća i polaganja računa skrbnika

· propisat će način uređenja vođenja očevidnika sudskih odluka o uzdržavanju i nagodba sklopljenih u CSS-u

POSTUPAK PRED SUDOM

Postupci koji su regulirani OZ-om su hitni:

· parnični

· izvanparnični

· postupci ovrhe i osiguranja,

primjenjivat će se Zakon o parničnom postupku i Ovršni zakon.

Prvo ročište mora se održati u roku od 15 dana kada je tužba ili prijedlog primljen u sudu, a žalba se mora riješiti u roku od 30 dana od dana primitka. Javnost je isključena ako se u postupku odlučuje o statusnim stvarima. Ako CSS pokreće postupak tada ima položaj stranke: ako se postupak vodi zbog čl.278/1 tada može sudjelovati radi zaštite djetetovih interesa, ima mogućnost podnijeti svoj prijedlog i poduzimati druge radnje u postupku, na zahtjev suda dužan je prikupiti sve potrebne podatke, može sudjelovati u postupku ovrhe i osiguranja.

Posebni parnični postupci:

1. bračni sporovi: a) postoji li brak ili ne; b)poništaj; c) rastava

pokreću se tužbom, ako oba žele rastavu (sporazumni zahtjev za rastavu (vidi bračno pravo)

2. postupak radi utvrđivanja ili osporavanja materinstva ili očinstva (vidi roditelji i djeca)

3. postupak radi rješavanja pitanja s kojim će roditeljem dijete živjeti i o roditeljskoj skrbi (vidi roditelji i djeca)

4. postupak u sporovima o uzdržavanju (vidi roditelji i djeca)

Izvanparnični postupci:

1. postupak za lišenje i vraćanje poslovne sposobnosti

2. drugi izvanparnični postupci

Posebni postupci ovrhe i osiguranja:

1. ovrha radi predaje djeteta roditelju s kojim će dijete živjeti

2. ovrha radi uzdržavanja

3. ovrha radi ostvarivanja susreta i druženja roditelja s djetetom.

* u hrvatskom jeziku obitelj i porodica nisu sinonimi

* Statistički ljetopis iz 1998. godine

* usporedba nupcijaliteta Hrvatske sa ostalim zemljma 1996. godine

(zakonodavac ga ne priznaje, pa stoga govorimo o dva oblika braka u Hrvatskoj

prije je to radio Ministarstvo uprave

* razlikujemo parnički postupak gdje sud zasjeda u vijeću i donosi presude, i izvanparnički postupak gdje zasjeda jedan sudac i donosi rješenja.

* prijedlog različit od zahtjeva, članci 26. i 336. imaju pogrešnu upotrebu, jer se ovdje ne radi o zahtjevu, već o prijedlogu

odbiti = sud se upušta u mertum spora; odbaciti = konstatirati činjenice

* ne može se uložiti revizija, što je moguće kod drugih sporova (rok 30 dana)

rastava a ne razvod

(u Hrvatskoj na 1 000 rođene djece ima oko 8,12% izvanbračne

� pristanak => fizička osoba; suglasnost => izjava koju daje nadležno tijelo

� izvaredno pravno sredstvo

� prestanak dužnosti skrbnika nije isto što i prestanak skrbništva

