UBEZWŁASNOWONIENIE
KIEDY? DLA KOGO? W JAKI SPOSÓB?

Ubezwłasnowolnienie ma służyć dobru osoby mającej zostać ubezwłasnowolnioną.

Przesłanki do ubezwłasnowolnienia (Ustawa z dnia 23 kwietnia 1964r. Kodeks Cywilny - Dz. U. z 1964r., nr 16, poz. 93 ze zm.)
U osoby, która ma zostać ubezwłasnowolniona, musi zostać stwierdzona choroba psychiczna, niedorozwój umysłowy albo innego rodzaju zaburzenie psychiczne, w szczególności pijaństwo lub narkomania. Samo uzależnienie (czy innego rodzaju zaburzenie psychiczne) nie jest jednak wystarczające do zastosowania ubezwłasnowolnienia, konieczne jest bowiem ustalenie, że ze względu na ten właśnie stan psychiczny dana osoba potrzebuje pomocy do prowadzenia swoich spraw (przy ubezwłasnowolnieniu częściowym) bądź nie jest w stanie kierować swoim postępowaniem (przy ubezwłasnowolnieniu całkowitym) – Art. 13 k.c.
Osoba, która ukończyła lat trzynaście, może zostać ubezwłasnowolniona całkowicie, jeżeli wskutek choroby psychicznej, niedorozwoju umysłowego lub innego rodzaju zaburzeń psychicznych, w szczególności pijaństwa lub narkomanii, nie jest w stanie kierować swym postepowaniem.

Dla ubezwłasnowolnionego całkowicie ustanawia się opiekę, chyba że pozostaje on jeszcze pod władzą rodzicielską – Art. 13 k.c.

Osoba pełnoletnia może być ubezwłasnowolniona częściowo z powodu choroby psychicznej, niedorozwoju umysłowego albo innego rodzaju zaburzeń psychicznych, w szczególności pijaństwa lub narkomanii, jeżeli stan tej osoby nie uzasadnia ubezwłasnowolnienia całkowitego, lecz potrzebna jest pomoc do prowadzenia jej spraw – Art. 16 § 1 k.c.
Dla osoby ubezwłasnowolnionej częściowo ustanawia się kuratelę – Art. 16 § 2 k.c.

Nieważne jest oświadczenie woli złożone przez osobę, która z jakichkolwiek powodów znajdowała się w stanie wyłączającym świadome albo swobodne powzięcie decyzji i wyrażenie woli. Dotyczy to w szczególności choroby psychicznej, niedorozwoju umysłowego albo innego, chociażby nawet przemijającego, zaburzenia czynności psychicznych – Art. 82 k.c.

Choroby psychiczne:

1) Zespoły otępienne,

2) Zaburzenia organiczne – różnego typu,

3) Zaburzenia psychiczne spowodowane nadużywaniem alkoholu lub innych substancji psychoaktywnych (narkotyki, halucynogeny, lotne rozpuszczalniki organiczne itp.)

4) Uzależnienie od hazardu

5) Schizofrenia, zaburzenia typu schizofrenii (schizotypowe) i urojeniowe

6) Zaburzenia nastroju – afektywne,

7) Upośledzenie umysłowe – lekkie, umiarkowane, znaczne, głębokie,

8) Zaburzenia rozwoju psychicznego.

Wymagane dokumenty
1) Wniosek w 2 egzemplarzach (ze wskazaniem, czy ubezwłasnowolnienie częściowe czy całkowite),
2) Opłata 40 PLN (może być w kasie Sądu),

3) Zaświadczenie specjalisty psychiatry dla osoby chorej psychicznie, neurologa, może być psychologa dla osoby z niedorozwojem umysłowym, zaświadczenie z Poradni leczenia Uzależnień – jeżeli powodem złożenia wniosku jest „pijaństwo”, narkomania, hazard (często wymagana opinia biegłych),

4) Akt urodzenia lub Akt zawarcia związku małżeńskiego,

5) Inne istotne dla postępowania dowody, np. można powołać świadków przy składaniu wniosku, możną do wniosku dołączyć zeznania świadków.
Brak zaświadczenia dołączonego do wniosku powoduje wezwanie Sądu do uzupełnienia wniosku, jeżeli wnioskodawca nie dostarczy do Sądu zaświadczenia pomimo wezwania, to następuje odrzucenie wniosku.
Można wystąpić z wnioskiem o zwolnienie z kosztów postepowania sądowego (odpowiednie druki dostępne w Sądzie).

Miejsce Postępowania

Postepowanie toczy się przed Sądem Okręgowym właściwym z uwagi na miejsce zamieszkania lub pobytu osoby mającej zostać ubezwłasnowolnioną – art. 544 k.p.c. W przypadku mieszkańca Bielska-Białej jest to Sąd Okręgowy w Bielsku-Białej Wydział I Cywilny przy ul. Cieszyńskiej 10.

Kto może złożyć wniosek?

1) Małżonek,

2) Krewni w linii prostej – babcia, dziadek, ojciec, matka, rodzeństwo, dzieci, wnuki,

3) Przedstawiciel ustawowy- np. kurator, rodzice, opiekun,

4) Prokurator (na wniosek MOPS),

5) Rzecznik Praw Obywatelskich.

Kiedy można złożyć wniosek?

W stosunku do osoby pełnoletniej, ale wniosek można złożyć na 12 miesięcy przed dojściem do pełnoletności (o ubezwłasnowolnienie częściowe).

Uczestnicy postępowania

1) Osoba, której wniosek dotyczy (w razie niemożności stawiennictwa w Sądzie skład: Sędzia, Protokolant, Psychiatra, Psycholog – posiedzenie wyjazdowe Sądu w miejscu aktualnego pobytu osoby, której wniosek dotyczy),

2) Wnioskodawca,
3) Małżonek lub:
4) Przedstawiciel ustawowy,

5) Prokurator,

6) Kurator (jeżeli biegli psychiatra i psycholog stwierdzą, że niecelowe jest doręczanie pism, wezwanie lub wysłuchanie przed Sądem, nie może być kuratorem osoba składająca wniosek, może być kuratorem też osoba obca),

7) Doradca tymczasowy – ustanowiony dla osób pełnoletnich dla ochrony interesów osoby wobec której toczy się postepowanie o ubezwłasnowolnienie. Może to być małżonek, krewny, inna bliska osoba, osoba obca.
Przebieg postępowania

1) W pierwszej kolejności Sąd wzywa na rozprawę w wyznaczonym terminie, następuje wysłuchanie uczestnika na rozprawie, lub wysłuchanie w miejscu jego pobytu,

2) Badanie na miejscu lub wyznaczenie przez biegłych terminu badania,
3) Sporządzenie przez biegłych opinii na piśmie,

4) Powołanie kuratora bądź nie w zależności od sytuacji osobistej uczestnika,

5) Rozprawa kolejna z udziałem – wnioskodawcy , (kuratora), prokuratora lub innych osób.

Postanowienie Sądu

· Odpis postanowienia o ubezwłasnowolnieniu po uprawomocnieniu się (po 21 dniach) z urzędu przesyłany jest do Sądu Rejonowego właściwego dla miejsca zamieszkania uczestnika. Informacja jest przekazywana do Urzędu Miasta lub Urzędu Gminy właściwego dla pobytu osoby ubezwłasnowolnionej.
· W Sądzie Rejonowym – ustanawiany jest opiekun prawny, a w przypadku gdy zachodzi konieczność umieszczenia uczestnika postepowania w placówce całodobowej na wniosek opiekuna prawnego Sąd wydaje zezwolenie opiekunowi prawnemu na umieszczenie podopiecznego w domu pomocy społecznej lub w innej placówce np. zakładzie opiekuńczo-leczniczym.
Opiekun prawny:

Prawa: występowanie w imieniu i dla dobra osoby ubezwłasnowolnionej przed każdą instytucją, urzędem, w każdej sprawie, również w kwestiach zdrowia, piecza nad majątkiem, w istotnych sprawach wymagana jest zgoda Sądu Opiekuńczego (np. zbycie majątku).

Obowiązki: nie rzadziej niż raz do roku składanie w Sądzie Opiekuńczym sprawozdania z wykonywanej opieki.

Uchylenie ubezwłasnowolnienia

Wniosek o uchylenie ubezwłasnowolnienia może złożyć sama osoba ubezwłasnowolniona (art. 559 § 3 k.p.c.), opiekun prawny, osoby uprawnione: Prokurator, Rzecznik Praw Pacjenta, Kurator.
Może również nastąpić zmiana ubezwłasnowolnienia z całkowitego na częściowe lub odwrotnie z częściowego na całkowite.

Ważność czynności prawnych

W przypadku osoby całkowicie ubezwłasnowolnionej dokonana przez nią czynność prawna jest nieważna. Może sama zawierać umowy należące do umów powszechnie zawieranych w drobnych bieżących sprawach życia codziennego, umowa taka staje się ważna z chwilą jej wykonania, chyba że pociąga za sobą rażące pokrzywdzenie osoby niezdolnej do czynności prawnych.

W przypadku osoby częściowo ubezwłasnowolnionej do ważności czynności prawnych, przez którą osoba ograniczona w zdolności do czynności prawnych zaciąga zobowiązanie lub rozporządza swoim prawem, potrzebna jest zgoda przedstawiciela ustawowego. Skutki braku takiej zgody zależą od rodzaju czynności: umowa zawarta bez takiej zgody dotknięta jest sankcją bezskuteczności zawieszonej i jako czynność niezupełna wymaga dla swej ważności potwierdzenia (następczej zgody) przedstawiciela ustawowego tej osoby, natomiast czynność jednostronna jest nieważna i nie może zostać potwierdzona przez przedstawiciela. Bez zgody przedstawiciela ustawowego może zawierać umowy należące do umów powszechnie zawieranych w drobnych bieżących sprawach życia codziennego. Jeżeli przedstawiciel ustawowy osoby ograniczonej w zdolności do czynności prawnych oddał jej określone przedmioty majątkowe do swobodnego użytku, osoba ta uzyskuje pełną zdolność w zakresie czynności prawnych, które tych przedmiotów dotyczą, wyjątek stanowią czynności prawne, do których nie wystarcza zgoda przedstawiciela ustawowego.
Inne działania
Kurator dla osoby ułomnej – dla osoby np. z dysfunkcją narządu ruchu wniosek do Sądu Opiekuńczego składa sam ułomny.

Pełnomocnictwo notarialne - poświadczone podpisem przed notariuszem. Jeśli mocodawca umiera to pełnomocnictwo jest nieważne.

Załączniki:

1. Wniosek do Sądu o ubezwłasnowolnienie.

2. Wniosek do Sądu o zezwolenie na dokonanie czynności prawnej imieniem całkowicie ubezwłasnowolnionego
2

