Міністерство освіти і науки України
Львівський національний університет імені Івана Франка
Кафедра цивільного права та процесу

РОЗГЛЯД СУДОМ СПРАВ ОКРЕМОГО ПРОВАДЖЕННЯ

навчальна дисципліна
підготовки магістра
галузі знань 0304 «Право»
Спеціальність 081 «Право»
 (Шифр за ОПП – ПП 2. 42)

РОЗРОБНИК:
Сеник Світлана Василівна,
доцент кафедри цивільного права та процесу
 кандидат юридичних наук, доцент

Львів
2017 рік

1. Розширений план лекцій

Тема 1. Окреме провадження як вид цивільного судочинства
1. Поняття та характерні ознаки окремого провадження як виду цивільного судочинства.
2. Особливості дії принципів цивільного процесу в окремому провадженні.
Окреме провадження – це вид непозовного цивільного судочинства, в порядку якого розглядаються цивільні справи про підтвердження наявності або відсутності юридичних фактів, що мають значення для охорони прав та інтересів особи або створення умов здійснення нею особистих немайнових чи майнових прав або підтвердження наявності чи відсутності неоспорюваних прав.
В основу порядку розгляду і вирішення справ окремого провадження покладені загальні правила позовного провадження. Оскільки справи окремого провадження мають істотну специфіку, то провадження у кожній з них створює певний синтез загальних правил цивільного судочинства, правил, які притаманні окремому провадженню в цілому, правил, які характерні виключно для певної категорії справ. Специфіка провадження у кожній категорії справ регулюється шляхом встановлення до загального порядку розгляду і вирішення справ певних процесуальних винятків чи доповнень.
У ЦПК України норми, які регулюють інститут окремого провадження, розділені на дві логічні частини: норми, які встановлюють загальні положення окремого провадження, і норми, які визначають процесуальні особливості розгляду і вирішення окремих категорій справ окремого провадження.
Специфіка категорій справ, які є предметом розгляду в окремому провадженні, дозволяє виділити ряд особливостей, які характеризують окреме провадження як вид цивільного судочинства.
В окремому провадженні об’єднані різні за своєю правовою природою справи, порядок розгляду яких суттєво відрізняється один від одного. ЧЦПК України визначає перелік категорій справ, які можуть бути предметом розгляду в окремому провадженні. Так, суд в порядку окремого провадження розглядає справи про:
1) обмеження цивільної дієздатності фізичної особи, визнання фізичної особи недієздатною та поновлення цивільної дієздатності фізичної особи;
2) надання неповнолітній особі повної цивільної дієздатності;
3) визнання фізичної особи безвісно відсутньою чи оголошення фізичної особи померлою;
4) усиновлення;
5) встановлення фактів, що мають юридичне значення;
6) відновлення правв на втрачені цінні папери на пред’явника;
7) передачу безхазяйної нерухомої речі у комунальну власність;
8) визнання спадщини відумерлою;
9) надання особі психіатричної допомоги в примусовому порядку;
10) примусову госпіталізацію до протитуберкульозного закладу;
11) розкриття банком інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб.
Цей перелік не є вичерпним, оскільки у цій же статті передбачено можливість розгляду і інших категорій справ, у тому числі, й у випадках, встановлених законом.
Справи окремого провадження є виключною юрисдикцією суду, а тому не можуть бути передані на розгляд третейського суду.
Таким чином, можна зробити висновок, що у справах окремого провадження об’єкт судового захисту неодноманітний. В окремому провадженні вирішуються справи про встановлення фактів, що мають юридичне значення, від яких залежить виникнення, зміна чи припинення особистих або майнових прав заінтересованих осіб, справи про визначення правового стану фізичної особи, справи про встановлення наявності або відсутності безспірних суб’єктивних прав. Об’єктом заяви чи вимоги заявника у справах окремого провадження є охоронюваний законом інтереси чи неоспорюване суб’єктивне право.

Тема 2. Суб’єкти цивільних процесуальних правовідносин у справах окремого провадження
1. Класифікація суб’єктного складу учасників цивільної справи окремого провадження.
2. Суд як обов’язковий суб’єкт процесуальних правовідносин у справах окремого провадження.
3. Заявники та заінтересовані особи як основні учасники справ окремого провадження.
4. Особливості судового представництва у справах окремого провадження.
5. Участь органів та осіб, яким законом надано право захищати права, свободи та інтереси інших осіб, у справах окремого провадження.
Коло осіб, які можуть бути заявниками у справах окремого провадження, у більшості випадків чітко визначений ЦПК України.
		Зокрема:
· заява про обмеження цивільної дієздатності фізичної особи може бути подана членами її сім’ї, органом опіки та піклування, наркологічним або психіатричним закладом;
· заява про обмеження права неповнолітньої особи самостійно розпоряджатися своїм заробітком, стипендією чи іншими доходами або позбавлення її цього права - батьками (усиновлювачами), піклувальниками, органом опіки та піклування;
· заява про визнання фізичної особи недієздатною – членами її сім’ї, близькими родичами, незалежно від їх спільного проживання, органом опіки та піклування, психіатричним закладом;
· заява про скасування рішення суду про обмеження цивільної дієздатності фізичної особи та поновлення цивільної дієздатності фізичної особи, цивільна дієздатність якої була обмежена, може бути подана самою фізичною особою, цивільна дієздатність якої була обмежена, її піклувальником, членом сім’ї, органом опіки та піклування;
· заява про скасування рішення суду про визнання фізичної особи недієздатною та поновлення цивільної дієздатності фізичної особи, яка була визнана недієздатною – опікуном, самою особою, яка була визнана недієздатною та органом опіки та піклування;
· заява про надання неповнолітній особі повної цивільної дієздатності може бути подана тільки самою неповнолітньою особою;
· заява про усиновлення дитини або повнолітньої особи може бути подана особами, які передбачені ст. 211 СК України;
· заява про встановлення факту, що має юридичне значення, може бути подана будь-якою заінтересованою фізичною особою;
· заява про відновлення про відновлення прав на втрачені цінні папери на пред'явника або векселі може бути подана будь-якою заінтересованою особою;
· заява про передачу безхазяйної нерухомої речі у комунальну власність подається органом, уповноваженим управляти майном відповідної територіальної громади (мова йде про орган місцевого самоврядування);
· заява про визнання спадщини відумерлою – органом місцевого самоврядування за місцем відкриття спадщини;
· заяви у справах про надання психіатричної допомоги у примусовому порядку відповідно до ст. 279 ЦПК України можуть подаватись – лікарем-психіатром, представником психіатричного закладу, самою фізичною особою, якій надається амбулаторна психіатрична допомога у примусовому порядку, законним представником такої особи;
· заяви у справі про примусову госпіталізацію до протитуберкульозного закладу можуть подаватись протитуберкульозник закладом або іншою заінтересованою особою;
· заяви про розкриття банком інформації, яка містить банківську таємницю, щодо юридичної або фізичної особи можуть подаватись будь- якою заінтересованою особою.
У справах окремого провадження не виключається можливість спільного звернення до суду декількох осіб, пов’язаних спільними інтересами, із заявою, наприклад, про визнання фізичної особи недієздатною.
Для окремого провадження характерним є такий суб’єктний склад: 1) суд; 2) учасники справи - заявники, заінтересовані особи, представники заявників та заінтересованих осіб. У випадках, встановлених законом, у справах окремого провадження можуть брати участь Уповноважений Верховної Ради України з прав людини, прокурор, органи державної влади, органи місцевого самоврядування, фізичні та юридичні особи; 3) інші учасники судового процесу – секретар судового засідання, помічник судді, судовий розпорядник, свідок, експерт, перекладач, спеціаліст, експерт у сфері права.
Заінтересовані особи у справах окремого провадження – це ті учасники процесу, на суб’єктивні права чи обов’язки яких потенційно можуть вплинути межі законної сили рішення суду у конкретній справі; рішення суду може торкнутись прав або охоронюваних законом інтересів цих осіб, що може спричинити виникнення обов’язку здійснення ними яких-небудь дій чи змінити їх правовий статус. Ці учасники є особами, які заінтересовані у правильному вирішенні справи. Наприклад, заінтересованою особою може бути такий учасник процесу, як держатель цінного паперу на пред’явника.
Є певна специфіка регулювання інституту судового представництва в окремому провадженні. Так, провадження у справі про усиновлення може бути відкрито лише за заявою, що подана безпосередньо особою, яка бажає бути усиновлювачем.
У ЦПК України передбачено, що справа про надання психіатричної допомоги у примусовому порядку чи про припинення надання амбулаторної психіатричної допомоги, госпіталізацію у примусовому порядку розглядається, зокрема, з обов'язковою участю законного представника особи, щодо якої розглядаються питання, пов'язані з наданням психіатричної допомоги. Звичайно, якщо цій особі призначено законного представника.
У ЦПК України зазначено, що участь у розгляді справи представника особи, стосовно якої вирішується питання про примусову госпіталізацію або про продовження строку примусової госпіталізації, є обов'язковою. Законодавець не уточнює про якого представника йде мова, а тому в цьому випадку мова може йти як про законного, так і про договірного судового представника.
У ЦПК України зазначено, що справа про розірвання шлюбу за заявою особи, засудженої до позбавлення волі, може бути розглянута судом за участю представника такої особи. І в цьому випадку законодавець не уточнює про якого представника йде мова, а тому в цьому випадку мова може йти як про законного, так і про договірного судового представника.
При розгляді справи про надання особі психіатричної допомоги у примусовому порядку законодавець передбачив обов’язкову участь прокурора. У зв’язку з цим виникає запитання: яку роль у цьому випадку виконуватиме прокурор? Виглядає так, що прокурор виконуватиме функцію нагляду у суді. Передбачення обов’язкової участі прокурора у цих категоріях справ законодавцем, можливо, переслідує мету уникнення судової помилки, врівноваження односторонності процесу, нагляд за додержанням прав і охоронюваних законом інтересів фізичної особи у справі, де існує значна вірогідність порушення прав особи. Разом з тим, слід наголосити, що участь прокурора у таких випадках не повинна призводити до вторгнення в автономію учасників справи, у діяльність суду, а повинна пов’язуватись лише із забезпеченням законності в розгляді і вирішенні цих справ.
У справах про обмеження цивільної дієздатності фізичної особи, про визнання фізичної особи недієздатною, про надання неповнолітній особі повної цивільної дієздатності, про усиновлення є обов’язковою участь органу опіки та піклування. Особлива роль органу опіки та піклування відводиться у справах про усиновлення, у яких, по суті, підготовча стадія проводиться в більшій мірі саме цим органом.

Тема 3. Предметна та суб’єктна юрисдикція. Територіальна юрисдикція (підсудність) цивільних справ окремого провадження
1. Критерії належності справи для розгляду в порядку окремого провадження.
2. Специфіка правового регулювання підсудності справ для розгляду в окремому провадженні.
3. Правові наслідки з’ясування неюрисдикційності та непідсудності справи для розгляду в окремому провадженні.
Формою звернення заінтересованої особи для відкриття провадження у справі окремого провадження є заява. Для кожної категорії справ спеціальними нормами ЦПК України визначено реквізити відповідної заяви. Недотримання передбачених реквізитів має наслідком застосування загальних положень, передбачених ЦПК України. Вбачається за необхідне застосовувати положення ЦПК України щодо відкриття провадження у справі.
Територіальна підсудність справ окремого провадження визначається спеціальними нормами ЦПК України залежно від категорії справи.
Так, заява про обмеження цивільної дієздатності фізичної особи, у тому числі неповнолітньої, про визнання фізичної особи недієздатною, подається за місцем проживання цієї особи, а якщо вона перебуває на лікуванні у наркологічному або психіатричному закладі – за місцезнаходженням цього закладу. Правило виключної територіальної підсудності, яке застосовується до цих категорій справ, спрощує збір доказів і забезпечує можливість фактичної участі у процесі фізичної особи, правовий статус якої змінюється.
Територіальна підсудність у таких категоріях справ є виключною, оскільки заява про усиновлення подається до суду за місцем проживання дитини або повнолітньої особи, яка усиновлюється. Закріплення цього імперативного правила зумовлено тим, що поряд із судом важливу роль у вирішенні питання про усиновлення відіграють органи опіки та піклування і відділи освіти. Статті 214 та 215 СК України передбачають обов’язковий облік дітей, які залишилися без батьківського піклування і можуть бути усиновлені, та облік осіб, які бажають усиновити дитину. Крім цього, постановою Кабінету Міністрів України був затверджений „Порядок ведення обліку дітей, які можуть бути усиновлені, осіб, які бажають усиновити дитину, та здійснення нагляду за дотриманням прав дітей після усиновлення”.
Із заявою про визнання фізичної особи безвісно відсутньою чи оголошення фізичної особи померлою може звернутись будь-яка заінтересована особа. До них належать фізичні особи, юридичні особи, органи державної влади, органи місцевого самоврядування щодо яких у особи, яка тривалий час відсутня в місці свого постійного проживання, є зобов’язання, які випливають із цивільних, сімейних, трудових та інших правовідносин.
Щодо цих категорій справ діють правила альтернативної територіальної підсудності. Заява може бути подана до суду: 1) за місцем проживання заявника; 2) за останнім відомим місцем проживання (перебування) фізичної особи, місцеперебування якої невідоме; 3) за місцезнаходженням майна фізичної особи, місцеперебування якої невідоме.

Тема 4. Особливості правового регулювання інституту судових витрат в окремому провадженні
1. Види судових витрат у справах окремого провадження.
2. Інститут судового збору в окремому провадженні.
3. Втрати, пов’язані з розглядом справи окремого провадження.
4. Особливості розподілу судових витрат у справах окремого провадження.
За подання заяви у справах окремого провадження сплачується судовий збір
	
	

	
	

	юридичною особою або фізичною особою - підприємцем
	0,5 розміру прожиткового мінімуму для працездатних осіб

	фізичною особою
	0,2 розміру прожиткового мінімуму для працездатних осіб

 (ст. 4 З «Про судовий	 збір»).
Крім цього, ч. 2 ст. 3 ЗУ «Про судовий збір» передбачено, що судовий збір не справляється за подання:
1. [bookmark: n255][bookmark: n17][bookmark: n18][bookmark: n19][bookmark: n20][bookmark: n22]заяви про розірвання шлюбу з особою, визнаною в установленому законом порядку безвісно відсутньою;
2. [bookmark: n222][bookmark: n23] заяви про встановлення факту каліцтва, якщо це необхідно для призначення пенсії або одержання допомоги за загальнообов'язковим державним соціальним страхуванням;
3. [bookmark: n24] заяви про встановлення факту смерті особи, яка пропала безвісти за обставин, що загрожували їй смертю або дають підстави вважати її загиблою від певного нещасного випадку внаслідок надзвичайних ситуацій техногенного та природного характеру;
4. [bookmark: n25][bookmark: n27] заяви про надання особі психіатричної допомоги в примусовому порядку;
5. [bookmark: n28]заяви про обов'язкову госпіталізацію до протитуберкульозного закладу;
6. [bookmark: n290][bookmark: n31]заяви, апеляційної та касаційної скарги про захист прав малолітніх чи неповнолітніх осіб;
7. [bookmark: n223][bookmark: n256]заяви про встановлення факту смерті особи, яка загинула або пропала безвісти в районах проведення воєнних дій або антитерористичних операцій.

ЦПК України передбачає, що при ухваленні судом рішення судові витрати не відшкодовуються, якщо інше не встановлено законом.
Слід пам’ятати, що: 1) згідно ЦПК України суд, установивши, що заявник діяв недобросовісно без достатньої для цього підстави, стягує із заявника всі судові витрати; 2) судові витрати, пов’язані з розглядом справи про усиновлення, відносяться на рахунок заявника (заявників); 3) публікація про виклик держателя втраченого цінного папера на пред’явника або векселя, а також публікація рішення суду про визнання недійсним втраченого цінного папера на пред’явника або векселя проводиться за рахунок заявника.

Тема 5. Докази та доказування у справах окремого провадження
1. Предмет доказування у справах окремого провадження.
2. Особливості доказів залежно від категорії справи окремого провадження.
3. Забезпечення та витребування доказів у справах окремого провадження.
4. Суб’єкти доказування. Роль суду в процесі доказування в окремому провадженні.
До прикладу у справах про що стосуються визначення обсягу дієздатності фізичної особи, заявник вправі використовувати будь-які докази. Наприклад, у справах про обмеження цивільної дієздатності фізичної особи це можуть бути постанови про притягнення до адміністративної відповідальності за розпиття спиртних напоїв, довідки з наркологічного диспансеру, акти адміністрації про відсторонення працівника від роботи у зв’язку з появою в нетверезому стані чи стані наркотичного, токсичного сп’яніння, документи про доходи сім’ї і кількості її членів тощо.
Наявність у особи психічного розладу, внаслідок чого вона не розуміє значення своїх дій та (або) не може ними керувати, може обґрунтовуватись у заяві посиланням на виписки із історії хвороби різних психіатричних і психоневрологічних закладів, у яких особа знаходилась на спеціальному обліку, довідки про стан здоров’я чи травми, які могли порушити психіку, про вроджені розумові недоліки, а також обставини здійснення вчинків, які свідчать про неадекватну поведінку особи (протоколи органів внутрішніх справ, акти, складені за участю житлових органів, показання свідків та ін.).
Доказами того, що неповнолітній розпоряджається своїми доходами явно на шкоду самому собі, можуть бути довідки з місця роботи про заробітну плату, договори, чеки, квитанції, боргові розписки тощо.
У справах про усиновлення дитини слід подавати наступні докази:
[bookmark: 1369]1) копія свідоцтва про шлюб, а також письмова згода на це другого з подружжя, засвідчена нотаріально, - при усиновленні дитини одним із подружжя;
[bookmark: 1370]2) медичний висновок про стан здоров'я заявника;
[bookmark: 1371]3) довідка з місця роботи із зазначенням заробітної плати або копія декларації про доходи;
[bookmark: 1372]4) документ, що підтверджує право власності або користування жилим приміщенням;
[bookmark: 1373]5) інші документи, визначені законом.
[bookmark: 1374]До заяви про усиновлення дитини особами без громадянства, що постійно проживають за межами України, або іноземцями, крім документів, зазначених у ЦПК України, додаються дозвіл уповноваженого органу виконавчої влади, висновок компетентного органу відповідної держави про умови їх життя і можливість бути усиновлювачами, дозвіл компетентного органу відповідної держави на в'їзд усиновленої дитини та її постійне проживання на території цієї держави, зобов'язання усиновлювача, оформлене в нотаріальному порядку, про надання представникам дипломатичної установи України за кордоном інформації про усиновлену дитину та можливості спілкування з дитиною.
[bookmark: 1375]До заяви громадян України про усиновлення дитини, яка є громадянином іншої держави, крім документів, зазначених у ЦПК України, додаються згода законного представника дитини та згода компетентного органу держави, громадянином якої є дитина.
[bookmark: 1376]Документи усиновлювачів, які є громадянами інших держав, мають бути у встановленому законодавством порядку легалізовані, якщо інше не встановлено міжнародними договорами, згода на обов'язковість яких надана Верховною Радою України. Такі документи повинні бути перекладені українською мовою, а переклад має бути засвідчений нотаріально.
Разом з тим, суд визнає іноземні офіційні документи письмовими доказами без їхньої легалізації у випадках, передбачених міжнародними договорами України. Зокрема, вона не вимагається у відносинах між державами-учасницями Конвенції, що скасовує вимогу легалізації іноземних офіційних документів (Гаага, 5 жовтня 1961р.), до якої Україна приєдналася згідно із Законом України від 10 січня 2002 року „Про приєднання України до Конвенції, що скасовує вимогу легалізації іноземних офіційних документів”. Замість дипломатичної чи консульської легалізації офіційних документів у цих державах для посвідчення автентичності підпису, якості, в якій виступала особа, яка підписала документ, та у відповідному випадку автентичності відбитку печатки або штампу, якими він скріплений, компетентний орган держави, в якій було видано документ, проставляє на ньому апостиль (ст.ст. 3, 5 Конвенції).
Крім цього, досліджуючи висновок органу опіки та піклування, суд повинен перевірити чи додані до нього:
1) акт обстеження умов життя заявника, складений за місцем його проживання органом опіки та піклування. Якщо заява подана особою, яка постійно проживає за межами території України, то заявник повинен сам надати суду цей документ;
2) свідоцтво про народження дитини;
3) медичний висновок про стан здоров’я дитини, про її фізичний і розумовий розвиток;
4) у випадках, встановлених законом:
а) згода батьків, яка має бути викладена письмово і засвідчена нотаріально. Якщо мати чи батько дитини є неповнолітніми, крім їхньої згоди на усиновлення потрібна згода їхніх батьків (також має бути письмово оформлена і нотаріально засвідчена) незалежно від часу, протягом якого неповнолітні батьки не проживали з дитиною.
Усиновлення без згоди повнолітніх батьків можливе у випадку, коли суд установить, що вони не проживаючи з дитиною понад шість місяців без поважних причин, не проявляють щодо неї батьківської турботи та піклування, не виховують і не утримують її.
Факт ухилення батьками від виховання та утримання дітей може бути підтверджений письмовими доказами (актами, листами тощо), а також показаннями свідків. Окремого рішення суду на підтвердження цього факту не потрібно. Водночас суди повинні враховувати, що у випадках, коли батьки не беруть участі у вихованні своєї дитини з поважних причин (через хворобу, перебування в тривалому відрядження тощо), її усиновлення без їхньої згоди є неприпустимим.
Не потрібна згода батьків або родичів за відсутності будь-яких відомостей про них або при усиновленні дітей, покинутих у пологових будинках, інших закладах охорони здоров’я.
Усиновлення без згоди батьків або родичів дітей, підкинутих чи знайдених під час стихійного лиха та за інших надзвичайних обставин, що загрожували цим особам смертю або давали підставу припускати їх загибель, можливе за відсутності у місці їх постійного проживання відомостей про їх місце перебування протягом трьох років. На період до закінчення цього терміну над дитиною може бути встановлено опіку, піклування або застосовано щодо неї іншу форму влаштування дітей, позбавлених батьківського піклування (п. 7 постанови Пленуму Верховного Суду України „Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав”).
Згода батька на усиновлення дитини, народженої матір’ю, яка не перебуває у шлюбі, не потрібна, якщо запис про батька дитини у Книзі реєстрації народжень здійснено за прізвищем матері, а його ім’я та по батькові записано за її вказівкою;
б) згода опікуна, піклувальника дитини. На усиновлення дитини, над якою встановлено опіку або піклування, а також на усиновлення дитини, над батьками якої встановлено опіку або піклування, потрібна письмова згода опікуна або піклувальника, незалежно від згоди батьків. Якщо опікун або піклувальник не дав згоди на усиновлення дитини, така згода може бути дана органом опіки та піклування. Усиновлення може бути проведене без згоди опікуна, піклувальника або органу опіки та піклування, якщо суд встановить, що усиновлення дитини відповідає її інтересам (ст. 221 СК України);
в) закладу охорони здоров’я або навчального закладу. На усиновлення дитини, яка не має батьків і перебуває у закладі охорони здоров’я або навчальному закладі, потрібна письмова згода цього закладу. Усиновлення може бути проведене без згоди цього закладу, якщо суд встановить, що усиновлення дитини відповідає її інтересам (ст. 222 СК України);
г) згода дитини. Згода дитини на її усиновлення дається у формі, яка відповідає її вікові. З цього приводу Ромовська З.В. зазначає, якщо дитині чотири роки, суду може бути поданий як доказ відеозапис розмови (спілкування) з дитиною особи, яка бажає її усиновити. Якщо дитині, скажімо, шість років, вона може бути заслухана судом. Дитина, якій сім років, може власноруч написати до суду відповідну заяву. Вибір засобів, які засвідчили би згоду дитини на усиновлення, належить до компетенції суду.[footnoteRef:1] Усиновлення дитини проводиться без її згоди, якщо вона у зв’язку з віком або станом здоров’я не усвідомлює факту усиновлення. [1: Ромовська З.В. Сімейний кодекс України: Науково-практичний коментар. – К.: Видавничий Дім „Ін Юре”, 2003. – С.423.]

З метою визначення змісту норм сімейного права країни усиновлювача суд може звернутися в установленому порядку за роз’ясненнями до Міністерства юстиції України та інших компетентних органів або залучити експерта в галузі іноземного права.
Суд також має право запропонувати заявникам надати легалізовані в установленому порядку витяги з нормативних актів, що забезпечують за кордоном права дитини (на житло, освіту, охорону здоров’я, утримання тощо) в тому обсязі, в якому вона має їх в Україні.
Під час дослідження судом висновку іноземної організації з усиновлення дітей про умови життя іноземців та про наявність у них можливості бути усиновлювачами необхідно перевіряти, чи надано цій організації повноваження складати такі висновки від імені компетентного органу відповідної держави.

Тема 6. Особливості стадії відкриття провадження у справі та підготовчого провадження у справі окремого провадження
1. Аналіз змісту заяв у справах окремого провадження залежно від предмета вимоги.
2. Характеристика документів, що додаються до заяв у справах окремого провадження.
3. Процесуальні дії суду, пов’язані із вирішенням питання про відкриття провадженні у справі.
4. Особливості проведення підготовчих процесуальних дії у справах окремого провадження.
5. Призначення справи окремого провадження до розгляду справи по суті.

Вирішуючи питання про відкриття провадження у справі в справах окремого провадження, суд керується загальними та спеціальними положення ЦПК України щодо здійснення процесуальних дій на даних стадіях процесу.
Суд повинен перевірити дотримання правил щодо звернення особи до суду для розгляду і вирішення справи в порядку окремого провадження.
Зокрема, наприклад, для розгляду в порядку окремого провадження не може бути прийнята заява про встановлення факту родинних відносин, якщо заявник порушує справу з метою підтвердити в наступному своє право на житлове приміщення або на обмін житла. У разі відмови в задоволенні вимог про визнання права на житлову площу або на обмін житла, заінтересована особа має право звернутись до суду з відповідним позовом
Так, у змісті заяви про надання повної цивільної дієздатності, крім загальних реквізитів, повинні бути викладені дані про те, що неповнолітня особа працює за трудовим договором або записана матір’ю чи батьком дитини. Крім цього, спеціально повинно бути зазначено, що законні представники не дають письмової згоди на надання неповнолітній особі повної цивільної дієздатності.
Так, зміст заяви про оголошення особи померлою або визнання безвісно відсутньою повинен відповідати загальним вимогам, передбаченим ЦПК України. Крім цього, у заяві повинно бути зазначено:
· для якої мети необхідно заявникові визнати фізичну особу безвісно відсутньою або оголосити померлою - для того, щоб суд міг визначити наявність у заявника юридичної заінтересованості.
Звернення до суду із такою заявою особою, яка не має заінтересованості у визнанні фізичної особи безвісно відсутньою або оголошенні фізичної особи померлою, є підставою для відмови у відкритті провадження у справі;
· обставини, що підтверджують безвісну відсутність фізичної особи, або обставини, що загрожували смертю фізичній особі, яка пропала безвісти, або обставини, що дають підставу припускати її загибель від певного нещасного випадку.
Виходячи із положень ЦК України, в заяві про визнання фізичної особи безвісно відсутньою чи оголошення фізичної особи померлою повинні зазначатись наступні обставини: день одержання заявником останніх відомостей про місце перебування особи, яка тривалий час відсутня; сплив річного строку (для визнання фізичної особи безвісно відсутньою), сплив трирічного або шестимісячного, або дворічного строку (для оголошення фізичної особи померлою) з моменту одержання останніх відомостей про особу, яка тривалий час відсутня, до подання заяви в суд; відсутність в місці проживання особи, яка тривалий час відсутня, відомостей про місце її перебування.
Якщо оголошення фізичної особи померлою пов’язано із певними обставинами, які дають підстави припускати загибель особи, заявник повинен вказати їх в заяві. До обставин, які загрожували особі смертю, можна віднести природні аномалії (повінь, землетрус, снігова лавина тощо). До обставин, які дають підставу припускати загибель особи від певного нещасного випадку можна віднести авіаційну, автомобільну катастрофи та ін.
Якщо оголошення фізичної особи померлою пов’язано із її участю у воєнних діях, то в заяві слід вказати: дату закінчення воєнних дій; обставини, які підтверджують відсутність відомостей про особу, яка пропала безвісти у зв’язку з воєнними діями у місці її постійного проживання протягом двох років від дня закінчення воєнних дій.
У заяві про обмеження цивільної дієздатності фізичної особи повинні бути викладені обставини, що свідчать про психічний розлад, істотно впливають на її здатність усвідомлювати значення своїх дій та (або) керувати ними, чи обставини, що підтверджують дії, внаслідок яких фізична особа, яка зловживає спиртними напоями, наркотичними засобами, токсичними речовинами тощо, поставила себе чи свою сім’ю, а також інших осіб, яких вона за законом зобов’язана утримувати, у скрутне матеріальне становище.
У заяві про обмеження права неповнолітньої особи самостійно розпоряджатися своїм заробітком, стипендією чи іншими доходами або позбавлення її цього права повинні бути викладені обставини, що свідчать про негативні матеріальні, психічні чи інші наслідки для неповнолітнього здійснення ним цього права.
У заяві про визнання фізичної особи недієздатною повинні бути викладені обставини, що свідчать про хронічний, стійкий психічний розлад, внаслідок чого особа не здатна усвідомлювати значення своїх дій та (або) керувати ними.
Особливістю стадії підготовчого провадження є те, що відповідно до ЦПК України з метою з’ясування обставин справи суд може за власною ініціативою збирати необхідні докази.
У порядку проведення підготовчих дій суддя у справах про визнання фізичної особи недієздатною, про обмеження цивільної дієздатності фізичної особи, якщо вона страждає на психічний розлад, обов’язково повинен призначити судово-психіатричну експертизу для встановлення психічного стану фізичної особи. Умовою призначення експертизи є наявність достатніх даних про психічний розлад здоров’я фізичної особи, але історія хвороби, знаходження фізичної особи на стаціонарному лікуванні, знаходження на обліку психіатричного закладу не можуть замінити висновку експерта.
В ухвалі про призначення судово-психіатричної експертизи на вирішення експерта ставляться наступні питання: чи страждає фізична особа психічним розладом здоров’я; чи здатна фізична особа у зв’язку з цим усвідомлювати значення своїх дій та (або) керувати ними; чи може фізична особа внаслідок психічного розладу особисто брати участь у розгляді справи. Суд не може ставити перед експертом питання про недієздатність фізичної особи, оскільки це питання має правовий характер і повинно вирішуватись безпосередньо судом.
У тих випадках, коли фізична особа навмисно ухиляється від проходження експертизи, суд у судовому засіданні за участю лікаря-психіатра може постановити ухвалу про примусове направлення фізичної особи на судово-психіатричну експертизу.
У порядку проведення підготовчих дій суддя у справах про поновлення цивільної дієздатності фізичної особи, яка була визнана недієздатною, або особи, цивільна дієздатність якої була обмежена внаслідок психічного розладу, обов’язково повинен призначити судово-психіатричну експертизу для встановлення психічного стану фізичної особи.
Проведення підготовчий дій у таких категоріях справ характерно певними особливостями. Так, суддя повинен застосувати міри, спрямовані на зібрання необхідних доказів, які підтверджуватимуть відсутність особи в місці її постійного проживання і за місцем роботи. Зокрема, відповідно до ЦПК України, суд з’ясовує коло осіб (родичі, співробітники), які можуть дати свідчення про фізичну особу, місцеперебування якої невідоме, та залучає їх до участі справи як свідків.
Направляє запити у відповідні організації за останнім місцем проживання відсутнього (житлово-експлуатаційні організації, органи внутрішніх справ, органи місцевого самоврядування, адресні бюро тощо) і за останнім місцем роботи про наявність відомостей щодо фізичної особи, місцеперебування якої невідоме.
Крім цього, в порядку підготовки справи до судового розгляду суддя повинен з’ясувати коло заінтересованих у справі осіб. Це можуть бути члени сім’ї особи, яка тривалий час відсутня, які мають право на пенсію у зв’язку з втратою годувальника, органи соціального захисту та ін. Виявивши таких особі, суддя повинен повідомити їх про знаходження відповідної справи у провадженні суду і запропонувати їм вступити у справу.
Одночасно суд вживає заходів через органи опіки та піклування щодо встановлення опіки над майном фізичної особи, місце перебування якої невідоме, якщо опіку над майном ще не встановлено. Питання, пов’язані із встановленням опіки над майном фізичної особи, місце перебування якої невідоме, регулюються ст. 44 ЦК України.
На перший погляд така активність суду у зібранні доказів не відповідає засадам принципу змагальності у цивільному судочинстві. Проте вона є виправданою стосовно цієї категорії справ тим, що рішенням суду зачіпаються істотні права і законні інтереси особи, яка тривалий час відсутня, процесуальне право якої на участь у судовому розгляді в силу специфіки таких справ не може бути реалізовано.
Заява про усиновлення повинна відповідати загальним вимогам, а також містити спеціальні обов’язкові реквізити. Враховуючи специфіку справ про усиновлення, суди при прийнятті заяв повинні перевіряти відповідність форми та змісту такого документа як вимогам, визначеним у ЦПК України, так і вимогам, що випливають із глави 18 СК України (п.2 постанови Пленуму Верховного Суду України „Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав”).
[bookmark: 1368]Заява про усиновлення дитини може також містити клопотання про зміну прізвища, імені, по батькові, дати, місця народження дитини, про запис заявника матір'ю або батьком дитини. Цей реквізит заяви є факультативним, оскільки у ст.ст. 229, 230, 231 СК України прямо передбачено, що запис усиновлювачів батьками дитини, зміна відомостей про місце народження та дати народження дитини, зміна прізвища, імені та по батькові особи, яка усиновлюється можливі тільки на прохання усиновлювачів.
[bookmark: 1377]Верховний Суд України у постанові У п. 3 постанові Пленуму „Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав” наголосив, що при прийнятті заяв про усиновлення суди повинні перевіряти чи наведено в заяві відомості про усиновителів, про дитину, яку бажають усиновити, про її батьків, братів та сестер; чи викладено мотиви, з яких особа хоче усиновити дитину; чи сформульовано прохання про внесення відповідних змін до актового запису про народження останньої (п. 2).
Заява про усиновлення повнолітньої особи повинна містити відомості, зазначені у ЦПК України, а також дані про відсутність матері, батька або позбавлення піклування. До заяви мають бути додані документи, зазначені у ЦПК України, а також згода особи на усиновлення.
Важливе значення у справах про усиновлення має стадія підготовки справи до судового розгляду, яка регулюється як загальними нормами, так і спеціальними правилами, передбаченими ЦПК України. Так, залучаючи до участі у справі як заінтересованих осіб відповідний орган опіки та піклування або уповноважений орган виконавчої влади, суд повинен також вирішити питання про участь у справі і інших заінтересованих осіб. Зокрема, суду слід вирішити питання про необхідність залучення до участі у справі саму особу, яка усиновлюється, батьків усиновлюваної дитини, родичів усиновлюваного, представників закладу, в якому перебуває особа, яка усиновлюється.
На цьому етапі орган опіки та піклування повинен подати суду висновок про доцільність усиновлення та відповідність його інтересам усиновлюваної особи. Висновок про доцільність готується за місцем проживання дитини. Обов’язок складати такі висновки і брати участь у судових засіданнях покладено на відділи й управління освіти районних, районних у містах Києві та Севастополі державних адміністрацій, виконавчих комітетів міських і районних у містах рад. Функції урядового органу державного управління з усиновлення та захисту прав дитини здійснює Державний департамент з усиновлення та захисту прав дитини, який діє у складі Міністерства України у справах сім’ї, молоді та спорту.
Суд в разі необхідності може вимагати подання і інших документів.

Тема 7. Судовий розгляд справ окремого провадження
1. Особливості правового регулювання строків розгляду справ окремого провадження.
2. Підготовча частина стадії розгляду справи по суті у справах окремого провадження.
3. Специфіка розгляду справи по суті та судових дебатів у справах окремого провадження.
4. Ухвалення та проголошення рішення суду в окремому провадженні.
5. Особливості змісту рішень суду у справі окремого провадження. Правові наслідки набрання рішенням суду у справі окремого провадження законної сили.

Оскільки звернення до суду для відкриття провадження у справі в порядку окремого провадження здійснюється шляхом подання заяви, то у зв’язку з цим відсутні і певні процесуальні інститути. Зокрема, в окремому провадженні не існує права на: відмову від позову, визнання позову, укладення мирової угоди, зміну предмету або підстави позову, збільшення чи зменшення розміру позовних вимог; виключається можливість здійснення процесуальних дій, пов’язаних із забезпеченням позову, пред’явленням зустрічного позову. Зміну підстави заяви, відмову від поданої заяви слід розглядати як розпорядження відповідним процесуальним правом.
Слід пам’ятати, що заява, на відміну від позовної заяви, не спрямована проти яких-небудь конкретних осіб, оскільки захисту порушеного права не вимагається. Якщо рішення у справі може торкнутись прав інших осіб, то вони беруть участь у справі як заінтересовані особи.
Відповідно до ЦПК України, справи окремого провадження суд розглядає за участю заявника та заінтересованих осіб. Таке формулювання правової норми має означати, що участь цих суб’єктів є обов’язковою. Проте, сам законодавець щодо цього правила встановлює винятки.
Так, 1) згідно ЦПК України питання про виклик фізичної особи, щодо якої розглядається справа про визнання її недієздатною, вирішується в кожному випадку судом з урахуванням стану її здоров’я. Тобто суд може А тому це питання вирішується судом в кожному конкретному випадку з врахуванням доказів, які є у справі, в тому числі висновку судово-психіатричної експертизи. Хоча видається, що сама по собі наявність психічної хвороби чи слабоумство не виключає явки фізичної особи в судове засідання, якщо суддя прийде до висновку про те, що на даний період психічний стан є задовільним;
2) якщо фізична особа, стосовно якої розглядається справа про примусову госпіталізацію до протитуберкульозного закладу або про продовження лікування, за даними протитуберкульозного закладу становить загрозу розповсюдження хвороби, суд може постановити ухвалу про розгляд справи без її участі;
3) ЦПК України передбачає, що неявка в судове засідання без поважних причин заявника та (або) особи, щодо якої вимагається розкриття банківської таємниці, чи їх представників або представника банку не перешкоджає розгляду справи, якщо суд не визнав їх явку обов’язковою.
Для окремих категорій справ окремого провадження встановлені скорочені строки їх розгляду.
Так, згідно ЦПК України справа: 1) про госпіталізацію особи до психіатричного закладу розглядається протягом 24 годин з дня її надходження; 2) про психіатричний огляд – протягом 3 днів з дня її надходження 3) про надання амбулаторної психіатричної допомоги, її продовження та продовження госпіталізації – протягом 10 днів з дня її надходження;
Справа про примусову госпіталізацію до протитуберкульозного закладу або про продовження строку примусової госпіталізації – не пізніше 24 годин після відкриття провадження у справі;
Справа про розкриття банком інформації, яка містить банківську таємницю – у 5-денний строк з дня надходження заяви.
	Строк розгляду інших категорій справ повинен відбуватись за аналогією закону у відповідності із загальними положеннями ЦПК України.
За загальним правилом, судовий розгляд справ окремого провадження проводиться відкрито.
Проте, згідно із ЦПК України за клопотанням учасників справи може бути проведений закритий судовий розгляд з метою забезпечення таємниці усиновлення, запобігання розголошенню відомостей про інтимні чи інші особисті сторони життя учасників справи або відомостей, що принижують їх честь і гідність. Крім цього, відповідно до ЦПК України справа про розкриття банком інформації завжди розглядається у закритому судовому засідання.
Цивільні справи у судах першої інстанції розглядаються одноособово суддею, який є головуючим і діє від імені суду.
Проте, розгляд таких цивільних справ як: 1) про обмеження цивільної дієздатності фізичної особи, визнання фізичної особи недієздатною та поновлення цивільної дієздатності фізичної особи; 2) про визнання фізичної особи безвісно відсутньою, оголошення фізичної особи померлою; 3) про усиновлення; 4) про надання особі психіатричної допомоги в примусовому порядку; 5) про примусову госпіталізацію до протитуберкульозного закладу – проводиться судом у складі одного судді і двох присяжних.
Оскільки окреме провадження за правовою природою є непозовним провадженням, тому, якщо під час розгляду справи виникає спір про право, який вирішується в порядку позовного провадження, суд повинен постановити ухвалу про залишення заяву без розгляду і роз’яснити учасникам справи їх право подати позов на загальних підставах.
Рішення суду про визнання фізичної особи безвісно відсутньою є підставою для встановлення опіки над майном цієї особи; заявники набувають права, які виникають у зв’язку з визнанням фізичної особи безвісно відсутньою (наприклад, право на розірвання шлюбу в органі РАЦСу).
Правові наслідки оголошення фізичної особи померлою прирівнюються до правових наслідків, які настають у разі смерті. З моменту набрання рішенням суду законної сили, у заінтересованих осіб виникають права на спадщину, одержання пенсії у зв’язку з втратою годувальника, реєстрацію шлюбу тощо.
Після набрання законної сили рішенням про оголошення фізичної особи померлою суд надсилає рішення відповідному органу державної реєстрації актів цивільного стану для реєстрації смерті фізичної особи, а також до нотаріуса за місцем відкриття спадщини, а в населеному пункті, де немає нотаріуса, - відповідному органу місцевого самоврядування для вжиття заходів щодо охорони спадкового майна.
У рішенні суду, яким підтверджується наявність або відсутність факту, повинно бути зазначено відомості про факт, встановлений судом, мету його встановлення, а також докази, на підставі яких суд установив цей факт.
Рішення суду про встановлення факту, який підлягає реєстрації в органах державної реєстрації актів цивільного стану або нотаріальному посвідченню, не замінює собою документів, що видаються цими органами, а є тільки підставою для одержання зазначених документів.
Рішення про встановлення факту, що має юридичне значення, яке набрало законної сили, є обов’язковим для органів, які реєструють такі факти або оформляють права, що виникають у зв’язку із встановленим судом фактом. У разі встановлення у судовому порядку факту реєстрації акту цивільного стану орган реєстрації актів цивільного стану проводить відповідний запис на підставі рішення суду.

2. Плани практичних занять

Тема 1. Окреме провадження як вид цивільного судочинства
Історія становлення окремого провадження як інституту цивільного процесу. Поняття та характерні ознаки окремого провадження як виду цивільного судочинства. Особливості дії принципів цивільного процесу в окремому провадженні.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
Сформулюйте ухвалу про закритий розгляд справи окремого провадження.

Тема 2. Суб’єкти цивільних процесуальних правовідносин у справах окремого провадження
Класифікація суб’єктного складу учасників цивільної справи окремого провадження. Суд як обов’язковий суб’єкт процесуальних правовідносин у справах окремого провадження. Заявники та заінтересовані особи як основні учасники справ окремого провадження. Особливості судового представництва у справах окремого провадження. Участь органів та осіб, яким законом надано право захищати права, свободи та інтереси інших осіб, у справах окремого провадження.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Напишіть заяву про відвід судді (присяжного).
2. Оформіть довіреність на представництво інтересів особи у справі окремого провадження.
3. На основі конкретного рішення/ухвали (можна взяти з Єдиного державного реєстру судових рішень) складіть фабулу задачі з обґрунтованим розв’язком по проблемних питаннях теми, що виноситься на заняття.

Тема 3. Предметна та суб’єктна юрисдикція. Територіальна юрисдикція (підсудність) цивільних справ окремого провадження
Критерії належності справи для розгляду в порядку окремого провадження. Специфіка правового регулювання підсудності справ для розгляду в окремому провадженні. Правові наслідки з’ясування неюрисдикційності та непідсудності справи для розгляду в окремому провадженні.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Оформіть ухвалу про передачу справи окремого провадження до суду за підсудністю.
2. Оформіть ухвалу про відмову у відкритті провадження у справі у зв’язку з неюрисдикційністю справи.

Тема 4. Особливості правового регулювання інституту судових витрат в окремому провадженні
Види судових витрат у справах окремого провадження. Інститут судового збору в окремому провадженні. Втрати, пов’язані з розглядом справи окремого провадження. Особливості розподілу судових витрат у справах окремого провадження.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Напишіть заяву про звільнення від сплати судового збору
2. Оформіть резолютивну частину рішення суду у справі окремого провадження в частині розподілу судових витрат.

Тема 5. Докази та доказування у справах окремого провадження
Предмет доказування у справах окремого провадження. Особливості доказів залежно від категорії справи окремого провадження. Забезпечення та витребування доказів у справах окремого провадження. Суб’єкти доказування. Роль суду в процесі доказування в окремому провадженні.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Напишіть заяву про забезпечення доказу у справі окремого провадження
2. Напишіть заяву про витребування доказу у справі окремого провадження

Тема 6. Особливості стадії відкриття провадження у справі та підготовчого провадження у справі окремого провадження
Аналіз змісту заяв у справах окремого провадження залежно від предмета вимоги. Характеристика документів, що додаються до заяв у справах окремого провадження. Процесуальні дії суду, пов’язані із вирішенням питання про відкриття провадженні у справі.
Особливості проведення підготовчих процесуальних дії у справах окремого провадження. Призначення справи окремого провадження до розгляду справи по суті.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Відповідно до списку академічної групи напишіть заяву про розгляд справи в окремому провадженні (за погодженням предмету заяви із викладачем).
2. Оформіть ухвалу про відкриття провадження у справі.
3. Оформіть ухвалу про призначення справи до розгляду по суті.

Тема 7. Судовий розгляд справ окремого провадження
Особливості правового регулювання строків розгляду справ окремого провадження. Підготовча частина стадії розгляду справи по суті у справах окремого провадження. Специфіка розгляду справи по суті та судових дебатів у справах окремого провадження. Ухвалення та проголошення рішення суду в окремому провадженні.
Особливості змісту рішень суду у справі окремого провадження. Правові наслідки набрання рішенням суду у справі окремого провадження законної сили.

Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Напишіть заяву про відкладення, зупинення провадження у справі.
2. Оформіть рішення суду у справі окремого провадження (за погодженням категорії справи із викладачем).

Тема 8. Перегляд судових рішень у справах окремого провадження
Реалізація права на оскарження судових рішень у справах окремого провадження. Особливості апеляційного перегляду судових рішень у справах окремого провадження. Перегляд судових рішень у справах окремого провадження в касаційному порядку. Проблеми теорії та практики перегляду судових рішень у справах окремого провадження за ново виявленими або виключними обставинами.
Рекомендовані джерела: див. рекомендовані джерела з навчальної програми спецкурсу «Розгляд судом справ окремого провадження»
Письмове завдання
1. Напишіть апеляційну скаргу на рішення суду у справі окремого провадження (за погодженням категорії справи із викладачем)..
2. Напишіть касаційну скаргу на рішення суду у справі окремого провадження (за погодженням категорії справи із викладачем).

3.Завдання для самостійної роботи

Тема 1. Окреме провадження як вид цивільного судочинства
1. Опрацюйте дисертаційне дослідження Ясинка М.М. «Особливості окремого провадження у цивільному процесуальному праві: теорія та практика» в частині тематичних питань щодо історії становлення окремого провадження як інституту цивільного процесу; поняття та характерні ознаки окремого провадження як виду цивільного судочинства», 2011.
2. Опрацюйте дисертаційне дослідження Чурпіти Г.В. «Концептуальні засади захисту сімейних прав та інтересів у порядку непозовного цивільного судочинства», 2016 в частині тематичних питань.
3. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 2. Суб’єкти цивільних процесуальних правовідносин у справах окремого провадження
1. Сформулюйте приклади підстав участі органів та осіб, яким законом надано право звертатись до суду в інтересах інших осіб у справах окремого провадження та оформіть відповідні документи
2. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 3. Предметна та суб’єктна юрисдикція. Територіальна юрисдикція (підсудність) цивільних справ окремого провадження
1. Проаналізуйте з Реєстру судових рішень по 3 ухвали суду про відмову у відкритті провадження у справі на підставі неюрисдикційності справи та про передачу справи до суду за підсудністю.
2. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 4. Особливості правового регулювання інституту судових витрат в окремому провадженні
1. В частині тематичних питань опрацюйте наукову працю «Окреме провадження : монографія / В. В. Комаров, Г. О. Світлична, І. В. Удальцова ; за ред. В. В. Комарова. — Х. : Право, 2011. — 312 с.»
2. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 5. Докази та доказування у справах окремого провадження
1.В частині тематичних питань опрацюйте науково-практичний посібник «Докази і доказування у цивільному процесі // Фурса С.Я., Цюра Т.В. / К.: Видавець Фурса С. Я., КНТ, 2005. - 256 с.
2.Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 6. Особливості стадії відкриття провадження у справі та підготовчого провадження у справі окремого провадження
0. Опрацюйте дисертаційне дослідження Ясинка М.М. «Особливості окремого провадження у цивільному процесуальному праві: теорія та практика» в частині тематичних питань щодо історії становлення окремого провадження як інституту цивільного процесу; поняття та характерні ознаки окремого провадження як виду цивільного судочинства», 2011 в частині тематичних питань.
1. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 7. Судовий розгляд справ окремого провадження
1. Проаналізуйте з Реєстру судових рішень мотивувальну та резолютивну частину одного рішення суду по кожній категорії справ окремого провадження.
1. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

Тема 8. Перегляд судових рішень у справах окремого провадження
1. Опрацюйте монографічне дослідження Гусарова К.В. «Перегляд судових рішень в апеляційному та касаційному порядках : монографія. — Х. : Право, 2010. — 352 с.» в частині тематичних питань.
2. Опрацюйте нищенаведену судову практику в частині тематичних питань:
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.05.2008р. «Про судову практику у справах про спадкування»
· П О С Т А Н О В А ПЛЕНУМУ ВИЩОГО СПЕЦІАЛІЗОВАНОГО СУДУ УКРАЇНИ З РОЗГЛЯДУ ЦИВІЛЬНИХ І КРИМІНАЛЬНИХ СПРАВ від 30.09.2011р. «Про судову практику в цивільних справах про розкриття банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 30.03.2007р. «Про практику застосування судами законодавства при розгляді справ про усиновлення і про позбавлення та поновлення батьківських прав»
· У З А Г А Л Ь Н Е Н Н Я ВЕРХОВНОГО СУДУ УКРАЇНИ від 21 грудня 2009 року «Судова практика розгляду справ про розкриття
 банками інформації, яка містить банківську таємницю, щодо юридичних та фізичних осіб»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 28.03.72р. «Про судову практику в справах про визнання громадянина обмежено дієздатним чи недієздатним»
· П О С Т А Н О В А ПЛЕНУМУ ВЕРХОВНОГО СУДУ УКРАЇНИ
від 31.03.95р. «Про судову практику в справах про встановлення фактів, що мають юридичне значення»

4. Питання для поточного та підсумкового контролю знань та вмінь студентів, комплексної контрольної роботи, післяатестаційного моніторингу набутих знань та вмінь.

Перелік іспитових питань
зі спецкурсу «Розгляд судом справ окремого провадження»

1) Історія становлення окремого провадження як інституту цивільного процесу.
2) Поняття та характерні ознаки окремого провадження як виду цивільного судочинства.
3) Особливості дії принципів цивільного процесу в окремому провадженні.
4) Класифікація суб’єктного складу учасників цивільної справи окремого провадження.
5) Суд як обов’язковий суб’єкт процесуальних правовідносин у справах окремого провадження.
6) Заявники та заінтересовані особи як основні учасники справ окремого провадження.
7) Особливості судового представництва у справах окремого провадження.
8) Участь органів та осіб, яким законом надано право захищати права, свободи та інтереси інших осіб, у справах окремого провадження.
9) Критерії належності справи для розгляду в порядку окремого провадження.
10) Специфіка правового регулювання підсудності справ для розгляду в окремому провадженні.
11) Правові наслідки з’ясування неюрисдикційності та непідсудності справи для розгляду в окремому провадженні.
12) Види судових витрат у справах окремого провадження.
13) Інститут судового збору в окремому провадженні.
14) Втрати, пов’язані з розглядом справи окремого провадження.
15) Особливості розподілу судових витрат у справах окремого провадження.
16) Предмет доказування у справах окремого провадження.
17) Особливості доказів залежно від категорії справи окремого провадження.
18) Забезпечення та витребування доказів у справах окремого провадження.
19) Суб’єкти доказування. Роль суду в процесі доказування в окремому провадженні.
20) Змісту заяв у справах окремого провадження залежно від предмета вимоги.
21) Характеристика документів, що додаються до заяв у справах окремого провадження.
22) Процесуальні дії суду, пов’язані із вирішенням питання про відкриття провадженні у справі.
23) Особливості проведення підготовчих процесуальних дії у справах окремого провадження. Призначення справи окремого провадження до розгляду справи по суті.
24) Особливості правового регулювання строків розгляду справ окремого провадження.
25) Підготовча частина стадії розгляду справи по суті у справах окремого провадження.
26) Специфіка розгляду справи по суті та судових дебатів у справах окремого провадження.
27) Ухвалення та проголошення рішення суду в окремому провадженні.
28) Особливості змісту рішень суду у справі окремого провадження. Правові наслідки набрання рішенням суду у справі окремого провадження законної сили.
29) Реалізація права на оскарження судових рішень у справах окремого провадження.
30) Особливості апеляційного перегляду судових рішень у справах окремого провадження.
31) Перегляд судових рішень у справах окремого провадження в касаційному порядку.
32) Проблеми теорії та практики перегляду судових рішень у справах окремого провадження за нововиявленими або виключними обставинами.

