 Шлюбні правовідносини
 (друге заняття)
 ТЕМА 2. Матеріальне у шлюбі
1. Шкала справжніх людських цінностей.
Прокоментуйте ці слова:
 «Не поєднав Бог багатство зі щастям» (Григорій Сковорода)
 «А я так мало, небагато Благав у Бога, тілько хату, Одну хатиночку в гаю. Та дві тополі коло неї. Та безталанную оту, мою Оксаночку»
 (Тарас Шевченко)

«Після дворічних митарствах по чужих помешканнях і безгрошів’я ми розійшлися».
2.Право власності кожного з подружжя. Прошу проаналізувати статтю 57 СК.
Шлюб не припиняє права власності дружини та чоловіка щодо наявного уже у них майна і не перетворює його у право спільної сумісної власності. Чи це розумно?

Напередодні шлюбу Р. зажадав від Т. подарувати йому половину будинку («Я не хочу працювати задурно»). Т. сказала, що такий договір вона укладе. Однак після шлюбу відмовилася це зробити.
Прошу прокоментувати цю ситуацію.

Заробітна плата: «моя» чи «наша»?
Прошу ознайомитися з первісним варіантом частини 1 статті 61 СК щодо належності заробітної плати.
Який із варіантів Ви вважаєте справедливим?
Весільні подарунки – чиї? Премія - чия?
 Речі індивідуального користування: чи можуть вважатися ними не лише піжама, зубна щітка, а й піаніно, автомобіль і навіть квартира? Чи не пора нам «вилізати» із радянського сприйняття цього поняття.

 Свобода договору надає подружжю право домовитися не лише про індивідуальне користування будь-якими речами (акордеоном, піаніном, спортивним велосипедом тощо і навіть авто), що є у спільній власності, а й про надання їм режиму речі індивідуального користування, тобто фактично про визнання (на підставі договору) права власності щодо них одного з подружжя.
 Чи сприймаєте Ви це твердження?
 У частині 1 статті 57 СК вжито словосполучення «в порядку спадкування». Воно давно стало звичним для закону і літератури. А чи не краще було записати «або прийняття спадщини»?
 «Особиста власність кожного з подружжя– запорука незалежності і свободи», - чи поділяєте Ви цю думку?
 Батьки Т.О. та Т.З. дали їм гроші на купівлю квартири, однак в договорі купівлі-продажу покупцем було зазначено лише чоловіка – Т.О.
 Які переваги це може дати Т.О. у разі його недобросовісності.
 Чи може Т.З. подати позов про внесення зміни у договір стосовно особи покупця?
Чи можна вести мову про удаваність договору щодо покупців у договорі?

3.Право спільної сумісної власності подружжя. Пригадайте, в чому особливість цього виду права спільної власності?
Прокоментуйте зміст слова «належить» у статті 80 СК. Презумпція права спільної сумісної власності подружжя.
Подумайте: хто, коли і на якій підставі може вимагати спростування презумпції права спільної сумісної власності подружжя.
Спільна власність : неподільна чи не поділена?

В. подав позов про визнання майна, набутого у шлюбі, спільною сумісною власністю подружжя. П. проти позову не заперечила. Суд задовольнив позов, зазначивши в резолютивній частині рішення: « визнати майно… об’єктом права спільної сумісної власності подружжя»
4.Рівність часток кожного з подружжя як засада подружнього життя. Прокоментуйте слово Є (у статті 70 СК), з якими обставинами поєднано дію цього правила.
Рівність часток – як «заспокійлива» перспектива для кожного з подружжя. Рівність часток – як реальне правило, зумовлене виникненням спору і відсутністю договору про інакший розподіл.
Частина 2 статті 70 СК стосується спорів про поділ майна між подружжям. Суду надано право відступити від засади рівності часток за певних умов.
Прошу звернути увагу на те, що сам факт проживання дітей з одним із подружжя не є достатньою підставою для збільшення його частки. А також на те, що при житті батьків діти не мають права власності на майно, придбане ними. Але вони мають право на володіння та користування ним.
Прошу звернути увагу на статтю 174 СК, яка визнає за дитиною право власності на майно, придбане батьками для забезпечення їхнього розвитку

Судова справа: Р. та Д. перебували у шлюбі, придбали чимало майна. Після смерті Д. до суду з позовом про визначення її частки у праві спільної сумісної власності звернулася Р. Вона довела, що участь чоловіка у придбанні майна була мізерною, у зв’язку з чим суд збільшив розмір її чстки.
 Чи можна вважати, що непорушення дружиною і чоловіком питання про інакший розподіл спільного майна засвідчує, що вони прийняли його? І отже, спірним може бути не розмір часток, а лише реальне наповнення цих рівних часток?
 Інша ситуація: Р. звернулася з позовом до Д. про збільшення її частки і про реальний поділ майна, але невдові після цього померла.
Чи допустимим є тут процесуальне правонаступництво?
Предмет і засоби доказування у такому судовому процесі.
5.Здійснення права спільної сумісної власності подружжя. Прокоментуйте слова «згода», «порозуміння», «домовленість», «договір». Якого з них у Сімейному кодексі бракує?
Прокоментуйте статтю 55 СК.
К., завдяки протиправній поведінці нотаріуса П., отримав довіреності від його дружини Ю. на розпорядження 80-тьма земельними ділянками довкола Києва, які вони купили під час шлюбу. Всі ці ділянки було продано різним особам. Як можна захистити право власності Ю?

6.Правові наслідки задоволення позову про реальний поділ: спільна сумісна власність залишиться, чи перетвориться у спільну часткову, чи, може, право спільної власності взагалі припиниться? Верховний Суд вважає, що в разі реального поділу право спільної сумісної власності припиниться. Змоделюйте відповідні ситуації.
Пригадайте зміст статті 382 ЦК.
Як мали би, відповідно до цієї статті, розвиватися події у разі поділу збудованого подружжям двоповерхового житлового будинку? Чи можна буде вести тут мову про застосування аналогії закону – статті 382 ЦК стосовно частин будинку, які продовжують залишатися предметом спільного користування?
7.Чи зміниться юридична доля права спільної сумісної власності після розірвання шлюбу?
 «Я знищу його імперію», - заявила Д. після того, як її чоловік-підприємець подав позов про розірвання шлюбу.
Чи слід цю погрозу сприймати серйозно?
7. Правовий режим майна, набутого у «цивільному шлюбі».
Визнання у статті 3 СК сім’єю жінки та чоловіка, які не перебувають у шлюбі між собою, викликало, з врахуванням заборони дискримінації (стаття 24 Конституції), потребу істотного оновлення правового режиму набутого ними майна.
Поширення на нього режиму спільного майна подружжя (стаття 74 СК) дало підставу заявити про припинення дискримінації цієї форми організації сімейного життя жінки і чоловіка.
Позиція Верховного Суду щодо застосування статті 74 СК суперечлива: про спільну сумісну власність «фактичного подружжя» можна вести мову лише тоді, коли доведено, що майно було набуте в результаті спільної праці та за їхні спільні кошти, як це зазначено у частині 4 статті 386 ЦК.
 Чи це – так?
 Правило статті 74 СК – це окремий припис. Правило статті 386 ЦК - припис загальний. До того ж, у частині 4 статті74 СК прямо зазначено про поширення глави 8 «Право спільної сумісної влпасності подружжя» СК і стосовно тих, хто не перебуває у шлюбі між собою.

8.Право одного з подружжя на утримання. Прошу співставити частини 1 та 2 статті 75 СК.
У частині 4 статті 75 СК зазначено, що один із подружжя вважається таким, що потребує матеріальної допомоги, якщо його доходи не забезпечують йому прожиткового мінімуму. Верховний Суд пода до Конституційного Суду України звернення про визнання цього припису неконституційним. Підстави для його задоволення є.
Втім у разі несправедливості закону суд має право сам вирішити спір справедливо. Як зазначено у статті 8 Конституції України, в Україні визнається і діє принцип верховенства права. На жаль, наш Верховний Суд не є сміливим. А мав би таким бути. Але кого і чого йому боятися?
Прошу запам’ятати слова академіка Станіслава Дністрянського, який завідував нашою кафедрою: « Суд стоїть на сторожі права навіть проти закону». Внесіть ці слова у свою скарбничку мудростей! Вони варті цього.

9.Прошу проаналізувати виховну місію приписів, поміщених у:
статті 76 СК, частинах 1, 2 статті 82 СК, частині 1 статті 83 СК.
 Аліменти як одна із гарантій здійснення права на материнство. Прошу проаналізувати статтю 84 СК.

10.Врегулювання питання щодо права спільної сумісної власності і щодо аліментів у шлюбному договорі.
Це - запорука стабільності відносин чи запорука любові?
 Як Ви ставитеся до пропозиції про розширення регулюючої сфери цього договору?
 Чи поширюються на шлюбний договір вимоги, закріплені у статті 203 ЦК?
11.Застосування позовної давності до вимог про поділ спільної сумісної власності подружжя.
Позовна давність на вимоги про поділ майна в натурі застосовується лише у разі розірвання шлюбу. Якщо шлюб розірвано, для початку позовної давності необхідним є наявність факту порушення права власності одним із подружжя. Тому, якщо, наприклад, з моменту розірвання шлюбу пройшло й 10 років, але на право власності, наприклад, дружини чоловік не зазіхав, про початок позовної давності говорити зарано.

Змоделюйте відповідні ситуації (стаття 72 СК):
 А) позовна давність ще не почалася;
 Б) позовна давність закінчилася (сплила)

Прошу кожного студента письмово прокоментувати одне рішення суду стосовно спорів щодо спільного майна подружжя та одне – щодо стягнення аліментів на користь одного з подружжя.

7

