


Koncept rodinného práva


Moderní koncept
rodinného práva

CO JE DOBRÉ PRO OBA RODIČE, JE DOBRÉ I PRO DÍTĚ. CO JE DOBRÉ PRO DÍTĚ JSOU OBA RODIČE.

(základní teze skandinávského modelu opatrovnických regulací)

OBSAH

KAPITOLA 1 – KONCEPT Z HLEDISKA ZÁJMŮ DÍTĚTE

Dítě jako základní společenský zdroj	2
Rodina, její funkce z hlediska dítěte	3
Pokrokové úpravy práv dítěte	4

KAPITOLA 2 – SOUČASNÝ STAV V ČESKÉ REPUBLICĚ

Soudní praxe	6
Sociální aspekty stávajícího stavu	8

KAPITOLA 3 – ZMĚNY OPATROVNICKÉHO ZÁKONODÁRSTVÍ

Cíle navrhovaných změn	10
Zásady navrhovaných změn	11

KAPITOLA 4 – NÁVRH ZNĚNÍ ZÁKONA O RODINĚ

Znění zákona o rodině	14
-----------------------	----

Koncept z hlediska zájmů dítěte

Premisy: výchozí sociologické, psychologické a právní analýzy. Širší kontext českého opatrovnického systému.

Dítě jako základní společenský zdroj

Je bezpochyby možno konstatovat, že v rámci moderního postindustriálního světa se ve všech vyspělých zemích již přesunulo těžiště pro získávání konkurenční výhody a tím i blahobytu obyvatelstva od přímé výroby směrem k vývoji, organizaci, výzkumu. Chce-li Česká republika v této „první lize“ hrát vůbec nějakou rovnoprávnou úlohu a zajistit tak obyvatelstvu srovnatelný životní standard, musí se zlepšit vedle infrastruktury především lidský fond. Tak např. malé Nizozemsko, kde 80% mládeže dosahuje vysokoškolského vzdělání, má vyšší HDP než lidnaté Rusko včetně jeho gigantické produkce ropy.

Děti a mládež jsou tedy pro ČR základním zdrojem ekonomické výkonnosti v nejbližší budoucnosti. A nejen vzdělání, ale i jejich psychická stabilita, zatížitelnost, jejich návyky, jejich sociální integrita a morální kodex budou rozhodným způsobem určovat, v jaké „lize“ se budeme v nedaleké budoucnosti pohybovat. Přitom doby, kdy Česká republika byla téměř izolovaným sociálním systémem a mohla si proto dovolit mít relativně málo špičkově vzdělaných mladých lidí, predestinovaných i sociálně k vrcholnému výkonu, je nenávratně pryč. Ukolem vlády musí být masové zlepšení lidského fondu tak, aby migrace nejkvalitnějších lidí, která je v rámci EU již v plném proudu, neznamenala „zhloupnutí“ naší populace.

Rodina, její funkce z hlediska dítěte

Na to, co je rodina a na její funkci se nahlíží stále komplikovaněji a nejednodušeji, s tím jak se mění a diverzifikuje sociální chování aktérů – mužů a žen – v moderní společnosti.¹ Z hlediska opatrovnického, tedy pohledu, zájmů a dobra dítěte jsou ale důležité pouze některé aspekty rodinného soužití. Odhlédneme-li od aspektu materiálního, který je tradičně velice dobře řešen v rámci stávajícího sociálního systému (obydlí, strava, možnost navštěvovat školu, atd.), je pro dítě nejdůležitější mít možnost získat takové sociální návyky a takové vzdělání, které mu zaručí rovnou šanci ve všech oblastech společenského dění, tzn. na (mezinárodním) trhu pracovních sil, při výběru partnera, atp.

Z vědeckých výzkumů vyplývají jednoznačně tři skutečnosti:

- pouze děti, kterým se dostalo láskyplné výchovy od obou rodičů mají plnohodnotnou výbavu pro život, protože výchovná působení otce a matky se nezastupují, ale vhodně doplňují²
- děti, vychovávané pouze jedním rodičem, jsou výrazně častěji zastoupené ve všech rizikových a asociálních skupinách ve společnosti (75% mladistvých narkomanů, 90 % bezdomovců, 85 % mladistvých vězňů, atd.)
- děti, které jsou vychovávány bez obou rodičů, tzn. ústavně, mají přes veškerou profesionální snahu a vysoké finanční investice jen 10% šanci na plnohodnotné začlenění do společnosti³

Z toho vyplývá, že vitálním zájmem státu je, aby právo dítěte na oba rodiče nebylo jen prázdou deklarací, ale aby děti v ČR byly opravdu aktivně vychovávány oběma rodiči. A protože se dle údajů Českého statistického úřadu více než polovina manželství rozvádí a 31% dětí se rodí bez toho, aby byli rodiče sezdáni, je zřejmé, že úpravami v opatrovnické oblasti je dnes postižena většina dětí a mladistvých a stát přebírá proto přímou zodpovědnost za koncepčně správné působení na psychiku celé mladé generace. To je samozřejmě diametrálně odlišná situace než jaká byla v minulosti, kdy absolutní většina dětí a mladistvých vyrůstala v úplných rodinách a stát řešil v oblasti opatrovnictví jen okrajový společenský problém.^a

Pokrokové úpravy práv dítěte

S tím, jak se ve vyspělých postindustriálních zemích projevují účinky globalizace a to především v přenášení celých průmyslových odvětví do ciziny a tím odpadání méně kvalifikovaných pracovních míst, uvědomují si zodpovědní politici tu skutečnost, že jedinou šancí na uchování blahobytu je aktivní investování do lidských zdrojů.^b Jako „vedlejší produkt“ tohoto procesu, kdy se usilovně optimalizují všechny systémy, související s výchovou mladé generace, byla vyspělými státy definována a velkou většinou států i podepsána Úmluva o právech dítěte, kde jsou práva dítěte na obecné úrovni dobře kodifikována.

^a Základy opatrovnické zákonodárství v Evropě vznikaly koncem 19. století, tedy v dobách, kdy se počet rozvádějících se manželství počítal na promile. V soudním systému se tedy racionálně vycházelo z toho, že u jednoho z partnerů se musí vyskytovat vážná psychická deviace. Úkolem soudu bylo proto zjistit, u kterého z partnerů se deviace vyskytuje a svěřit dítě do péče toho druhého rodiče. (Tento princip soudního rozhodování je v ČR i dnes majoritní, i když původní racionální jádro s explozí rozvodovosti zcela vymizelo a hledají se jiná zástupná zdůvodnění pro tuto vžitou soudní praxi.)

^b O tom, s jakou vážností k tomuto tématu západní politici a státní úředníci přistupují, svědčí např. bouřlivá reakce v NSR, po zveřejnění PISA studie v roce 2000 (<http://www.zum.de/Faecher/evR2/BAYreal/as/se/pis/pisa3.htm>). Německo se umístilo ve výkonnosti mladistvých v různých oborech srovnatelně s ČR na konci druhé desítky zúčastněných zemí. Zatímco v Německu je toto umístění vnímáno jako absolutní katastrofa a přímé ohrožení budoucí konkurenceschopnosti celé společnosti, které vyvolalo okamžité a hluboké reformy celého školského systému, vlnu vědeckých studií ve všech oblastech i jen vzdáleně souvisejících s problémem, opakované krizové porady ministrů školství všech spolkových zemí, jediným důsledkem v ČR bylo, že učitelé zveřejnili svůj nic neřešící požadavek na zvýšení platů.

Některé severské státy, které jsou již dlouhou řadu let v různých aspektech svých sociálních systémů považovány za opravdové průkopníky, mají v praxi ověřené systémy opatrovnických regulací a nebo přistupují k jejich reformě.^{4,15} Pro srovnání s ČR ale může paradoxně lépe sloužit relativně konzervativní Německo, které je nám velice podobné jak civilizačně, tak např. strukturou a úrovní právního systému, kam byl institut společné/střídavé péče převzat čirou náhodou ve stejném roce jako v ČR, tedy 1998. Tím, že ale Německo společnou/střídavou péči zavedlo jako základní regulaci vztahu dítě-rodiče, která odpovídá nejlépe jak právu dítěte na oba rodiče (Úmluva o právech dítěte), tak zájmu dítěte na aktivní výchovu oběma rodiči, byl již v roce 2002 podíl společné výchovy 75% (v ČR v roce 2005 dle sdělení Soudcovské unie pouze cca. 5%). Rozsáhlý sociologický průzkum provázející v NSR zavádění společné/střídavé výchovy od roku 1999 do 2002 dokumentuje razantní zlepšení oproti předcházejícímu stavu, a to pro všechny dotčené subjekty: děti, rodiče i státní orgány.^{4,5}

Současně s touto nutnou modernizací německého rodinného práva a zavedením rodinných mediací v rozvodovém procesu, byl „objeven“ již 15 let perfektně fungující model v západoněmeckém Cochemu, kde je podíl společné/střídavé péče již 10 let v podstatě **100%**. Opatrovnický soud je tam integrován v rámci pracovní skupiny s orgánem sociálně-právní ochrany dětí, s advokáty, rodinnými poradci, mediátory a soudními znalci. Bylo tam organizačně vytvořeno takové prostředí, které jednak deeskaluje napětí mezi rodiči a dále vytváří účinný tlak na rozvádějící se rodiče, aby se vždy společně dobrali optimální opatrovnické úpravě na bázi společné/střídavé péče. Podstatou je převrácení logiky opatrovnické regulace: namísto vybalancování práva dítěte na oba rodiče a práva rodičů na výchovu, je soudcovský imperativ, že je společnou rodičovskou povinností dítě i po rozchodu vychovávat.⁶ Tento „**Cochemský model**“ je postupně zaváděn nezávislou německou justicí v jednotlivých spolkových zemích, tak např. Prusko březen 2003, Sasko-Anhaltsko duben 2005, Brémy květen 2005.

Současný stav v České republice

Všem zasvěceným je jasné, že současný stav opatrovnictví v České republice neodpovídá jeho extrémní důležitosti pro zdárný chod celé společnosti. Po analýze volebních programů všech politických stran je možno bez nadsázky konstatovat, že ani jedna z nich nemá ucelenou prodětskou, prorodinnou koncepci, která by kromě trumfování se finančními přísliby zohledňovala význam kvalitní výchovy dětí oběma rodiči v nejširším možném měřítku. Proto existuje reálné, prezidentem Klausem konstatované, nebezpečí, že při faktické bezkonceptnosti a absenci státu v některých oblastech, budou tyto oblasti ad-hoc ovlivňovány a definovány různými nevládními organizacemi (*NGOismus*). V tomto případě se jako největší nebezpečí jeví vliv mohutně dotovaných extremistických feministických hnutí, která staví své stěžejní téma konfliktu mezi ženou a mužem nad zájmy dítěte a jejich „řešení“ jsou proto kontraproduktivní.^c

Soudní praxe

Extremní tendence k svěřování dítěte do výlučné výchovy matky (93 procent) / bránění otcí v kontaktu s dítětem v rozsahu dostatečném pro aktivní výchovu

Přesto, že je vědecky prokázáno, že plných 88% otců má zájem o aktivní výchovu dětí a 56% otců žádá před českými opatrovnickými soudy o svěření svých dětí do své výlučné

^c Přívrženkyňe feministického světového názoru jen zřídka definují otevřeně své koncepty a mohou proto mnohem nevázaněji působit ad-hoc při důležitých sociálně-ekonomických rozhodnutích. V případě, že se – jako v NSR – rozhodnou založit politickou stranu, jsou nuceny své názory aktivně prezentovat, popsat a aspoň částečně precizovat. O tom, že feministické názory na opatrovnické otázky jsou vyloženě nepřátelské vůči deklarovaným zájmům dítěte, svědčí část programu německé feministické strany DIE FRAUEN (www.diefrauen.de):

„Feministická strana DIE FRAUEN zastává stanovisko, že právo na péči o dítě přísluší principiálně a výhradně biologické matce dítěte z toho důvodu, že byla těhotná a rodila. To musí dle našeho názoru platit jak pro vdané tak i nevdané matky a je součástí našeho požadavku na rovnost sezdáných a nesezdáných osob. Samozřejmě může žena právo na péči ztratit, jestliže své dítě zanedbává a nebo s ním špatně zachází. Biologičtí otcové, sociální otcové a sociální matky mohou právo na péči získat prostřednictvím skutečné péče o dítě.....Biologičtí otcové, sociální otcové a sociální matky mohou právo na péči získat v případě souhlasu biologické matky tím, že převezmou aspoň polovinu výchovného období. ... Společnou péči jako pravidlo odmítáme.“

péče a nebo do péče společné/střídavé⁷, je dosahováno za spolupůsobení soudkyň/soudců a sociálních pracovníků téměř sto procentního svěřování nezletilých do výlučné péče matky. Tato okolnost je dle našeho názoru zcela rozhodující – a spolupodmiňující pro všechny následující body.^d

Spojením předcházející tendence s úzusem, podle kterého je možnost kontaktu rodiče, který dítě nemá ve výlučné péči, s jeho dítětem výlučně každý druhý víkend, dochází k praktickému znemožnění výchovy tímto rodičem. (Soudy ke všemu ještě dbají konsekventně na to, aby rodič s právem kontaktu své děti nenavštěvoval ani je nevidal v jinou než v takto určenou dobu, byť by bydlel „přes ulici“.) Odborníci definují přitom 30% času stráveného dítětem v přítomnosti toho kterého rodiče jako nejnižší mez pro to, aby mohla aktivní výchova vůbec probíhat.⁸

Praktické připravení jednoho z rodičů o možnost výchovy dítěte a nastolení nerovnoprávného mocenského stavu mezi rodiči (matka „má“ 100% dítěte, otec 0%), kteří se nadto aktuálně nacházejí v rozvodovém stresu prohlubuje anebo přímo podmiňuje všechny sociální patologie, které jsou pak – mnohdy neadekvátně – trestně a soudně stíhány.

Chybějící motivace otců/matek platit alimenty či se jinak podílet na výchově dítěte – kriminalizování otců/matek místo jejich motivování

Jedním z prokazatelných následných asociálních jevů, který způsobuje celospolečensky extrémní škody, je neplacení výživného. O tom, že se až v 50% případů(!) jedná o přímý následek úpravy dítě-rodiče opatrovnickým soudem, svědčí příslušné výzkumy⁵. V ČR je přitom dle §213 Trestního zákona policí ročně trestně stíháno 70.000 osob neplaticích výživné na děti, z toho 11.000 je každoročně odsouzeno. Je zřejmé, že racionální opatrovnická úprava by přinesla ročně min. 30.000 uspořené trestních stíhání a návazných soudních jednání a znamenala by úsporu v řádu minimálně stovek milionů korun.

Jiné dva aspekty trestního stíhání neplaticů výživného jsou:

- vyměření výživného na nezletilé děti dle ustanovení §96 je pro rodiče „sázkou do loterie“. Neexistuje žádná objektivně přezkoumatelná norma. Soudkyně a soudci opatrovnických soudů musejí posuzovat – při současné absenci expertízy v ekonomické a podnikatelské oblasti – tak komplikované skutkové podstaty jako „podstoupení nepřiměřeného majetkového rizika“. To vede u podnikatelů/živnostníků, kteří v daném okamžiku negenerují žádný nebo jen malý zisk k vyměření měsíčního výživného buď symbolického v řádu stokorun a nebo naopak v řádu desetitisíců, přesahující o stovky procent příjmy skutečné. Jediným kritériem, které rozhodne o tom, který extrém se uplatní, je přitom subjektivní pocit soudkyně či soudce, který se nezakládá na žádné osobní zkušenosti.
- ve společnosti západního stylu a za naprosto dostačující funkce exekutorů jak soudních tak soukromých, kteří dlužné vyměřené výživné zajišťují v občanskoprávním sektoru, vede dodatečné trestní stíhání osob, u kterých ani jejich veškerý exekuoovaný majetek nestačil na úhradu výživného k věznění za dluh, tedy

^d Protože je tento závadný a z hlediska principiální rovnosti obou rodičů před zákonem protiprávní stav nevysvětlitelný, uchylují se zástupci státu či soudců ke lži a tvrdí, že „množství otců, kteří by žádali o svěření dětí do své péče není známo“. A vyhýbají se tak své zodpovědnosti za tuto dysfunkci státního systému.

z našeho hlediska neprávnímu stavu, který se jinak vyskytuje snad jen ještě v naprosto odlišných kulturních prostředích.^e

Nedodržování zákonů státní správou a mezinárodní souvislosti

Milionkrát opakovaný úzus při řešení opatrovnických situací se dostal v posledních patnácti letech do rozporu jednak s mezinárodním právem (např. Úmluva o právech dítěte), které bylo Českou republikou kodifikováno a nadřazeno právu národnímu, tak do rozporu se společenským uspořádáním s dynamickým kapitalismem a různorodostí životních forem. Přežilé a zkostnatělé postupy ze strany soudů, policie, státních zastupitelství, ale i např. orgánů sociálně-právní ochrany dětí vedou proto ve svém důsledku až k systematickému porušování Ústavy ČR i smluv o základních právech a svobodách – především práva dítěte na oba rodiče, práva každého na rodinu a rodinný život, práva rodičů na výchovu svých dětí, zákazu diskriminace kvůli pohlaví či příslušnosti k menšinové skupině, práva na ochranu majetku, zákazu nucených prací, práva na zdraví a pod.^f

O roku 2006 vydává Evropský soud pro lidská práva ve Štrasburku rozsudky odsuzující Českou republiku pro porušení práva na rodinný život rodičů, převážně otců. V současnosti jde již o standardní judikaturu Evropského soudu vůči České republice, lze proto předpokládat, že další odsuzující rozsudky budou následovat, a to i vzhledem k výraznému nárůstu žalob českých a zahraničních otců proti českému státu od roku 2003. Jen k 1. únoru 2007 bylo za porušení základních práv v rodinných vztazích vyplaceno úspěšným stěžovatelům odškodné v celkové výši přibližně 3 miliony korun. I tyto ekonomické ztráty na vrub daňových poplatníků jsou přímým důsledkem dosavadního systémového pohrdání právem v rodinných vztazích a budou „zákonitě“ narůstat.

O obdobný neprávní stav panuje také v oblasti dodržování tzv. Haagských úmluv o občanskoprávních aspektech mezinárodních únosů dětí z míst jejich trvalého pobytu. Přes veškeré masivní mediální kampaně podporující české matky v jejich protiprávním

^e Praxe je taková, že Policie ČR začíná trestní stíhání nejdříve po 3 měsících neplacení výživného. Spojením s ustanovením o účinné lítosti dle § 213 a s délkou trvání soudního řízení, jsou skutečně odsouzení dle tohoto paragrafu trestání fakticky za neplacení výživného, které leží minimálně 12 měsícům zpět. To znamená, že když exekutor není schopen během roku před odsouzením z majetku obžalovaného dlužné výživné uhradit, je obžalovaný odsouzen.

V dobách vzniku § 213, kdy výživné bylo stanovováno jako relativně malá část měsíčního příjmu ze závislé činnosti, mohlo se racionálně argumentovat tím, že místo výživného použil rodič peníze jinak a za to je trestně odpovědný. Exekutoři v pravém slova smyslu neexistovali. V současnosti, kdy se výživné pro jedno dítě vyměřuje až do statisíců korun měsíčně (a to nejen z příjmů ze závislé činnosti, ale i z příjmů spekulativního charakteru, které podléhají i radikálním změnám v čase) a soudní změna jeho výše (lépe řečeno jeho snížení) trvá mnoho let, je ztíženo objektivní neschopností soudců posuzovat „podstoupení nepřiměřeného majetkového rizika“ dle §96 a jeho průběh nemá kvůli praxi státních zastupitelství žádný vliv na trestní postih, je jeho funkce protispoločenská. Protože právní úprava nereflexuje změněné společenské podmínky (nezaviněná nezaměstnanost, nutnost přijmout často zaměstnání neodpovídající formálnímu vzdělání, vysoká rizikovitost a časová prodleva generování zisku při – jinak celospolečensky potřebných a vítaných - podnikatelských aktivitách), jsou každoročně kriminalizovány desetitisíce otců a je tím dále přispíváno k jejich společenské nejistotě.

^f Tento konflikt je samozřejmě vnímán poctivými úředníky i uvnitř státních struktur. Jako příklad uvádíme rozsudek Ústavního soudu z června 2005 (<http://www.sagit.cz/pages/prehrub.asp?cd=317&typ=c>), kde JUDr. Ivana Janů popisuje své odlišné stanovisko a argumentuje absolutně logicky v intencích mezinárodní Úmluvy o právech dítěte. V tomto případě by mělo být zjevně zrušeno rozhodnutí soudů nižších stupňů o svěřeni nezletilé do péče matky, a to z toho důvodu, že tato jednostranně brání praktikování společné střídavé výchovy (a tím brání dítěti v jeho právech na oba rodiče). Tento rozsudek dokumentuje bohužel opět pouze to, že soudy preferují vědecky nepodložené, ale v minulosti milionkrát praktikovaný „úzus“, podle kterého je optimálním uspořádáním svěřeni dítěte do výlučné péče matky, i když ona bezdůvodně odmítá objektivně kvalitní výchovné působení otce (v tomto případě dokonce doložené psychologickými posudky) a to povede s vysokou pravděpodobností k faktickému vyloučení otce z výchovy dítěte a tím k masivní nevýhodě pro dítě.

jednání při odvážení „jejich“ dětí ze zahraničí proti vůli otců s předpokladem, že je české soudy nevydají zpět vzhledem k jejich protiotcovským postojům, lze předpokládat další mezinárodní problémy. Pokud toto protiprávní jednání českým matkám tolerují nejen soudy obecné, ale dokonce i Nejvyšší soud ČR a ze státních orgánů se mezinárodního práva zastává jedině ombudsman – veřejný ochránce práv¹⁰, potom lze předpokládat, že ani jiné země nebudou vydávat české děti tam neoprávněně odvezené, nehledě na další významný příspěvek českého státu k rozkladu mezinárodního práva.

Sociální aspekty stávajícího stavu

Absence jednoho z rodičů a Syndrom zavrženého rodiče

Popsaná tendence státních orgánů ke svěřování dítěte do výlučné výchovy jen jednoho z rodičů, vybízí přímo k tomu, aby se i u jinak nepsychotických rodičů jejich partnerské rozpory, které vedly k jejich odluce, vyhroutily až do antagonismu. Současně se tyto partnerské rozpory transportují i do jejich vzájemné rodičovské spolupráce, rodiče nabývají iracionálních přesvědčení o neschopnosti či přímo škodlivosti výchovného působení druhého rodiče na své společné dítě. Důsledkem této prokonfrontační tendence je, že dle statistik 35-50% dětí (v ČR tedy minimálně 10.000 dětí ročně) nemá rok po rozvodu vůbec žádný kontakt se svým rodičem, který ho nemá ve výlučné péči. O tom, že se nejedná o nezáměr rodiče (často vyslovovaný a ničím nedoložitelný argument zastánců status quo), ale o přenesení partnerských rozporů do rodičovské interakce a z toho plynoucích obstrukcí toho „šťastnějšího, vítězného“ rodiče vůči druhému (zjevně k masivní nevýhodě dítěte!), svědčí výsledky rozsáhlých sociologických průzkumů.^{4,5} Již na tomto místě budiž konstatováno, že při výrazněji aplikované společné-střídavé péči tento asociální jev v podstatě vymizí!

Vdůsledku dlouhotrvajících rozporů mezi fakticky nerovnoprávními rodiči, do kterých jsou proti své vůli (a ve svůj neprospěch!) involvovány nezletilé děti, se dle kvalifikovaných vědeckých odhadů každý rok v ČR u cca 7.000 dětí z rozvrácených rodin vyvine Syndrom zavrženého rodiče¹¹, tedy skutečný psychiatricky relevantní patologický jev, který se v západních zemích odborně léčí. V ČR se však dodnes existence tohoto společensky patologického jevu spíše popírá!

Chybějící vyvážený koncept ohledně nejzákladnější části společnosti – rodiny – u většiny politických stran

Analýzou programů všech politických stran před volbami 2006 a po jejich přímém oslovením formou ankety možno definitivně konstatovat, že ani jediná nemá snahu stávající katastrofální demografickou tendenci pozitivně ovlivňovat. Krátkodobá populistická sociální politika (registrované partnerství, zvýšení příspěvků pro svobodné matky, atp.) která je z hlediska volebních preferencí jistě potřebná, není vyvažována seriózní politickou prací na fundamentálních tématech, která v sobě nesou skutečnou celospolečenskou výbušnost.⁸

⁸ Jako příklad si uvedme zavedení plošného porodného ve výši 17.000,- Kč. Kvalitní rodiče, kteří uvažují nad tím, zplodit a kvalitně vychovat dítě, tzn. ho motivovat a umožnit mu např. vysokoškolské vzdělání, počítají at' už vědomě nebo „selskou úvahou“ o investici 3-4 miliony korun během následujících 25 let a ptají se: „Budeme na to mít?“ Pro ně je částka 17.000,- Kč naprosto okrajová, jejich rozhodnutí pro dítě nebo proti němu to nijak pozitivně neovlivní. Protipólem jsou rodiče, kteří do dítěte žádné výraznější prostředky investovat nehodlají - pro ně je to částka velice zajímavá. Každá rozumná vláda, která by viděla v kvalitní populaci základní zdroj budoucího blahobytu země, by proto používala mnohem koncepčnější nástroje podpory porodnosti. Jak by se např. změnilo uvažování rodičů, kdyby místo

Demografická katastrofa

Model „rodiny“, jako základní demografické jednotky, se kterou stojí a padá celospolečenská reprodukce je prakticky „dekomponován“ (eufemismus radikálních feministických proudů) bez toho, aby byl nahrazován jinou, stejně výkonnou společenskou formou. Výhody manželství, které jsou spočítatelné na prstech jedné ruky, jsou převáženy nevýhodami:

- porušováním principu emancipace obou pohlaví v rodině,
- podporováním sociální prostituce (sociálního parazitování na státním rozpočtu), která je hlavní příčinou rozvodů v ČR,
- popsanou chybnou regulací úpravy výchovy po rozchodu rodičů,
- snahou státu přenášet dlouhodobou alimentární povinnost na rozvedené partnery.

Pro normální Česku a tím spíše v opatrovnické oblasti znevýhodňovaného normálního Čecha, je institut *manželství* a tím – při absenci jiného srovnatelně výkonného zaopatřovacího modelu – i *rodičovství* nezpřístupnitelný. Proto není divu, že Česká republika patří se 49% rozvedených manželství v Evropě mezi tři „šampióny“ a s plodností 1,23 dítěte na ženu k pěti nejhorším zemím. V roce 2004 se narodilo již plných 31% dětí mimo manželství. Oficiální prognóza ČSÚ do r. 2050 vychází v nepříznivé, ale absolutně reálné, variantě z úbytku obyvatelstva o **2,2 miliónu** při jeho současném masivním zestárnutí. Při takovém demografickém vývoji obyvatelstva není přehnané mluvit o genocidě.^h

porodného dostávali šek, který by garantoval jejich dítěti státní měsíční stipendium po celou dobu studia na střední a vysoké škole?!

^h Následují tři důležité grafy z výpočtů Českého statistického úřadu, které dokumentují očekávaný úbytek obyvatelstva a jeho stárnutí v ČR v následujících 40 letech, tedy v bezprostřední budoucnosti, plně postihující dnešní mladou generaci. (Věková skladba obyvatelstva 2050 platí pro střední variantu, při nízké variantě bude ještě mnohem nevhodnější!)


Změny opatrovnického zákonodárství

V následujícím jsou stručně shrnuty konkrétní návrhy změn v opatrovnickém zákonodárství, včetně kvalifikačního odbadu jejich dopadu

Cíle navrhovaných změn

Cílem konceptu je důsledné začlenění mezinárodních práv, která jsou součástí právního řádu ČR, do českých zákonů, směřující k nezbytné modernizaci opatrovnického systému.

- Právo dítěte na oba rodiče a jejich výchovu jako nejvyšší hodnota zájmu dítěte
- Právo každého na ochranu rodiny a rodinného života
- Vytvoření podmínek příznivých pro rodinu
- Rovnost mezi pohlavími
- Motivace obou rodičů k výchově dětí a příležitost k výchově dětí oběma rodiči v nejširším možném rozsahu
- Vytvoření vyváženého konceptu pro případ rozchodu rodičů, který jako takový zaručuje všem účastníkům jejich práva. Tento koncept nezlehčuje rozchod rodičů, tento koncept definuje vyváženě jejich práva a povinnosti v případě rozchodu.

Zásady navrhovaných změn

1. Rozchod rodičů

Od okamžiku žádosti o rozvod rozdělení hospodaření manželů. Není důvod pro domněnku, že manželé spolu hospodaří, když tomu tak ve skutečnosti není.

2. Rodičovství je možno kdykoliv přezkoumat. Rodiče dítěte, které se narodí v manželství nebo nemanželskému páru, mají oba dohromady rodičovskou odpovědnost za společné děti.

Úprava zákona v tom smyslu, že biologické rodičovství může otec (i matka – možná záměna v porodnici apod.) kdykoliv přezkoumat. Přezkoumání není popřením rodičovství, ale pokud se prokáže, že nedošlo k biologickému rodičovství, biologické rodičovství od toho dne, kdy na základě DNA bylo vyloučeno, zaniká. Laboratoř, která provedla výzkum, musí neprodleně, nejpozději do 24 hodin, o tom informovat jak oba rodiče, tak i příslušný obvodní úřad. Tím zaniká jak rodičovství nebiologického rodiče, tak i společná rodičovská odpovědnost.¹

3. Během soužití rodičů platí společná výchova dítěte jako pravidlo, od okamžiku rozchodu rodičů platí společná-střídavá výchova též jako pravidlo.

V praxi se ukázalo, že zákon neřeší situaci, kdy se jeden z rodičů rozhodne opustit druhého rodiče a vezme s sebou dítě. Dle momentálního zákona mají oba rodiče dále společnou výchovu do rozhodnutí soudu. V praxi ale běžně dochází k diskriminaci na základě pohlaví a to tím způsobem, že když matka chce opustit společnou domácnost a vzít s sebou dítě, pomáhají jí v tom zcela nezákonně dokonce i speciální útvary policie.¹² Zavedení střídavé výchovy jako přednostního uspořádání i v tomto případě by vedlo ke zklidnění konfliktu a zabránilo by polarizaci situace. Přes výrazný odpor státních orgánů lze již pozorovat i příklon racionálně uvažujících žen k této variantě.^{13,14} Také český Ústavní soud již dokázal, že ze zatuhlých stereotypů lze vykročit správným směrem.¹⁵

4. Společná-střídavá výchova jako zákonem upřednostňované řešení v poměru 50:50 až 30:70, dvojí stálé bydliště dítěte, dělení státních přídavků a daňových úlev

Pokud mají oba rodiče zájem dítě vychovávat, není důvod brát dítěti jeho právo na oba rodiče a jednomu z rodičů jeho právo na rodinný život. Rodina zůstane dítěti z opatrovnického hlediska de facto zachována, oba rodiče se podílejí na výchově dítěte. Jediným kritériem pro rozhodování je vůle každého z rodičů. Střídavá výchova zahrnuje strategické, taktické a operativní aspekty výchovy dítěte.

- *strategické aspekty*: rozhodování jaké školy bude dítě navštěvovat, jaké jazyky se bude učit, které zájmové kroužky/sportovní činnosti jsou pro dítě vhodné, jak postupovat při vážné nemoci dítěte či dokonce při jeho tělesném postižení apod.
- *taktické aspekty*: výchova dítěte, co je povoleno, co zakázáno, jazyková výchova, oblečení atd.
- *operativní aspekty*: denní aspekty výchovy

Poznámka: Není možné dávat daňové úlevy jen rodinám žijících pohromadě. Daňové úlevy či příspěvky jsou za výchovu dětí a není podstatné, zda dítě má jedno stálé či dvě stálá bydliště. Není prokázáno, že takový instrument státní politiky vede k zachování rodiny jako jeden celek. Naopak při počtu rozvodů přes 50 procent je dokázáno, že jako instrument rodinné politiky ohledně zachování rodiny jako jeden celek naprosto selhal. Protože vždy a všude platí či platilo, že horší finanční situaci „odnese“ ten slabší, je tato politika nepřátelská vůči dítěti: Při stejných příjmech rodičů v rodině, která žije pohromadě a která žije odděleně, je na tom dítě v rodině, která žije pohromadě lépe.

¹ Přezkoumání rodičovství nahrazuje výraz v zákoně „popření otcovství“. Zákon se tímto přizpůsobuje moderní době a její biologicko-technické vybavenosti. Pravidlo ohledně určení otcovství zabráňuje vzniku právního vakua, kdy by třeba do určení otcovství mohla matka sama nakládat s dítětem dle libosti a dítě dát k adoptaci apod.

5. Kontakt s dítětem jako výjimka od střídavé výchovy, jedno stálé bydliště dítěte, minimální rozsah styku s dítětem (kontakt k dítěti) upraven zákonem (v zákoně)

Pokud si jeden z rodičů nepřeje dítě vychovávat, svěří se dítě do výchovy jen jednoho z rodičů. Dítě zůstává ve společné péči rodičů – o strategických aspektech výchovy rozhodují oba. Pokud se rodiče nedohodnou na širším kontaktu, je ze zákona uspořádán kontakt mezi dítětem a tím rodičem, u kterého dítě nebydlí, následovně: Jeden den v týdnu nebo každý druhý celý víkend, 14 dní během letních prázdnin, každý druhý státní svátek, každé druhé vánoce, každé druhé školní prázdniny na podzim a o Velikonocích.

6. Nezájem o dítě / otec neznám jako extrémní případ a protiklad k rodině

Pokud jeden z rodičů nemá zájem o aktivní výchovu dítě, může samozřejmě odmítnout jak střídavou výchovu tak i kontakt s dítětem. Povinnost ohledně výživného na dítě tímto nezaniká. To platí pro oba rodiče, i když oba zájem o dítě nemají. V případě, že oba rodiče zájem o dítě nemají, je možné soudní cestou rozhodnout o jiné alternativě výchovy dítěte než rodičem.¹

7. Cestovní výdaje při střídavé výchově / kontaktu s dítětem se dělí mezi rodiči půl na půl

Cílem tohoto opatření je, aby dítě mělo co největší kontakt s oběma rodiči. Čím blíže u sebe budou rodiče bydlet, tím snazší je kontakt dítěte k oběma rodičům. Rozdělení nákladů nezávisle na oba rodiče je motivací pro oba toto pravidlo zachovávat. Jde o protiklad k dosavadní zavedené a soudy podporované praxi, kdy matky děti účelově odvázejí co nejdále od otců, kteří jsou vázáni pracovními povinnostmi v dosavadním bydlišti.

8. O způsobu výchovy dítěte rozhodují rodiče a ne soud. Pokud se rodiče dohodnou, oznámí údaje na obecním úřadě. Pokud ne, obecní úřad vede bydliště dětí dle pravidla ze zákona.

Odpadne přetěžování soudů^k. Odpadne dramatinizování situace. Ujasnění případných detailů se provede formou mediace. K tomuto účelu specializovaný mediátor zjistí společné a konfliktní body mezi rodiči, jejich představy a přání ohledně výchovy dítěte a vytvoří reálný model pro danou situaci. Výsledek bude formou protokolu založen u úřadu obce a bude mít charakter rozsudku i ohledně vymahatelnosti. Mediace bude ze zákona předpokladem pro rozvod.¹

Mediaci je možno udržovat flexibilně a při změně poměrů požádat i po rozchodu rodičů o novou. Platí samozřejmě, že pokud jeden z rodičů mediaci odmítá, automaticky se prosazují návrhy toho rodiče, který s ní souhlasí. Náklady na mediaci se dělí půl na půl včetně cestovních výloh.

¹ Zde se jedná v praxi často o velmi komplikovaný případ. Svobodná matka ve věku na hranici dospělosti porodí dítě a cítí se nevyspělá dítě vychovávat. Po několika letech dojde k jinému názoru a ráda by dítě vychovávala ... Obdobně vznikne případ, kdy otec neví o svém „štěstí“, že se stal otcem a kdyby to věděl, rád by dítě vychovával.... Zde je nutné zachovat přiměřenou několikaletou lhůtu ze zákona, která by zabránila krokům zpětně nemožným a zároveň by nebránila vývoji dítěte.

^k Unie soudců ústy svého prezidenta JUDr. Jirsy považuje přenesení rozvodů od soudů k např. starostům za dobrý nápad a odhaduje, že tím, že odpadne nezbytnost soudního rozhodnutí o rozvodu, může být uspořena až jedna třetina prvoinstančních soudů. Tisková konference Unie soudců, únor 2006.

¹ Cílem mediace je vytvořit reálné prostředí pro střídavou výchovu či kontakt s dítětem. Jsou případy, kdy rodiče bydlí například v různých státech a kde by kvůli vzdálenostem přicházela střídavá výchova jen v poměru 1/2 roku u jednoho z rodičů a půl roku u druhého z rodičů. Obdobně je možné upravit kontakt dítě-rodič tak, aby došlo k řešení na základě například pracovní situace jednoho z rodičů. I zde není fantazii nikdy učiněno zadost, protože jsou možné případy třeba 1/2 roční práce v zahraničí apod.

9. Činnost orgánů sociálně-právní ochrany dětí (dále OSPOD) spočívá v kontrole na požádání. OSPOD musí kontrolovanému rodiči sdělit, kdo o kontrolu požádal. Pokud zjistí OSPOD závady, vyzve rodiče k odstranění závad do přiměřeného termínu. Závažnost závad se určuje dle katalogu.

Cílem je zabránit nadržování a diskriminaci jednoho z rodičů a zneužívání tohoto úřadu. Během soužití rodičů se také OSPOD z vlastní vůle nezajímá o to, co probíhá. Argument, že v případě soužití rodičů to není potřeba, protože tam panuje soulad, je dle sociologických výzkumů k „domácímu násilí“ prokazatelně nepravdivý.

10. Výpočet výživného na dítě (§ 784) se počítá transparentně na základě skutečných příjmů povinného - rodiče v předcházejících 12 měsících a úředně stanoveného životního minima.

Výše základního výživného se orientuje na valorizovaném životním minimu, výše dodatkového výživného na prokazatelných potřebách dítěte a skutečných příjmech povinného.

Principiálně mají oba rodiče povinnost platit výživné. Výživné se neplatí v případě střídavé výchovy 50:50 (dítě se tak automaticky podílí na skutečné životní úrovni obou rodičů). V jiných případech se započítávají dny výlučně strávené dítětem v péči rodiče. Pokud mají rodiče střídavou výchovu např. 30:70, hradí každý rodič 30 procent ze svého. 40 procent doplatí rodič jako 40 procent ze sumy dle tabulky. Při kontaktu každý druhý víkend od soboty rána do neděle večer se počítá jako 1 1/2 dne.

11. Jasně meze a jasná pravidla při výpočtu výživného

Stanovením jasných pravidel, že součet případných výživných nesmí přesáhnout 25% skutečných příjmů povinného, výživné nemá být hrazeno z majetkové podstaty povinného, případné přeplatky na výživném se vrátí povinnému atd., vedou k nastolení stavu, kdy právo bude opět zrcadlit skutečné společenské poměry a bude moci být přirozeně akceptováno.^m

11. Dodatkové výživné nad okamžitou potřebu dítěte

Případné dodatkové výživné nad potřebu dítěte se ukládá na účet, ke kterému mají přístup ohledně výběru oba rodiče dohromady, každý zvlášť ohledně informací o účtu. Z účtu je možné platit vyšší výdaje v případě nemoci dítěte, ozdravné pobyty dítěte apod. Jinak se účet předá dítěti po dovršení 18ti let a slouží jako příspěvek na vzdělání dítěte.

Platby na dítě mají být použity výhradně pro dítě a ne pro potřeby jednoho z rodičů nebo případně i dalších osob.

^m Současná právní úprava, vedoucí v běžné soudní praxi ke stanovování na jedné straně (medializovaných) výživných v řádů statisíců korun a na druhé straně (nemedializovaných) „symbolických výživných“ 100,- Kč na dítě měsíčně, je důvodem, proč rodiče soudní rozhodnutí vnitřně neakceptují, ať už je objektivně jakékoliv. Ustanovení o „nevracení spotřebovaného výživného“, vyměřování výživného 3 roky zpětně a mnohaletá soudní anabáze při návrhu na úpravu (snížení) výživného, vedou na příklad k tomu, že rodič, kterému se objektivně výrazně snížily příjmy je doslova donucen k páchání trestné činnosti dle §213 trestního zákona.

Občanská sdružení registrují velké množství případů, kdy disproporce mezi společenskými poměry a zastaralými právními ustanoveními v oblasti výživného, vedou k nepřiměřené zátěži následných svazků rozvedených rodičů: nuceným prodejem právě dokončených společně financovaných rodinných domů, exekuci na plných 100% příjmů jednoho z partnerů resp. faktické nutnosti převzít za partnera placení výživného na jeho děti z dřívějšího vztahu, atd. Tyto situace nejsou přitom nějakými „výstřelky“, nýbrž imanentní součástí stávajících zastaralých právních úprav.

Návrh změn k návrhu rodinného práva v rámci OZ

Předkládaný koncept je v následujícím precizován zněním jednotlivých paragrafů návrhu novely Občanského zákoníku, části druhé - rodinného práva, podle znění Ministerstva spravedlnosti zveřejněného v roce 2006.

černý tučný text – původní znění Ministerstva spravedlnosti
červený text *podtrženou kurzívou* – navrhované změny
prostý text – odůvodnění navrhovaných změn

OZ - ČÁST DRUHÁ RODINNÉ PRÁVO

§ 527

Ustanovení upravující záležitosti manželů, jejich dětí, dalších členů rodiny, jakož i záležitosti osob v poměrech, které manželské a rodinné poměry nahrazují nebo jsou jim obdobné, a to jak osobnostní, tak osobní a majetkové, tvoří ve svém souhrnu rodinné právo.

HLAVA I MANŽELSTVÍ

DÍL 1

Všeobecná ustanovení

§ 528

(1) Manželství je trvalý svazek muže a ženy vzniklý způsobem, který stanoví zákon.

(2) *Hlavním účelem manželství je založení rodiny a řádná výchova dětí.*

Je třeba v zákoně ponechat toto ustanovení, které zdůrazňuje hlavní účel manželství, tj. plození a výchova dětí. Nelze připustit degradaci instituce manželství na jakési partnerství.

DÍL 2

Vznik manželství – sňatek

§ 529

Manželství vzniká svobodným a *řádným* souhlasným projevem vůle muže a ženy (dále jen „snoubenci“), že spolu vstupují do manželství. Projev vůle o vstupu do manželství činí snoubenci osobně před orgánem veřejné moci příslušným podle zvláštního zákona k provedení sňatečného obřadu (dále jen „orgán veřejné moci příslušný k provedení sňatečného obřadu“), v přítomnosti dvou svědků a matrikáře. Sňatečný obřad je veřejný a slavnostní.

Původně použitý výraz „plným“ je otročkým překladem „full“ z angličtiny a nevystihuje v češtině jasně /bez dalšího výkladu zákona „mimo platný zákon“, což je nepřipustné/ požadovaný charakter projevu. Proto považujeme za daleko výstižnější výraz „řádným“.

§ 530

Manželství se uzavírá tak, že osoba, která za orgán veřejné moci příslušný k provedení sňatečného obřadu projev vůle snoubenců přijímá (dále jen „oddávající“), položí snoubencům otázku, zda chtějí spolu vstoupit do manželství; kladnou odpovědí obou snoubenců vznikne manželství.

§ 531

Snoubenci při sňatečném obřadu prohlásí, zda
a) příjmení jednoho z nich bude jejich příjmením společným, nebo zda

- b) si oba svá příjmení ponechají, anebo zda
c) přijetí jednoho z nich bude jejich příjmením společným, a ten, jehož příjmení se nemá stát příjmením společným, bude ke společnému příjmení na druhém místě připojovat své stávající příjmení.

§ 532

Ponechají-li si snoubenci svá stávající příjmení, prohlásí také, které z jejich příjmení bude příjmením jejich společných dětí.

§ 533

- (1) Má-li v případě volby podle §531 písm.c) snoubenec, jehož příjmení nemá být příjmením společným, připojované příjmení, může jako připojované příjmení zvolit pouze první příjmení.
(2) Volba podle §531 písm.c) není možná, má-li již snoubenec, jehož příjmení bude příjmením společným, připojované příjmení.

§ 534

Podrobnosti o tvoření a užívání příjmení stanoví zvláštní zákon.

§ 535

- (1) Orgánem veřejné moci příslušným k provedení sňatečného obřadu je matriční úřad stanovený zvláštním zákonem (dále jen „matriční úřad“) příslušný pro obvod, v němž je alespoň jeden ze snoubenců hlášen k trvalému pobytu (dále jen „příslušný matriční úřad“).
(2) Příslušný matriční úřad na žádost snoubenců povolí, aby sňatečný obřad provedl jiný matriční úřad, popřípadě také jiný úřad matričnímu úřadu naroveň postavený (dále jen „delegovaný úřad“). Delegovaný úřad nemůže provedení sňatečného obřadu odmítnout.

§ 536

Státní občan České republiky může mimo území České republiky uzavřít manželství také před diplomatickým nebo konzulárním úřadem České republiky.

§ 537

Oddávajícím je starosta, popřípadě orgán jemu naroveň postavený (dále jen „starosta“). Zastupitelstvo obce, popřípadě orgán obce jemu naroveň postavený (dále jen „zastupitelstvo obce“), může pověřit některého svého člena, aby přijímal projev vůle snoubenců na místě starosty.

§ 538

Sňatečný obřad se uskutečňuje na místě, které k tomu úřad, který sňatečný obřad provádí, určí; přihlíží přítom k vůli snoubenců.

§ 539

O provedení sňatečného obřadu snoubenci požádají příslušný matriční úřad a k žádosti připojí doklady osvědčující jejich totožnost a způsobilost k uzavření manželství; co je obsahem žádosti a jaké doklady je třeba předložit, stanoví zvláštní zákon; zvláštní zákon také stanoví, za jakých podmínek lze předložení dokladů prominout a u kterých dokladů není prominutí možné.

§ 540

Kromě osvědčení způsobilosti k uzavření manželství listinami, snoubenci dříve, než projeví svou vůli o vstupu do manželství, při sňatečném obřadu výslovně uvedou, že jim nejsou známy překážky, které by jim bránily uzavřít manželství, že *se navzájem informovali o svém zdravotním stavu* a že zvážili uspořádání budoucích majetkových poměrů, svého bydlení a hmotné zajištění. *Výslovně též uvedou, zda zvolili zákonný nebo dohodnutý manželský majetkový režim. V případě zákonného manželského režimu výslovně uvedou, jakou variantu SJM zvolili (plnou, zúženou nebo rozšířenou). V případě dohodnutého manželského majetkového režimu doloží tuto skutečnost písemnou smlouvou uzavřenou snoubenci o manželském majetkovém režimu. Zvolený manželský majetkový režim se zapisuje do matriky a vyznačí na oddacím listě.*

Formulace „navzájem znají svůj zdravotní stav“ nelze akceptovat, neboť snoubenec ho nemůže znát v případě, že ho druhý snoubenec tají. Proto je nutné zavázat oba snoubence k tomu, aby se vzájemně informovali o svém zdravotním stavu. Vzhledem k tomu, že jsou dnes již možné i modifikované režimy v manželském majetkovém právu, je nutné, aby snoubenci uvedli při uzavírání manželství, který režim si zvolili.

§ 541

- (1) Je-li život snoubence přímo ohrožen,
a) může sňatečný obřad provést každý obecní úřad, popřípadě jiný úřad stanovený zvláštním zákonem, a to na každém místě
b) není třeba předložit žádost a doklady jinak potřebné; *tyto doklady však musí manželé předložit dodatečně příslušnému matričnímu úřadu ve lhůtě do 1 měsíce po konání sňatečného obřadu, jinak je manželství neplatné; matriční úřad vyznačí tuto skutečnost na oddacím listě a matrice*
c) mimo území České republiky může sňatečný obřad provést také kapitán plavidla plujícího pod státní vlajkou České republiky, kapitán letadla registrovaného v České republice a velitel vojenské jednotky České republiky v zahraničí, *příčemž ustanovení odst.b) platí obdobně.*
(2) V případech uvedených v odstavci 1 je oddávajícím osoba, kterou stanoví zvláštní zákon; přítomnosti matrikáře není zapotřebí.
(3) Také v případech uvedených v odstavci 1 snoubenci uvedou, že jim nejsou známy překážky, které by jim bránily uzavřít manželství.

K vyloučení jakýchkoli pochybností v budoucnu považujeme za naprosto nezbytné, aby příslušný matriční úřad zkontroloval, zda doklady potřebné k uzavření sňatku jsou resp. byly v pořádku.

§ 542

(1) Jsou-li pro to důležité důvody, může krajský úřad, popřípadě úřad jemu naroveň postavený, v jehož správním obvodu se nachází příslušný matriční úřad, na žádost snoubenců povolit, aby projev vůle jednoho ze snoubenců o vstupu do manželství za něj učinil jeho zmocněnec.

(2) Zmocněncem může být každá svéprávná fyzická osoba.

(3) Plná moc musí obsahovat údaje osvědčující totožnost a další rozhodné skutečnosti týkající se obou snoubenců a zmocněnce a prohlášení o přijetí. Musí v ní být rovněž výslovně uvedeno, že snoubencům nejsou známy překážky, které by jim bránily uzavřít manželství, že *se navzájem informovali o svém zdravotním stavu a jaký manželský majetkový režim zvolili*. Podrobnosti stanoví zvláštní zákon.

Komentář: viz § 540.

(4) Plná moc vyžaduje písemnou formu a podpis na ní musí být úředně ověřen.

(5) Odvolání plné moci má účinky jen tehdy, dozví-li se o něm druhý snoubenec dříve, než učiní svůj projev vůle o vstupu do manželství.

Zákonné překážky manželství a způsobilost ke sňatku

§ 543

Manželství může uzavřít každý, komu v tom nebrání zákonná překážka. Zákonnými překážkami se rozumějí skutečnosti uvedené v ustanoveních § 544 až 548.

§ 544

(1) Manželství nemůže uzavřít osoba, která byla zbavena svéprávnosti, jejíž svéprávnost byla omezena, ani ta, která je stížena takovou duševní poruchou, jež by mohla mít za následek zbavení nebo omezení svéprávnosti.

(2) Soud může osobě, jejíž svéprávnost byla nebo by vzhledem k její duševní poruše mohla být omezena, uzavření manželství povolit, je-li stav této osoby slučitelný se stavem manželským.

§ 545

(1) Manželství nemůže uzavřít nezletilý.

(2) Soud může ve výjimečných případech povolit uzavření manželství nezletilému, který dovršil šestnácti let věku, jsou-li pro to závažné důvody.

§ 546

Manželství nemůže uzavřít osoba, která již dříve uzavřela manželství, ani osoba, která již dříve vstoupila do zapsaného partnerství, a toto manželství nebo zapsané partnerství trvá.

§ 547

Manželství nemůže být uzavřeno mezi předky a potomky, ani mezi sourozenci; totéž platí o osobách, jejichž příbuzenství vzniklo osvojením.

§ 548

Manželství nemůže být uzavřeno mezi poručníkem a poručencem, ani mezi osobou, do jejíž péče bylo dítě svěřeno, a svěřeným dítětem.

Díl 3

Neexistence a neplatnost manželství

§ 549

Jestliže alespoň u jedné z osob, které chtěly uzavřít manželství, nebo v projevu vůle o vstupu do manželství, anebo ve sňatečném obřadu nebo v souvislosti s ním nebyly splněny takové náležitosti, na jejichž splnění je k tomu, aby manželství vzniklo, nutno bezvýhradně trvat, ke sňatku nedošlo a manželství nevzniklo.

§ 550

(1) Neexistenci manželství určí soud i bez návrhu, anebo na návrh toho, kdo má právní zájem na takovém určení, nebo na návrh státního zástupce.

(2) K určení neexistence manželství nedojde, provedl-li sňatečný obřad obecní popř. jiný úřad stanovený zákonem, ti, kdo při něm jednali jako snoubenci, jsou různého pohlaví a žijí spolu alespoň po dobu pěti let manželským životem.

§ 551

(1) Neprodleně poté, kdy soud určí neexistenci manželství, bude určeno *rodičovství* ke společnému dítěti muže a ženy, narodilo-li se, a bude rozhodnuto o povinnostech a právech rodičů k němu.

(2) Majetkové povinnosti a práva muže a ženy se posoudí jednotlivě podle povahy věci. Nelze-li jinak, použijí se ustanovení o bezdůvodném obohacení. V těchto záležitostech je třeba brát ohled na muže, nebo ženu, jednající v dobré víře, jakož i na práva a právní zájmy společných dětí a třetích osob.

§ 552

Dojde-li ke sňatku přes to, že manželství bránila zákonná překážka, může soud prohlásit manželství za neplatné.

§ 553

Návrh na prohlášení manželství za neplatné může podat každý, kdo má právní zájem na takovém rozhodnutí; v případě překážky spočívající v nedostatku věku, může návrh podat jen některý z manželů.

§ 554

(1) Soud prohlásí manželství za neplatné i bez návrhu, jednalo-li se o zákonnou překážku uvedenou v ustanovení § 546 nebo § 547.

(2) Soud může prohlásit manželství za neplatné i bez návrhu, spočívala-li zákonná překážka v tom, že snoubenec byl nebo pro svůj duševní stav mohl být svéprávnosti zbaven.

(3) Soud může prohlásit manželství za neplatné na návrh některého z manželů, bylo-li manželství uzavřeno bez povolení soudu, když snoubencova svéprávnost byla nebo pro duševní stav mohla být omezena, je-li duševní stav manžela neslučitelný se stavem manželským.

§ 555

Soud může prohlásit manželství za neplatné, byl-li projev vůle o vstupu do manželství učiněn pod nátlakem, ať proto, že bylo užito násilí nebo bylo násilím vyhrožováno, nebo byl-li projev vůle o vstupu do manželství učiněn jenom v důsledku omylu týkajícího se totožnosti snoubence či povahy sňatečného právního jednání. Návrh může podat manžel, jehož projev vůle o vstupu do manželství nebo to, co mu předcházelo, byly uvedenými skutečnostmi dotčeny, nejpozději do jednoho roku ode dne, kdy tak vzhledem i okolnostem mohl nejdříve učinit, popřípadě kdy se dozvěděl o pravém stavu věci.

§ 556

(1) Manželství nelze prohlásit za neplatné, jestliže zaniklo; to neplatí, zaniklo-li manželství smrtí manžela buď dříve, než řízení zahájené na návrh druhého manžela skončilo, nebo navrhnou-li potomci manžela, který podal návrh na prohlášení manželství za neplatné, do jednoho roku po jeho smrti, aby soud prohlásil manželství za neplatné.

(2) Manželství rovněž nelze prohlásit za neplatné, jestliže již došlo k nápravě.

(3) Bránila-li manželství překážka spočívající v duševní poruše, nelze manželství prohlásit za neplatné, jestliže od vzniku manželství uplynuly víc než tři roky a manželé spolu žijí manželským životem.

§ 557

Vzniklo-li příbuzenství mezi osobami, které pak spolu uzavřely manželství, osvojením, a nejsou spolu přirozeně příbuzné, nelze jejich manželství prohlásit za neplatné; o osvojení platí, že zaniklo ke dni uzavření manželství.

§ 558

(1) Manželství je platné, dokud není prohlášeno za neplatné.

(2) Bylo-li manželství prohlášeno za neplatné, má se za uzavřené.

§ 559

(1) O povinnostech a právech muže a ženy, jejichž manželství bylo prohlášeno za neplatné, ke společnému dítěti a o jejich majetkových povinnostech a právech v době po prohlášení manželství za neplatné, platí obdobně ustanovení o povinnostech právech rozvedených manželů ke společnému dítěti a o jejich majetkových povinnostech a právech v době po rozvodu.

(2) V případě, že manželství bylo prohlášeno za neplatné podle ustanovení § 555, je při rozhodování o majetkových povinnostech a právech třeba brát ohled na muže nebo ženu, jednající v dobré víře.

Díl 4

Povinnosti a práva manželů

Oddíl 1

Obecná ustanovení

§ 560

(1) Manželé mají rovné povinnosti a rovná práva.

(2) Manželé si jsou navzájem povinni úctou, jsou povinni vzájemně respektovat svou důstojnost, být si věrni, pomáhat si a podporovat se. Jsou povinni *žít spolu*, společně pečovat o kulturní a hmotný prospěch rodiny jako celku i jejich jednotlivých členů, především dítěte, které nenabylo plné svéprávnosti (dále jen „nesvéprávné dítě“) a které žije spolu s manželi ve *společné* domácnosti.

Společný život ve společné domácnosti je jedním ze základních atributů manželství a není nejmenší důvod to měnit. Naopak necht' /nikoli nemožnost/ společně žít ve společné domácnosti je důvodem k rozvodu manželství.

§ 561

Každý z manželů má právo žádat od druhého manžela informaci o jeho příjmech a stavu jeho jmění *za doby trvání manželství*, jakož i o jeho stávajících i uvažovaných pracovních, studijních a podobných činnostech.

Příjmy a jmění nabyté před uzavřením manželství nemohou patřit do SJM a proto i informace o nich nelze spravedlivě žádat po druhém manželovi.

§ 562

Každý z manželů je povinen při volbě svých pracovních, studijních a podobných aktivit brát zřetel na zájem druhého manžela, popřípadě rodiny a jejich jednotlivých členů, především nesvéprávného dítěte, které žije spolu s manželi ve *společné* domácnosti

Komentář: viz §

§ 563

Uspokojování potřeb rodiny

Každý z manželů přispívá na krytí potřeb života rodiny a potřeb *společné* domácnosti podle svých osobních a majetkových poměrů, schopností a možností tak, aby životní úroveň všech členů rodiny byla zásadně srovnatelná. Poskytování peněžních a jiných hmotných plnění má stejný význam jako osobní péče o rodinu a její členy. *Rovněž zásadně srovnatelný musí být i příspěvek obou manželů k životní úrovni rodiny.*

Nutno zachovat dosud užívaný pojem „společná domácnost“ a doplnit poslední větu, neboť nelze připustit, aby životní úroveň zajišťoval svým úsilím pouze (nebo převážně) jeden z manželů a druhý si na ni činil pouze nároky, aniž by se o ni odpovídajícím způsobem přičinil.

§ 564

(1) Nemají-li manželé z důvodu hodného zvláštního zřetele *společnou* domácnost, nese každý z nich náklady své domácnosti; to je ale nezabývá navzájem si pomáhat a podporovat se *při zachování vzájemné srovnatelnosti příspěvků obou manželů ke krytí potřeb života rodiny.*

Komentář: viz § 563.

(2) Neplní-li jeden z manželů voji povinnost podílet se na úhradě nákladů společné domácnosti, rozhodne na návrh druhého manžela ve věci soud.

Pro případů rozporů mezi manželi je vhodné ponechat v platnosti dosavadní úpravu /viz §19 odst.3 zákona o rodině/. Navrhované znění odst.2 je nejasné a sporné z pohledu uzákonění střídavé popř. společné péče o dítě jako hlavního způsobu uspořádání péče o dítě po rozvodu i před ním v případě neshod mezi manželi. Navíc by bylo také zneužitelné k materiálnímu zabezpečování dítěte jen jednoho manžela.

§ 565

O záležitostech rodiny rozhodují manželé společně. Nedohodnou-li se o podstatných věcech, rozhodne na návrh jednoho z nich soud.

Opět i zde je dosavadní úprava dostatečná a není třeba ji jakkoli doplňovat, zvláště když navrhované znění v sobě skrývá nebezpečí vyřazení druhého manžela z rozhodování o záležitostech rodiny.

Obstarávání záležitostí rodiny

§ 566

Záležitosti rodiny obstarávají manželé společně nebo je obstarává jeden z nich.

§ 567

(1) V běžných záležitostech rodiny právní jednání jednoho manžela zavazuje a opravňuje oba manžele společně a nerozdílně; to neplatí, sdělil-li manžel, který právně nejednal, předem třetí osobě, že s právním jednáním nesouhlasí. Také soud může na návrh manžela pro něj vyloučit následky budoucího právního jednání druhého manžela vůči třetím osobám. Taková opatření se netýkají právních jednání, jimiž manžel obstarává běžně nezbytné životní potřeby rodiny a jejích členů, zejména nesvéprávných dětí.

(2) V ostatních záležitostech rodiny zavazuje a opravňuje právní jednání jednoho manžela oba manžele společně a nerozdílně jen, dal-li druhý manžel k právnímu jednání manžela souhlas. ///
Nedovolá-li se však manžel, který s právním jednáním druhého manžela nesouhlasí, pomoci soudu předem, může se dovolat neplatnosti takového právního jednání.

Část věty za středníkem: „ustanovení § 565odst.2 zde platí obdobně.“ je nutno vypustit, neboť zmíněný odstavec nebude součástí nového zákona.

(3) ///

Tento odstavec je nutno vypustit vzhledem k tomu, že §564 odst.2 nebude součástí nového zákona /viz komentář u § 564/.

§ 568

Jedná-li se o záležitosti, týkající se toho, co je předmětem ustanovení o majetkovém právu manželském, ustanovení § 566 a 567 se nepoužijí.

§ 569

Vzájemné zastupování manželů

(1) Manžel má právo zastupovat svého manžela v jeho běžných záležitostech.

(2) Manžel právo uvedené v odstavci 1 nemá, vylučuje-li to zvláštní zákon nebo sdělil-li předem manžel, který má být zastoupen, tomu, s nímž jeho manžel má právně jednat nebo má v úmyslu právně jednat, že se zastoupením nesouhlasí, anebo zruší-li soud na návrh manžela zástupčí právo druhého manžela; manžel právo uvedené v odstavci 1 nemá ani tehdy, nežijí-li manželé spolu.///

Nelze se odvolávat na §564 odst.2, který byl změněn /viz komentář k § 564/.

§ 570

Výživné mezi manželi

(1) Manželé mají vzájemnou výživovací povinnost v rozsahu, který oběma zajišťuje zásadně stejnou hmotnou a kulturní úroveň s přihlédnutím k míře příspěvku obou manželů k jejímu zabezpečení. Stejná hmotná a kulturní úroveň v žádném případě neznamená rovnost příjmů vyživovaného a vyživujícího manžela. Výživovací povinnost mezi manželi předchází výživovací povinnosti dítěte i rodičů.

Komentář: viz § 563.

(2) Výživné nelze přiznat, pokud by to odporovalo dobrým mravům.

Zcela nekonkrétní ustanovení je nahrazeno textem, který má alespoň částečně zabránit zneužívání výživného.

§ 571

Obvyklé vybavení společné domácnosti

(1) Obvyklé vybavení společné domácnosti tvoří soubor movitých věcí nabytých společně za dobu trvání manželství, které slouží běžně nezbytným životním potřebám rodiny a jejích členů; přítom není rozhodné, zda jednotlivé věci náleží oběma manželům nebo jen jednomu z nich.

(2) K nakládání s věcí, která je součástí obvyklého vybavení společné domácnosti, potřebuje manžel souhlas druhého manžela; to neplatí, jedná-li se o věc zanedbatelné hodnoty.

(3) Manžel se může dovolat neplatnosti právního jednání, kterým druhý manžel s věcí, která je součástí obvyklého vybavení společné domácnosti, naložil bez souhlasu svého manžela.

Je pochopitelné, že do obvyklého vybavení společné domácnosti nemohou tvořit věci patřící do vylučného vlastnictví jednoho manžela, ani věci nabyté před uzavřením manželství.

§ 572

- (1) Při zrušení společné domácnosti si manželé obvyklé vybavení společné domácnosti rozdělí v poměru, v jakém se oba manželé zasloužili o jeho nabytí, přičemž věci ve výlučném vlastnictví jednoho manžela zůstávají ve vlastnictví tohoto manžela.
- (2) Věci sloužící k uspokojování potřeb nesvéprávného dítěte manželů žijícího ve společné domácnosti manželů případnou dítěti, ledaže by to odporovalo dobrým mravům.

Mlhavá ustanovení byla přeformulována.

§ 573

O místě, prostorách, stavbách nebo zařízeních, které slouží bydlení rodiny a jsou ve společném jmění manželů nebo v jejich společném nájmu, a o povinnostech a právech k nim, platí ustanovení § 571 obdobně.

Nelze akceptovat, aby druhý manžel omezoval svobodně nakládání s majetkem ve výlučném vlastnictví druhého manžela.

Oddíl 2

Manželské majetkové právo

§ 574

To, co manželům náleží, má majetkovou hodnotu a není vyloučeno z právního obchodu, je součástí společného jmění manželů (dále jen „společné jmění“) podle ustanovení tohoto zákona (zákonný režim); to neplatí, dohodnou-li se snoubenci nebo manželé jinak (dohodnutý režim) nebo jinak rozhodne soud (režim založený rozhodnutím soudu), anebo společné jmění zanikne za trvání manželství na základě zákona.

Zákonný režim

§ 575

- (1) Součástí společného jmění je to, co nabyl jeden z manželů nebo co nabyli oba manželé společně za trvání manželství, s výjimkou toho, co
- nabyl bezúplatně jen jeden z manželů, ledaže ten, kdo takto něco poskytl, nebo zůstavitel výslovně projevil jiný úmysl, a
 - co slouží osobní potřebě nebo k podnikání jen jednoho z manželů

Nelze připustit, aby byl manžel zbaven svých prostředků obživy.

- (2) Součástí společného jmění nejsou zisk ani žádné příjmy z toho, co náleží výhradně jednomu z manželů.

Nelze připustit, aby se druhý manžel přiživoval na majetku, na jehož vytvoření se nijak nepodílel. Navíc rovněž závazky z majetku ve výlučném vlastnictví jednoho manžel nepatří do společného jmění /viz dále § 576/.

- (3) Součástí společného jmění je majetková hodnota podílu manžela v obchodní společnosti, stal-li se manžel v době trvání manželství společníkem obchodní společnosti, jakož i majetková hodnota podílu manžela v družstvu, stal-li se manžel v době trvání manželství členem družstva, ledaže by podíly byly pořízeny z výlučného majetku jednoho manžela nebo zvláštní zákon stanoví jinak. Při vypořádání společného jmění manželů se přihlédne k míře příspěvku obou manželů k vytvoření a zhodnocení těchto podílů.

Je třeba vzít v úvahu míru přičinění obou manželů k vytvoření a zhodnocení těchto podílů.

§ 576

Součástí společného jmění jsou závazky převzaté za trvání manželství, ledaže

- se týkají majetku, který náleží výhradně jednomu z manželů, ///

Druhou část tohoto ustanovení nutno vypustit s ohledem na změněné ustanovení předchozího § 575 odst.2. Nelze souhlasit s filosofií, že event. zisky z cizího majetku se zahrnou do SJM, avšak s event. ztrátami ať si poradí výlučný vlastník daného majetku.

- je převzal jen jeden z manželů bez souhlasu druhého, aniž se přitom jednalo o obstarávání každodenních či běžných potřeb rodiny.

§ 577

O nabytí a pozbytí jednotlivých součástí společného jmění platí obecná ustanovení tohoto zákona; částky výtěku, platu, mzdy, zisku, apod. z pracovní a jiné výtěčné činnosti se stávají součástí společného jmění v okamžiku, kdy manžel, který se o jejich získání přičinil, nabyl možnost s nimi nakládat, pokud jejich zdrojem není výlučné vlastnictví jednoho manžela. ///

Pohledávky z výhradního majetku jednoho manželů nemohou být součástí SJM /viz též § 575 odst.2.

§ 578

Není-li v této části zákona stanoveno jinak použijí se pro společné jmění obdobně ustanovení tohoto zákon o společnostech, popřípadě ustanovení o spoluvlastnictví.

Užívání, hospodaření, správa v zákonném režimu

§ 579

(1) Součástí společného jmění užívají, berou z nich plody a jiné užítky, udržují je, nakládají s nimi a spravují je oba manželé nebo jeden z nich podle dohody. *V případě, že se nedohodnou, rozhodne na návrh jednoho manžela soud, přičemž bude vzato v úvahu, jak se oba manželé zasloužili o jeho získání, udržování, spravování a zvětšení.*

Nutno myslet dopředu na případné neshody mezi manžely a zároveň neutralizovat snahu manžela, který nedostatečně pečuje nebo vůbec se nestará o společné jmění, aby nezneužíval svého postavení k rozhazování společného jmění.

(2) Povinnosti a práva spojená se společným jměním nebo jeho součástmi náleží oběma manželům společně a nerozdílně.
(3) Z právních jednání týkajících se společného jmění nebo jeho součástí jsou manželé zavázáni a oprávněni společně a nerozdílně.

§ 580

V záležitostech týkajících se společného jmění a jeho součástí, které nelze považovat za běžné, právně jednají manželé společně, anebo jeden manžel se souhlasem druhého. Odmítá-li manžel dát souhlas bez vážného důvodu a v rozporu se zájmem manželů, rodiny nebo *společné* domácnosti, či není-li schopen souhlas projevit, může druhý manžel navrhnout, aby soud nahradil souhlas manžela.

(2) Jedná-li právně manžel bez souhlasu druhého manžela v případě, kdy souhlasu bylo zapotřebí, může se druhý manžel dovolat neplatnosti takového jednání.

§ 581

(1) Co je součástí společného jmění, může manžel použít k podnikání jen se souhlasem druhého manžela; obdobně platí pro právní jednání, v jehož důsledku má být součástí společného jmění použito k založení obchodní společnosti nebo ke vstupu do ní.

(2) Souhlas podle odstavce 1 musí k žádosti manžela být dán druhým manželem při prvním takovém použití součástí společného jmění, kdy majetková hodnota toho, co má být použito, přesahuje míru přiměřenou majetkovým poměrům manželů.

(3) Byl-li druhý manžel opomenut a s použitím součástí společného jmění podle odstavců 1 a 2 nesouhlasí, může se dovolat neplatnosti takového jednání.

§ 582

(1) Má se za to, že co *manželé nabyli za trvání manželství (s výjimkami stanovenými v tomto zákoně)* a náleží manželům nebo některému z nich, je součástí společného jmění.

Doplnění tohoto ustanovení je nezbytné, aby se vyloučila možnost zahrnutí do společného jmění i majetku ve vylučném vlastnictví jednoho manžela.

(2) Nedohodnou-li se manželé o rozsahu společného jmění nebo o výkonu povinností a práv spojených se společným jměním nebo jeho součástmi, rozhodne na návrh manžela soud.

Dohodnutý režim

§ 583

(1) Snoubenci se mohou dohodnout na manželském majetkovém režimu odlišném od zákonného režimu (dohodnutý režim); není-li některý z nich plně svéprávný, má smlouva právní účinky, schválí-li ji soud. Stejně se mohou dohodnout i manželé za předpokladu, že zároveň dohodou upraví své povinnosti a práva týkající se již existujícího společného jmění.

(2) Smlouva podle odstavce 1 nemá zpětné účinky.

Kombinace alternativy I a II dle původního návrhu.

§ 584

(1) Dohodnutý režim může spočívat v režimu oddělených jmění, v režimu vyhrazujícím vznik společného jmění ke dni zániku manželství, jakož i v režimu rozšíření nebo zúžení rozsahu společného jmění v zákonném režimu.

(2) Dohodnutý režim lze měnit smlouvou manželů nebo rozhodnutím soudu; taková změna vyžaduje dohodu manželů nebo rozhodnutí soudu o součástech společného jmění v dosavadním režimu.

§ 585

(1) Smlouva může obsahovat jakékoli ujednání a týkat se jakékoli věci, ledaže to zákon zakazuje; může se týkat zejména rozsahu, obsahu, doby vzniku režimu společného jmění v rozsahu stanoveném zákonem nebo jiným, jednotlivých věcí i jejich souborů. Smlouvou lze změnit zařazení již existujících částí jmění i upravit zařazení budoucích součástí jmění rozdílně od zákonného režimu.

(2) Smlouvou lze rovněž uspořádat majetkové poměry na případ zániku manželství; jedná-li se o uspořádání na případ zániku manželství smrtí, považuje se smlouva za smlouvu dědickou, má-li její náležitosti.

(3) Smlouvou nelze vyloučit ani změnit ustanovení, jimiž se spravuje obvyklé vybavení *společné* domácnosti.

§ 586

(1) Smlouva o manželském majetkovém režimu nesmí svými důsledky vyloučit schopnost manžela zabezpečovat rodinu.

(2) Smlouva o manželském majetkovém režimu se nesmí svým obsahem a účelem dotknout práv třetí osoby, ledaže by se smlouvou souhlasila.

(3) Smlouva o manželském majetkovém režimu i souhlas třetí osoby vyžadují písemnou formu a podpisy musí být úředně ověřeny.

§ 587

Smlouvy o manželském majetkovém režimu se evidují podle zvláštního zákona. Do evidence se zapisuje vše, co mění zákonný majetkový režim manželů.

§ 588

(1) Smlouva snoubenců o manželském majetkovém režimu nabývá účinnosti uzavřením manželství. Týká-li se smlouva již existující nemovitosti, která se zapisuje do katastru nemovitostí, lze vklad do katastru nemovitostí provést až po uzavření manželství.

(2) Týká-li se smlouva manželů o manželském majetkovém režimu již existující nemovitosti, která se zapisuje do katastru nemovitostí, nabývá v části týkající se nemovitosti účinky vůči třetím osobám vkladem do katastru nemovitostí, ledaže tento zákon stanoví jinak.

Režim založený rozhodnutím soudu

§ 589

(1) Soud zruší společné jmění nebo zúží jeho stávající rozsah na návrh manžela, jsou-li pro to závažné důvody.

(2) Závažným důvodem je vždy skutečnost, že manželův věřitel žádá zajištění své pohledávky v rozsahu přesahujícím hodnotu toho, co náleží výhradně tomuto manželu, že manželka lze považovat ze marnotratného, jakož i to, že manžel soustavně či opakovaně podstupuje nepřiměřená rizika; *na návrh kteréhokoli manžela soud zúží společné jmění na obvyklé vybavení společné domácnosti, jakmile manžel začal podnikat nebo se stal neomezeně ručícím společníkem obchodní společnosti.*

K ochraně zejména nepodnikajícího manžela je nutné zachovat dosavadní úpravu, neboť rizika spojená s podnikáním jsou ohromná a mohou ohrozit existenci celé rodiny. Vyloučení libovůle soudu při rozhodování o této záležitosti je více než žádoucí.

(3) Rozhodnutím soudu však nelze vyloučit ani změnit ustanovení, jimiž se spravuje obvyklé vybavení *společné domácnosti.*

(4) Pro rozhodnutí soudu o změně manželského majetkového režimu platí ustanovení § 585 obdobně.

§ 590

(1) Režim založený rozhodnutím soudu lze změnit rozhodnutím soudu nebo smlouvou manželů.

(2) Soud může společné jmění poté, co je zrušil, obnovit; soud tak rozhodne zejména tehdy, pomínou-li důvody původního rozhodnutí. Obdobně platí, navrhne-li manžel rozšíření společného jmění do zákonného rozsahu, když byl předtím jeho rozsah zúžen.

§ 591

Zanikne-li společné jmění na základě zákona, může být obnoveno jen rozhodnutím soudu vydaným na návrh manžela, je-li to v zájmu obou manželů.

Režim oddělených jmění

§ 592

V režimu oddělených jmění, může manžel *s majetkem ve svém výhradním vlastnictví, jakož i s příjmy a ziskem z tohoto majetku, nakládat zcela samostatně bez vyjádření druhého manžela. Rovněž tak závazky vztahující se k tomuto majetku jsou plně k tíži výhradního vlastníka. Manželé se však mohou dohodnout jinak v rámci smlouvy o manželském majetkovém režimu.*

Je zcela absurdní, aby manžel z 1/3 rozhodoval o majetku, který je ve výhradním vlastnictví druhého manžela. Navíc i určení třetiny majetku může být dost obtížné. Odstavce 2 a 3 jsou zcela nadbytečné.

§ 593

(1) Podnikají-li v režimu oddělených jmění manželé společně nebo jeden z manželů podniká s pomocí druhého manžela, rozdělí si příjmy *a výdaje* z podnikání podle toho, jak se o tom dohodli; dohoda vyžaduje písemnou formu.

(2) Není-li takové dohody, platí, že se manželé rozdělují příjmy *a výdaje* rovným dílem.

Není možné pouze inkasovat zisk a zapomínat na výdaje, tedy event. ztrátu.

Dohodnutý režim správy

§ 594

(1) Snoubenci i manželé mohou uzavřít smlouvu o správě toho, co je součástí společného jmění, která se odchyluje od ustanovení § 579; ustanovení § 586 a 587 platí i pro tuto smlouvu.

(2) Smlouva obsahuje ujednání o tom, který manžel bude spravovat společné jmění nebo jeho součást a jakým způsobem.

§ 595

(1) Manžel, který spravuje společné jmění, právně jedná v záležitostech týkajících se společného jmění samostatně, a to i v soudním nebo jiném řízení, ledaže je dále stanoveno jinak.

(2) Manžel, který spravuje společné jmění, může právně jednat jen se souhlasem druhého manžela,

a) při nakládání se společným jměním jako celkem,

b) při nakládání s obvyklým vybavením *společné domácnosti* jako celkem,

c) při nakládání s obydlim, v němž je *společná domácnost* manželů, je-li toto obydli součástí společného jmění, nebo které je obydlim jednoho z nich, *je-li součástí společného jmění* anebo obydlim, *je-li součástí společného jmění*, nezletilého, o kterého manželé pečují, jakož i při sjednání trvalého zatížení nemovitosti, která je součástí společného jmění,

Je lepší toto upřesnit, neboť zde vystává možnost různých výkladů a zneužití proti výhradnímu vlastnictví jednoho manžela.

d) Při uzavření smlouvy kupní, darovací, o dílo, o úvěru nebo podobné smlouvy, jedná-li se o věc v hodnotě přesahující běžné hospodaření manželů,

e) při převzetí ručitelského závazku nebo ujednání o jiném zajišťovacím závazku v rozsahu přesahujícím běžné hospodaření manželů.

(3) Ustanovení § 580 zde platí obdobně.

§ 596

Režim správy založený rozhodnutím soudu

Jedná-li manžel při správě společného jmění způsobem, který je zřejmý v rozporu se zájmem druhého manžela, rodiny nebo *společné domácnosti*, a snoubenci nebo manželé neuzavřeli dohodu o správě toho, co je součástí společného jmění,

kteřá se odchyluje od ustanovení § 575 a 576, může soud na návrh manžela určit, jakým způsobem bude společné jmění spravováno.

Ochrana třetích osob

§ 597

Pohledávka věřitele jen jednoho z manželů, která vznikla za trvání společného jmění *a nevztahuje se k majetku ve výhradním vlastnictví jen jednoho manžela*, může být při výkonu rozhodnutí uspokojena i z toho, co je součástí společného jmění.

Je třeba i zde důsledně oddělit závazky /jakož i pohledávky – viz výše/ vztahující se k majetku ve výhradním vlastnictví jen jednoho manžela od společného jmění.

§ 598

Pro závazek jen jednoho z manželů, který vznikl z jeho trestného činu nebo protiprávního jednání, anebo pro závazek manžela k plnění výživného, může být společné jmění postiženo jen do výše, kterou by představoval podíl povinného manžela, kdy společné jmění bylo zrušeno a vypořádáno podle ustanovení § 608.

§ 599

Zavázal-li se jeden z manželů v době, od které do změny nebo vyloučení zákonného majetkového režimu, ať smlouvou manželů nebo rozhodnutím soudu, uplynulo méně než šest měsíců, může být pohledávka jeho věřitele, *pokud se nevztahuje k majetku ve výhradním vlastnictví tohoto manžela*, uspokojena ze všeho, co by bylo součástí společného jmění, kdyby ke smlouvě manželů nebo k rozhodnutí soudu nebylo došlo.

Opět i zde není důvod, aby pohledávka vztahující se k majetku ve výhradním vlastnictví jednoho manžela, byla hrazena ze společného jmění.

§ 600

Jsou-li smlouvou manželů nebo rozhodnutím soudu, kterými je změněn nebo vyloučen zákonný majetkový režim, dotčena práva třetí osoby, zejména věřitele, *pokud se jeho pohledávka nevztahuje k majetku ve výhradním vlastnictví jen jednoho manžela*, může svá práva uplatnit u příležitosti vypořádání toho, co bylo dříve součástí společného jmění, stejně, jakoby ke smlouvě manželů nebo k rozhodnutí soudu nebylo došlo; přitom se použije ustanovení § 608.

Komentář: viz § 599.

§ 601

Zvláštní ustanovení

Neuzavřou-li spolu manželé, kteří mají v úmyslu dosáhnout rozvodu manželství způsobem uvedeným v ustanovení § 624, dohodu o uspořádání majetkových povinností a práv pro případ rozvodu, v níž pod podmínkou, že manželství bude rozvedeno, rovněž ujednájí, jak budou v době odděleného hospodaření nabývat práva a zavazovat se, platí pro dobu odděleného hospodaření manželů ustanovení o společném jmění přiměřeně, ledaže tento zákon stanoví jinak.

Vypořádání po zúžení, zrušení nebo zániku společného jmění

§ 602

- (1) Je-li zrušeno nebo zanikne-li společné jmění, anebo je zúžen jeho stávající rozsah, provede se likvidace dosud společných majetkových závazků a práv (vypořádání).
- (2) Dohoda o vypořádání má vždy účinky ke dni, kdy společné jmění bylo zúženo, zrušeno nebo zaniklo, bez ohledu na to, zda byla uzavřena před anebo po zúžení, zrušení nebo zániku společného jmění,
- (3) Dokud zúžené, zrušené nebo zaniklé společné jmění není vypořádáno, použijí se pro ně ustanovení o společném jmění přiměřeně.

§ 603

Vypořádáním nesmějí být dotčena práva třetích osob. Třetí osoba, jejíž práva byla vypořádáním dotčena, má právo se domáhat, aby soud vůči ní účinky vypořádání vyloučil.

§ 604

Platnosti dohody o vypořádání nebrání, týká-li se jen části společných majetkových závazků a práv.

§ 605

- (1) Dochází-li k vypořádání za života obou manželů, mohou se na vypořádání dohodnout, ledaže zvláštní zákon stanoví jinak.
- (2) Dohoda vyžaduje písemnou formu. Je-li předmětem vypořádání nemovitost, která se zapisuje do katastru nemovitostí, je třeba zápisu do katastru nemovitostí.

§ 606

- (1) Nedohodnou-li se manželé o vypořádání, může každý z nich navrhnout, aby rozhodl soud.
- (2) Rozhodnutí soudu o vypořádání má účinky ke dni, kdy společné jmění bylo zúženo, zrušeno nebo zaniklo.

§ 607

- (1) Nedojde-li do tří let od zúžení, zrušení nebo zániku společného jmění k vypořádání toho, co bylo dříve součástí společného jmění, ani dohodou, ani nebyl podán návrh na vypořádání rozhodnutím soudu, platí, že se manželé nebo bývalí manželé vypořádali takto:
 - a) věci movité jsou ve vlastnictví toho z nich, který je pro potřebu svou, své rodiny nebo *společně* domácnosti výlučně jako vlastník užívá,

- b) ostatní věci movité a věci nemovité jsou v podílovém spoluvlastnictví obou; jejich podíly jsou stejné,
- c) ostatní majetková práva, pohledávky a závazky náleží společně oběma; jejich podíly jsou stejné.
- (2) V případě uvedeném v odstavci 1 má vypořádání účinky ke dni, kdy bylo společné jmění zúženo, zrušeno nebo zaniklo.

§ 608

(1) Nedohodnou-li se manželé nebo bývalí manželé jinak nebo neuplatní-li se ustanovení § 607, použijí se pro vypořádání tato pravidla:

- a) podíly obou na vypořádávaném jmění jsou stejné,
 - b) každý z nich je povinen nahradit to, co ze společného majetku bylo vynaloženo na jeho výhradní majetek
 - c) každý z nich má právo žádat, aby mu bylo nahrazeno, co ze svého výhradního majetku vynaložil na společný majetek,
 - d) přihlédne se k potřebám nezaopatřených dětí
 - e) přihlédne se k tomu, jak se každý z nich staral o rodinu, zejména jak pečoval o děti a *společnou* domácnost,
 - f) přihlédne se k tomu, jak se každý z nich zasloužil o nabytí a udržení majetkových hodnot náležejících do společného jmění.
- (2) Hodnota toho, co ze společného majetku bylo vynaloženo na výhradní majetek manžela, stejně jako hodnota toho, co z výhradního majetku manžela bylo vynaloženo na společný majetek, se při vypořádání společného jmění započítává zvýšená nebo snížená podle toho, jak se ode dne vynaložení majetku do dne, kdy společné jmění bylo zúženo, zrušeno nebo zaniklo, zvýšila nebo snížila hodnota té součásti majetku, na niž byl náklad vynaložen.

Některá ustanovení o bydlení

§ 609

(1) Manželé bydlí tam, kde mají podle dohody *společnou* domácnost. Je-li místo, popřípadě prostor, kde se nachází *společná* domácnost manželů, právně samostatný, je obydlím manželů *a jejich dětí*.

Je potřeba výslovně stanovit, že bydlíštěm dětí je obydlí manželů, kde se nachází společná domácnost.

- (2) Žádá-li manžel z vážných důvodů o přeložení *společné* domácnosti, má mu druhý manžel vyhovět, ledaže důvody pro setrvání převažují nad důvody pro změnu.
- (3) Manželé se mohou dohodnout, že budou bydlet odděleně. Dohoda manželů o odděleném bydlení má stejné právní účinky jako opuštění *společné* domácnosti s úmyslem žít trvale jinde.

§ 610

(1) Je-li obydlím manželů dům nebo byt, k němuž má jen jeden z manželů výhradní vlastnické nebo jiné věcné právo, popřípadě jiné právo umožňující v domě nebo bytě bydlet, a nejedná se o právo závazkové, vznikne druhému manželovi uzavřením manželství právo bydlení. *To neplatí, pokud se manželé nebo snoubenci výslovně dohodnou jinak.*

Nelze znevýhodňovat výhradního vlastníka /analog. viz dále § 611 odst.1/ a bránit dohodě manželů.

(2) Vznikne-li vlastnické nebo jiné věcné právo k domu nebo bytu, popřípadě právo, umožňující v domě nebo bytě bydlet a nejedná se o právo závazkové, v době trvání manželství jen jednomu z manželů, platí odstavec 1 obdobně.

§ 611

- (1) Je-li obydlím manželů dům nebo byt, k němuž má jeden z manželů nájemní právo nebo jiné závazkové právo, vznikne uzavřením manželství společné nájemní právo k domu nebo bytu, popřípadě jiné společné závazkové právo; to neplatí, pokud si manželé nebo snoubenci výslovně ujednají jinak; není-li to takovým ujednáním vyloučeno, vznikne druhému manželovi uzavřením manželství jen právo bydlení.
- (2) Uzavřou-li manželé nebo jeden z nich nájemní smlouvu v době trvání manželství, platí odstavec 1 obdobně.
- (3) Zvláštní zákon stanoví, o kterých bytech, popřípadě domech, odstavce 1 a 2 neplatí.

§ 612

- (1) Mají-li manželé k domu nebo bytu společné nájemní právo, jsou zavázáni a oprávněni společně a nerozdílně.
- (2) Manžel, který má právo bydlení, má postavení ručitele svého manžela.

§ 613

(1) */// Pouze mají-li oba manželé stejné* právo nakládat domem nebo bytem, ve kterém se nachází *společná* domácnost manželů nebo rodiny, a tohoto domu nebo bytu je k bydlení manželů nebo rodiny nezbytně třeba, musí se zdržet všeho a předejít všemu, co by mohlo bydlení znemožnit nebo ohrozit *///*. Manžel zejména nesmí bez souhlasu druhého manžela dům nebo tu jeho část, která slouží k bydlení manželů nebo rodiny, nebo byt zcizit, anebo k domu, jeho částí nebo k celému bytu zřídit jiné právo, jehož výkon je neslučitelný s bydlením manželů nebo rodiny.

Toto ustanovení nelze v žádném případě aplikovat na výhradní majetek jednoho manžela, neboť by šlo o porušení ústavního práva na ochranu soukromého vlastnictví, konkrétně omezení nakládání s ním. Navíc by vneslo právní nejistotu pro třetí osoby. Proti tomuto protíústavnímu ustanovení by pak byla jediná /dosti jednoduchá/ obrana, totiž nepřipustit nastěhování rodiny do nemovitosti ve výhradním vlastnictví jednoho manžela a raději volit nájemní bydlení. Toto ustanovení by se tak vlastně obrátilo proti zájmům rodiny. Proto je nezbytné příslušnou část ustanovení vypustit.

(2) Jedná-li manžel bez souhlasu druhého manžela, může se tento manžel dovolat neplatnosti takového právního jednání.

§ 614

Mají-li manželé společné nájemní právo k domu nebo bytu, ve kterém se nachází *společná* domácnost manželů nebo rodiny, platí ustanovení § 613 odst. 1 věta první obdobně. Manžel zejména nesmí bez souhlasu druhého manžela nájem ukončit nebo jej omezit právem, jehož výkon je neslučitelný s bydlením manželů nebo rodiny.

(2) Ustanovení § 613 odst. 2 platí obdobně.

§ 615

Souhlas manžela podle ustanovení § 613 a 614 vyžaduje písemnou formu.

§ 616

- (1) Manželé, popřípadě snoubenci se mohou dohodou od předchozích ustanovení odchýlit.
- (2) Dohoda však nesmí zhoršit postavení společného nespěprávného dítěte manželů, popřípadě snoubenců, které žije ve společné domácnosti a vůči kterému mají vyživovací povinnost, popřípadě nespěprávného dítěte, které bylo svěřeno do společné péče manželů; dohoda se dále nesmí dotknout práv třetích osob, ledaže by s takovou dohodou souhlasily.
- (3) Dohoda i souhlas třetích osob podle odstavce 1 a 2 vyžadují písemnou formu.

Zvláštní ustanovení proti domácímu násilí

§ 617

Prokázané fyzické nebo psychické násilí jednoho nebo obou manželů navzájem je závažným důvodem k rozvodu manželství. Soudy vyřizují rozvody v těchto případech přednostně.

§ 618

V obydli ve společného jmění zůstávají jejich děti a manželé se zde střídají v péči o ně periodicky dle své dohody. Pokud se nedohodnou, platí ustanovení zákona o střídavé péči. OSPOD bude manželům nápomocno při zajištění náhradních bytů za tržních podmínek.

§ 619

(1) Obydlí ve výhradním vlastnictví jednoho manžela, musí druhý manžel nemající vlastnická práva k tomuto obydlí opustit. OSPOD mu bude nápomocno při zajištění náhradního bytu za tržních podmínek.
(2) Děti budou v péči rodičů dle jejich dohody. Pokud se nedohodnou platí ustanovení zákona o střídavé péči.

Ustanovení § 617, 618 a 619 byla přeformulována tak, aby bylo zabráněno eskalaci násilí mezi manželi a přitom bylo zachováno jejich právo spolupodílet se na výchově svých dětí. Další problematika násilí je řešena v trestním zákoníku, popř. zvláštním zákonem, proto v OZ nevyžaduje další úpravu. Navrhované znění navíc bylo v rozporu s ústavou garantovaným právem na ochranu soukromého vlastnictví. Dále zcela neakceptovatelné je vykázaní manžela z domácnosti z důvodu jakési „hrozby“, tzn. na základě něčeho, co rozhodně násilím není, při opomenutí /záměrném?/ důkazního řízení, což představuje narušení ústavou garantovaného principu presumpce neviny.

A konečně pokud by měl být vykázan vlastník obydlí, tak pochopitelně nebude nikdy souhlasit s nastěhováním druhého manžela do své nemovitosti a celé se to obrátí proti zájmům rodiny. Původně navržené znění navíc umožňuje dosáhnout vykázaní majitele bytu nebo domu i ze strany jakékoli i náhodně se nacházející osoby v objektu, tedy např. tchyně, tety,!

Díl 5

Zánik manželství

§ 620

- (1) Manželství zaniká smrtí manžela nebo rozvodem manželství.
- (2) Bude-li prohlášen za mrtvého zrušeno, neobnoví se zaniklé manželství, jestliže manžel toho, kdo byl prohlášen za mrtvého, uzavřel manželství nové.

Jde o dosavadní úpravu, kterou je vhodné zachovat.

Oddíl 1

Zánik manželství smrtí manžela

§ 621

Manželství zaniká okamžikem smrti manžela nebo dnem nabytí právní moci rozhodnutí o prohlášení za mrtvého.

Jde o kombinace alternativy I a II dle původního návrhu.

Oddíl 2

Rozvod manželství

§ 622

- (1) Manželství může být na návrh jednoho nebo obou manželů rozvedeno, je-li soužití manželů hluboce, trvale a nenapravitelně rozvráceno.
- (2) ///
- (3) ///

Stanovení podmínek k zabránění rozvodu se jednoznačně jeví jako kontraproduktivní. Když manželé n spolu nežijí a nechtějí žít a ani řešit společně situaci rodiny, není vhodné je k tomu nutit, neboť to má neblahé důsledky nejen pro ně, ale zejména pro jejich děti, jejichž výchova v narušeném manželství se stává velmi problematická. Naopak je třeba takovéto rozvrácené manželství ukončit co nejrychleji. Rovněž dosud platná podmínka rozvodu úprava poměrů dítěte na dobu po rozvodu je zcela nepřijatelná, neboť často vedla k neúměrnému protahování doby rozvodu. Navíc základní formou výchovy dítěte po rozvodu bude střídavá /event. společná/ péče /viz dále/, která je v zájmu dítěte i v souladu s mezinárodními závazky ČR v oblasti ochrany práv dítěte, pokud nebude výjimečně rozhodnuto jinak /např. z důvodu nezájmu rodiče o dítě apod./.

§ 623

- (1) Soud, který rozhoduje o rozvodu manželství, zjišťuje příčiny rozvratu manželství, ledaže je dále stanoveno jinak.
- (2) Manželé jsou povinni před rozhodnutím soudu o rozvodu využít pomoci mediátora k uzavření dohody o porozvodovém uspořádání svých vzájemných vztahů a vztahů k dítěti. Pokud se nepodaří dohodu uzavřít, platí ustanovení tohoto zákona. Soud přihledne k tomu, který z manželů zmařil uzavření dohody. Náklady na mediaci nesou oba manželé rovným dílem.

Podmínka manželské mediace by měla nahradit dosavadní praxi, kdy docházelo k eskalaci manželských rozepří především z důvodu neúměrného protahování soudních řízení o rozvodu a úpravě poměrů dítěte. Spolu se zcela novými dalšími ustanoveními /viz dále/, která zamezí vzájemnému vydírání mezi rodiči, to povede nepochybně k uklidnění rozvodové situace.

§ 624

(1) Podají-li manželé společný návrh na rozvod manželství, nebo připojí-li se manžel návrhu na rozvod manželství, který podá druhý z manželů, **soud manželství rozvede**, aniž zjišťuje příčiny rozvratu manželství, **///**.

- a) **///**
- b) **///**
- c) **///**
- (2) **///**
- (3) **///**

Znění odst.1 původního návrhu je poněkud zmatečné, neboť se zde říká, že soud nezjišťuje příčiny rozvratu, ale zároveň zjišťuje pravdivost tvrzení manželů, čili vlastně má zjišťovat příčiny rozvratu.

Proto byla tato pasáž z odst. 1 vypuštěna. Rovněž byly vypuštěny odst. a) b), c), (2) a (3) – komentář viz § 622.

Za úvahu by stál rovněž návrh Soudcovské unie přenést agendu těchto „nesporných“ rozvodů na matriční úřady.

§ 625

Jestliže ke dni zahájení řízení o rozvod trvalo manželství déle než jeden rok a manželé spolu nežijí déle než jeden rok, soud manželství rozvede.

Místo navrhovaného dosti nejasné formulace je vhodnější jednoznačně stanovit, že manželství bude rozvedeno, pokud manželé spolu již nežijí a tudíž manželství neplní svou společenskou funkci. Lhůta je zkrácena oproti dosavadní právní úpravě na jeden rok v souladu se závazným stanoviskem Komise pro evropské právo rodinné.

Oddíl 3

Následky zániku manželství

§ 626

Přijetí rozvedeného manžela

Manžel, který přijal přijetí druhého manžela, může do šesti měsíců po rozvodu manželství oznámit příslušnému matričnímu úřadu, že přijímá opět své dřívější přijetí. Stejně platí, hodlá-li manžel, který přijal přijetí druhého manžela s tím, že bude ke společnému přijetí své stávající přijetí, popřípadě první ze svých přijetí, připojovat, užívat napříště jen své dřívější přijetí.

Výživné rozvedených manželů

§ 627

(1) ***Rozvedení manželé zásadně nemají vzájemnou vyživovací povinnost. Příspěvek na přiměřenou výživu může bývalý manžel žádat v těchto výjimečných případech, kdy není schopen se sám uživit:***

- a) je plně invalidní a k invaliditě došlo za trvání manželství, přičemž z důvodu celodenní péče o dítě do věku 4 let nebo o plně invalidní dítě do věku 7 let nebyl a ani nemůže být zaměstnán, nebo***
- b) po rozvodu výlučně pečuje o společné dítě ve věku do 4 let nebo o společné plně invalidní dítě ve věku do 7 let a z tohoto důvodu nemůže být zaměstnán ani na částečný úvazek.***

(2) Vyživovací povinnost mezi rozvedenými manželi **dle odstavce 1** předchází vyživovací povinnosti dítěte a rodičů.

(3) ***Příspěvek na přiměřenou výživu rozvedeného manžela je omezen nejdéle na dobu 3 let nebo do věku 7 let jejich společného plně invalidního dítěte.***

Je zcela nezbytné taxativně vyjmenovat případy, kdy má rozvedený manžel nárok na příspěvek na přiměřenou výživu, jakož i jeho výši /viz dále/, aby se výživné nemohlo stát nástrojem vydírání druhého rozvedeného manžela. Rovněž není zde jediný důvod, aby jeden z rozvedených manželů suploval sociální roli státu. Proto bylo znění celého § 327 /s výjimkou odst.2/ zcela zásadně změněno.

§ 628

(1) **Rozsah vyživovací povinnosti, jakož i způsob poskytování výživného se spravuje dohodou manželů nebo rozvedených manželů.**

(2) **///**

(3) **Nedohodnou-li se rozvedení manželé o *příspěvku na přiměřenou výživu, řídí se jeho výše a způsob vyplácení ustanoveními tohoto zákona.***

Je třeba pro výživné stanovit přesná závazná pravidla přímo v tomto zákoně /viz dále/, aby bylo zamezeno libovůli soudů. Je nežádoucí, aby zákon předepisoval, jak se mají rozvedení manželé dohodnout, proto byl odstavec 2 vypuštěn.

§ 629

(1) ***Výživné mezi rozvedenými manželi se vyplácí pouze v rozsahu příspěvku na přiměřenou výživu, nikdy v rozsahu stejné životní úrovně jako mezi manželi.***

(2) ***Výživné soud bývalému manželovi nepřizná, pokud by to odporovalo dobrým mravům.***

Původně navrhované znění opět neúnosně umožňuje zvýšení výživného z důvodu jakési blíže nespecifikované „závažné újmy“, což vytváří opět prostor pro libovůli soudů. Rovněž není jasné proč by výživné nemělo být vypláceno jen v případech tzv. domácího násilí a nikoli ve všech případech odporujících dobrým mravům. Proto byly oba odstavce zpřesněny.

§ 630

///

Ustanovení vypuštěno z důvodu nadbytečnosti vzhledem ke změněnému znění předchozích ustanovení.

§ 631

Právo na výživné rozvedeného manžela vždy zanikne, uzavře-li oprávněný rozvedený manžel manželství anebo vstoupí-li do zapsaného partnerství.

Majetkové povinnosti a práva při zániku manželství

§ 632

(1) Zanikne-li manželství smrtí manžela, posoudí se majetkové povinnosti a práva bývalých manželů v rámci řízení o dědictví podle toho majetkového režimu, který existoval mezi manželi, popřípadě i podle dispozic, které zemřelý manžel ještě za svého života ohledně svého majetku na případ smrti učinil; jinak se použijí pravidla uvedená v ustanovení § 588, *///* ledaže se pozůstalý manžel dohodne s dědici o vypořádání jinak.

Vypuštěná část věty:....s výjimkou odstavce 1 písm.c, neboť tento neexistuje.

(2) Byl-li manžel prohlášen za mrtvého na základě důkazu smrti, posoudí se jeho majetkové povinnosti a práva ke dni, který je v rozhodnutí o prohlášení za mrtvého uvede jako den smrti; byl-li manžel prohlášen za mrtvého pro nezvěstnost, posoudí se jeho majetkové povinnosti a práva ke dni právní moci rozhodnutí o prohlášení za mrtvého.

§ 633

(1) Zanikne-li manželství rozvodem, spravují se majetkové povinnosti a práva rozvedených manželů dohodou manželů nebo rozvedených manželů.
 (2) Nedohodnou-li se rozvedení manželé o vypořádání, může se manžel dovolat pomoci soudu.
 (3) Zanikne-li spolu se zánikem manželství společné jmění, bez ohledu na to, jaký je jeho rozsah v den jeho zániku, a nedohodnou-li se rozvedení manželé do tří let od zániku manželství o vypořádání zaniklého společného jmění, ani se žádný z nich v této době nedovolá pomoci soudu, platí o tomto zaniklém společném jmění pravidla uvedená v ustanovení § 607.

§ 634

O účincích dohody manželů, rozhodnutí soudu a o vypořádání společného jmění platí ustanovení § 602 odst. 2.

Bydlení po zániku manželství

§ 635

(1) Zaniklo-li manželství smrtí manžela a manželé měli společné nájemní právo k domu nebo bytu, v němž se nacházela jejich *společná* domácnost, zůstane nájemcem bytu pozůstalý manžel. Svědčilo-li manželům společně jiné závazkové právo, zůstane oprávněným pozůstalý manžel.
 (2) Zaniklo-li manželství smrtí manžela a nájemní právo k domu nebo bytu, v němž se nacházela *společná* domácnost manželů, měl jen jeden z nich, stane se nájemcem bytu pozůstalý manžel, ledaže se s pronajímatelem dohodne jinak. Není-li naživu žádný z manželů, použijí se obecná ustanovení o nájemní smlouvě.
 (3) Zaniklo-li manželství smrtí manžela a nájemní právo k domu nebo bytu měl jen jeden z manželů, použijí se obecná ustanovení o nájemní smlouvě.
 (4) Pro některé byty může zvláštní zákon stanovit jinak.

§ 636

(1) Zanikne-li manželství smrtí manžela, který měl v domu nebo bytu, v němž se nacházela *společná* domácnost manželů, výhradní vlastnické nebo jiné věcné právo, popřípadě jiné právo umožňující v domě nebo bytě bydlet, a nejedná-li se o právo závazkové, zatímco druhý manžel měl pouze právo bydlet, a právo zemřelého manžela přejde na dědice, kterým není pozůstalý manžel, zanikne jeho právo bydlet smrtí jeho manžela *po uplynutí 1 roku od smrti manžela, ledaže se s dědici dohodne jinak.*
 (2) *///*
 (3) Měl-li pozůstalý manžel právo bydlet z jiného důvodu, použije se odstavec 1 obdobně.

Odstavec 2 lze vypustit, jelikož nemá smysl pozůstalému manželovi zabezpečovat bydlení v původní nemovitosti za v místě obvyklé nájemné, když si za stejně obvyklé nájemné může najmout jiný vhodnější byt /např. menší a tím i levnější/. Z pohledu ochrany soukromého vlastnictví garantované ústavou nelze omezovat vlastníky /dědice/ v nakládání se svým majetkem.

§ 637

(1) Zaniklo-li manželství rozvodem, a manželé měli k domu nebo bytu, v němž se nacházela jejich *společná* domácnost, *nájemní právo získané společně za trvání manželství, popř. obdobně společné právo*, a manželé nebo rozvedení manželé se nedohodnou, kdo bude v domě nebo bytě dále bydlet, zruší soud na návrh jednoho z nich podle okolností případu dosavadní *nájemní právo druhého manžela*; přitom přihledne zejména k tomu, *jak oba manželé doposud přispěli k zajišťování potřeb rodiny a jaké mají předpoklady pro budoucí zabezpečení potřeb a výchovy společných dětí. Druhý manžel, který dům nebo byt opustí, má nárok na v místě obvyklé odstupné v poloviční výši, přičemž je povinen byt nebo dům opustit do 3 měsíců od obdržení odstupného. Odstupné, jakož i závazky a pohledávky vážnoucí na dům nebo byt se zahrnou do vypořádání společného jmění manželů.*
 (2) *Zaniklo-li manželství rozvodem, a manželé měli společné vlastnické právo k domu nebo bytu nabyté za doby trvání manželství, v němž se nacházela společná domácnost manželů, mají oba manželé jakožto spoluvlastníci právo zde bydlet, ledaže by jeden manžel druhého vyplatil. V tom případě je vyplacený manžel povinen dům nebo byt opustit do 3 měsíců od obdržení výplaty. Výplata se zahrne do vypořádání společného jmění manželů, stejně jako závazky a pohledávky vážnoucí na tuto nemovitost.*

§ 638

(1) Zaniklo-li manželství rozvodem, a jen jeden manžel měl k domu nebo bytu, v němž se nacházela společná domácnost manželů, výhradní nájemní právo získané již z doby před uzavřením manželství, druhému manželovi zaniká odvozené společné nájemní právo a musí se z bytu nebo domu vystěhovat do 3 měsíců po rozvodu bez náhrady.
(2) Zaniklo-li manželství rozvodem, a jen jeden manžel má výhradní vlastnické právo k domu nebo bytu, v němž se nacházela společná domácnost manželů, musí se druhý manžel bez vlastnických práv z domu nebo bytu vystěhovat do 3 měsíců po rozvodu bez náhrady.
(3) Zaniklo-li manželství rozvodem, manžel, který má v domě nebo bytě pouze odvozené právo bydlet, popřípadě jiné právo, které je slabší než právo druhého manžela, musí se z bytu nebo domu vystěhovat do 3 měsíců po rozvodu bez náhrady.

Pokládáme za nutné výslovně uvést způsob řešení různých situací, aby byla zajištěna dostatečná ochrana soukromého vlastnictví daná ústavou a aby žádný z rozvádějících se manžel se nemohl bezdůvodně obohatit na úkor druhého manžela nebo třetí osoby. Institut bytové náhrady aplikovaný v ČR, tj. vlastník nemovitosti je povinen hledat svému nájemníkovi byt, nemá v civilizovaném světě obdoby a je třeba ho urychleně opustit. Rovněž nemovitost vybudovanou společně za manželství může být přiřknuta jen jednomu manželovi pouze pokud druhému manželovi vyplatí jeho podíl a zároveň s nemovitostí převezme i všechny s ní spojené závazky.

HLAVA II Příbuzenství

§ 640

- (1) Příbuzenství je vztah osob, které pocházejí od společného předka nebo jedna od druhé.
- (2) Příbuzenství se zakládá buď na přirozeném poměru, anebo vzniká osvojením.

§ 641

Osoby jsou příbuzné v linii přímé, pochází-li jedna od druhé. Osoby jsou příbuzné ve vedlejší linii, mají-li společného předka, ale přitom nepocházejí jedna od druhé. To platí obdobně o příbuzenství vzniklém osvojením.

§ 642

Stupeň příbuzenství mezi dvěma osobami se určuje podle počtu zrození, jimiž v linii přímé pochází jedna od druhé a ve vedlejší linii obě od svého nejbližšího společného předka.

Díl 2 Rodiče a dítě Oddíl 1 Určování rodičovství

Mateřství

§ 643

- (1) Matkou dítěte je žena, která je porodila; původ genetické látky, která byla základem početí, není rozhodný. Žalobě ženy, která byla dárkyní genetického materiálu, proti ženě, která dítě porodila, nelze vyhovět.
- (2) Není-li z okolností zřejmé, která z žen, jež tvrdí, že je matkou, dítě porodila, soud určí, že dítě je nebo není dítětem určité ženy *za pomoci testů DNA. Náklady na provedení příslušných testů nese stát.*

Otcovství

§ 644

- (1) *Otcem dítěte je muž, jehož otcovství potvrdí testy DNA provedené autorizovanou laboratoří na náklady státu. Certifikát o výsledku testu DNA pak je podkladem pro vystavení rodného listu dítěte. Pokud jsou rodiče manželi, nelze vyhovět žalobě muže, který byl dárce genetického materiálu, proti manželce matky dítěte.*
- (2) *U nesezdaných nebo nesvéprávných domnělých rodičů budou za účelem potvrzení nebo popření rodičovství rovněž provedeny testy DNA provedené autorizovanou laboratoří na náklady státu. Certifikát o výsledku testu DNA pak je podkladem pro vystavení rodného listu dítěte.*
- (3) *Rodičovství může být přezkoumáno kdykoli za pomoci testů DNA autorizovanou laboratoří na žádost osoby mající právní zájem na jeho určení. O výsledku autorizovaná laboratoř neprodleně informuje matriční úřad. V případě negativní výsledku je rodičovství průkazně popřeno a nikdy nevzniklo.*
- (4) *Matka je povinna sdělit jméno otce, jelikož bez jeho souhlasu nelze žádným způsobem měnit právní postavení dítěte. Výjimky může povolit pouze soud po důkladném posouzení všech skutečností, z nichž musí jednoznačně vyplynout, že není v moci matky jméno otce znát, ani v moci soudu jeho jméno zjistit.*

Dosavadní praxe, kdy za otce dítěte byl automaticky považován manžel, se jeví jako nadále neúnosná /zejména v případě rozluky, v průběhu dlouholetého rozvodu, .../; naprosto neudržitelné je pak toto pravidlo zachovávat ještě 300 dní po rozvodu vzhledem k rozvolňování mravů ve společnosti obecně a v rodinném životě speciálně. Navíc vzhledem k současným technickým možnostem je možné pracovat s fakty a nikoli jako doposud s domněnkami. Za správné rovněž považujeme možnosti přezkoumání nejen otcovství, ale i mateřství /např. možná záměna dítěte v porodnici, utajený porod mimo porodnici apod./. Je nezbytné zavázat matku, aby uvedla jméno otce, který se často chce starat o své dítě, které by tak nemuselo skončit v adopci nebo v ústavu v případě nezájmu matky. Za zvažení stojí i zavedení trestní sankce za neochotu matky sdělit jméno otce dítěte.

§ 645-663

Vypustit jako bezpředmětné.

Oddíl 2 Osvojení Pododdíl 1 Osvojení § 664

- (1) Osvojením se rozumí přijetí cizí osoby za vlastní.
- (2) Osvojení se zakládá rozhodnutím soudu na návrh osoby, která chce osvojit dítě (dále jen „osvojitel“), nebo na společný návrh osvojitele a zletilého, který má být osvojen.

§ 665

Jsou-li splněny zvláštní podmínky, rozhodne soud na návrh osvojitele, že osvojitel bude zapsán do matriky na místo rodiče.

§ 666

- (1) Předpokladem osvojení je přesvědčení o prospěchu osvojovaného dítěte, který se jeví jako vysoce pravděpodobný, protože mezi osvojitelem a osvojencem se vytvořil vztah, jaký obvykle bývá mezi rodičem a dítětem, nebo se alespoň vytvořily základy takového vztahu. Není-li zcela nepochybně, že dítě nemůže od přirozeného rodiče již nic očekávat, nelze uvažovat o prospěchu osvojovaného dítěte.

- (2) *///*

Toto ustanovení je nonsens. Přirozený rodič přece nemusí žádat o osvojení svého přirozeného dítěte, neboť je jeho rodičem.

(3) Ani přesvědčení o prospěchu osvojovaného dítěte však nestačí, nejsou-li splněny podmínky uvedené v následujících ustanoveních.

§ 667

Osvojit mohou jen manželé, výjimku lze povolit pouze v případě, že jde o blízkého příbuzného dítěte.

Nelze připustit, aby osvojované dítě vyrůstalo pod vlivem pouze jednoho rodiče, s výjimkou blízkého příbuzného dítěte, i když žije osaměle, ale je jediným příbuzným dítěte, který má o osvojení dítěte zájem.

§ 668

Osvojují-li manželé, podávají návrh na osvojení společně (společní osvojitelé).

§ 669

(1) Osvojuje-li jeden z manželů, je k osvojení třeba souhlasu druhého manžela, ledaže druhý manžel není plně svéprávný nebo opatření jeho souhlasu je spojeno s překážkou těžko překonatelnou; lze-li však mít za to, že osvojení je v rozporu s oprávněnými zájmy druhého manžela, popřípadě dalších členů rodiny, je jeho souhlasu třeba vždy.

(2) Osvojuje-li manžel dítě svého manžela, má se za to, že souhlas, který dává jako rodič dítěte, je zároveň souhlasem k osvojení dítěte manželem. Jinak se ustanovení, která stanoví podmínky osvojení, použijí podle své povahy přiměřeně.

(3) Osvojuje-li pozůstalý manžel rodiče dítěte, bude při rozhodování o osvojení vzat vždy zřetel i na zájmy osob blízkých zemřelému rodiči, zejména na zájmy jeho rodičů.

§ 670

(1) Osvojitel musí být svéprávný.

(2) Osvojitelem může být jen taková osoba, která svými osobními vlastnostmi, způsobem svého života a motivací k osvojení zaručuje, že bude pro osvojované dítě dobrým rodičem.

(3) Zdravotní stav osvojitele se nesmí přičít účelu osvojení. Jsou-li osvojiteli manželé nebo je-li osvojitelem jeden z manželů, nemůže být omezení tělesných schopností některého z manželů osvojení na překážku.

§ 671

Osvojitelem nemůže být osoba, která se podílela na zprostředkování osvojení, popřípadě jiné činnosti souvisící s osvojením, způsobem, který je v rozporu se zákonem nebo dobrými mravy, ať již sama nebo prostřednictvím třetího.

§ 672

Osvojují-li manželé nebo osvojuje-li jeden z manželů, je třeba, aby manželství nebylo ohroženo rozvratem.

§ 673

Osvojuje-li osoba, která je rodičem, je nejprve třeba zjistit, zda se zájem osvojovaného dítěte nedostane do rozporu se zájmem dítěte osvojitele, a popřípadě zda zájmy obou nebudou osvojením ohroženy; majetkové zájmy se přitom nemají za rozhodující.

§ 674

Mezi osvojitelem a osvojovaným dítětem musí být přiměřený věkový rozdíl. Osvojuje-li dítě manžel jeho rodiče, je třeba posoudit, zda nepřiměřený věkový rozdíl je překážkou osvojení.

§ 675

Osvojení je vyloučeno mezi osobami spolu příbuznými v přímé linii a mezi sourozenci.

Osvojované dítě a jeho souhlas

§ 676

Osvojit lze dítě, které nenabylo plné svéprávnosti (dále jen „osvojované dítě“), za předpokladu, že s osvojením souhlasí.

§ 677

(1) K osvojení je třeba souhlasu osvojovaného dítěte.

(2) Dosáhlo-li osvojované dítě alespoň dvanácti let, je třeba jeho osobního souhlasu.

(3) Od požadavku osobního souhlasu lze upustit pouze tehdy, je-li mimo jakoukoli pochybnost, že by postup požadující osobní souhlas osvojovaného dítěte byl v zásadním rozporu s jeho zájmem; v tomto případě platí ustanovení § 678.

§ 678

(1) Před dosažením dvanácti let dá na místě osvojovaného dítěte souhlas jeho opatrovník, jímž soud zpravidla ustaví orgán péče o děti. Byl-li dítěti již dříve ustaven poručník, není třeba opatrovníka ustavovat.

(2) Opatrovník, popřípadě poručník, je povinen, dříve než souhlas dá, zjistit všechny rozhodné skutečnosti, které jej povedou k závěru, že osvojení bude dítěti ku prospěchu.

(3) Považuje-li to za vhodné, vyslechne soud i osobní vyjádření dítěte, které ještě nedosáhlo dvanácti let.

§ 679

Osvojované dítě může svůj souhlas odvolat až do rozhodnutí o osvojení.

Souhlas rodičů

§ 680

(1) K osvojení je třeba souhlasu rodičů osvojovaného dítěte, jsou-li známi a naživu.

(2) K osvojení stačí souhlas jednoho z rodičů, jestliže druhý rodič

a) zemřel nebo

b) není schopen projevit svou vůli nebo není schopen rozpoznat následky svého jednání, anebo své jednání ovládnout, nebo

- c) byl zbaven rodičovských práv, protože je zneužíval nebo bezdůvodně zanedbával nebo protože se dopustil úmyslného trestného činu proti svému dítěti, nebo
- d) byl omezen ve výkonu osobnostních práv, nebo
- e) jestliže není známo místo, kde se zdržuje, a toto místo se nepodaří zjistit.
- (3) Jsou-li skutečnosti uvedené v odstavci 2 dány u obou rodičů nebo nebylo-li rodičovství k osvojovanému dítěti určeno, je k osvojení třeba souhlasu opatrovníka, kterého k tomu účelu ustaví soud. Dříve, než dá souhlas k osvojení, opatrovník zjistí všechny skutečnosti, které se týkají osvojovaného dítěte a jeho rodiny a které by mohly mít vliv na rozhodnutí o osvojení; zejména zjistí, zda osvojované dítě nemá blízké osoby příbuzné, kteří mají zájem o ně pečovat; vždy také vyslechně toho, v jehož péči se osvojované dítě právě nalézá.

§ 681

- (1) Souhlas dává rodič osobním prohlášením vůči soudu. Prohlášení souhlasu má účinky od chvíle, kdy je soud vzal na vědomí.
- (2) Prohlášení souhlasu k osvojení musí být výslovné a určité a musí být učiněno s plným vědomím a porozuměním postate tohoto prohlášení a o jeho následcích, jakož i s porozuměním podstatě osvojení.
- (3) Souhlas nelze vázat na splnění podmínky a nesmí být časově omezený.

§ 682

- (1) Souhlasu rodiče k osvojení jeho dítěte je třeba i tehdy, nenabyl-li dosud plně svéprávnosti. Rodič, který ještě nedosáhl věku šestnácti let, nemůže dát souhlas k osvojení.
- (2) Dává-li souhlas rodič, který nenabyl plně svéprávnosti, není třeba, aby za něho jednal jeho opatrovník; soud o tom zda rodič, který nenabyl plně svéprávnosti, je schopen jednat sám, anebo zda za něj bude jednat jeho opatrovník, rozhodne podle okolností případu.

§ 683

Souhlas k osvojení může rodič dát a prohlášení souhlasu může být přijato nejdříve šest týdnů po narození dítěte. Otec osvojovaného dítěte může dát souhlas k osvojení i před narozením dítěte; v takovém případě se souhlas považuje za daný poté, co uplynulo šest týdnů od narození dítěte.

§ 684

Je nerozhodné, zda souhlas k osvojení byl dán s určením pro určitou osobu jako osvojitele nebo s vědomím o určité osobě osvojitele, anebo bez takového určení nebo vědomí. Rodič dítěte, který nenabyl plně svéprávnosti, může dát souhlas k osvojení jen s určením pro určitou osobu jako osvojitele jen v řízení o osvojení.

§ 685

- (1) Byl-li souhlas k osvojení dán s určením pro určitou osobu jako osvojitele nebo s vědomím o osobě osvojitele, pozbuje souhlas účinnosti, bude-li návrh na osvojení vzat zpět nebo zamítnut.
- (2) Jinak souhlas k osvojení pozbuje účinnosti, nedojde-li k osvojení do **jednoho roku** ode dne, kdy byl souhlas dán.

Lhůty je třeba podstatně zkrátit, neboť čas pro dítě běží příliš rychle.

§ 686

- (1) Souhlas k osvojení může být odvolán po dobu **jednoho měsíce** ode dne, kdy byl dán.
- (2) Pro odvolání souhlasu k osvojení platí ustanovení o tom, jak, vůči komu, a s jakými účinky se souhlas k osvojení dává, obdobně.
- (3) Osob ní převzetí dítěte rodičem v době uvedené v odstavci 1, kterému ten, komu bylo dítě svěřeno do péče, nebrání, má účinky odvolání souhlasu.

Rovněž zde je třeba lhůtu zkrátit, neboť 3 měsíce jsou v životě dítěte příliš dlouhá doba.

§ 687

Souhlas k osvojení nelze odvolat po uplynutí **jednoho měsíce** ode dne, kdy byl dán; to neplatí, jestliže

- a) osvojované dítě ještě nebylo předáno do péče osvojitele, nebo
- b) osvojitel souhlasí s vydáním dítěte, nebo
- c) osvojované dítě má být podle rozhodnutí soudu vydaného na návrh rodičů vydáno tím, komu bylo svěřeno do péče, protože je v zájmu dítěte, aby bylo se svými rodiči.

§ 688

- (1) K osvojení není třeba souhlasu rodičů, jestliže rodiče
- a) zjevně nemají o dítě zájem
- b) odmítají dát souhlas k osvojení ve smyslu následujících ustanovení, nebo
- c) se soudu nedaří doručit jim výzvu, aby se k osvojení vyslovili.
- (2) O tom, zda k osvojení je či není třeba souhlasu rodičů, rozhoduje soud ve zvláštním řízení. Rozhodne-li, že k osvojení není třeba souhlasu rodičů, je k osvojení zapotřebí souhlasu opatrovníka, kterého k tomu účelu soud ustaví; ustanovení §680 odst. 3 věta druhá platí obdobně.

§ 689

Rodiče zjevně nemají o dítě zájem, jestliže

- a) o dítě soustavně neprojevují opravdový zájem jaký by jako rodiče projevovat měli, zejména dítě, o které osobně nepečují, pravidelně nenavštěvují, neplní k němu pravidelně a dobrovolně vyživovací povinnost, neprojevují snahu upravit si své rodinné a sociální poměry tak, aby se mohli ujmout péče o dítě, přičemž skutečnost, že nebude osvojeno, by pro dítě znamenala zřejmou újmu, popřípadě
- b) neprojevují o dítě vůbec žádný zájem, čímž trvale hrubě porušují povinnosti rodičů, a to do té míry, že tím ohrožují fyzické, psychické či morální zdraví dítěte; to neplatí, je-li zřejmé, že se rodiče dostali do značné nouze nebo tísně, které si sami nepřivodili, **nebo jim objektivní okolnosti nezávislé na jejich vůli brání dočasně v péči o dítě**, a lze dobře předpokládat, že tento nepříznivý stav překonají.

Navrhujeme doplnit odst. 2 pro případy jako vážná choroba, vazba, vězení, atd., kdy se rodič nemůže starat o své dítě, i když by chtěl. Je třeba mít na paměti, že nejpřednějším zájmem dítěte je žít se svými přirozenými rodiči. V této souvislosti se jeví jako žádoucí změnit zákon o výkonu trestu, který diskriminuje muže a neumožňuje jim pečovat o dítě /které třeba nikoho jiného již nemá/ ve věznicích tak jako ženám.

§ 690

(1) Nezájem rodičů o dítě lze považovat za zjevný, trvá-li alespoň **jeden měsíc**; nelze-li však v chování rodičů spatřovat hrubé porušování povinností rodičů, je třeba, aby byli orgánem péče o děti poučeni o možných důsledcích svého chování, a aby od takového poučení uplynuly alespoň tři měsíce.

(2) Poučení podle odstavce 1 se nevyžaduje, jestliže rodiče změnili místo, kde se dříve zdržovali, aniž sdělili, kde se nyní zdržují, a orgánu péče o děti se ani **do jednoho měsíce** nepodařilo místo, kde se rodiče zdržují, zjistit.

(3) Lhůta uvedená v odstavci 1 počíná prvním poučením nebo prvním jednáním, které směřuje ke zjištění místa, kde se rodiče zdržují; neskončí ale dříve než za šest měsíců po narození dítěte.

§ 691

Rodiče odmítají dát souhlas k osvojení, nemá-li jejich záporné stanovisko k osvojení důvod hodný zvláštního zřetele, a zároveň je zřejmé, že o dítě řádně nepečují a ani nemají zájem o ně řádně pečovat, takže jejich odmítání má povahu zneužití rodičovských práv.

§ 692

(1) Za okolností uvedených v ustanovení § 688 až 691 nelze o osvojení kladně rozhodnout, je-li tu někdo z blízkých příbuzných dítěte, kdo je ochoten o dítě pečovat a učiní v tomto smyslu návrh soudu.

(2) Soud svěří dítě do péče jeho blízkého příbuzného, je-li takový postup v souladu se zájmem dítěte a je-li zřejmé, že tato osoba je schopna o dítě pečovat.

§ 693

(1) Za okolností uvedených v ustanovení § 688 až 691 nelze o osvojení kladně rozhodnout, je-li tu někdo z blízkých příbuzných dítěte, kdo je ochoten o dítě pečovat a učiní v tomto smyslu návrh soudu.

(2) Soud svěří dítě do péče jeho blízkého příbuzného, je-li takový postup v souladu se zájmem dítěte a je-li zřejmé, že tato osoba je schopna o dítě pečovat.

§ 694

(1) Se souhlasem budoucího osvojitele je možné předat mu osvojované dítě do péče ihned poté, co rodiče dali souhlas k osvojení. Dítě lze předat osvojiteli do péče i dříve, jakmile to jeho zdravotní stav dovolí, souhlasí-li s tím rodiče.

(2) Péče osvojitele v době před uplynutím **jednoho měsíce** ode dne, kdy byl dán souhlas k osvojení, se nemá za péči před osvojením. Po tuto dobu má ten, komu bylo dítě předáno do péče, pouze povinnost a právo o osobu dítěte řádně osobně pečovat a chránit je; může jednat v záležitostech, které s touto péčí souvisejí, je-li toho třeba.

(3) Má-li soud se zřetelem na okolnosti případu za to, že se naplní některá ze skutečností uvedených v ustanovení § 688 až 692, může použít odstavec 1 obdobně.

§ 695

Po uplynutí **jednoho měsíce** ode dne, kdy byl souhlas k osvojení dán, pozastavuje se výkon rodičovských práv, ledaže je dítě v péči rodičů; soud ustaví poručníkem osvojovaného dítěte orgán péče o děti; to neplatí, jestliže byl poručník ustaven už dříve.

§ 696

Po uplynutí **jednoho měsíce** ode dne, kdy byl souhlas k osvojení dán, může být osvojované dítě předáno osvojiteli do péče před osvojením. Bylo-li osvojované dítě již dříve předáno do péče osvojitele, má se jeho další péče za péči před osvojením.

§ 697

(1) Dříve, než bude o osvojení rozhodnuto, musí být osvojované dítě v péči osvojitele, a to na jeho náklad. Na dobu, kdy je dítě v této péči osvojitele, pozastavuje se dříve stanovená vyživovací povinnost jiné osoby k dítěti.

(2) Osvojitel má v této situaci povinnosti a práva osoby, do jejíž péče je dítě svěřeno podle ustanovení § 825 a následující.

(3) Péče osvojitele o osvojované dítě pře osvojením trvá po dobu přiměřenou, která se jeví být dostačující k přesvědčivému zjištění, že lze důvodně očekávat, že se mezi osvojitelem a osvojovaným dítětem vytvoří takový poměr, jaký je smyslem a cílem osvojení; tato péče neskončí před uplynutím šesti měsíců.

§ 698

(1) Podá-li muž, který o sobě tvrdí, že je otcem osvojovaného dítěte, návrh na určení otcovství, nelze o osvojení rozhodnout, dokud o návrhu na určení otcovství nebude rozhodnuto.

(2) Bylo-li osvojované dítě předáno do péče budoucího osvojitele podle ustanovení § 694 a **jednoměsíční** lhůta, v níž lze souhlas k osvojení odvolat, uplynula dříve, než byl návrh podle odstavce 1 podán, použije se ustanovení § 687 obdobně.

§ 699

Podá-li návrh na osvojení osoba, do jejíž péče bylo dítě svěřeno, popřípadě pěstoun, anebo poručník, který o dítě osobně pečuje, a péče takové osoby o dítě trvala alespoň po dobu šesti měsíců, není třeba, aby dítě bylo v péči před osvojením.

Řízení o osvojení

§ 700

Návrh osvojitele na osvojení nesmí být vázán na splnění podmínky a nesmí být časově omezený.

§ 701

Má-li být dítě osvojeno do ciziny, připojí osvojitel k návrhu na osvojení rozhodnutí Úřadu pro mezinárodně právní ochranu dětí o vyslovení souhlasu k osvojení.

§ 702

(1) Soud rozhodující o osvojení zjistí, zda byly splněny podmínky stanovené pro osvojení. Předním zřetelem je mu vždy přesvědčení o prospěchu osvojovaného dítěte.

(2) Soud vyslechne rodiče, který dal dříve souhlas k osvojení, o okolnostech, za nichž souhlas k osvojení dal, a o tom, zda na svém souhlasu trvá.

(3) Soud zjistí stanovisko osoby, která je informována o poměrech osvojovaného dítěte, popřípadě osvojitele, a o vztazích, které se mezi osvojovaným dítětem a osvojitelem vytvořily.

§ 703

Soud seznámí osvojitele, podle okolností také osvojované dítě, a popřípadě rovněž další účastníky řízení se svými zjištěními.

Následky osvojení

§ 705

Dítě, které bylo společně osvojeno manžely nebo manželem svého rodiče, má postavení společného dítěte manželů; jinak má postavení dítěte osvojitele.

§ 706

(1) Osvojením zaniká příbuzenský poměr osvojence k dosavadním příbuzným v rozsahu, v jakém vzniká příbuzenský poměr osvojence k osvojiteli a jeho příbuzným a práva a povinnosti z něj. Majetková práva, popřípadě povinnosti osvojence, vzniklé před osvojením, nejsou osvojením dotčena.

(2) Bylo-li dítě osvojeno manželem svého rodiče, zaniká příbuzenský poměr a povinnosti a práva z něj jen ve vztahu k druhému rodiči a jeho příbuzným.

(3) Bylo-li dítě osvojeno jen jedním z manželů, nebo osamělou osobou, zaniká příbuzenský poměr a povinnosti a práva z něj jen ve vztahu k rodiči, na jehož místo vstoupil osvojitel, a k jeho příbuzným.

§ 707

Bylo-li osvojeno dítě, které je rodičem, vztahující účinky osvojení i na jeho dítě.

§ 708

(1) Osvojencem má příjmení osvojitele; společný osvojencem manželů má příjmení, které bylo určeno pro jejich děti při uzavření manželství.

(2) Nesouhlasí-li osvojencem, který má právo vyslovit se ke svému příjmení, se změnou svého příjmení, rozhodne soud, že osvojencem bude ke svému příjmení připojovat příjmení osvojitele; má-li osvojencem připojované příjmení, lze osvojitelovo příjmení připojit jen k prvnímu příjmení osvojence; má-li osvojitel připojované příjmení, lze k osvojencovu příjmení připojit jen první příjmení osvojitele.

§ 709

Se zřetelem k právu každého dítěte znát svůj původ a právu na zachování jeho osobní totožnosti, jsou osvojitelé povinni informovat osvojence o jeho původu, jakmile se to bude jevit vhodným, avšak nejpozději při dosažení dvanácti let.

§ 710

Utajení osvojení

(1) Osvojitel i osvojencem mají právo žádat, aby informace skutečnostech, které se týkají osvojení a okolností s ním spojených, nebyly bez souhlasu osvojitele nebo osvojence poskytovány třetí osobě, ledaže zájem třetí osoby převažuje nad zájmem osvojitele nebo osvojence.

(2) Ustanovení odstavce 1 se obdobně použije i pro rodiče a jeho souhlas k osvojení.

(3) Je-li veřejný zájem na utajení informací souvisejících s informacemi uvedenými v odstavci 1, ustanovení odstavce 1 a 2 se nepoužijí, stanoví-li tak zvláštní zákon.

§ 711

Jakmile osvojencem nabude svéprávnosti, vznikne mu právo seznámit se s obsahem spisu, který byl veden v řízení o jeho osvojení.

§ 712

Dohled nad úspěšností osvojení

V odůvodněných případech soud i bez návrhu ustaví nad osvojitelem a osvojencem dohled po dobu nezbytně nutnou, jejíž délku zároveň určí; dohled vykonává prostřednictvím orgánu péče o děti.

§ 713

Zrušení osvojení

(1) Jsou-li pro to důležité důvody, soud osvojení na návrh osvojitele nebo osvojence zruší. Dosáhl-li osvojencem zletilosti, může podat návrh spolu s osvojitelem.

(2) Zrušením osvojení zaniká poměr vzniklý osvojením i povinnosti a práva z tohoto poměru vycházející a obnovuje se předchozí příbuzenský poměr. Majetková práva, popřípadě povinnosti osvojence, vzniklé před tím, než bylo osvojení zrušeno, nejsou zrušením osvojení dotčena.

(3) Osvojencem bude mít příjmení, které měl před osvojením, ledaže prohlásí, že si stávající příjmení ponechá.

§ 714

Opětovné osvojení osvojence

Osvojencem může být opětovně osvojen, jen jestliže

a) dřívější osvojení bylo zrušeno, nebo

b) má být osvojen pozdějším manželem osvojitele poté, co předchozí manžel, který byl společným osvojitelem, zemřel, anebo

c) zemřel ten, kdo byl jediným osvojitelem, nebo ti, kdo byli společnými osvojiteli.

Osvojení se zápisem osvojitele do matriky na místo rodiče osvojence

§ 715

Jsou-li splněny podmínky uvedené v následujících ustanoveních, může soud na návrh osvojitele rozhodnout, že osvojitel bude zapsán do matriky na místo rodiče osvojence (dále jen „osvojení se zápisem do matriky“). Toto osvojení nelze zrušit.

§ 716

Soud může o osvojení se zápisem do matriky rozhodnout, rozhoduje-li o osvojení, anebo později, jsou-li splněny tyto další podmínky:

d) osvojitelé jsou manželé, nebo manžel rodiče osvojence, anebo pozůstalý manžel po rodiči nebo osvojiteli osvojence; ustanovení § 638 odst. 3 se použije i zde; výjimečně může být osvojitelem i osamělá osoba, jsou-li tu bez větších pochybností dány předpoklady, že se naplní účel osvojení; v takovém případě soud rozhodne i o podobě zápisů v matrice, e) osvojenec je starší jednoho roku.

§ 717

Dal-li rodič osvojence souhlas k osvojení, aniž výslovně uvedl, že souhlasí, aby dítě bylo osvojeno se zápisem do matriky, je třeba, aby dříve, než soud rozhodne podle odstavce 1, dal rodič svůj souhlas k osvojení se zápisem do matriky.

§ 718

Osvojení se zápisem do matriky nebrání, aby osvojenec byl opětovně osvojen.

§ 719

Zrušení osvojení se zápisem do matriky

- (1) Soud může výjimečně zrušit osvojení se zápisem do matriky, hodlá-li spolu uzavřít manželství osoby, jejichž příbuzenství vzniklo osvojením a nejsou spolu přirozeně příbuzné.
- (2) Zemře-li jeden ze společných osvojitelů, může soud zrušit osvojení se zápisem do matriky, hodlá-li osvojenec uzavřít manželství s přeživším osvojitelem; soud může rovněž zrušit osvojení se zápisem do matriky, zemře-li osvojenec a osvojitel hodlá uzavřít manželství s přeživším manželem osvojence nebo s potomkem osvojence.
- (3) Při zrušení osvojení se zápisem do matriky podle odstavce 1, se ustanovení § 713 odst.2 a 3 použijí obdobně.

Pododdíl 2

Osvojení zletilého

§ 720

Zletilého lze osvojit, není-li to v rozporu s dobrými mravy.

§ 721

Osvojení, které je obdobou osvojení nezletilého

- (1) Zletilého lze osvojit, jestliže
 - a) přirozený sourozenec osvojovaného byl osvojen tímž osvojitelem,
 - b) v době podání návrhu na osvojení byl osvojovaný nezletilý,
 - c) osvojitel pečoval o osvojovaného jako o vlastního již v době jeho nezletilosti
 - d) osvojitel hodlá osvojit dítě svého manžela.
- (2) Zletilého nelze osvojit, jestliže by to bylo v rozporu s odůvodněným zájmem jeho přirozených rodičů.
- (3) Ustanovení o osvojení, včetně ustanovení o následcích osvojení, se použijí obdobně, není-li jejich použití z povahy věci vyloučeno nebo není-li dále stanoveno jinak.

Osvojení, které není obdobou osvojení nezletilého

§ 722

- (1) Zletilého lze osvojit výjimečně také v případě, kdy jsou pro to důvody zvláštního zřetele hodné, a osvojení není najmu důležitých zájmů potomků osvojitele nebo potomků osvojovaného.
- (2) Osvojit lze zletilého, jestliže jeho soužití s osvojitelem trvalo alespoň tři roky, a bylo pro ně navzájem, nebo v odůvodněných případech i jen pro jednoho z nich přínosné.
- (3) Ustanovení o osvojení, včetně ustanovení o jeho následcích, se použijí jen přiměřeně, není-li jejich použití z povahy věci vyloučeno nebo není-li dále stanoveno jinak.

§ 723

- (1) Osvojení nemá následky pro jiného než pro osvojeného.
- (2) Osvojitel nedědí po osvojeném.
- (3) Dědici osvojeného jsou povinni vydat osvojiteli vše, co osvojený za svého života od osvojitele bezúplatně obdržel, ledaže šlo o obvyklá darování.

Společná ustanovení pro osvojení zletilého

§ 724

- (1) Nenabyl-li osvojovaný plné svéprávnosti, jedná za něj jeho zákonný zástupce, popřípadě opatrovník, kterého k tomu ustaví soud.
- (2) Je-li osvojovaný manželem, může být osvojen jen se souhlasem svého jen se souhlasem svého manžela, ledaže manžel není plně svéprávný nebo obstarání jeho souhlasu je spojeno s překážkou obtížně překonatelnou.

§ 725

- (1) Osvojení zletilého nemá vliv na jeho příjmení.
- (2) Osvojený může prohlásit, že bude ke svému příjmení připojovat příjmení osvojitele, pokud s tím osvojitel souhlasí; ustanovení § 708 odst. 2 platí zde obdobně; jsou-li osvojitelé zletilého manželé, jejichž příjmení jsou různá, může osvojený prohlásit, že bude ke svému příjmení připojovat příjmení určené pro společné děti osvojitelů, pokud s tím osvojitelé souhlasí.

§ 726

- (1) Osvojený si zachovává všechna práva a povinnosti k původní rodině, včetně práv dědických, není-li stanoveno jinak.
- (2) Vyživovací povinnost osvojeného vůči jeho předkům nebo potomkům trvá nadále jen tehdy a jen v té míře, nejsou-li tu jiné osoby, které by měly vyživovací povinnost plnit, popřípadě nemohou-li tyto osoby své vyživovací povinnosti dostát. Osvojený má právo na výživné vůči svým předkům nebo potomkům jen tehdy a jen v té míře, nemůže-li osvojitel své vyživovací povinnosti dostát.
- (3) Osvojený dědí po osvojiteli v první zákonné dědické skupině.

Oddíl 3

Rodiče a dítě

Pododdíl 1

Obecné ustanovení

§ 727

- (1) Rodiče a děti mají vůči sobě navzájem povinnosti a práva.
- (2) Rodiče ani děti se nemohou svých vzájemných povinností a práv vzdát.
- (3) Účelem povinností a práv rodičů k dítěti je zajištění morálního a hmotného prospěchu dítěte.

§ 728

Povinnosti a práva spojená s osobností dítěte a povinnosti a práva osobní povahy vznikají narozením dítěte a zanikají nabytím zletilosti, ledaže se jedná o právo učinit prohlášení o otcovství dítěte.

§ 729

Povinnosti a práva rodičů, která spočívají v péči o dítě a jeho ochraně, v udržování osobního styku s dítětem, v zajišťování jeho výchovy a vzdělání, v určení místa jeho pobytu, v jeho právním zastupování a spravování jeho jmění, (dále jen „rodičovské povinnosti a práva“), vznikají narozením dítěte a zanikají, jakmile dítě nabude plné svéprávnosti. Jejich trvání a rozsah může změnit jen soud.

§ 730

Vyživovací povinnost a právo na výživné nejsou součástí rodičovských povinností a práv; jejich trvání nezávisí na nabytí zletilosti ani svéprávnosti.

Pododíl 2

Osobní jméno a příjmení dítěte

§ 731

- (1) Dítě, které se narodí za trvání manželství svých rodičů, má příjmení určené při uzavření jejich manželství pro děti, které se manželům narodí.
- (2) Dítě má jinak příjmení toho z rodičů, které rodiče zvolí. Nedohodnou-li se rodiče o příjmení dítěte, určí jeho příjmení soud; stejně platí o osobním jménu dítěte.
- (3) Uzavřou-li rodiče manželství po narození svého dítěte, bude mít dítě příjmení určené při uzavření jejich manželství pro děti, které se manželům narodí.

§ 732

Je-li znám jen jeden z rodičů, má dítě jeho příjmení. Tento rodič také určí osobní jméno dítěte; jinak je určí soud.

§ 733

Uzavře-li manželství matka dítěte, jehož otec není znám, mohou matka dítěte a její manžel shodně prohlásit před matričním úřadem, že příjmení určené pro jejich ostatní děti bude mít i toto dítě.

§ 734

- (1) Ke změně příjmení dítěte podle ustanovení § 731 až 733 je třeba vyjádření dítěte za stejných předpokladů a podmínek jako v jiných záležitostech týkajících se dítěte; je-li dítě starší patnácti let, je třeba, aby se změnou svého příjmení souhlasilo.
- (2) Ustanovení § 731 až 733 nelze použít, dosáhlo-li dítě zletilosti.

§ 735

Není-li žádný z rodičů znám, určí osobní jméno a příjmení dítěte soud.

Pododíl 3

Rodičovské povinnosti a práva

§ 736

Rodičovské povinnosti a práva náležejí stejně oběma rodičům. Má je každý rodič, ledaže jich byl *soudem* zbaven nebo byl *soudem* zbaven svéprávnosti.

§ 737

(1) Pro rozhodnutí soudu, které se týká rodičovských povinností a práv, anebo způsobu či rozsahu, v jakém je rodiče mají vykonávat, je určující hledisko zájmu dítěte.

(2) Základními zájmy dítěte jsou především:

- a) jeho výchova oběma rodiči, tj. vlastní /biologickou/ matkou a vlastním /biologickým/ otcem*
- b) jeho výchova zaměřená na rozvoj osobnosti dítěte, jeho nadání a rozumových i fyzických schopností v co nejširším objemu*
- c) jeho výchova zaměřená na posilování úcty k rodičům a lidským právům a základním svobodám*
- d) pravidelný a častý styk se všemi svými příbuznými*
- e) získání nejlepšího možného vzdělání*
- f) zajištění co nejkvalitnější lékařské péče*
- g) dostatečné hmotné zabezpečení*
- h) život v morálně bezúhonném a psychicky klidném prostředí*
- i) ochrana před programováním jednoho rodiče proti druhému*
- j) ochrana jeho majetku*

Definice zájmu dítěte dosud v zákoně chyběla. Vzhledem k tomu, že se jedná o jeden s klíčových pojmů, se který operuje zákon, je třeba tento nedostatek napravit.

§ 738

- (1) Před rozhodnutím, které se dotýká zájmu dítěte, poskytne soud dítěti potřebné informace, aby si mohlo vytvořit vlastní názor (o dané záležitosti) a tento názor sdělit.
- (2) Není-li podle předběžného zjištění soudu dítě schopno informace náležitě přijmout nebo není-li schopno vytvořit si vlastní názor nebo není-li schopno tento názor sdělit, soud bude informovat a vyslechnout toho, kdo je schopen zájmy dítěte ochránit, přičemž se jedná o osobu, jejíž zájmy nejsou v rozporu se zájmy dítěte; o dítěti starším dvanácti let se má vždy za to, že je schopno informaci přijmout, vytvořit si vlastní názor a tento sdělit.
- (3) *///*

Ustanovení odstavce (3) bylo v dosavadní soudní praxi zneužíváno proti zájmům dítěte /viz § 737/, neboť opatrovnické soudy často nutily děti /a to i mladší 15 let/ zvolit si jen jednoho rodiče a druhého rodiče odvrhnout. Tím je dítěti způsobováno celoživotní trauma, které nezhádka končí syndromem zavrženého rodiče, na což již delší dobu upozorňují odborníci zabývající se problematikou dětí, jejichž osud jim není lhostejný.

§ 739

(1) Výkon rodičovských povinností a práv nezletilého rodiče, který dříve uzavřením manželství nenabyl plné svéprávnosti, je až do doby, kdy nabude plnou svéprávnost, pozastaven; to neplatí o výkonu povinnosti a práva péče o dítě, ledaže soud vzhledem k osobě rodiče rozhodne, že výkon také této povinnosti a tohoto práva se pozastavuje až do doby, kdy rodič nabude plnou svéprávnost.

(2) Výkon rodičovských povinností a práv rodiče, jehož svéprávnost byla omezena, je po dobu omezení jeho svéprávnosti pozastaven, ledaže soud rozhodne, že se rodiči vzhledem k jeho osobě zachovává výkon povinností a práva péče o dítě.

§ 740

(1) Brání-li rodiči ve výkonu jeho rodičovských povinností a práv závažná okolnost a lze-li se domnívat, že je toho se zřetelem k zájmu dítěte třeba, může soud rozhodnout, že výkon rodičovských povinností a práv tohoto rodiče se pozastavuje.

(2) Pozastavení výkonu rodičovských povinností a práv nemá vliv na plnění vyživovací povinnosti k dítěti.

§ 741

Nevykonává-li rodič řádně své rodičovské povinnosti a práva a vyžaduje-li to zájem dítěte, soud jeho rodičovské povinnosti a práva omezí nebo omezí jejich výkon, a zároveň stanoví rozsah tohoto omezení.

§ 742

(1) Zneužívá-li rodič své rodičovské povinnosti a práva nebo jejich výkon, anebo své rodičovské povinnosti a práva nebo jejich výkon závažným způsobem zanedbává, soud jej jeho rodičovských povinností a práv zbaví.

(2) Dopustil-li se rodič úmyslného trestného činu proti svému dítěti, nebo použil-li rodič své dítě mladší **čtrnácti** let ke spáchání trestného činu, popřípadě dopustil-li se rodič trestného činu jako spolupachatel, návodce či pomocník k trestnému činu spáchanému jeho dítětem, soud vždy posoudí, zda tu nejsou důvody pro zbavení rodiče jeho rodičovských povinností a práv.

Z důvodu uvedení do souladu OZ se TZ.

§ 743

Před rozhodnutím o zbavení rodiče rodičovských povinností a práv, anebo o jejich omezení, soud vždy zváží, zda je vzhledem k zájmu dítěte nezbytné omezit právo rodiče osobně se stýkat s dítětem, anebo tento styk i zakázat. **Zbavení, popřípadě omezení, rodiče rodičovských povinností a práv, jakož i omezení nebo zákaz osobního styku rodiče s dítětem může soud s ohledem na právo dítěte na oba rodiče využít jen ve zcela výjimečných případech.**

S ohledem na závažnost uvedených opatření je na místě mimořádná opatrnost soudu při jejich nařizování.

§ 744

Zbavil-li soud rodiče rodičovských povinností a práv, může zároveň rozhodnout, že jej zbavuje všech nebo některých rodičovských povinností a práv stanovených v ustanovení § 728, především práva dát souhlas k osvojení.

§ 745

Zbavení rodiče jeho rodičovských povinností a práv ani jejich omezení nemá vliv na jeho vyživovací povinnost k dítěti.

§ 746

(1) Rodičovské povinnosti a práva vykonávají rodiče se zřetelem k zájmu dítěte.

(2) Před rozhodnutím, které se dotýká zájmu dítěte, poskytnou **oba** rodiče dítěti potřebné informace, aby si mohlo vytvořit vlastní názor o dané záležitosti a **oběma** rodičům jej sdělit; to neplatí, není-li dítě schopno informace náležitě přijmout nebo není schopno vytvořit si vlastní názor nebo není schopno tento názor rodičům sdělit.

(2) Názoru dítěte rodiče věnují patřičnou pozornost a berou názor dítěte při rozhodování v úvahu.

§ 747

(1) Rodičovské povinnosti a práva vykonávají rodiče v dohodě.

(2) Hrozí-li při rozhodování o záležitosti dítěte nebezpečí z prodlení, může jeden z rodičů rozhodnout nebo dát přivolení sám; je ale povinen neprodleně informovat druhého rodiče o stavu věci, **příčemž jeho jednání nesmí být na újmu dítěte ani druhého rodiče.**

Pouhé informování nestačí, je třeba účinně zabránit jednání jednoho rodiče za zády druhého rodiče proti zájmům dítěte i druhého rodiče.

(3) Jedná-li jeden z rodičů v záležitosti dítěte sám vůči třetí osobě, která je v dobré víře, má se za to, že jedná se souhlasem druhého rodiče.

§ 748

(1) Nedohodnou-li se rodiče přes projevenou snahu v záležitosti, která je pro dítě zejména a se zřetelem k jeho zájmu významná, rozhodne soud na návrh rodiče; stejně platí, vyloučil-li jeden rodič z rozhodování o významné záležitosti dítěte druhého rodiče.

(2) Za významnou záležitost se vždy považují nikoli běžné medicínské a podobné zákroky a obdobná opatření vůči dítěti, a volba jeho vzdělání, popřípadě pracovního uplatnění.

(3) **LLL**

Odstavec je nesmyslný. Jak se soud bez návrhu dozví, že došlo k neshodě mezi rodiči? A i kdyby se to dozvěděl, tak je nežádoucí, aby vyostřoval rodinné vztahy, i když rodiče o soudní řešení nestojí. Jinak by podali návrh k soudu.

§ 749

- (1) Nežije-li některý z rodičů nebo není-li znám, nemá-li některý z rodičů rodičovské povinnosti a práva nebo je-li výkon jeho rodičovských povinností a práv pozastaven, vykonává rodičovské povinnosti a práva druhý rodič; stejně platí, jsou-li rodičovské povinnosti a práva jednoho z rodičů omezena nebo je-li omezen jejich výkon.
- (2) Nemá-li žádný z rodičů rodičovské povinnosti a práva v plném rozsahu nebo je-li výkon rodičovských povinností a práv obou rodičů pozastaven, anebo jsou-li rodičovské povinnosti a práva každého z rodičů dotčena jinak, ustaví soud dítěti poručníka, kterému náleží povinnosti a práva rodičů nebo jejich výkon na místě rodičů.
- (3) Jsou-li rodičovské povinnosti a práva rodičů omezena nebo je-li omezen jejich výkon, ustaví soud dítěti opatrovníka.

§ 750

- (1) Má-li být právně jednáno vůči dítěti, které není způsobilé ve věci samostatně právně jednat, stačí, bude-li jednáno vůči **oběma rodičům**.
- (2) Je-li právně významné, zda dítě, které není způsobilé ve věci samostatně právně jednat, je či není v dobré víře, je třeba, aby byla posouzena dobrá víra obou rodičů.
- (3) Je-li právně významné, zda dítě, které není způsobilé ve věci samostatně právně jednat, o věci, popřípadě skutečnosti vědělo nebo nevědělo, je třeba, aby byla posouzena vědomost obou rodičů.

Není důvod proč by mělo být jednáno jen vůči jednomu rodiči, když v obou následujících odstavcích mají být vždy posuzováni oba rodiče.

Péče o dítě a jeho ochrana a další povinnosti a práva rodičů týkající se osoby dítěte

§ 751

- (1) Rodičovské povinnosti a práva týkající se osoby dítěte vykonávají rodiče v míře odpovídající stupni vývoje dítěte.
- (2) Rozhodují-li rodiče o vzdělání a povolání dítěte, vezmou v úvahu jeho schopnosti a nadání.

§ 752

Péči o dítě a jeho ochranu, výkon jeho výchovy, popřípadě některých jejích stránek nebo dohled nad dítětem mohou rodiče svěřit jiné osobě; dohoda rodičů s ní se netýká trvání ani rozsahu rodičovských povinností a práv. Rozhoduje-li o svěřeni dítěte jiné osobě soud, platí ustanovení § 824 a následujíc obdobně.

§ 753

Zadržuje-li jiná osoba dítě protiprávně, mají rodiče právo žádat, aby jim dítě předala; to platí i mezi rodiči navzájem. Obdobně právo má každý, kdo o dítě oprávněně pečuje.

§ 754

Rodiče a dítě si jsou povinni pomoci, podporou a ohledem na svou důstojnost.

Dítě je povinno své rodiče ctít a respektovat.

Není nejmenší důvod pro vypuštění tohoto ustanovení obsaženého v původním zákonu o rodině, neboť jde o jednu ze zásad, na nichž stojí lidská civilizace (viz Desatero: „Cti otce svého a matku svou“).

§ 755

- (1) Rodiče mají rozhodující úlohu ve výchově dítěte. Rodiče mají být všestranně příkladem svým dětem, zejména pokud se jedná o způsob života a chování **///**.

Není důvod, proč by se rodič neměl chovat řádně všude, nejen v rodině.

- (2) Výchovné prostředky lze použít toliko v podobě a míře, která je přiměřená okolnostem, **věku dítěte a jeho mentální vyspělosti**, neohrožuje zdraví dítěte ani jeho rozvoj a nedotýká se lidské důstojnosti.

Věk dítěte je třeba též brát při jeho výchově v úvahu, jakož i úroveň jeho duševního rozvoje.

- (3) Ochranu dítěte **před zásahy do tělesné a duševní integrity** upravuje zvláštní zákon.

Je třeba pamatovat též na ochranu dítěte před nežádoucími psychickými zásahy do jeho osobnosti.

§ 756

Pečuje-li o dítě jeden z rodičů, podílí se na výchově dítěte i manžel rodiče dítěte, žije-li s dítětem ve **společné** domácnosti. Obdobně se na výchově dítěte podílí ten, kdo s rodičem dítěte žije manželským způsobem života, aniž s ním uzavřel manželství, žije-li s dítětem **ve společné domácnosti**. **Přitom nesmí být v žádném případě omezena práva druhého rodiče dítěte, jakož i práva dítěte, zejména pak právo rodiče na osobní výchovu svého dítěte a právo dítěte na výchovu svým rodičem.**

Je nezbytné výslovně zdůraznit, že podíl jiné osoby /nového manžela, druha,.../ na výchově dítěte nesmí v žádném případě být namířen proti zájmům dítěte ani druhého rodiče.

§ 757

- (1) Dítě, které žije s rodiči nebo s některým z nich ve **společné** domácnosti a o které rodiče řádně pečují, se podílí na péči o chod domácnosti. Tato povinnost dítěte zaniká zpravidla zároveň s poskytováním výživy rodičů dítěti.
- (2) Pro určení rozsahu podílu dítěte na péči o chod **společné** domácnosti jsou rozhodné schopnosti a možnosti dítěte a odůvodněné potřeby členů domácího společenství.
- (3) Dítě se na péči o chod **společné** domácnosti podílí fyzickými výkony, popřípadě jejich peněžitou náhradou, anebo oběma způsoby, zejména má-li příjmy nebo zisky z vlastní činnosti nebo zisky z vlastního majetku.

§ 758

Výkon povinnosti a práva rodičů udržovat osobní styk s dítětem nemohou rodiče svěřit jiné osobě.

§ 759

Dítě, které je v péči jen jednoho rodiče, má právo stýkat se s druhým rodičem *a jeho příbuznými / / /*, stejně jako tento rodič má právo *nejen* stýkat se s dítětem, *ale ho i osobně vychovávat*, ledaže soud *ve výjimečných případech stanoví jinak, nikoli ovšem v rozporu se zájmy dítěte*. Rodič, který má dítě v péči, je povinen umožnit styk dítěte s druhým rodičem, *jakož i jeho výchovu druhým rodičem*.

Omezení styku a výchovy druhého rodiče by mělo být použito jen ve výjimečných zcela odůvodněných případech, přičemž se zde zdůrazňuje, že právo na výchovu dítěte mají oba rodiče.

Tvůrci původního návrhu zákona konstruované oprávnění soudu určovat „podmínky styku“, zejména místo, kde k němu má dojít, jakož i určit osoby, které se smejí nebo naopak nesmějí styku zúčastnit, je snahou o uzákonění rozšiřující se **nezákonně** praxe opatrovnických soudů, které účelově nařizují „dozor“ třetích osob u styku nezletilých dětí s otci. Nutno dodat, že takovými dozorkyněmi je za úplatu (!) styk dětí s otci nikoliv podporován, ale narušován. Stanovování jakýchkoli „podmínek styku“ odporuje Ústavě a Listině základních práv a svobod i mezinárodním smlouvám o ochraně základních práv a svobod, neboť zasahuje do práva každého člověka svobodně určovat svůj pobyt a své jednání, včetně svobodného a nerušeného výkonu základního práva na výchovu svého dítěte. Pokud soud neprokáže v příslušném řízení, že styk dítěte s rodičem má být zakázán, musí každému svobodnému a plnoprávnému rodiči umožnit výkon jeho rodičovských práv a povinností dle jeho vlastního uvážení; soud nemůže konstruovat „presumpci viny“ a s rodičem s plnými právy zacházet jako s osobou ve výkonu trestu, již jsou také „podmínky styku“ s osobami blízkými určovány dozorovými a represivními orgány!

§ 760

Rodič, který má dítě v péči, a druhý rodič se musejí zdržet všeho, co se dotýká vztahu dítěte k oběma rodičům nebo co ztěžuje výchovu dítěte. Jestliže rodič, který má dítě v péči, trvale či opakovně anebo záměrně brání druhému rodiči ve styku *a výchově* dítěte, má se takové chování za důvod rozhodnutí soudu o tom, který z rodičů má mít dítě ve své péči.

§ 761

(1) Rodič, který dítě v péči nemá, má právo být řádně a pravidelně informován o tom, jak rodič, který má dítě v péči, vykonává rodičovské povinnosti a práva, i o všem podstatném, co se týká dítěte a jeho zájmu a je to tomuto rodiči známo.

Rodič, který dítě má v péči je povinen tyto informace druhému rodiči neprodleně poskytnout.

(2) Rodič, který dítě v péči nemá, je povinen neprodleně informovat rodiče, který má dítě v péči, o rozhodných skutečnostech týkajících se dítěte, o který se dozví.

Nestačí jen, aby rodič nemající dítě měl právo na informace o dítěti, ale je nutné též stanovit, aby rodič mající dítě v péči měl povinnost tyto informace poskytnout.

§ 762

(1) Rodič, který má dítě v péči, a druhý rodič se spolu dohodnou, jak se rodič, který dítě v péči nemá, bude s dítětem stýkat.

(2) Nedohodnou-li se rodiče podle odstavce 1 nebo vyžaduje-li to zájem na výchově dítěte a poměry v rodině, soud styk rodiče s dítětem upraví.

(3) Je-li to nutné v zájmu dítěte, soud omezí právo rodiče osobně se stýkat s dítětem, anebo tento styk i zakáže. *Takto soud může rozhodnout jen ve zcela výjimečných a odůvodněných případech, které nelze řešit jiným způsobem přihlížejícím k zájmu dítěte i druhého rodiče.*

Omezení nebo zákaz styku s druhým rodičem lze použít jen ve zcela výjimečných situacích, které nelze jinak vyřešit.

Zastoupení dítěte

§ 763

(1) Rodiče mají povinnost a právo zastupovat dítě při právních jednáních, ke kterým není právně způsobilé.

(2) Rodiče zastupují dítě společně, jednat však může každý z nich; ustanovení § 746 odst. 3 platí obdobně.

(3) Rodič nemůže dítě zastoupit, jestliže by mohlo dojít ke střetu zájmů mezi ním a dítětem nebo mezi dětmi těchto rodičů. V takovém případě ustaví soud dítěti opatrovníka.

§ 764

Nedohodnou-li se rodiče o tom, který z nich dítě při právním jednání zastoupí, rozhodne soud na návrh rodiče, který z rodičů bude za dítě právně jednat a jakým způsobem.

§ 765

(1) Rodiče jako zákonní zástupci mohou pro vyřízení záležitosti dítěte, nejedná-li se o záležitost osobního stavu, uzavřít smlouvu o zastoupení osobou s odbornými znalostmi, popřípadě i jinou osobou.

(2) Uzavře-li dítě smlouvu o zastoupení, nemá to vliv na zákonné zastoupení dítěte rodiči. Nedojde-li mezi zákonným a smluvním zástupcem ke shodě, rozhodne soud se zřetelem na zájem dítěte.

Péče o jmění dítěte

§ 766

(1) Rodiče mají povinnost a právo pečovat o jmění dítěte, především je jako řádní hospodáři spravovat. Finanční prostředky, o nichž lze předpokládat, že nebudou zapotřebí ke krytí výdajů souvisejících s majetkem dítěte, musí bezpečně uložit.

(2) Při právním jednání, které se týká jednotlivé součásti jmění dítěte, vystupují rodiče jako jeho zástupci; *omezení nebo zákaz styku jednoho rodiče nemají vliv na jeho právo dohledu nad nakládáním s majetkem jeho dítěte.*

(3) Vznikne-li z *důvodu nedbalé* péče rodičů o jmění dítěte závazek *nebo výdaj*, splní jej ten rodič, *kteřý ho zavinil*. *Běžné závazky a výdaje spojené se jměním dítěte se při dodržení pravidel péče řádného hospodáře hradí ze jmění dítěte*.

Nelze připustit, aby druhý rodič byl vyloučen z možnosti chránit majetek svého dítěte. Rovněž nelze akceptovat, aby závazky platili oba rodiče, i když ho způsobil pouze jeden rodič svým úmyslným nebo nedbalým jednáním. Stejně tak „běžné“ závazky související se jměním dítěte by měly být hrazeny z tohoto jmění, nikoli třetími osobami, tedy ani rodiči.

§ 767

Nedohodnou-li se rodiče o podstatných věcech při péči o jmění dítěte, rozhodně na návrh rodiče soud.

§ 768

(1) K právnímu jednání, které se týká existujícího i budoucího jmění dítěte nebo jednotlivé součásti tohoto jmění, potřebují rodiče souhlas soudu, ledaže se jedná o záležitosti běžné či obvyklé, anebo o záležitosti sice výjimečné, ale týkající se zanedbatelné majetkové hodnoty.

(2) Souhlasu soudu je třeba zejména k právnímu jednání, kterým dítě

a) nabývá *nebo pozbývá* nemovitost nebo její *části* nebo *mění způsob*, kterým s ní nakládá,

b) zatěžuje majetek jako celek nebo jeho nikoli nepodstatnou část,

c) nabývá (odmítá) dědictví

d) uzavírá smlouvu zavazující k opětovnému plnění, úvěrovou, darovací týkající se věci nikoli zanedbatelné majetkové hodnoty nebo nikoli nepodstatné části majetku, týkající se bydlení *v nemovitosti patřící do jmění dítěte*, zejména nájmu *nemovitosti patřící do jmění dítěte*.

Je vhodné i zde zdůraznit vlastníka nemovitosti, aby nemohly být špatným výkladem blokovány vlastnická práva k nemovitosti, která je majetkem rodičů nebo dokonce jen jednoho rodiče.

(3) O právním jednání rodiče, k němuž schází potřebný souhlas soudu, platí, že nebylo učiněno.

§ 769

Co rodiče získají s použitím majetku dítěte, nabývá dítě.

§ 770

(1) Příjmy z majetku dítěte, které rodiče nepoužijí k řádné správě majetku (zisk), *mohou použít pouze se svolením soudu* nejprve k výživě dítěte. Je-li toho třeba, mohou pak rodiče užít *opět pouze se svolením soudu* nepoužité příjmy z majetku dítěte jako příspěvek dítěte na potřeby *společné* domácnosti, ledaže je z důležitých důvodů nezbytné zachovat je pro dítě na dobu po nabytí svéprávnosti.

Nelze připustit, aby na úkor příjmů z majetku dítěte bezprávně žili rodiče, kteří mají k dítěti vyživovací povinnost, nebo se hradil chod domácnosti nebo údajná výživa dítěte.

(2) Potřebami *společné* domácnosti podle odstavce 1 se rozumí vlastní výživa rodičů a výživa nezletilého sourozence dítěte žijících ve *společné* domácnosti a vzhledem ke svým schopnostem a možnostem výživu potřebují.

(3) Majetek dítěte (majetkovou podstatu) mohou rodiče se souhlasem soudu použít k výživě vlastní a sourozence dítěte jen tehdy, jestliže by bez zavinění osob, které mají vyživovací povinnost k dítěti, vznikl výrazný nepoměr mezi poměry dítěte a poměry povinných osob.

§ 771

(1) Povinnost a právo rodiče pečovat o jmění dítěte zaniká prohlášením konkursu na majetek rodiče.

(2) Po uplynutí tří let od zrušení konkursu, nebo od zamítnutí návrhu na prohlášení konkursu pro nedostatek majetku *///* soud na návrh rodiče nebo opatrovníka pro správu jmění dítěte omezení rodičovských povinností a práv zruší, ledaže by obnovení povinností a práva rodiče pečovat o jmění dítěte bylo v rozporu se zájmy dítěte.

V případě prohlášení konkursu zaniká toto právo rodiče automaticky, proto by adekvátně v odst. 2 měl soud zrušit toto omezení, ledaže by k prohlášení konkursu na majetek rodiče došlo opakovaně nebo by tomu bránily jiné výjimečné okolnosti.

§ 772

(1) Jakmile dítě nabude plné svéprávnosti, odevzdají mu rodiče jmění, které spravovali, především mu předají součásti jeho majetku, popřípadě na ně převedou jejich správu.

(2) Rodiče podají dítěti vyúčtování ze správy jmění bez zbytečného odkladu, nejpozději do šesti měsíců, ledaže se dítě s nimi dohodne, že vyúčtování nežadá.

(3) Rodiče mají právo žádat náhradu nákladů, které jim vznikly při správě jmění a v souvislosti s touto správou.

§ 773

(1) Byla-li správa jmění značně obtížná, zejména pro rozsáhlost či rozmanitost majetkového souboru, a rodiče správu jmění řádně vykonávali, mohou poté, co odevzdají spravované jmění svému dítěti, žádat přiměřenou odměnu, umožňuje-li to výnos jmění.

(2) Je-li již během trvání správy jmění z okolností zřejmé, že správa je značně obtížná a rodiče ji vykonávají řádně, mohou žádat, aby soud rozhodl o přiznání přiměřené roční, popřípadě jinak časově určené odměny za správu jmění.

§ 774

Předání a převzetí jmění nemá vliv na odpovědnost rodičů ze správy jmění dítěte.

§ 775

- (1) Soud ustaví opatrovníka pro správu jmění dítěte, jestliže by zájmy dítěte mohly být ohroženy, zejména jsou-li tu společná majetková práva rodičů a dítěte nebo dítěte a jeho sourozence; soud tak může učinit i na návrh rodiče, jsou-li pro to důležité důvody.
- (2) V rozsahu povinností a práv opatrovníka pro správu jmění platí, že rodiče jsou ve výkonu povinností a práv ve vztahu ke jmění dítěte omezeni.
- (3) Pro povinnosti a práva opatrovníka pro správu jmění dítěte, který byl ustaven vedle rodičů, se použijí ustanovení o poručníkově, který spravuje jmění poručence, popřípadě o opatrovníkově, který spravuje jmění poručenca, obdobně.

Výkon rodičovských povinností a práv po rozvodu manželství

§ 776

- (1) *Rozvodem neztrácejí rodiče právo vykonávat svoje rodičovské povinnosti a práva.*
- (2) *Rodiče vykonávají svoje rodičovské povinnosti a práva stejným dílem, pokud se nedohodnou jinak.*
- (3) *Výkon rodičovských práv může soud určit jinak jen v případech, že jeden z rodičů, popřípadě oba rodiče, není/nejsou/schopen/i/ nebo ochoten/i/ vykonávat svoje rodičovské povinnosti a práva.*

§ 777

- (1) *Po rozvodu je dítě ve střídavé popř. společné péči rozvedených rodičů. O dítě pečují stejným dílem, pokud se nedohodnou jinak. Plán předávání dítěte dohodnutý mezi rodiči se v případě jeho nedodržení stává podkladem pro provedení okamžité exekuce bez nutnosti jakéhokoliv předchozího soudního rozhodnutí. Pokud se rodiče nedohodnou na plánu předávání dítěte, platí ustanovení zákona tj. :*
- a) *při střídavé péči obou rodičů ve stejném rozsahu se dítě předává po týdnu tak, že rodič přebírající péči si dítě vyzvedne u dosud pečujícího rodiče v neděli večer v 19 h.*
- b) *pro případ převážující péče jednoho rodiče se stanoví minimální styk pro druhého rodiče na každý druhý víkend s tím, že si dítě vyzvedne u převážně pečujícího rodiče v pátek večer v 19 hodin a vrátí ho v neděli večer v 19 hodin tamtéž, a každou středu odpoledne s tím, že si dítě vyzvedne ve škole po skončení vyučování a vrátí ho převážně pečujícímu rodiči večer v 19 hodin.*
- c) *v případě nedodržení plánu předávání dítěte pozbývá platnosti předchozí dohoda rodičů a péče o dítě se vrací do zákonného režimu, tj. rozvedení rodiče pečují o dítě střídavě stejným dílem.*
- d) *v případě takové nemoci dítěte, kdy není možné předat dítě druhému rodiči, umožní rodič, u něhož se dítě léčí, druhému rodiči nemocné dítě navštěvovat alespoň dvakrát týdně, pokaždé vždy na dobu min. 2 hodin*
- (2) *Pokud jeden z rodičů není schopen nebo ochoten pečovat o společné dítě vůbec, svěří soud na návrh druhého rodiče dítě do výlučné péče tohoto rodiče. V případě, že oba rodiče nejsou schopni nebo ochotni pečovat o společné dítě, svěří soud na návrh opatrovníka dítě do péče jiné úplné rodiny, přednostně osob v příbuzenském vztahu k dítěti, popř. i osamělého jediného příbuzného dítěte projevující o ně zájem. Toto ustanovení bude využíváno ve zcela výjimečných situacích, kdy budou ohroženy zájmy dítěte dle § 737.*
- (3) *Při rozhodování o svěření do péče podle odstavce 2 bere soud zřetel na osobnost dítěte, zejména na jeho vlohy a schopnosti ve vztahu k vývojovým možnostem a životním poměrům rodičů, jakož i na citovou orientaci a zájem dítěte, výchovné schopnosti každého z rodičů, stávající a očekávanou stálost výchovného prostředí, v němž má dítě napříště žít, na citové vazby dítěte k jeho sourozencům, prarodičům, popřípadě dalším příbuzným i nepříbuzným osobám. Soud vezme vždy v úvahu, jak oba rodiče dosud o dítě řádně pečovali a řádně dbali o jeho citovou, rozumovou a mravní výchovu, a chrání přitom zájmy dítěte dle § 737.*

§ 778

- (1) *V případě neshod jsou rodiče povinni vyhledat služeb mediátora. Náklady na jeho služby, jakož i náklady na kontakt s dítětem, hradí oba rodiče rovným dílem. V případě neuzavření dohody mezi rodiči ani za pomoci mediátora, platí ustanovení § 776 odst. 1 a 2 a § 777 odst. 1 beze změny.*
- (2) *Vypracování znaleckého posudku ve věcech péče o nezletilé děti, jakož i jejich umístění v reintegračních centrech, bude soud nařizovat výjimečně a jen ve zcela nezbytné míře, přičemž náklady s nimi spojené nese stát.*

Oproti dosavadní úpravě je navrhována střídavá popř. společná péče rozvedených rodičů o dítě jako základní způsob péče vyplývající přímo ze zákona /není nutné rozhodování soudů/, což je v souladu jak se zájmem dítěte /právo na oba rodiče a jejich výchovu/, tak i s mezinárodní úmluvou právech dítěte, kterou ČR podepsala. Tímto ustanovením se předejde zbytečnému vměšování soudů do rodinných vztahů, jakož i vydírání jednoho rodiče druhým v souvislosti s péčí o dítě. Namísto dosavadní podmínky rozvodu /rozhodnutí soudů o svěření dítěte do péče/ nastupuje nová podmínka, totiž že manželé vyhledají v případě svých neshod služeb mediátora.

Soud vstupuje do hry pouze v případě, že jeden popř. oba rodiče nechťejí nebo nemohou pečovat o dítě. Naprosto nelze souhlasit s komentářem předkladatelů původního návrhu zákona zaměřeným dokonce proti již existujícímu oprávnění soudů rozhodnout o střídavé či společné péči autoritativně i bez dohody rodičů. Předkladatelé uváděná „jednoznačná judikatura“ je opět poplatná setrvalým a přežitým tendencím nepřípustit jakoukoliv změnu paradigmatu o téměř bezvýjimečném svěřování dětí do výchovy matkám bez ohledu na jejich kvality. Střídavá či společná péče rozšiřuje zásadním způsobem prostor pro výchovu oběma rodiči a znemožňuje zneužívání mocenského postavení „výlučného“ vychovatele k porozvodovým mstám a dalším negativním projevům rozvodové patologie. Nutno také dodat, že i v zahraničí (např. ve Skandinávii) je střídavá či společná péče základní variantou a svěření dítěte do výlučné péče jednomu rodiči variantou pouze doplňkovou stále více výjimečnou.

Dále je nutné zastavit dosavadní nadužívání znaleckých posudků ve věcech péče o nezletilé děti, jejichž pravým smyslem je především zajistit k soudcům loajálními vybraným znalcům, kteří jsou ztotožnění s praxí automatického svěřování dětí do péče matkám, vysoké příjmy (takový znalecký posudek, často i sporné kvality, dnes představuje částku až Kč 20.000,- a výše v důsledku znalci vykázaného nepřiměřeného počtu „odpracovaných“ hodin). Náhradu nákladů na vypracování těchto nezřídka zbytečných posudků pak nesou rodiče (většinou ovšem jen otcové, kteří nedostávají děti do péče z 92%). Je proto nutné zákon upravit tak, aby soudy znalecké

posudky zadávaly jen ve skutečně závažných případech a nikoli téměř automaticky v každé triviální kauze, jak je dnes běžné. Souběžně je třeba příslušným způsobem doplnit i OSŘ (zákon č. 99/1963) v § 127.

Výkon povinností a práv rodičů, kteří žijí odděleně

§ 779

Ustanovení § 776 až 778 platí i pro rodiče, kteří nežijí spolu.

Je irrelevantní, zda rodiče žijí nebo nežijí spolu /po rozvodu bude pravidlem, že budou žít odděleně/. Oba rodiče mají stejné rodičovské povinnosti a práva, jakož i stejné právo na jejich výkon.

Zvláštní ustanovení o povaze dohod a rozhodnutí o péči o dítě a o osobním styku s ním

§ 780

Dohody a rozhodnutí o péči o dítě a o osobním styku s ním mohou být změněny vždy, změní-li se poměry; a to především dohodou rodičů. Pokud se nedohodnou, platí ustanovení § 777 odst. 1 a § 778. V případě, že již nejsou schopni nebo ochotní o dítě pečovat platí ustanovení § 777 odst. 2.

Je dáváno přednost dohodě rodičů před nadměrným vměšováním státu do rodinných vztahů.

Pododdíl 4

Vyživovací povinnost

§ 781

- (1) Předci a potomci mají vzájemnou vyživovací povinnost.
- (2) Vyživovací povinnost rodičů vůči dítěti předchází vyživovací povinnosti prarodičů a dalších předků vůči dítěti.
- (3) Příbuzní vzdálenější mají vyživovací povinnost jen tehdy, nemohou-li ji plnit příbuzní bližší, **za podmínky že se s oprávněným běžně stýkali a pomáhali si.**
- (4) Nejedná-li se o poměr rodičů a dítěte, předchází vyživovací povinnost potomků vyživovací povinnosti předků.

§ 782

- (1) Výživné lze přiznat, jestliže oprávněný, není schopen sám se živit **z těchto důvodů:**
 - a) plná invalidita**
 - b) vysoké stáří**
 - c) nemá žádný majetek, ani žádný příjem nikoli z vlastní viny**
 - d) dítě do nabytí plnoletosti nebo do ukončení středoškolského vzdělání s maturitou v řádném termínu**

Je zřejmé, že plnoletý člověk se může živit již sám a pokud se s rodiči nedohodne na podpoře svých dalších studií, musí si je zajistit z vlastních prostředků.

- (2) Výživné nelze přiznat, jestliže by přiznání výživného bylo v rozporu s dobrými mravy přesto, že oprávněný není schopen se sám živit.

Je nezbytné vymezit přesně důvody neschopnosti se živit a majetkové poměry oprávněného, aby nedocházelo ke zneužívání institutu výživného. Stejně tak je nutné omezit nárok na výživné i vzdálených příbuzných, kteří se s oprávněným nestýkali a mnohdy se ani neznali. K jejich zabezpečení je zde občany placený systém sociálního a důchodového zabezpečení.

§ 783

Nesvéprávné dítě má právo žádat výživné i tehdy, má-li majetek a nestačí-li zisk z majetku spolu příjmem z výdělečné činnosti k jeho výživě.

§ 784

- (1) **Základní výživné se stanoví ve výši životního minima. Tato částka se sníží o dávky a výplaty pobírané oprávněným.**
- (2) **Stanovené výživné v souhrnu nesmí snížit příjmy povinného pod úroveň životního minima, přičemž může dosáhnout maximálně 25% jeho skutečných příjmů, nejvýše však 2násobku životního minima.**
- (3) **Dodatkové výživné nad úroveň životního minima lze stanovit při splnění následujících podmínek:**
 - a) oprávněný prokáže další odůvodněné potřeby, jakož i kladný vztah k povinnému, zejména z doby, kdy se mohl ještě živit sám**
 - b) skutečné příjmy povinného umožňují přiznání dodatkového výživného, avšak jejich výše nesmí v důsledku výplaty dodatkového výživného klesnout pod úroveň 1,5 násobku příjmů oprávněného (včetně obdrženeho výživného, sociálních nebo jiných dávek či výplat)**
 - c) výplata dodatkového výživného se provádí přímo subjektivně zajišťujícím potřebu oprávněného, nikoli oprávněnému**
 - d) výše dodatkového výživného nesmí překročit jednonásobek životního minima, ledaže by s tím povinný souhlasil**
- (4) **Pro stanovení výživného jsou rozhodující průměrné skutečné příjmy povinného a oprávněného za posledních 12 měsíců, jakož i majetek oprávněného.**
- (5) **Skutečné příjmy oprávněného (vč. vypláceného výživného) nesmí převýšit skutečné příjmy povinného.**
- (6) **Majetek (majetková podstata) povinného nemá vliv na stanovení výše výživného.**
- (7) **Přednost při stanovení výživného má dohoda mezi oprávněným a povinným, pokud se nedohodnou vypočtou výši výživného, při respektování všech zásad tohoto zákona, finanční úřady příslušné dle místa bydliště oprávněného a povinného.**

Přesně stanovené podmínky pro přiznání výživného omezí možnost vydírání povinného, jakož i svévoli soudů. V žádném případě není možné, aby si oprávněný vylepšoval svou situaci na úkor majetkové podstaty povinného. Dále je třeba vyvíjet na oprávněného tlak, aby se snažil si svoji situaci zlepšit sám a nespokojil se dosud někdy i se značně vysokým výživným, které si nikdy sám nebyl schopen vydělat. Předkladatelé původního návrhu zákona opět setrvávají na již přežilých a zcela neakceptovatelných hlediscích „schopnosti a možnosti“ povinného. Ačkoliv tato hlediska označují za „podpurná“, v soudní praxi jsou hlavní a soudy krkolomně

konstruují své rozsudky z hypotetických příjmů a možností povinných otců (nikoliv matek, kterým vyměřují výživné zásadně ve výši symbolické). Jestliže sami předkladatelé poukazují na západní kodexy, v nichž se výživné určuje toliko podle majetkových poměrů povinného a oprávněného, je skutečně na čase dosavadní přístup soudů změnit a přizpůsobit současným poměrům ve společnosti. Předkladateli původního návrhu zákona zachovávaná hlediska „schopností a možností“ povinného jsou poplatná společensko-ekonomické situaci doby vzniku zákona o rodině (r.1963), kdy v podstatě každý zaměstnanec (a výlučně o zaměstnanec šlo) mohl být zaměstnán ve své profesi a tudíž zkoumání, zda se bez důležitého důvodu nevzdal výhodnějšího zaměstnání či výdělečné činnosti nebo majetkového prospěchu, bylo na místě a snadné. V současném tržním hospodářství je běžnou společenskou realitou i dlouhodobá nezaměstnanost a nemožnost v profesi či oboru povinného nalézt zaměstnání. Tuto realitu je proto třeba zohlednit i ve „standardním přístupu soudní praxe“, nikoliv setrvat na neudržitelných koncepcích. Dále je vhodné při neshodách o výši výživného jeho výpočet světit odborníkům tj. finančním úřadům.

§ 785

Je-li více osob povinných, které mají vůči oprávněnému stejné postavení, podílí se na stanoveném výživném stejným dílem při respektování ustanovení § 784.

Nelze trestat pracovitějšího povinného za jeho iniciativu tím, že bude hradit závazky druhých méně aktivnějších povinných.

Některá další ustanovení o výživném mezi rodiči a dětmi a předky a potomky

§ 786

(1) Životní úroveň dítěte má být zásadně shodná s životní úrovní rodičů resp. rodiče, se kterým žije ve společné domácnosti, pokud to neodporuje dobrým mravům, zejména pokud se nedopustilo úmyslného trestného činu nebo nemorálního jednání proti rodičům. Toto hledisko předchází hledisku odůvodněných potřeb.

(2) Dítě je povinno zajistit svým rodičům, kteří ho řádně vychovali, slušnou výživu; ustanovení §782 a 784 se aplikují obdobně.

Dítě musí sdílet životní úroveň toho rodiče, se kterým žije. Vzhledem, že převažující způsob výchovy bude střídavá péče, bude tedy střídavě po určité období bydlet u obou rodičů a střídat i jejich životní úroveň. Vyrovnávání životních úrovní rozvedených rodičů je nežádoucí, neboť sloužilo často k vydráždění úspěšnějšího rodiče a k neopodstatněné podpoře toho méně aktivního rodiče. Samozřejmě je třeba i po dítěti vyžadovat slušné chování vůči rodičům. Totéž platí i obráceně tj. řádná péče rodičů o dítě.

§ 787

Neprokáže-li v řízení o vyživovací povinnosti rodiče k dítěti, nebo o vyživovací povinnosti jiného předka k nesvéprávnému dítěti osoba výživou povinná soudy řádně své příjmy předložením všech listin a dalších podkladů pro zhodnocení výše jejich skutečných příjmů, provede soud úkony ke zjištění skutečného stavu všemi dostupnými prostředky, zejména u finančních úřadů, úřadů sociálního zabezpečení, úřadů práce, zaměstnavatelů, apod.

Nelze připustit zbavení soudu jejich povinnosti vyšetřit skutečný stav věci tím, že budeme sankcionovat povinného.

§ 788

(1) Výživné na dítě neplatí ani jeden rodič, pokud mají dítě ve střídavé péči ve stejném rozsahu.

(2) Výživné na dítě neplatí nikdy rodič, který má dítě ve své péči po delší dobu než druhý rodič.

(3) Rodič, který má dítě ve své péči kratší dobu než druhý rodič, platí výživné na dítě vypočtené dle zásad tohoto zákona ve výši poloviny poměrně části doby péče druhého rodiče přesahující 50%.

§ 789

(1) Dodatkové výživné pro dítě může být výjimečně použito i na tvorbu úspor pro dítě.

(2) Zálohy na budoucí výživné nejsou přípustné.

§ 790

Ustanovení zákona o výživném na dítě se použijí v případě, kdy rodiče žijí spolu, jakož i v případě, kdy spolu nežijí.

§ 791

Výživné neprovdané matce

(1) Pro stanovení výživného neprovdané matce se postupuje podle § 627 obdobně.

(2) ///

(3) ///

Není důvod zvýhodňovat neprovdanou matku oproti např. rozvedené matce.

Některá další obecná ustanovení o výživném

§ 792

(1) Výživné se platí v pravidelných dávkách a je splatné vždy do 3 dnů po obdržení mzdy povinným, ledaže se oprávněný s povinným dohodl jinak.

(2) V případě pozdního placení se výživné zvyšuje o úroky z prodlení dle OZ. Avšak pozdní zaplacení výživného není důvodem k odepření styku dítěte s druhým rodičem nebo příbuznými.

§ 793

(1) Výživné lze přiznat jen ode dne zahájení soudního řízení.

(2) Jedná-li se o výživné pro nesvéprávné dítě, lze je přiznat nejdéle za dobu tří měsíců nazpět ode dne zahájení soudního řízení.

(3) ///

Odstavec vypuštěn jako nadbytečný, komentář viz § 791.

§ 794

(1) *Výše výživného se přizpůsobuje měnícím se poměrům oprávněného a povinného. V případě změny průměrného skutečného příjmu povinného o více než 10%, se výše výživného přepočítá a takto nově stanovené výživné nabývá okamžité platnosti. Stejně se postupuje i v případě změny průměrného skutečného příjmu oprávněného o více než 10%.*
(2) *Každé neoprávněně vyplacené výživné je jeho příjemce povinen vrátit plátcí nejpozději do 3 měsíců po jeho neoprávněné výplatě, bez ohledu na to, zda výživné bylo spotřebováno nebo ne. Při pozdějším vrácení budou účtovány úroky z prodlení dle OZ.*

(3) Nevrací se dávka výživného, která na nesvéprávné dítě byla splněna na měsíc dopředu, ale dítě před uplynutím měsíce zemřelo

§ 795

Poskytl-li stát příspěvek na *///* výživné *za účelem překlenutí dočasně tíživé situace oprávněného vzniklé ne jeho vinou*, přechází na stát nárok *oprávněného na výživné*, a to až do výše poskytnutého příspěvku.

Oddíl 4

Zvláštní opatření při výchově dětí
Preventivní, výchovná a sankční opatření

§ 796

(1) Ocitne-li se dítě ve stavu nedostatku řádné péče, bez ohledu na to, zda tu je či není osoba, která má právo o ně pečovat, anebo je-li život dítěte, jeho normální vývoj nebo jeho jiný důležitý zájem vážně ohrožen nebo byl narušen, soud upraví předběžně poměry dítěte na nezbytně nutnou dobu.

(2) Rozhoduje-li v takovém případě soud na návrh orgánu péče o dítě, musí rozhodnout neprodleně.

§ 797

(1) Vyžaduje-li to zájem na řádné výchově dítěte, může soud

a) napomenou vhodným způsobem dítě, rodiče, osobu, do jejíž péče bylo dítě svěřeno, popřípadě toho, kdo narušuje řádnou péči o dítě, nebo

b) stanovit nad dítětem dohled a provádí jej za součinnosti školy, popřípadě dalších institucí a osob, které působí zejména v místě bydliště nebo pracoviště dítěte, anebo

c) uložit dítěti omezení bránící škodlivým vlivům na jeho výchovu, zejména zákazem určitých činností; následně soud sleduje, zda je opatření, o kterém rozhodl, dodržováno; může požádat obecní úřad, aby sledoval, zda je dodržováno opatření, o kterém rozhodl.

(2) *///* Opatření *podle odstavce 1* může provést orgán péče o děti jako jiný orgán veřejné moci, jestliže projednání nedostatků v chování dítěte, popřípadě ve výkonu rodičovských povinností a práv nevedlo k nápravě; následně tento orgán sleduje, zda je opatření, o kterém rozhodl, dodržováno.

§ 798

Přísluší-li péče o dítě a jeho ochrana nebo péče o jeho jmění na základě rozhodnutí soudu jiné osobě než rodiči, a rodič a tato osoba se nemohou o výkonu péče dohodnout, rozhodne na návrh některého ze zúčastněných soud.

Oddíl 5

Vztahy mezi dítětem a jinými příbuznými a dalšími osobami

§ 799

Osoby s dítětem příbuzné, ať blízké či vzdálené, ať přirozené či právně, jakož i další osoby dítěti společensky blízké, k nimž má dítě nikoli jen přechodný citový vztah, mají právo osobně s e stýkat s dítětem, je-li zřejmé, že nedostatek styku s nimi by mohl pro dítě znamenat újmu; také dítě má právo se s takovými osobami stýkat.

Vzhledem k dosavadní soudní praxi, která systematicky umožňuje jednomu rodiči (zásadně matce) dítě popouzet proti rodiči druhému, předkladateli uváděný „souhlas“ dítěte jako podmínka styku by v praxi mohla znamenat vynucování „nesouhlasu“. K tomu je dále třeba uvést, že udržování rodinných vztahů s blízkými osobami je ústavně zaručeným právem dítěte (čl.8/ Úmluvy o právech dítěte), kterého se dítě „nesouhlasem“ vzdát nemůže.

HLAVA III

Poručenství a jiné formy péče o dítě

Díl 1

Poručenství

§ 800

(1) Není-li tu žádný z rodičů, který má a vůči svému dítěti vykonává rodičovské povinnosti a práva v plném rozsahu, ustaví soud dítěti poručníka.

(2) Poručník má vůči dítěti zásadně všechny povinnosti a práva jako rodiče; poručník nemá k dítěti vyživovací povinnost; s ohledem na osobu poručníka nebo poměry dítěte, jakož s ohledem na to, z jakého důvodu rodiče nemají všechny povinnosti a práva, může být výjimečně okruh povinností a práv poručníka vymezen jinak.

§ 801

Nastane-li situace uvedená v § 800 odst. 1, vykonává poručenství orgán péče o děti (veřejný poručník), a to až do té doby, kdy soud ustaví dítěti poručníka.

§ 802

- (1) Soud ustaví dítěti poručníka neprodleně poté, kdy zjistí, že je tu dítě, jemuž je třeba poručníka ustavit, bez ohledu na to, zda již poručenství vykonává orgán péče o děti podle ustanovení § 801.
- (2) Zemře-li poručník, ztratí-li schopnost nebo způsobilost poručenství vykonávat nebo je své funkce zproštěn nebo z funkce odvolán a jiná osoba dosud nebyla do funkce poručníka ustavena, platí ustanovení § 801 obdobně.
- (3) Soud neprodleně poté, co nastane situace uvedená v § 800, popřípadě v odstavci 2, zjistí, zda tu je vhodná fyzická osoba, která by mohla poručenství vykonávat. Takovou osobou má být především osoba blízká dítěti, která je ochotná ujmout se poručenství. Nepodaří-li se takovou osobu najít, ustaví soud do funkce poručníka orgán péče o děti, který dosud poručenství vykonával podle ustanovení § 801.

§ 803

- (1) Není-li to v rozporu se zájmy dítěte, ustaví soud poručníkem toho, koho naznačili rodiče, ledaže tato osoba poručenství z vážných důvodů odmítne.
- (2) Jinak ustaví soud poručníkem některou z osob příbuzných nebo blízkých dítěti nebo jeho rodině, ledaže rodič takovou osobu výslovně vyloučil nebo tato osoba poručenství z vážných důvodů odmítne.
- (3) Jinak soud ustaví poručníkem jinou vhodnou fyzickou osobu.

§ 804

Poručníkem může být ustavena jen plně svéprávná fyzická osoba, která způsobem svého života zaručuje, že je schopna funkci poručníka řádně vykonávat. Před tím, než ustaví určitou fyzickou osobu do funkce poručníka, soud zjistí, zda její ustavení není v rozporu se zájmem dítěte.

§ 805

- (1) Poručník odpovídá za řádné plnění své funkce a podléhá stálému dozoru soudu.
- (2) Poručník se ujímá své funkce dnem ustavení.
- (3) Do 90 dnů po svém ustavení předloží poručník soudu soupis jmění dítěte; soud může tuto lhůtu na žádost poručníka prodloužit, nejdéle však o šedesát dnů.

§ 806

- (1) Každé rozhodnutí poručníka v podstatné záležitosti týkající se dítěte musí být schváleno soudem. O právním jednání poručníka, k němuž schází potřebný souhlas soudu, platí, že nebylo učiněno.
- (2) Poručník podává soudu pravidelné zprávy o osobě dítěte a jeho vývoji a předkládá účty ze správy jeho jmění, a to alespoň jednou za rok, neurčí-li soud kratší období; soud může poručníka zprostit povinnosti podávat podrobné vyúčtování spravovaného jmění, nepřesahují-li výnosy jmění pravděpodobné náklady na jeho zachování a na výchovu a výživu dítěte.

§ 807

- (1) Poručenství zaniká, nabude-li alespoň jeden z rodičů poručence rodičovské povinnosti a práva, popřípadě nabude-li schopnost je vykonávat; poručenství rovněž zaniká, nabude-li poručenec plnou svéprávnost, anebo je-li osvojen.
- (2) Poručenská funkce zaniká smrtí poručníka, anebo rozhodnutím soudu o zproštění poručníka jeho funkce nebo o odvolání poručníka.

§ 808

Soud zprostit poručníka funkce, požádá-li o to z důležitých důvodů, nebo stane-li se osoba, která funkci poručníka vykonávala, pro výkon funkce poručníka nezpůsobilou.

§ 809

- (1) Soud poručníka odvolá, porušuje-li poručník své poručnické povinnosti.
- (2) Zjistí-li soud, že existují skutečnosti nebo jiné důvody, pro které není vhodné, aby osoba funkci poručníka i nadále vykonávala, zváží, zda osobu z funkce poručníka odvolá.

§ 810

- (1) Po skončení výkonu funkce poručníka postoupí ten, kdo funkci vykonával, bez zbytečného odkladu, nejpozději však do šesti měsíců, soudu všechno, co měl z důvodu své funkce u sebe a předloží mu závěrečnou zprávu o výkonu poručenské funkce; její součástí je závěrečný účet ze zprávy jmění dítěte.
- (2) Zemře-li ten, kdo vykonával funkci poručníka, postoupí jeho dědici soudu všechno, co měl zemřelý u sebe z důvodu výkonu své poručenské funkce. Není-li dědiců, má tuto povinnost každý, kdo má přístup k tomu, co měl zemřelý z důvodu své funkce u sebe.

§ 811

Je-li poručníkem fyzická osoba, která o dítě osobně pečuje tak, jako by jí bylo dítě svěřeno trvale do péče, náleží jí hmotné zabezpečení jako pěstounovi.

§ 812

Pečuje-li poručník o dítě osobně spolu se svým manželem, použijí se o poměru jich obou k dítěti ustanovení o poměru rodičů k dítěti obdobně.

§ 813

- (1) Je-li poručníkem fyzická osoba, která o dítě osobně pečuje, a péče o jmění dítěte je značně obtížná, zejména pro rozsáhlost či rozmanitost majetkového souboru, může poručník navrhnout, aby soud ustavil pro správu jmění dítěte opatrovníka; součástí návrhu je soupis jmění dítěte ke dni podání návrhu.
- (2) Ustaví-li soud takového opatrovníka, vymezí zároveň vzájemné povinnosti a práva poručníka a tohoto opatrovníka.

§ 814

Nebyl-li opatrovník pro správu jmění ustanoven, použijí se ustanovení týkající se opatrovníka pro správu jmění obdobně pro poručníka, který pečuje o jmění dítěte, ledaže je v ustanoveních týkajících se poručníka stanoveno jinak.

Díl 2
Opatrovnictví
Oddíl 1
Opatrovnictví
§ 815

- (1) Opatrovníka ustaví soud dítěti,
a) hrozí-li střet zájmů dítěte na straně jedné a jiné osoby na straně druhé, nebo
b) je-li toho z jiného důvodu v zájmu dítěte zapotřebí, nebo
c) stanoví-li tak zákon.
(2) Opatrovní ustanovený podle odstavce 1 má právo podat návrh na zahájení řízení vždy, je-li z hlediska zájmu dítěte třeba, aby soud v záležitosti dítěte rozhodl.

§ 816

Pro opatrovnictví, opatrovníka a opatrovance platí ustanovení o poručenství, poručníkovi a poručenci přiměřeně, není-li dále stanoveno jinak.

§ 817

V rozhodnutí o ustavení opatrovníkem soud uvede zejména, proč je opatrovník ustavován, zda a jak je omezena doba, po níž má funkci vykonávat, jaká jsou jeho práva a povinnosti, a to i ve vztahu k dalším osobám, zda k některému právnímu jednání potřebuje souhlas soudu, zda a jak podává zprávy soudu, zda má právo na náhradu nákladů a jakých a právo na odměnu.

§ 818

Před tím, než přistoupí k právnímu jednání, k jehož provedení v zastoupení dítěte byl ustanoven, zjistí opatrovník stanoviska *obou rodičů*, popřípadě poručníka, je-li to možné, i stanovisko dítěte, a je-li to vhodné, také stanovisko dalších osob.

§ 819

Opatrovníka, který nebyl ustanoven jen k určitému právnímu jednání, sprostí soud jeho funkce i tehdy, netrvá-li již potřeba, která vedla k jeho ustavení.

Oddíl 2
Opatrovník pro správu jmění
§ 820

V rozhodnutí o ustavení opatrovníkem pro správu jmění soud vymezí rozsah jmění, které bude tento opatrovník spravovat; rovněž zpravidla určí, jakým způsobem má s jednotlivými částmi jmění nakládat, popřípadě, jaký způsob nakládání se mu zakazuje.

§ 821

Opatrovník pro správu jmění postupuje při výkonu své funkce s péčí řádného hospodáře a nepodstupuje nepřiměřená rizika.

§ 822

- (1) Opatrovník pro správu jmění odpovídá za řádné plnění své funkce soudu a podléhá jeho stálému doзору. Považuje-li to za potřebné, soud určí, která právní jednání opatrovníka pro správu jmění musejí být schválena soudem. Nedostatek potřebného schválení soudu se pak posoudí stejně jako nedostatek schválení v případě *rodičů*, popřípadě poručníka.
(2) Opatrovník pro správu jmění předkládá soudu pravidelně zprávy a účty ze správy jmění, a to vždy za dobu, jejíž délku soud stanoví; tato doba nesmí být delší než jeden rok.

§ 823

- (1) Opatrovník pro správu jmění má právo odečíst si z výnosu jmění dítěte potřebné náklady související se správou jmění dítěte. Nestačí-li výnos, může soud rozhodnout, že náklady budou odečteny z majetkové podstaty.
(2) Opatrovník pro správu jmění má právo na přiměřenou odměnu z výnosu jmění dítěte. Výši odměny a dobu, za kterou má být odměna opatrovníkovi pro správu jmění stanovena, určí soud s ohledem na povahu výnosu jmění dítěte. Ustanovení § 773 odst. 2 platí obdobně.

§ 824

- (1) Pro zánik opatrovnictví pro správu jmění a zánik této opatrovnické funkce platí ustanovení § 807 až 809, popřípadě 816, přiměřeně.
(2) O povinnostech toho, kdo vykonával funkci opatrovníka pro správu jmění, platí ustanovení § 810 odst. 1 obdobně.
(3) Zemře-li ten, kdo vykonával funkci opatrovníka pro správu jmění, platí pro jeho dědice ustanovení § 810 odst. 2 obdobně.

Díl 3
Svěření dítěte do péče jiné osoby a pěstounství
§ 825

- (1) Soud může svěřit dítě, jehož zájem to vyžaduje, do péče jiné fyzické osoby.

(2) Jinou osobou se rozumí osoba odlišná od rodiče, který má a vykonává rodičovské povinnosti a práva, anebo osoba odlišná od poručníka, který na místě rodičů má a vykonává rodičovské povinnosti a práva; jiná osoba především o dítě osobně pečuje a chrání je, když o ně osobně nepečuje ani rodič ani poručník, bez ohledu na to, z jakého důvodu tato situace nastala.

(3) Svěření dítěte do péče jiné osoby se má za krátkodobé opatření.

§ 826

Dítě může být svěřeno do péče jen takové osoby, o níž se lze bez pochybností domnívat, že bude o dítě pečovat řádně a k jeho prospěchu.

§ 827

(1) Jinou osobou, které je dítě svěřeno, se rozumějí i manželé; v tomto případě se o jejich poměru k dítěti použijí ustanovení o poměru rodičů k dítěti obdobně.

(2) Je-li jinou osobou, které má být dítě svěřeno, jen jeden z manželů, musí se svěřením druhý manžel souhlasit, ledaže není plně svéprávný nebo opatření jeho souhlasu je spojeno s těžko překonatelnou překážkou.

§ 828

(1) Kromě záležitostí péče o dítě je osoba, které je dítě svěřeno, povinna a oprávněna rozhodovat pouze v běžných každodenních záležitostech dítěte a v těchto záležitostech také dítě zastupovat a za ně právně jednat při zajišťování jeho výchovy, správy jeho jmění a jeho výživy.

(2) Soud, který rozhoduje o svěření dítěte, stanoví zároveň rozsah povinností a práv pečující osoby vůči dítěti, popřípadě i vůči rodiči nebo poručníkovi dítěte, popřípadě i vůči dalším osobám dítěti blízkým; stanoví také rozsah povinností a práv rodičů nebo poručníka ve vztahu k rozsahu povinností a práv pečující osoby.

§ 829

Nebyl-li rodič zbaven povinnosti a práva stýkat se s dítětem, je osoba, které je dítě svěřeno, vždy povinna rodiči umožnit styk s dítětem; má-li však za to, že je v zájmu dítěte, aby rodič byl zbaven povinnosti a práva stýkat se s dítětem, má pečující osoba právo styk s dítětem rodiči odepřít pouze na základě rozhodnutí soudu.

§ 830

(1) Soud, který rozhoduje o svěření dítěte, rozhodne nejdříve o tom, že dítě se svěruje do péče osoby, a zpravidla také o tom, kde a jak dlouho bude osoba o dítě pečovat.

(2) Sou může o době, po kterou bude osoba o dítě pečovat, rozhodnout znovu, a to i opakovaně.

(3) Orgán péče o děti může rozhodnout o svěření dítěte do péče jiné osoby jen tehdy, je-li dítě v ústavní péči z rozhodnutí rodičů, kteří dali k takové péči předběžný souhlas.

§ 831

(1) Má-li mít péče o dítě dlouhodobější a nikoli pouze přechodný charakter, protože z dosavadního průběhu péče je zřejmé, že je dítěti ku prospěchu, a to při zvažení skutečností svědčících ve prospěch péče osoby před péčí ústavní, rozhodne soud o svěření dítěte do péče osoby bez časového omezení (pěstounství).

(2) Osoba, o níž se má ve smyslu odstavce 1 za to, že bude o dítě pečovat soustavně a dlouhodobě, popřípadě osoba, která o dítě takto již pečuje, se označuje jako pěstoun.

(3) Má-li péče jiné osoby o dítě soustavný a dlouhodobý charakter nebo rozhodne-li tak soud, může pěstoun žádat o přiznání státních příspěvků na pěstounskou péči.

§ 832

(1) Dítě může být svěřeno do péče osoby, která péči o děti vykonává jako své povolání; přitom není rozhodné, na jakou dobu bude dítě do péče této osoby svěřeno. Ustanovení § 825 a následující se použijí přiměřeně.

(2) V případě uvedeném v odstavci 1 soud vždy zvažuje, která z osob, které péči o dítě vykonávají jako své povolání, je pro dítě nejhodnější z hlediska osobních charakteristik a prospěchu dítěte.

(3) Osoba, která v případě uvedeném v odstavci 1 o dítě pečuje, má právo na přiznání státních příspěvků na pěstounskou péči ode dne, kdy o svěření dítěte do její péče bylo rozhodnuto.

Díl 4

Ústavní výchova

§ 833

(1) Jsou-li výchova dítěte nebo jeho tělesný, rozumový či duševní stav, anebo jeho řádný vývoj vážně ohroženy nebo narušeny do té míry, že je to v rozporu se zájmem dítěte, anebo jsou-li tu vážné důvody, pro které rodiče dítěte nemohou jeho výchovu zabezpečit, učiní soud nezbytné opatření k nápravě.

(2) Nastane-li situace uvedená v odstavci 1, může soud jako nezbytné opatření k nápravě nařídít také ústavní výchovu; učiní tak zejména tehdy, kdy dříve učiněná opatření nevedla k nápravě. Soud přitom vždy zvažuje, zda není na místě dát přednost svěření dítěte do péče fyzické osoby.

(3) Pominou-li důvody, pro které byla ústavní výchova nařízena, anebo je-li možné zajistit dítěti jinou než ústavní péči, soud neprodlouží ústavní výchovu zruší a zároveň rozhodne podle okolností o tom, komu bude napříště dítě svěřeno do péče.

§ 834

Z důležitých důvodů soud může prodloužit ústavní výchovu až o jeden rok po dosažení zletilosti.

§ 835

Rozhodne-li soud o umístění dítěte do ústavní nebo ochranné výchovy, upraví také rozsah vyživovací povinnosti rodičů, ledaže potřeby dítěte jsou kryty platbou ošetřovného podle zvláštního zákona.

Autoři

Vedle fyzických osob: Ing. Jiřího Vodičky, Ing. Jaroslava Růžka, Ing. Romana Vorla, Luboše Patery a Ing. Jiřího Fialy, a se na konceptu podílely následující organizace a sdružení:

- 
 **Spravedlnost dětem**, www.iustin.cz Nejúplnější server v ČR - úplná sbírka literatury a judikatury k opatrovnictví, rodinná mediace, přednášky.
- 
 **Sdružení K213**, www.k213.cz Pomoc destitucím vězňům podle §213.
- **Aliance pro děti a rodiče**, www.rodice.wz.cz Praktické návody pro řešení opatrovnických problémů.
- 
 **Český svaz mužů**, www.svaz-muzu.cz Za rovnoprávné postavení mužů ve společnosti. Více než 1.500 kvalitních článků k problematice.
- **Sdružení za dodržování práv dětí a rodičů**, www.volny.cz/pomoc_detem
- **Petiční výbor za vyrovnané rovné příležitosti**, www.pvvp.wz.cz Co na sebe řeknou státní instituce a politické strany.

Seznam příloh a literatury

- ¹ Příloha 1: Petra Konrádová: „Jiná doba, jiná manželství“, časopis Reflex, 02/2006
- ² Příloha 2: Nový obraz otce, GEO 2003
- ³ Příloha 3: Tomáš Fořtek: „Dětské domovy?“, časopis Reflex, 03/2006
- ⁴ Příloha 5: Prof. Dr. jur. Roland Proksch: „Průvodní výzkum k realizaci nových úprav k reformě dětského práva“, 2002
- ⁵ Příloha 6: Jiří Vodička: „Společná péče v NSR“, prezentace výzkumu Prof. Proksche v NSR
- ⁶ Příloha 7: Cochemský systém, řeč opatrovnického soudce Jürgen Rudolpha na „II. kongresu o rodině“, Halle 2003
- ⁷ Příloha 8: Michaela Klepačová: „Analýza návrhů otců na svěřením dítěte do výchovy“, bakalářská práce
- ⁸ Příloha 9: PhDr. Jiří Tyl: „Soudní praxe úpravy porozvodové péče o děti“, znalecký posudek, říjen 2005
- ¹⁰ Příloha 10: Závěrečné stanovisko veřejného ochránce práv ve věci únosu dětí ze zahraničí
- ¹¹ Příloha 11: PhDr. Eduard Bakalář, CSc., Doc. Mgr. Ing. Daniel Novák, CSc: „Syndrom zavrženého rodiče v České republice“
- ¹² Příloha 12: Tisková konference sdružení Spravedlnost dětem a K 213, Liberec únor 2006
- ¹³ Příloha 13: Diskuse ke střídavé péči na serveru babinet.cz
- ¹⁴ Příloha 14: Jovanka Lánská: „Střídavka aneb co to je střídavá péče“, časopis Perspektivy, 4/2007
- ¹⁵ Příloha 15: Nález Ústavního soudu sp. zn. II. ÚS 554/04 a jeho ohlasy v tisku
- ¹⁶ Příloha 16: DVD „Střídavka“ – filmový dokument o střídavé péči


Moderní koncept rodinného práva


Přílohy

Obsah

- Příloha 1: Petra Konrádová: „Jiná doba, jiná manželství?“, časopis Reflex, 02/2006
Příloha 2: Nový obraz otce, GEO 2003
Příloha 3: Tomáš Fořtek: „Dětské domovy?“, časopis Reflex, 03/2006
Příloha 4: Roman Vorel: „Norsko – rozchod rodičů a děti“
Příloha 5: Prof. Dr. jur. Roland Proksch: „Průvodní výzkum k realizaci nových úprav k reformě dětského práva“, 2002
Příloha 6: Jiří Vodička: „Společná péče v NSR“, prezentace výzkumu Prof. Proksche v NSR
Příloha 7: Cochemský systém, řeč opatrovníckého soudce Jürgen Rudolpha, II. kongres o rodině, Halle 2003
Příloha 8: Michaela Klepačová: „Analýza návrhů otců na svěřeni dítěte do výchovy“, bakalářská práce
Příloha 9: PhDr. Jiří Tyl: „Soudní praxe úpravy porozvodové péče o děti“, znalecký posudek, říjen 2005
Příloha 10: Závěrečné stanovisko veřejného ochránce práv ve věci únosu dětí ze zahraničí
Příloha 11: PhDr. Eduard BAKALÁŘ, CSc., Doc. Mgr. Ing. Daniel NOVÁK, CSc: „Syndrom zavrženého rodiče v České republice“
Příloha 12: Tisková konference sdružení Spravedlnost dětem a K 213, Liberec únor 2006
Příloha 13: Diskuse ke střídavé péči na serveru babinet.cz
Příloha 14: Jovanka Lánská: „Střídavka aneb co to je střídavá péče“, časopis Perspektivy, 4/2007
Příloha 15: Nález Ústavního soudu sp. zn. II. ÚS 554/04 a jeho ohlasy v tisku
Příloha 16: DVD „Střídavka“ – filmový dokument o střídavé péči


Jiná doba, jiná manželství?

Zdroj: REFLEX 02/2006 <http://www.reflex.cz/Clanek22391.html>

Jsou dnes dlouhodobé vztahy přežitkem, nebo těžce dosažitelný ideál? Jak se změnila česká manželství a partnerství v posledních letech? Jaký vliv na to má stále se rozvolňující společnost? Odborníci tvrdí, že žijeme v těžkém přechodovém stadiu: Pere se v nás doznívající tradiční střeoevropský patriarchální model rodiny s novodobou společenskou realitou, jež mění pravidla hry a přetváří naše osobnosti. Z toho vznikají mnohé zmatky a až neuvěřitelná variabilita vztahů.

Chcete pobavit známé? Řekněte jim, že píšete článek o manželství. O mnohaletých manželstvích. Výbuch smíchu je zaručen, tedy v lepších případech, zvláště když s nimi zatoužíte mluvit o tom, jak to mají oni. Ano, je k popukání ta naše každodenní bitva s ideály, to naše potácení někde mezi rodinou Adamsových, Smolíkových, Simpsonových, Vondrových, Tluchořových a idylickými plakáty spořitelů!

Jeden z mála mnou zpovídaných smrtelníků se tématu manželství nesmál. Prohlásil: "Já to do budoucna vidím pesimisticky. Ve společnosti je toho příliš mnoho, co manželství komplikuje a rozbíjí. Máme vyšší nároky na osobní svobodu a zároveň vnější tlaky, jež by držely rodinu pohromadě, jsou pořád menší. Život se prodloužil. Ale zase si můžeme dovolit ten luxus řešit to rozchodem." Tento muž svou dlouholetou bitvu s větrnými manželskými mlýny již ukončil. "Dělal jsem si soukromou statistiku a zjistil, že nedělím dlouhodobá manželství na funkční a nefunkční, ale na ta před krizí a po ní. Počet těch šťastných kolem mě se rovná zhruba statistické chybě. Ale je pravda, že nepovažuji za šťastný vztah, kdy ti lidé spolu žijí bizarním, naprosto nerovnocenným způsobem a ta patologie jim oběma vyhovuje."

To psychoterapeutka a manželská poradkyně Marie Henková to vzala přesně z opačného konce. Vztahy prý mohou být bizarní, záleží na tom, zda je v nich oběma zúčastněným dobře. Jak se to měří? Například jde o to, za jak dlouho se vám stýská, když partner odjede. Důležitější než objektivní je subjektivní realita. "Šťastným párům zůstalo jakési společné vědomí 'ty jsi pro mě první a já pro tebe' s prvkem hrdosti na toho druhého. A to i když procházejí krizemi. Mohou se hádat, žít i po italsku, ale někde hluboko je v nich obou vzájemný soucit, přání, aby to dobře dopadlo."

Petr Šmolka, prezident Asociace manželských poradců, manželské štěstí rozhodně neidealizuje: "U dvojic, které spolu prožily několik desítek let trvající vztah a zpětně jej hodnotí jako harmonický, není významně méně nevěr, názorových střetů a

podobně. Ukazuje se, že i spokojené rodiny řeší v podstatě stejné problémy, ale na rozdíl od rodin konfliktních jim nechybějí dovednosti pro dosahování smysluplných dohod a funkčních kompromisů. Pro „šťastné“ vztahy je typické především to, že se nesnaží jeden druhého „opravovat“ tak, aby odpovídal jejich ideálu, ale naopak jsou s to své ideální představy modifikovat tak, aby se do nich partner vešel."

JINÁ DOBA, JINÁ MANŽELSTVÍ?

Jak současný svět modeluje, ohrožuje, či naopak příznivě ovlivňuje naše vztahy? Podle Petra Šmolky je pro pochopení nutno zmínit dvě podstatné věci: V bývalém Československu se vdávaly a ženili všichni (až na 3,7 procenta žen a 5,4 procenta mužů), což byl z dnešního pohledu extrémní jev. A také je třeba si uvědomit, že žijeme v době rozpadu tradičního střeoevropského patriarchálního modelu rodiny. "Dnešní model rodiny lze vnímat jako přechodný, bez jasného definování rolí. Přičemž však do hry stále ještě vstupují tradiční archetypy role muže a ženy, takže dochází ke zmatkům způsobeným rozdíly mezi realitou a tradičním očekáváním," říká Petr Šmolka.

Typickým současným oříškem je dělení péče o domácnost a děti. Zaměstnanými ženami vytoužený cíl "půl napůl" a snaha o dohodu může pod povrchem vřít jako permanentní bitva. Dnešní páry spolu "soupeří", aniž si to uvědomují. Například muž, jenž vyrostl v tradičním modelu, je pokořen, když žena vydělává víc. Pokud i ona vyrostla tradičně, dává si pozor, aby mu to "nedávala najevo". A opačně - když je muž mnohem úspěšnější, začne mít jeho žena na mateřské dovolené strach: "Nebudu mu už tak dobrá a on mě opustí. Ženy, které se realizují jinak, jsou přece zajímavější a přibývá jich." Těm však zase jejich partneři mohou vyčítat, že se svým dětem mají věnovat více. A tak pořád dokola. Kolize reality s postupující ženskou emancipací a přežívajícím modelem patriarchálního systému je zásadní.

Petr Šmolka shrnuje statisticky ověřený vývoj posledních let takto: vůbec nejvýraznější je trend směřující k životu v nesezdaném soužití čili bez svatebního slibu. Počet dětí narozených mimo manželství například vzrostl až na třicet procent. Kromě singles - nezadaných třicátníků, kteří svatbu odkládají - a párů, jež svatbu vynechaly, přibývá i rodin, které jsou více provázány majetkově, někdy i společným podnikáním. Rodina prý vůbec přestává být hodnotou sama o sobě a je na ni více nahlíženo z hlediska "zisků" a "ztrát". Zvyšuje se společenská tolerance vůči netradičním formám soužití, zato se prý nezvyšuje počet nevěř, jen četnost těch odhalených. Za což mohou ve velké míře mobilní telefony.

PĚT VARIANT MÍSTO JEDNÉ

Docent Ivo Plaňava z Masarykovy univerzity vytyčuje pro současnou variabilitu partnerského, manželského a rodinného chování pět kategorií, podle nichž se můžeme lépe orientovat i sami sebe zařadit. První jsou už zmíněná nesezdaná soužití (ať už jako předstupeň manželství, nebo jeho alternativa). Druhou kategorií tvoří tzv. paralelní eroticko-sexuální vztahy (nejčastěji manželství a současně mimomanželský kontakt, případně náročná varianta dvou rodin i domácností). Třetí variantou jsou postupná soužití monogamního charakteru (první manželství a rodina, rozvod, následně nové soužití, případně nová rodina), čtvrtou neúplné rodičovství (soužití jen jednoho rodiče s dítětem či dětmi) a konečně za páté: tradiční, stále ještě ze všech alternativ relativně nejčastější jedno rodičovské manželství od sňatku po ovdovění.

Jaká jsou pozitiva této různorodosti? Když jedna alternativa selhává, je k dispozici jiná varianta. Negativa: Ivo Plaňava vidí varovné signály v absolutní toleranci, či spíše hodnotové netečnosti některých postmodernistů, kteří tvrdí, že všechny alternativy jsou stejně dobré a že záleží jen na tom, co zúčastněná osoba označí za správné. Již věky platí a platit bude nadále, že dětem se nejlépe daří v úplné, fungující, stabilizované rodině, tvořené dvěma kooperujícími manželi opačného rodu.

CO NÁM PŘIPADÁ NORMÁLNÍ?

Hlavně si nemyslete, že všichni, kdo žijí jinak než vy, žijí hůře než vy. Co si pomyslíte o šťastném rodičovském páru, co bydlí odděleně (dítě s matkou v domácnosti) a navštěvuje se několik dní v týdnu podle potřeby? Nebo o jiném rodičovském páru, který intimně nežije již dlouhá léta a každý to tajně řeší po svém? O otci v domácnosti a matce neustále v práci? O manželství, kde muž ženě za sex platí, je to její jediný příjem a oběma to vyhovuje? A tak dále, ten výčet je nekonečný. Petr Šmolka varuje: "Podobné příklady jsou vždy spojeny s rizikem - mohou sloužit jako model k nápodobě i těm, kdo je pak nezvládnou. Nic proti, když si Kraus a Roden vymění manželky, zvláště pokud si to všichni aktéři pochvalují. Nic proti, pokud se někdo rozhodne žít ve trojici a všichni se mají rádi. Jakmile však začneme partnera tlačit k tomu, aby převzal cokoli, co mu není vlastní, hrozí kolaps. Takže bych jako příklad vhodný následování mohl zvolit snad jen dvojice, které společně zkalkulovaly, že je pro ně lepší volbou, zůstali na rodičovské dovolené muž, a ne žena."

Variant se nám zdánlivě nabízí hodně, otázka je, do jaké míry si vlastně můžeme vybírat. Jak mnoho záleží na tom, koho jsme si vlastně vzali. Čtyřicátník Petr je třináct let ženat, od manželky před časem odešel, mají čtyři děti: "Já jsem náš problém diagnostikoval velmi brzy, ale manželka se tím odmítala zabývat. Tak jsem si myslel, že to musím vydržet. Ale tahle strategie nikam nevede. Skončilo to explozí. Ty neúspěchy se nutně hromadí a jednou to bouchne. Čím později, tím je to horší." Jedenačtyřicetiletá Jana, matka tří dětí, na otázku: "Jak dlouho jsi vdaná?" vezme hlavu do dlaní a oči jí zvlhnou trochu zraněně: "Ty vole ... " Výstižná reakce.

"... dvaadvacet let!" A zase ten smích. Jana se vdávala v devatenácti, svoje manželství označuje za spíše tradiční. Co první ji napadne, když se řekne manželství?

"Záleželo by na tom, v jaké době se mě zeptáš. Prožili jsme hodně kotrmelců. Teď zrovna je pro mě manželství důležité a myslím, že to za to stojí -i přes ty nepříjemné věci, které ho provázely a provázet určitě budou. Někdy se říká, že ženské chtějí měnit chlapy k obrazu svému. Ale on se změnil sám a já jsem se taky změnila ... hodně s námi zamávala revoluce. Vždycky, když je nejhůř, tak si říkám, že by bylo lepší, kdybych byla s dětmi sama. Ale cítím, že pro děti je strašně důležité, aby s nimi žili oba rodiče. Člověk časem zjistí, že si to nesmí idealizovat a že nesmí chtít moc. Už jsme toho spolu prošli tolik, že je ten současný vztah hodně hluboko."

Do třetice: Čtyřicátník Marek zkouší rodinné štěstí podruhé, z bývalého manželství má jedno dítě, teď aktuálně druhé. Říká pozoruhodnou věc: "Úplně tomu nerozumím proč, ale pro mě je to manželství stejně na celý život, i když už jsme rozvedení. Perou se ve mně dvě roviny - občanská a nábožensko-mýtovorná. Ono se předpokládá, že manželství je samozřejmost a dědí se z generace na generaci. Ale my jsme oba byli z neúplných rodin. Kde jsme se to měli naučit? Z knih a v církvi? Tam jsme se setkávali většinou s lidmi z rodin, kde po generace funguje rigidní patriarchální model."

POHÁDKA PRO SINGLES

Soudí se, že fenomén singles, nezadaných třicátníků, již nemají potřebu, šanci či schopnost kotvit v dlouhodobější partnerské zátoce, korunuje postupující rozvolněnost dnešní české společnosti. Z výzkumů ale vyplývá, že manželství ve skutečnosti není mladými (nad dvacet let) zatracováno coby přežitek a nepoužitelná, nudná klec. Ideál pouti životem ve dvou stále trvá, jen se odkládá. Svatba je pak vnímána jako bezprostřední, ale nikoliv nutný krok před počítím nebo narozením dítěte.

Další mnou zpovídaný muž prošel sérií krátkodobých vztahů a žije sám. Pochází z harmonické rodiny, ještě mu není třicet a kamarádi s dětmi jsou pro něj "tat'kové". Čekám, co cynického utrousí. A on vážně praví: "Asi tě zklamou. Já si totiž navzdory zkušenostem myslím, že najdu velkou lásku, dlouhodobý vztah plný tolerance, pokory, vzájemné úcty a věrnosti, to především. Že zkrátka v manželství objevím to, čemu jsem se zatím programově vyhýbal! Už asi deset let plánuju, že se vybouřím brzy. Jenže dosud byla vždycky ,ta pravá' jenom ta, kterou jsem neměl." Mnohem méně než o singles se dnes mluví o opačném, konzervativním trendu mladých lidí z neúplných rodin, pro něž je vlastní kompletní rodina potvrzená svatebním rituálem a manželským slibem možná největší výzvou v životě. "Záleží na tom, jak jejich rodiče rozvod zvládli," říká Marie Henková. "I krásný mladý muž, který musí ženské odhánět, může mít problém s mezilidskou blízkostí, protože má k dispozici jen reakce svého špatného otce, jenž od rodiny brzy odešel a nikdy mu nedal najevo takové to: ‚Jsi dost dobrý.‘ Touha tam je, ale její realizace vůbec není samozřejmá. Někteří lidé jsou ale tak chytří, že si uvědomují, že svou nedovedností ve vztazích, podrážděností a nedostupností ničí své blízké. A chtějí se to naučit."

Opět: objektivní realita není tak důležitá jako ta subjektivní. Někdo projde rodičovskou výchovou bez problémů, jiný si její následky nese jako břímě. Někdo je šťastný v manželství, které navenek působí jako opak ideálu, jiný zoufalý ve vztahu, jenž je pro jiné vytouženým modelem.

DILEMA NEVĚRY TRVÁ

Ideál věrnosti a dilema zamilovanosti či nevěry přetrvávají věky, nejen posledních patnáct let. Bez ohledu na antikoncepci a rozvinutý porno průmysl. Petr Šmolka věnoval anatomii tohoto tématu celou knihu, takže má dostatečný nadhled: "Pro nevěry je dnes typický propastný rozdíl mezi deklarovanými postoji a vlastním prožíváním. I když by se zdálo, že obecné mínění je u nás vůči nevěřám dost tolerantní, jakmile se staneme nechtěnými aktéry příběhu (ať již jako ten podváděný, utajovaná milenka, někdy dokonce i těžko se rozhodující nevěrník), jde deklarovaná tolerance stranou."

Nejčastěji se dnes soudí, že manželství nerozbíjí ani tak nevěra jako její prozrazení. Že problémy je lépe vnímat jako epizody a z epizod není radno vyrábět problémy. Marie Henková připomíná, že ženy žárlí nikoliv na jiné ženy, ale už na mužovy sympatie k nim. Jak se s tím dnes lidé perou? Dobově - co člověk, to jiný postoj.

"Vím o sobě, že jsem děvkař, s tím nic nenadělám. Ale mám ženu a dítě a kdo se neumí kontrolovat, je nevychovanej fracek," řekl mi jeden z těch, co se původně smáli článku o manželství. Jinému odpovědnému otci zvlhly oči: "Dilema nevěry je v pokročilém stavu manželství skutečný problém. A když si nedáš pozor, rozpáre tě to

odshora dolů." Další, co se nesmál, řekl: "Já vůbec nejsem liberální, nemám pocit, že by nevěra mohla něco podstatného přinést. Ale pro mě to není důvod k rozchodu, bývá to spíš kompenzační záležitost." Matka tří dětí vůbec nepomyslela na sebe: "Neptám se ho, nepátrám a nemyslím si, že nějaká postelová záležitost je tak podstatná." Matka dvou dětí: "Po pravdě řečeno: Kéž bych si našla na čas milence a manžel taky někoho. Potřebujeme nějakou energii zvenčí."

Terapeutka Marie Henková má na nevěru jiný názor než její kolegové muži: "Zranění nevěrou zvláště v období těhotenství nebo kojení jsou často nevratná. Žena je nedokáže odpustit, má nevstřebatelný pocit, že ,tohle se prostě nedělá'. Nevěra i platonická zamilování způsobují velká duševní zranění i fyziologické reakce, třeba pláč po milování. Říká se, že si partneři po dvaceti letech manželství mohou sem tam něco dovolit, ale nesetkala jsem se s párem, kde by to fungovalo splavně."

KOMUNIKACE STOUPÁ

Projevuje se ve vývoji posledních let zásadní změna ve vzájemné, řekněme "poučenější" komunikaci partnerů? Umějí se spolu ženy a muži dnes lépe domluvit než dříve? Petr Šmolka odpovídá šalamounsky: "Pro takové tvrzení není žádný doklad. Došlo ale k jiné změně - jako by ubylo vztahů, kde si partneři nemají co říci, a přibylo těch, které řeší časté názorové střety. Což je zřejmě odrazem toho, jak máme stále více často protichůdných informací." Z médií i polic knihkupectví se na společnost řinou rady psychologů, sondy, jak kdo žije, jak řešit mezilidské vztahy. Ve zmatku, jaký v rodinách může vyvolávat vyrovnávání mužské a ženské role, se umění rychlé dohody stává základním kamenem prosperující domácnosti. Marie Henková připomíná pět instrumentálních složek Miroslava Plzáka, které vypovídají o funkčnosti manželství. Je to celkem banální, stále stejný výčet: péče o děti, finance, trávení volného času, péče o domácnost a intimita. Nezáleží tu však na kvalitě či množství, jde o jediný: je tento bod zdrojem napětí, nebo panuje shoda?

Typický příklad na závěr: Když jedou manželé na dovolenou každý jinam, je to v pořádku? Jistě! Pokud to ovšem vyhovuje oběma. Je třeba se "jen" umět dohodnout a vždy si vyjít vstříc. Jak prosté, milý Watsone! A proč vy jste se vlastně neoženil?

VÝZKUM ŠŤASTNÝCH MANŽELSTVÍ

Ivo Plaňava s kolegy podnikli výzkum, v němž porovnávali 155 manželských párů, které prožívaly závažnou déletrvající krizi, a 105 srovnatelných manželských dvojic, žijících ve spokojeném soužití.

(Kompletní výsledky naleznete v knize Manželství a rodiny: struktura, dynamika, komunikace z brněnského vydavatelství Doplněk.) Pan docent shrnuje: 1. Ve funkčních manželstvích (F) převažovali ti, kdo hodnotili manželství rodičů a vlastní dětství jako vydařené, spokojené a šťastné. U disfunkčních (DF) tomu bylo naopak.

2. Ve skupině F bylo jen velmi málo těch, jejichž osobnost odborník diagnostikoval jako extrémní, s abnormními rysy; kdežto nejrůznější podivíni, akcentované osobnosti, dříve se jim říkalo psychopati, se ve skupině DF objevovali významně častěji.

3. Nepotvrdil se poměrně častý názor, že společné zájmy manželství utužují a zkvalitňují. Ve skupině F měl nejčastěji jeden z partnerů svého koníčka, jehož ten druhý nesdílel, avšak akceptoval ho. U DF převládal stav, kdy ani jeden nemá žádného koníčka, žádný zájem.

4. Jako možná překvapivé se ukázalo hodnocení bytové situace: F si výrazně častěji stěžovali na to, že jejich bytové poměry jsou stísněné, až velmi stísněné, kdežto ti rozhádaní a nespokojení považují svoje byty za přiměřené, až velké.

5. U F "kasu" drží většinou žena, případně se hospodaří dle modelu "společná krabice". Převažují situace, kdy většinu domácích prací dělá žena, muž však vydatně pomáhá. Ve skupině DF dělá všechno žena, něco málo pomáhají děti a muž nedělá nic nebo téměř nic. Tato druhá situace je důsledkem i zdrojem manželské nespokojenosti.

6. U F jsou oba manželé spokojeni s tím, jak spolu komunikují.

Pochvalují si vzájemné sdílení radostí i strastí, rádi často oceňují, dokáží akceptovat odlišnost názorů druhého partnera. Kromě celé řady dalších komunikačních jemností též platí, že ve vydařeném manželství i rodině je takřka denním chlebem humor a smích. Kvalitní a pohodová komunikace je opět důsledkem i příčinou vydařenosti manželství. Ve vydařených soužitích si oba dávají pozor na to, jak na sebe mluví i tváří se. A též si pochvalují, jak spolu umějí pěkně v pohodě mlčet.


Nový obraz otce

Zdroj: GEO 2001 <http://www.geode/GEO/kultur/gesellschaft/780.html>

Výzkumníci v oblasti rodiny zjistili: důležitost matky pro výchovu dítěte je silně přeceňována. Bez otce nejsou žádní potomci opravdu fit pro život.

Tým psychologů kolem Kariny Grossmannové a Heinze Kindlera z University v Regensburgu vyhodnotil vědecká pozorování, která dokumentují kontakt různých otců s jejich dětmi v průběhu mnoha let. Dosavadní poznatky vědců jsou:

Jemnocit otce při hře, např. s dvouletým dítětem koreluje extrémně silně a jednoznačně se způsobem chování ve vztazích u dětí ještě ve věku 16 až 22 let. Čím citlivěji otec s malým dítětem zachází, tím jistěji zachází mladý dospělý s emočními vztahy.

A nejen to: Jako dospělí opakují děti ve svých vztazích téměř přesně to chování, které jim při vzájemných hrách ukazovali jejich otcové. Když je otec vůči svému dítěti trpělivý, pozorný a vstřícný, tak je takový i 22-letý vůči svému partnerovi; věří mu více, je otevřenější, citově naplněnější a obrací se častěji na ostatní lidi když hledají pomoc anebo souhlas. Děti nesensibilních otců mají oproti tomu mnohem více problémů v partnerských vztazích, jsou uzavřenější, nedůvěřivější. A ještě jeden výsledek: Jemnocit matky při hře hraje jen podřadnou úlohu.

Hledání pravdy o podstatě otcovství je těžké. Zakrývá ho příliš mnoho předsudků: o údajně nepřítomném, líném, nestarajícím se, násilném, neschopném otci, o rozpadu rodiny, o konci rodičovství.

A jak tedy vypadá ona pravda o otcích?

Biologie

Vazba otec-dítě je od nepaměti slabá tehdy, panuje-li přísná dělba práce mezi pohlavími, velký tlak na přežití a/nebo časté války. A je rozvinutá tam, kde ženy přispívají k výživě rodiny srovnatelně s muži – na příklad ve společnostech lovců a sběračů. Odpovídajícím posiluje v 21. století rostoucí zaměstnanost žen i přibývající podíl otců na výchově: Čím více žena pracuje, tím více se musí zapojovat muž.

Ale umí to?, ptáme se tradičně. Dostává se mu biologické sensibility pro výchovu dětí? Nejsou ženy pro tuto úlohu od přírody lépe připravené?

Po dlouhou dobu platilo, že hormonální kolotoč, kterým během těhotenství žena prochází, je biochemickým zahřívacím kolem pro zcela speciální vztah matky a dítěte. Nyní ale víme, že budoucí otcové prožívají zcela obdobné hormonální výkyvy, pouze s menší amplitudou. Také jejich hormonální hladina značně kolísá a odpovídá dost přesně vzoru jako u těhotné ženy.

Různé studie navíc prokázaly, že až 65 procent všech budoucích otců zažívá u svého prvního dítěte výrazné těhotenské symptomy: únavu, změny chutě, změny nálad, bolesti hlavy. Mnozí zažívají psychickou rozkolísanost, upadají do depresí – to může být spojeno i s tím, že muži mají během těhotenství minimálně stejné starosti z budoucnosti jako ženy.

Když je dítě na světě, naváže k němu otec v normálním případě okamžitě silné citové vazby tak jako matka, a je i stejně kompetentní v zacházení s ním. Ross Parke, přední výzkumník otcovství na Kalifornské Universitě, pozoroval detailně otce a novorozence v laboratorních situacích a v domácnosti: mluví se svými miminky stejně dlouho, líbají je stejně často, hrají si s nimi stejně dlouho jako matky. Pouze se na své dítě usmívají méně často – ale ženy se smějí, a to je dostatečně prokázáno, tak jako tak více než muži během celého života.

A mimo to - a to otrásá celou pozici biologistů: jako reakce na dětský pláč stoupají jak u žen tak u mužů tep, krevní tlak a teplota kůže, zatímco u usmívajícího se dítěte zůstávají beze změny. Takže i u parametrů, které by mohly být nejspíše považovány za „biologicky dané“, se nedají nalézt žádné rozdíly u obou pohlaví.

„S výjimkou kojení neexistuje žádná známka toho, že by byly ženy předurčeny být lepším rodičem“, to je závěr Michaela Lamba. "Ne biologické příkazy, ale sociální zvyklosti způsobují tradiční dělení rodičovské zodpovědnosti."

To se odráží i v chování dětí. Považují otce a matku za stejně důležité. Ovšem: bylo zjištěno, že při rozluce děti na konci prvního roku života protestují méně, jestliže s nimi má otec dobrý vztah – důkaz toho, jak jsou otcové důležití pro dětskou sebedůvěru.

Jinými slovy: otcové a matky mají stejnou biologickou kompetenci. Ale využívají těchto svých schopností jiným způsobem. Proto bydlí v dětském vesmíru v rozdílných galaxiích.

Jak vypadá ta otcovská?

Galaxie otce

Otcové využívají výrazně větší podíl svého času ke hře než matky – a výrazně méně na domácí práce. Proto ta častá ženská výčitka: otcové si vyberou s dětmi jen ty rozinky. Ale ta nespravedlnost vůči ženě je pozhledným pro dítě. Protože si tátové hrají jinak. Překvapivěji, nepředvídatelněji, vyzývavěji. A to rozhodným způsobem dobré pro dítě.

Otcové používají při hře méně často hračky a častěji sami sebe. Na rozdíl od matek, jejichž tělo děti „používají“ během těhotenství a při kojení, dávají otcové své tělo k dispozici při bláznivých hrách. A vytvářejí tak, jak Michael Yogman a Berry Brazelton analyzovali v laboratorních pokusech, zcela odlišné stimulační cykly: razantnější, dramatictější, s odvážným střídáním klidu a vzrušení.

Matky mluví více, jsou didaktičtější, hrají si spíše konvenčně (paci-paci-pacičky); otcové vymýšlejí hry nové, jsou podnětější, náročnější. Ve výzkumu dvou a půl letých se ukázalo, že dvě třetiny z nich mají raději jako kamaráda na hraní otce. Nejspíše cítí děti intuitivně jak důležitý je tento způsob stimulace pro jejich vývoj.

Z toho všeho usuzují vědci, že otcové a matky ovlivňují různé aspekty dětského vývoje – a dobře se proto doplňují. Různé studie ukazují, že ženy řídí především vnitřní citový svět dětí, že např. jejich zacházení s negativními emocemi dítěte (smutek, strach) je vysoce relevantní pro jeho pozdější sociální chování. Muži řídí naproti tomu spíše "explorativní" aspekt vývoje, "vztah ke světu", tedy všechno to co dělá děti připravené se vypořádat s nároky okolního světa.

Otcové jsou obratní odborníci v tom, podporovat u svých dětí právě tuto zvědavost a vytrvalost. Spíše než matky je povzbuzují v tom, aby vyzkoušeli něco neobvyklého, více od nich požadují. Otcové posadí dítě opět na kolo, poté co spadlo; používají u malých dětí delší věty, komplikovanější slova a méně rytmické melodie ve větě (zatímco ale na kojence mluví stejně „přizpůsobeně“ a jednoduše jako matky). Učí malé děti zůstat i přes zklamání umíněněji u učení.

Spoluúčast otce

Mužova radost na příchod dítěte a rodičovství, jeho vůle k přebalování, a dokonce jeho výslovné přání být více zaangażován – to vše hraje jen podmíněně roli pro jeho skutečné zapojení. Mnohem důležitější je postoj ženy.

Když neuznává kompetenci svého muže, starat se přiměřeně o děti, nehne pak muž ani prstem. I když je sám o své šikovnosti zcela přesvědčen – není-li to jeho ženou akceptováno, nedostane se k tomu. Pointa amerického experta Ross Parkeho je proto: „Otcové jsou zapojení tak dalece, jak to jen žena dovolí.“

Otcové novorozenců pracují v kanceláři a v továrně zpravidla více než před porodem, jsou tedy méně často doma. To nedělají převážně proto aby unikli před novou rodinnou konstelací, jak jsou často podezíráni. Nýbrž převážně proto aby vyrovnali příjmové ztráty po porodu anebo aby si pojistili svůj job, jak prokázala reprezentativní studie bavorského výzkumného ústavu pro rodinu.

Mímoto zjistil této institut, že otcové malých dětí jsou z důvodu zaměstnání denně v průměru devět hodin pryč – a že se velká většina z nich ale poté ještě stará minimálně jeden a půl hodiny o děti. O víkendu se většina mužů stará o potomky déle než ženy. Přesto se drží ve společnosti klíše, že se muži vyhýbají svým rodinným povinnostem. Americký psycholog Ross Parke se v této souvislosti ptá: Jak se mohlo stát, "že otcovská výdělečná práce je hodnocena méně jako výraz lásky k rodině, nýbrž výhradně jako pokus mužů dominovat ženám?" Tato otázka získává na brizanci také tím, že stále více matek je výdělečně činných – musíme jim tedy také vyčítat „zanedbávání dětí“?

"Noví otcové"?

Hluběji, než se to dá podchytit propočítáváním minut přítomnosti nebo nepřítomnosti jednoho z rodičů, se mění v citové oblasti chování pohlaví. Muži si dnes dovolí vůči svým potomkům ukázat „citovou otevřenost, měkkost, jemnost, starostlivost, dokonce i slabost“, jak pozorovaly socioložky Ute Gonser a Ingrid Hellbrecht-Jordan.

Aktivní partnerský otec je ve věkové skupině do 45 let dávno normou. Otcové plní dětská hřiště, znají velikosti dětského oblečení a nejdůležitější figurky z Pokémona, účastní se „cvičení matek s dětmi“ a vyměňují plenky na ženských toaletách, protože přebalovací pulty jsou na mužských toaletách vzácností.

90 ze 100 otců se účastní porodu (v sedmdesátých letech to bylo ještě ve většině nemocnic nežádoucí), při rodinných rozhodnutích panuje většinou rovnost mezi otcem a matkou – a ani disciplinování se moderním otcům nijak nelíbí: "Kulturní stereotyp, že otcové trestají více než matky, je bez empirického důkazu.", říká psycholog Ulrich Schmidt-Denter.

Naopak: většinou vládnu muži méně přísně, jak prokázaly srovnání mezi ženami a muži v domácnosti. Matky, zvyklé na moc v domácnosti a obávající se, že ji ztratí, delegují méně na muže a děti a drží rigidně všechny nitky v ruce – vytvářejí tzv. „matkostředné“ hierarchické systémy s tím důsledkem, že musí samy přebírat mnoho prací i přes to, že to zvyšuje jejich zatížení. Otcové jako muži v domácnosti vytvářejí spíše „rodinostředné“ společenství, ve kterých musí každý něčím přispět podle motto: „Nejsem přece vaše kvočna.“ Zastávají také většinou velkorysejší standardy v pořádku a čistotě a jsou tedy – podle toho jak se to interpretuje – uvolněnější nebo nebdalejší když jde o uklízení.

Ten tak očekávaný „nový muž“, ten otec-softie, ten máma bez poprsí, jak ho popisovaly ve svých vizích časopisy v osmdesátých letech – ten dozrává v nových podmínkách jen jako menšinová postava, jako jedna z mnoha nových forem otcovství.

Nebot' zatímco se politika a právo orientují ještě víceméně na klasickou malou rodinu, vzniká na okraji společnosti (přesněji: v liberálním velkoměstském milieau) postupně nový, pestrý svět otcovství, který se dále stále méně vměštnat do starých myšlenkových kategorií – pozdní otcové, homosexuální otcové, nevlastní otcové všech kategorií, adoptivní otcové, pěstounští otcové, pendlující otcové, living-apart-together otcové, třetinoví, dvoutřetinoví a fifty-fifty otcové, muži v domácnosti, otcové - dárci semene, denní otcové, dědo-otcové. Otcové samoživitelé jsou nejrychleji rostoucí rodinnou formou v Německu. Nárůst v posledních 40 letech: 250 procent – dvakrát vyšší nárůst než u žen. Co je a jaký je tedy otec, tato zdánlivě jednoduchá otázka se ukazuje být stále složitější. Jisté je: biologické otcovství ztrácí, společenské nabývá na důležitosti. Ještě se jedná o přehledné dimenze, ale stále více mužů přichází k dítěti ne tím, že ho zplodí, ale tím, že ho převezme od jiného muže, který zakládá novou rodinu a nebo se sám připojil k již existujícímu společenství matky a dítěte.

Děti budou stále častěji vyrůstat s více otci (a matkami); možná se budou dávat dohromady vždy „rodiče pro životní období“. To nemusí být nevýhodou: dobří nevlastní otcové mohou být stejně láskyplní jako skuteční otcové, každopádně způsobují u dětí obdobně pozitivní psychologické efekty, jak v nákladné studii prokázal Paul Amato z University v Pensylvánii.

Také Kyle Pruett z university v Yale vidí ještě značný potenciál: otcové vytvářejí v rámci společnosti gigantickou emocionální rezervu, a z tohoto zdroje by se mělo a musí se ještě mnohem více čerpat. Se škodlivými účinky se počítat nemusí, píše tento psycholog. Konečně, je to zdroj „přírodní, obnovitelný a nejedovatý“.

Zdroj: GEO magazín 1/01 (překlad J. Vodíčka)


Dětské domovy?

Zdroj: REFLEX 03/2006 <http://www.reflex.cz/Clanek22469.html>

Přispěli jste v předvánoční atmosféře na dárky dětem z dětských domovů? Stovku? Pět set? Víc? Radši jste to měli hodit do kanálu. Opravdu poslední, čím tyhle děti strádají, je materiální nedostatek. Tohle soucitné předvánoční bombardování spolu s mizernou státní koncepcí péče o nezaopatřené děti jsou téměř jistou poukázkou na život na ulici, v kriminálu nebo přinejlepším na podpoře. Skončí tam prakticky všechny děti, které takhle upláčíme. Místo toho, abychom donutili politiky změnit pravidla.

"No jak bych vám to vysvětlila nějak jednoduše," zamyslela se Petra Vrtbovská, to už jsme okolo tématu dětských domovů a náhradní rodinné péče kroužili druhou hodinu. "Tak jako zvíře z klece nemůžete vrátit do přírody, tak dítě z ústavu nemůžete vrátit do života." "Ale vždyť se tam reálně vracejí." "Jo, jenže u dětí, které do dospělosti žily celou dobu v ústavní péči, je statisticky doložená úspěšnost okolo deseti procent." "???" "To jsem stál teprve na začátku tématu, takže jsem neoponoval, jen se divil. Paní Vrtbovská vede občanské sdružení NATAMA, jež prosazuje jako alternativu dětských domovů profesionální pěstouny. Takže kritika dětských domovů se od ní dá čekat. Faktem ovšem je, že v České republice je na poměry té vyspělejší části Evropy zcela mimořádné množství dětí v ústavní péči. Momentálně něco přes dvacet tisíc (ministerstvo udává dvanáct tisíc, ten rozpor nikdy neumí vysvětlit). Počítají se do toho kromě dětských domovů i kojenecké ústavy, paš'áky (krycí název dětský domov se školou), diagnostické ústavy a ústavy sociální péče. Přitom například ve Velké Británii (60 miliónů obyvatel) mají v ústavní péči přibližně 6000 dětí. A podobně jako v okolních zemích třeba kojenecké ústavy vůbec neznají. Proč? Prostě usoudili, že je to nejhorší možná cesta a každá jiná je lepší. Například místo kojeňáků rodiny, které se o odložené dítě postarají těch pár týdnů či měsíců, než jde do adopce.

A jakou cestou jdeme my? Sedmdesát procent dětských domovů u nás je ve starých zámcích, tedy obvykle stranou běžné zástavby i normálního života. Ubývá jich? Naopak, každý rok domovů i dětí v ústavní péči přibude. Stavějí se nové, luxusní domy za desítky miliónů, nejčastěji uzavřený areál, dokonale vybavený naleštěný ráj, ze kterého ten pád na ulici bude jen o tu pákovou baterii a obří televizi tvrdší.

VÁŽNĚ JE TO TAK ZLÉ?

Mladý pár, Štefan Klíma, Kateřina Tomeková, oba do pětadvaceti. Oba pracují v dětském domově (v Dolních Počernicích u Prahy), spolu vedou občanské sdružení

Děti našeho světa, pokoušející se usnadnit návrat ústavních dětí do života. Štefan Klíma strávil v děčáku dvacet let, ozval se mi po paličském internetovém sloupku na webu Reflexu, takže jsem čekal, že si vyslechnu spíš něco uštěpačného. On rozhodně nevyपाल, že by měl nějaký zvláštní problém se samostatností a integrací.

"Opravdu je to s úspěšností ústavních dětí tak zlé?" ptal jsem se.

"Udává se číslo tuším do deseti procent. Ale já znám za tu dobu, co se v tomhle prostředí pohybuju, několik set, možná tisíc lidí z děčáku. A kdybych měl spočítat ty, co bydlí, mají stabilní práci, něco ušetří a nejsou závislí na dávkách, tak vím o sedmi."

Bavíme se ještě hodinu, ale jako bych poslouchal paní Vrtbovskou, jenom v dvouhlase. I lidi, kteří v domově pracují, vědí, že je to špatné řešení. Že jakákoli forma, jež umožní dítěti, aby zažilo rodinné prostředí, je lepší. V Dolních Počernicích třeba zkoušejí hostitelskou péči. Hledají rodiny, které si děti budou alespoň "půjčovat". Na víkend, na prázdniny, na pár týdnů nebo měsíců.

Připadá vám to nezodpovědné vůči dětem? Není to bez problémů, ne každá taková rodina to zvládá a bylo by dobré, kdyby i těmhle lidem stát poskytl odbornou podporu. Ale v zásadě platí, že každá chvíle v rodině je dobrá. Ústavní péče nejenže neumí rodinné prostředí nahradit, ale ani přibližně simulovat.

Pak se ještě bavíme o vánočním obdarovávání. Ani tam se nedočkám jiného názoru. "Jo, u nás holka dostala k vánocům najednou tři discmany," povídá Štefan Klíma. "A na táboře jsme byli s dětma z jinýho děčáku, který nosily výhradně značkový oblečení, a když si ho ušpinily a my jim dávali tepláky, než se to vypere, tak řekly, že oni teda sockový věci nenosej. Ty byly dokonale mimo."

Ještě telefonát. Volám paní Antonii Bořovou, ředitelku soukromého dětského domova v Korkyni, kus za Prahou. Ten domov znám a líbí se mi. Tak si říkám, že alespoň ona bude tuhle instituci hájit. Jenže řekne jen: "Dneska ten systém není nastavený na to, aby děti mohly být jinde než v domovech. Když jsme v roce 1992 tenhle děčák dělali, tak jsme mluvili s úředníky a vysvětlovali, že by bylo ekonomičtější a pro děti lepší,


Takhle to vypadá v Nadaci Terezy Maxové před vánoci. Lidé posílají dárky do dětských domovů. Myslí to dobře, ale tyhle děti opravdu nestrádají materiálně. Foto: Milan Jaroš

abychom byli profesionální pěstouni. Ale nikdo na to neslyšel a neslyší dodnes."

Takže i dobrý děčák je řešení z nouze. Ten v Korkyni dostává od státu ročně 150 000 Kč. Oproti jiným je to málo (v ústavech sociální péče až 350 000 Kč), ale jí to stejně připadá jako plýtvání. Dítě v pěstounské péči stojí stát se vším všudy (příspěvek i

odměna pěstouna) zhruba 70 000 ročně. Ti lidé by si zasloužili určitě víc, ale pětkrát víc by to jistě nebylo.

A CO ADOPCE?

Ale vždyť u nás existuje systém adopce a pěstounské péče, řeknete si. A je o ně obrovský zájem. Jistě, existuje, ale až na naprosté výjimky tihle zájemci chtějí dítě malé, bílé a zdravé. Co nejdřív po porodu. Takových je málo, proto je o ně taková rvačka. Ty, co těmhle požadavkům nevyhovují, zůstávají v ústavech a šance, že se kdy s nějakou rodinou potkají, je minimální. O ty není rvačka ani trochu.

"Těm lidem to nelze mít za zlé," komentuje to Petra Vrtbovská, "Oni řeší svůj problém. Nemají dítě a chtějí ho. To je v pořádku. Jenže kromě toho by měl existovat systém náhradní rodinné péče, který by zohledňoval potřeby dětí. I těch, jež nejsou bílé, mají nějaké zdravotní potíže, přijdou o rodinu třeba v deseti. A to náš systém prakticky vůbec neřeší."

Pěstounská péče se u nás z hlediska dítěte od adopce liší jen málo. Pěstouni jsou oficiálně uznáni a placeni státem (1200 Kč měsíčně) a dítě je jim jen svěřeno, takže se například nejmenuje stejně a nemůže po nich dědit. Jinak není vlastně rozdíl žádný. Zájem je o malé bezproblémové děti a stát nechává tyhle lidi prakticky na holičkách. Žádná odborná podpora neexistuje a místní sociální pracovníce bývají sice hodné paní, ale ke vzdělaným odborníkům mívají opravdu daleko.

"Být rodičem a pěstounem jsou úplně různé věci," vysvětluje mi paní Vrtbovská. Rodič se chová intuitivně, má s tím dítětem spoustu věcí společných. Pěstoun by měl být poučený odborník, s intuicí nevystačí. "U nás většina lidí, když si vezme dítě, tak po něm chce, aby zapomnělo na všechno, co bylo, a bez výhrady akceptovalo pravidla nové rodiny. Jenže to často nejde. Nemůžete to dítě připravit o minulost a kus osobnosti. Tohle profesionální pěstoun ví a jeho úlohou je udržovat v co největší možné míře kontakt dítěte s biologickou rodinou."

Profesionální pěstoun by měl vědět, že ho nečeká optimistický příběh s dobrým koncem. Vlastně jen minimalizuje už způsobené škody. Takže není třeba dobré dělat si příliš velké iluze o vděčném dítěti, jež vám láskou oplatí, že jste ho vytáhli z dětského domova. Bývá to o hodně složitější a pěstounských rodin, které každoročně "vrátí" dítě právě proto, že na takové zklamání nejsou připraveny, je nepříjemně mnoho. Paní Vrtbovská to vysvětluje tím, že nahradit plně biologickou rodinu vlastně možné není. Fyziologické potřeby dítěte uspokojí bez problémů každý ústav. Dobří pěstouni zvládnou dát dítěti i sociální dovednosti, uspokojit jeho potřebu rodiny. Ale naplnit emocionální potřeby, tedy opravdu blízký vztah k někomu, kdo je "stejně krve", to někdy ani pěstouni nedovedou.

HLEDÁ SE PROFESIONÁLNÍ RODIČ

Domek v Mnichovicích. V přízemí obývací s kuchyní, rodinně rušno. Dvě holky. Ta starší, už školačka, se chystá na hodinu klavíru, takže hledá noty. Dva malí kluci válčí o traktor, který z toho má kolečka nakřivo. Paní Marie Klimešová, odhadem třicátnice, Michalovi vysvětluje, že traktor měl Bonifác dřív, takže mu ho nemá brát. Jenže mu to vysvětluje znakovou řečí, tak to chvíli trvá.

"Je mu pět a půl, u nás je rok. Neslyší, tak se učíme znakovat, ale já pořád znakuju jak primitiv," dosedne zpátky ke stolu a k čaji. Rodina Klimešových, tatínek existuje, jen

byl v práci, je jedna ze zhruba dvaceti, jež podporuje sdružení Natama paní Vrtbovské. Snaží se hledat potenciální profesionální pěstouny a školit z nich odborníky. Samozřejmě že i kdyby bylo stoprocentně úspěšné, na celkových neveselých číslech to nic nezmění. Ale smyslem tohoto projektu, který platí Nadace televize Nova, je ukázat, co to vlastně je profesionální pěstounství a jak by mohlo vypadat. Pro případ, že by se stát přece jen rozhodl touhle efektivnější a nejspíš i levnější cestou vydat. Profesionální pěstoun je totiž v České republice něco jako lochnesská příšera. Všichni o nich mluví, ale málokdo je viděl.

"Natama nám kromě peněz dává hlavně odbornou podporu," říká paní Klimešová. "Pořádají pro nás semináře a odborné výcviky, tak sedmkrát ročně. Mají odborníka na telefonu, kterému můžeme zavolat v krizové situaci. Píšeme deník, kde se snažíme zachytit, jak se dítě vyvíjí, a jednou za měsíc přijde konzultant, s nímž to probíráme. A taky máme možnost Michala na jedenadvacet dní ročně dát někomu, kdo se o něj odborně postará. Tuhle, dovolenou' rodiče pěstounských dětí taky nutně potřebují." Jenže sedíme u stolu, já sleduju domácí firmol a vážně si nejsem jist, jestli se tohle dá dlouhodobě zvládnout. Řeči o profesionálních pěstounech se hezky povídají v kanceláři, ale v praxi - dítě s těžkým postižením ke třem vlastním, to je náklad, jaký unese málokdo. Klimešovi ale nejsou úplně typický příklad. Opravdu toho zvládají hodně. Standardní pěstounská rodina by měla být zatížena přece jen méně, aby nemusela vykazovat takovou míru hrdinství.

Na druhou stranu, existují jiné cesty? Obří pěstounské velkorodiny s deseti patnácti dětmi to sice myslí dobře, ale nakonec je to prostředí podobně vzdálené realitě, jako třeba SOS dětské vesničky. Určitě lepší než dětské domovy, ale také je to v mnohém umělý svět.

ODSOUZENÍ DO DOMOVA

Jak by tedy v praxi vypadal onen systém profesionální náhradní rodinné péče? Mělo by jít o rodiny, ať už by aktuálně vychovávaly vlastní děti, nebo už je měly odrostlé, které by pěstounství měly jako zaměstnání. Staraly by se o jedno, dvě či tři děti, možná ne po celou dobu jejich dospívání. Některé takové rodiny totiž bývají specializovány na určitý věk dítěte - nejen kojeneček, ale třeba nesnesitelný puberták, zneužívané dítě nebo třináctiletá dívka s miminem -, případně na nějaký typ zdravotního postižení, který vyžaduje zvláštní zacházení. "V zahraničí je docela běžné, že ty děti, než dospějí, projdou i pěti šesti rodinami. Kupodivu i to je v podstatě lepší než ústavní výchova. Někdy to prostě nejde jinak. Bohužel," říká Petra Vrtbovská. "Ale hlavně to umožňuje postarat se i o ty děti, které dnes vždy skončí v ústavu." Vypadá to logicky, tak proč už to není a stavíme další domovy a ústavy?

"Nedávno byl na tohle téma seminář v Senátu," komentuje prostou otázku Štefan Klíma. "Odborník z Velké Británie vysvětloval, jak tamní systém funguje a v čem jsou pro děti jeho výhody. Jediná reakce našich poslanců byla, že by to stálo moc peněz. Pak už se o tom nemluvilo." Příliš drahé? To je nesmysl hned z několika důvodů. Za prvé by systém profesionálních pěstounských rodin byl velmi pravděpodobně levnější i provozně. Kdyby se například starala taková rodina o tři děti a dali bychom jí právě to, co nás stojí dětský domov, bylo by to nejspíš přes sedm set tisíc a to už jsou opravdu slušné peníze. Nejspíš by stačilo mnohem méně.

Ale hlavně je ten systém levnější dlouhodobě. Drahé dětské domovy ve velkém produkují klienty věznic, nejrůznějších léčeben, příjemce sociálních dávek, které pak

musíme stejně zaplatit ze společné kasy. Na ministerstvu práce a sociálních věcí tohle vědí a chtějí pěstounskou péči podporovat. Ale první výsledky se dají čekat až za léta.

Až budete před příštími vánocemi zase házet stovku do kasičky dětského domova, tak si alespoň vzpomeňte, že házíte drobky do zlaté klece, jež má východ do suterénu společnosti. Nic záslužného a ocenitelného na téhle charitě není. Jen posiluje pocit, že o opuštěné děti je dobře postaráno. Není. Vlastně je. Jako ve zlaté kleci. h Co si o dětských domovech myslíte vy? Diskutovat můžete na adrese www.reflex.cz/diskuse

[Reflex 03/2006](#)

Norsko – rozchod rodičů a děti

Několik demografických údajů

Norsko je zemí, kde se dnes rodí skoro polovina dětí sice mimo manželství, ale většina dětí žije dohromady s oběma rodiči – celkem 75 % dětí. Co se týče manželských párů – **počet rozvodů** je ročně přibližně stejný jako v České republice či v Německu a pohybuje se okolo 50ti %. Počet rozvodů u nemanželských párů je vyšší než u manželských párů.

Mateřská dovolená je 42 týdnů při 100 % platu (nebo 12 měsíců při 80 % platu) a z toho je jeden měsíc vyhrazen pro otce (využívá 8 z 10 otců). V diskusi je i islandský model mateřské dovolené (3 měsíce matka, 3 měsíce otec a 3 měsíce dle dohody), který se jeví jako problematický, pokud je v té době dítě kojeno, na druhou stranu silněji motivuje otce se zapojit aktivně do výchovy svého potomka. Zároveň tímto odbourává výhodu mužů na pracovním trhu: Riziko, že zaměstnanec využije mateřské dovolené se stává nezávislé na pohlaví a je co se týče tohoto rizika rovnoměrně rozděleno na obě pohlaví. Otec, který se aktivně podílí na výchově dítěte, nemůže navíc – stejně jako matka – dělat přesčas.

Počet pracujících žen, které pracují i přesto, že mají rodinu, je relativně vysoký. V letech 1999 – 2001 pracovalo celkem ve věku 15 – 64 let 74 % žen (EU 53 %). Z matek s dětmi od 0 do 3 let pracuje 76 % žen, s dětmi ve věku od 3 až 6 let 86 % žen. Kariéra v práci a dítě? V Německu s jedním dítětem naprosto nepředstavitelné. V Norsku samozřejmostí: Z minulosti jsou známy kariéry žen s 2 – 4 dětmi a to jak v privátním sektoru (šéfkyně významné firmy), ve státní správě (ředitelka policie hlavního města) nebo i v politice (premiérka Norska). Uvedené příklady jsou z doby, kdy neexistovalo žádné řešení formou kvót.

Reprodukce obyvatelstva není otázkou jednostranné koncentrace na matku a dítě: Norsko s porodností 1,85 dětí na jednu ženu netrpí problémem jako Česká republika (1,18 dětí na jednu ženu) či Německo (1,03 dětí na jednu ženu).

Čím to? V celé Skandinávii (Norsko, Švédsko, Dánsko, Finsko a Island) existuje silnější orientace ohledně této problematiky směrem k dítěti a oběma rodičům (v České republice či v Německu je orientace směrem k matce). Jak říká finský

ombudsman, společná výchova je to čím se rozumí **blaho a zájem dítěte** v dnešní kultuře společnosti. A to platí i po rozchodu rodičů nebo když rodiče žijí odděleně ^a.

Jelikož žádný státní úředník nemůže posoudit situaci tak dobře, jako osoby kterých se to týká, je celý zákon postavený **na dohodě mezi rodiči** (a dítětem pokud je ve věku, kdy se může rozhodování zúčastnit). Zákon určuje rámcová pravidla, formuláře k různým dohodám si každý může stáhnout bez problémů na internetu. Než ovšem rodiče nastoupí cestu k státním orgánům, z nichž poslední z možností je soud, mají možnost využít pomoci mediace, pokud se nemohou dohodnout ohledně výchovy dítěte. **Mediace** neřeší problém vztahu obou rodičů, mediace se snaží optimálně řešit výchovu dítěte po rozchodu rodičů. V případě chybějící dohody a rozvodu manželských párů je mediace předepsaná zákonem, pokud jsou v rodině děti mladší 16ti let, rozvod bez mediace není možné ze zákona uskutečnit. U nemanželských párů není mediace zákonem předepsaná, ale doporučena formou nabídky. Rozvod je možný po té, co oba rodiče žili nejméně rok odděleně a nahlásili to úřadům nebo došlo nejméně dva roky fakticky k rozpadu společného soužití. V případě oznámení rozpadu společného soužití rodičů (§ 20 “ekteskapsloven” - zákona o manželství) je obdobně jako u pozdějšího rozvodu předepsaná mediace: „Cílem mediace je dohoda o rodičovské odpovědnosti, o kontaktu s dítětem nebo o tom u koho bude dítě bydlet, jak se bude hodnotit co je nejlepší výchovou pro dítě“ (§ 26 zákona o manželství). Mediace předpisuje též “barneloven” – zákon o dítěti.

Jak často by měl být kontakt s dítětem

Nejprve je třeba rozlišit pouhý kontakt s dítětem od výchovy dítěte: „Dle lékařů a psychologů je třeba, aby rodič (či jiná pověřená osoba) měl účinný vliv na výchovu dítěte, aby s ním trávil minimálně 30% času.” ^b Počet kontaktů s dítětem je tedy pro výchovu dítěte rozhodující – jedno zda rodiče žijí ve společné domácnosti, zda jsou manželé či zda se jedná o nemanželský pár.

Počet kontaktů dle věku dítěte a společná či střídavá výchova dítěte ^c :

Společná výchova dítěte – střídavá výchova dítěte

The Children’s Rights Council suggests the following custody schedule.

Children’s Rights Council - Koncil práv dítěte (národní nezisková organizace, Washington, DC)

doporučuje následovný časový plán výchovy

Age - Věk

Recommended contact with both parents – Doporučený kontakt s oběma rodiči

Under 1 year

Part of each day

Část každého dne

^a K. Kurki-Suonio, Office of the Parliamentary Ombudsman, The Parliament of Finland: “In most western countries there is now a certain cultural consensus that joint custody is the best alternative for children when their parents separate or divorce. Joint parental custody can thus be regarded as the current cultural interpretation of the best interests’ principle.” Oxford University Press 2000

^b SOUDNÍ PRAXE ÚPRAVY POROZVODOVÉ PÉČE O DĚTI, PhDr. Jiří Tyl, klinický psycholog Soudní znalec v oboru zdravotnictví, odvětví psychiatrie, specializace klinická psychologie, v oboru školství a kultura, odvětví psychologie. Profesor University of New York in Prague V Praze 12. 10. 2005

^c Sharing custody – střídavá výchova: lawyers.com "Do what’s best for the kids."

Ages 1 to 2
Every other day
Každý druhý den

Ages 2 to 5
Not more than two days w/out seeing parents
Ne déle jak dva dny v týdnu bez rodičů

Ages 5 to 9
Alternate weeks; "off duty" parent getting a mid-week visitation
Střídavě po týdnech, rodič u kterého dítě nežije navštěvuje navíc dítě uprostřed týdne

Over 9
Alternate weeks
Střídavě po týdnech

Výhody jsou:

- Oba rodiče jsou zapojeni do výchovy dítěte, konfliktní potenciál mezi rodiči se snižuje.
- Alimony na dítě jsou placeny častěji bezproblémově (studie USA a Německo)
- Rodiče si dělí lépe odpovědnost a oba se starají o dítě.
- Rozchodem rodičů neztratí dítě žádného z nich
- Dítě je psychologicky vyrovnanější a lépe vyvíjí svojí osobnost

Problémy vznikají:

- Když rodiče nebydlí v blízkosti (cestování), navíc dítě může mít pocit být „bez domova“ a musí měnit okruh svých známých. To na druhou stranu může pozitivně ovlivnit vývoj dítěte.
- Pokud rodiče nebo jeden z rodičů zneužívá dítě k vedení „manželské války“
- Když se dítě dostává do věku teenager: Zde je třeba větší flexibilita ze strany rodičů a případné přepracování časového plánu střídavé výchovy
- Střídavá výchova je finančně náročnější (mimo oblečení je vše 2x)

Většina rodičů v Norsku zůstává po rozchodu ve své blízkosti: Dítě tak navštěvuje tu samou mateřskou školku, tu samou školu a nemění své známé.

Většina rodičů v Norsku je spokojených s uspořádáním kontaktu s dítětem

Většina z odděleně žijících rodičů má časté kontakty s dětmi a jsou docela spokojeni s jejich uspořádáním. Matky, které žijí bez dětí bývají v průměru daleko více angažované ohledně dětí než otcové žijící bez dětí.

Počet dětí žijících s jen jedním z jejich rodičů se zvětšil na nějakou dobu. Alespoň statisticky: V roce 2004, 25 % dětí pod 18 roky věku žilo jen s jediným z rodičů. Od roku 2003, nová pravidla určují alimony na děti. Reforma implikuje silné finanční podněty pro rodiče žijící bez dětí trávit hodně svého času se dětmi. Podle průzkumu o kontaktech a péči o dítě v roce 2004, 10 % rodičů žijících odděleně praktikuje běžně střídavou výchovu, kterou norský zákon definuje jako poměr 50:50. Dítě žije s matkou v 82 % případů a s otcem v 8 % případů. Střídavá výchova je daleko více běžná, když je dítě registrováno na otcovské adrese než na adrese matky. Podle údajů statistického úřadu žila polovina dětí registrovaná na otcovské adrese půl na půl u obou rodičů, zatímco z dětí registrovaných u matky to bylo daleko menší procento. Kde je dítě registrováno souvisí i s věkem dítěte: Zatímco malé děti nejčastěji žijí s matkou, je především u dospívajících dětí velká tendence žít s otcem.

Z historie norských zákonů – změny v posledních letech

K pochopení této statistiky z roku 2004 je třeba trochu znát historii norského práva o rodině a platné zákony včetně změny v polovině roku 2004:

- Norský zákon o dítěti a rodině (barnelovet) prošel za posledních 10 let skoro každý rok několika reformami, obdobně jako další relevantní zákony. **Tendence** byla a je „ pryč od zastaralého modelu svěřování dítěte do péče jen jednoho z rodičů k modernímu modelu společné péče o dítě v případě rozděleného bydliště“ – tedy ke střídavé výchově.
- Jednou z reforem bylo, motivovat rodiče aby po rozchodu zůstávali **bydlet v blízkosti** a dítě mohlo mít pravidelný kontakt k oběma rodičům. Zákon o náhradě cestovních výdajů platný od roku 2002 je jedním z těchto opatření – pokud jeden z rodičů musí za dítětem dojíždět, tyto náklady hradí oba rodiče půl na půl. Při vzdálenostech v Norsku (Oslo – Severní mys je stejně daleko jako Oslo – Řím) jde o nemalé částky a ubytování v hotelu nepatří k nejlevnějším v Evropě.
- Reformou prošlo **vypočítávání alimentů** na dítě. Potřeba dítěte se zjišťuje podle tabulek a věku dítěte (tedy skutečná průměrná potřeba na dítě) – potřeba se dělí na oba rodiče dle výše platu (počítá se plat obou rodičů dohromady a opět podle tabulek se rozhodne o tom, kolik každý z rodičů bude přispívat v %ech na potřebu dítěte^d). Čím více se rodič stará osobně o dítě, tím více samozřejmě dostane k dispozici na dítě – „koláč“ se prostě dělí. Tabulkový systém nabízí větší transparentci a možnost diskuse různých zájmových skupin.
- **Minimální varianta kontaktu** s dítětem (počet dní v týdnu, řešení státních svátků, dovolené a školních prázdnin) je součástí zákona. Tato varianta se nazývá „vanlig kontakt“ – běžný kontakt. Naproti tomu je v Norsku naprosto obvyklé uspořádat kontakt s dítětem písemnou dohodou, ve které je obsažena širší varianta kontaktu s dítětem.
- Teprve od léta 2004 může mít **dítě dvě stálá bydliště**. Do té doby nebylo možné zjistit, kolik dětí ve skutečnosti žije s oběma rodiči i po rozchodu rodičů, protože stálé bydliště dítěte mohlo být jen u jednoho z rodičů. Proto jsou všechny statistiky ohledně skutečného pobytu dítěte nepřesné. Stálé bydliště má vliv na státní příspěvky a dělí se v případě střídavé výchovy.
- Od 1.1.2006 řeší norský zákon situaci pro **rodiče nemanžele**: Zatímco do té doby se dítě svěřovalo automaticky do péče svobodné matky, zákon platný od začátku roku počítá automaticky s oběma rodiči, kteří spolu žijí.
- Zákon o dítěti a rodině je neustále reformován jako výsledek stále veřejné diskuze. Krátce před vánoci 2005 přišla nová Ministryně pro dítě a rovnoprávnost s návrhem zavést **střídavou výchovu jako pravidlo ze zákona** a reformovat i další s tím související zákony. Zda se ale prosadí s tímto návrhem je zatím ještě nejasné – názory ohledně svěřování dítěte do péče jednoho či obou rodičů dělí politické strany, žádná z politických stran nemá jednohlasný názor k tomuto tématu.

Dohoda o kontaktu s dítětem mezi rodiči

^d Příjem rodiče se počítá za posledních 12 měsíců. Pokud se jeden z rodičů rozhodne, že chce pracovat méně než 80 procent původního úvazku, počítá se mu plný plat. Od tohoto pravidla existují jen odůvodněné výjimky, jako například zdravotní stav, který neumožňuje práci na plný úvazek, či studium nebo jiné vzdělávání, péče o dítě do tří let apod.

Nejvíce kontaktů s dítětem probíhá v případech, kdy se manželé mezi sebou dohodnou. V 80 %ech případů taková dohoda existuje.

Různé druhy dohod kontaktů, založený na odpovědích od všech rodičů. Procenta a průměry.		
	Procento rodičů s kontaktní dohodou	Počet dnů kontaktů podle dohody. Průměr za měsíc
Písemná dohoda	43	8,9
Ústní dohoda	35	7,7
Veřejně ustanovená dohoda	3	6,2
Všechny druhy dohod	80	8,3
Zdroj: Survey on Contact arrangements and child maintenance 2004, Statistics Norway.		

Počet takových dohod stoupá: Zatímco z rozchodů rodičů okolo roku 1991 mělo 64 % rodičů dohodu o kontaktu s dítětem, z rodičů kteří se rozcházel v letech 2002 – 2004 to bylo 91 %. Písemné dohody jsou nejvíce běžné mezi rodiči, kteří byli manželé a nejméně běžné mezi rodiči, kteří nikdy nežili dohromady (jen 60 % z nich má písemnou či ústní dohodu). Ústní dohody jsou více běžné mezi rodiči, kteří žili „na hromádce“ než mezi rodiče kteří byli manželé, kde převládají písemné dohody.

Počet dní s kontaktem za běžný měsíc s dítětem a dovolená

Průměrný počet dnů strávený s dítětem za poslední měsíc dělá u rodičů, kteří mají dohodu o kontaktu s dítětem, 8,3 dny (celkový průměr včetně rodičů bez kontaktní dohody je 6,9 dny).

Z rodičů, kteří nežijí s dítětem, jede s dítětem **87 % nejméně na jednu dovolenou** v roce, z toho 26 % trávilo dohromady 1-2 dovolené, 44 % 3-4 dovolené a 18 % 5-6 dovolené. **Průměr je 2,8 dovolené za rok.**

Nejméně kontaktů a počtu dovolených mají otcové, kde dítě žije u svobodné matky. Zda zde převládá sobecká povaha jednotlivé matky, nezájem jednotlivého otce či jiný důvod, statistika nevysvětluje. Faktem je, že společná péče o dítě byla u nemanželských párů věcí dohody mezi rodiči a nebyla předepsaná ze zákona, což se změnilo jak již uvedeno teprve od začátku roku 2006 i pro nemanželské páry žijící „na hromádce“ – je tedy otázkou, zda a jak se tato změna projeví i pozitivně v budoucích statistikách.

Při tendenci, která se projevuje ohledně četných kontaktů s dítětem a množstvím společně prožitých dovolených je další otázkou, zda se nejedná již **de facto o formu střídavé výchovy sice ne 50:50, ale 30:70 či silnou tendenci k ní** – 8,3 dnů za běžný měsíc tomu odpovídá (30:70 v procentech = 9 dnů : 21 dnů). **Ještě jednou: Těch 8,3 dnů za běžný měsíc se týká 80 % případů, plus navíc v 87 %ech tráví rodiče nejméně jednu dovolenou ročně s dítětem, se kterým nebydlí.** Pokud se vrátíme k definici, kdy narozdíl od pouhého kontaktu se výchova dítěte definuje jako minimálně 30 % času, jedná se o střídavou výchovu ne ve smyslu zákona, ale ve smyslu faktickém. °

° Praxe soudů v **České republice** při „širokém kontaktu“ : “ Rozsudek soudu svěřuje dítě do péče jednoho z rodičů, umožňuje mu "kontakt" s druhým rodičem každý sudý víkend od pátku 15.00 do neděle 17.00. Tj. prostým součtem 50

Alimenty na dítě

„Každá sranda něco stojí“ (neověřený citát Járy Cimrmana při pohledu na exekuční příkaz obvodního soudu ohledně výživného)

Norský systém je trochu komplikovaný a proto zde popisují jen hlavní body. Na rozdíl od České republiky nebo Německa je potřeba dítěte stanovená pomocí tabulek pro všechny děti stejně. Protože se jedná o **nákladový model**, dalším rozdílem je, že náklady na dítě si rodiče dělí mezi sebou a to v poměru jejich příjmů. Platič alimentů dále odpočítává od plateb dny, kdy se dítě nacházelo v jeho péči, tedy dny, kdy náklady vznikly platiči. Alimenty se neplatí při střídavé výchově ve smyslu zákona.

Alimenty se vypočítávají podle tabulky, která se každoročně aktualizuje. Platí následující **základní formule** pro výpočet alimentů:

Potřeba dítěte * procentuální příjem rodiče platiče z obou příjmů = podíl na alimentech + připočet k alimentům – podíl na dnech strávených s dítětem = alimenty na dítě

Potřeba dítěte vychází ze stejných potřeb pro každé dítě ve své věkové skupině a určuje jí Státní institut pro výzkum spotřeby. Potřeba dítěte se skládá z **individuální potřeby** (jídlo, pití, oblečení obuv, zdravotní a hygienické potřeby, hračky a potřeby pro volný čas), **z potřeby pro domácnost** (nábytek, telefon, media a PC, atd.), **výdaje za bydlení** a **výdaje za cestování**... ..od kterých se **odpočítávají státní příspěvky** (stejně jako základ pro všechny), apod. (různé odpisy a jiné příspěvky).

Náklady **individuální potřeby** činí v Norsku podle věku dítěte (tři skupiny 0-5 let, 6-10 let a 11 a více let) 2 000 až 3 600 NOK měsíčně (1 NOK = 3.52 CZK).

Náklady na **potřeby domácnosti** tvoří přibližně 1/6 nákladů na individuální potřeby. **Výdaje na bydlení** se započítávají sumou 800 NOK měsíčně – **přídavky na dítě** jsou 970 NOK měsíčně. Pro rodiče, který zaopatřuje dítě ve věku 0 – 3 roky sám, je navíc přírůstek 660 NOK měsíčně. Pro určité části severního Norska je měsíční přírůstek „Finnmarkstillegg“ 330 NOK měsíčně.

Celkové náklady na dítě se pohybují podle věku dítěte a tím pádem skupiny mezi přibližně 2 800 a 5 000 NOK měsíčně.

Procentuální příjem rodiče z obou příjmů se vypočítává dle následující tabulky:

Příjem plátce alimentů / příjem oba rodiče	Podíl plátce alimentů na alimentech na dítě	V %ech
0.0 – 0.249	1/6	0.167
0.25 – 0.416	2/6	0.333
0.417 – 0.583	3/6	0.500
0.584 – 0.75	4/6	0.667

hodin, celkem 100 hodin = **13,7 % = 1/7 času za 1 měsíc**“ (SOUDNÍ PRAXE ÚPRAVY POROZVODOVÉ PÉČE O DĚTI, PhDr. Jiří Tyl, klinický psycholog Soudní znalec v oboru zdravotnictví, odvětví psychiatrie, specializace klinická psychologie, v oboru školství a kultura, odvětví psychologie. Profesor University of New York in Prague V Praze 12. 10. 2005)

0.571 – 1.0	5/6	0.833
Zdroj: Foreningen 2 Foreldre, Hvordan ta vare paa familien etter samlivsbrudd		

Přípočet k alimentům vzniká jen tehdy, pokud roční příjem přesáhne určitou sumu (od 1.června 2004 roční příjem od 671.000 NOK = 2.350.000 CZK). Pod tento roční příjem se žádná přírážka nezapočítává a vychází se tedy ze stejných potřeb pro každé dítě.

Podíl dní strávených s dítětem (průměrný počet přenocování: KL = klasse = třída) odpočítává se individuální potřeba na dítě (v NOK)

Odpočet od alimentů dle KL a věku dítěte (v NOK)	0 – 5 let	6 – 10 let	11 > let
KL 0 - méně než 2 dny v měsíci	0	0	0
KL 1 - 2-3 dny v měsíci	170	230	315
KL 2 - 4-8 dnů v měsíci	565	755	1 035
KL 3 - 9-13 dní v měsíci	790	1 055	1 445
KL 4 - 14-15 dní v měsíci	990	1 320	1 815
Zdroj: Foreningen 2 Foreldre, Hvordan ta vare paa familien etter samlivsbrudd			

Alimenty na dítě se tedy definitivně vypočítávají jako kombinace podílu plátce alimentů v souvislosti s věkem dítěte (tři skupiny 0-5 let, 6-10 let a 11 a více let) a KL. Zde několik příkladů po odpočtu dní strávených s dítětem od podílu na alimentech:

- Žádný či skoro žádný kontakt (KL 0), otec má příjem 5/6, dítě ve věku do 5 let 2 217 NOK, dítě ve věku od 11 let 3 975 NOK
- Průměrný kontakt (KL 2), otec má příjem 3/6, dítě ve věku 5 let, 765 NOK, pokud by byl kontakt ve třídě KL 0 1 652 NOK

Norsko je drahá země a platy jsou přiměřené: Průměrný plat v Norsku byl v roce 2003 okolo 270 000 NOK (přes 950 000 CZK – to je asi o 5 000 EURO vyšší než v Německu) a při průměrných daních 24.2 % zůstane v přepočtu přes 720 000 CZK čistého. Průměrný plat v Norsku by odpovídal přibližně průměru platů v Česku, pokud by se jedna NOK rovnala jedné koruně. Ceny nemovitostí se pohybují

srovnatelně v tom poměru, v jakém se pohybují platy a v jakém je kurz NOK:CZK, tedy 1:3.5

Když vezmeme v úvahu nejvyšší sazbu z předchozího příkladu (KL 2, 5/6 příjem, dítě ve věku od 11 let), jsou 3 975 NOK okolo 23.4 % z příjmu, tento případ ale jen stěží nastane, protože počítáme s průměrným platem a druhý rodič tedy bude pracovat také. V tomto případě by příjem se pohyboval okolo 3/6 což znamená alimony 2 385 NOK, tedy okolo 14 % z příjmu.

Při průměrném kontaktu (KL 2) a příjmu 3/6 je výše alimontů 765 NOK pro dítě do 5ti let, což odpovídá 4.5 % z příjmu. U dítěte od 11ti let to je 1 350 NOK, což odpovídá 7.9 % z příjmu.

Momentální systém výpočtu alimontů naráží na kritiku různých spolků: Není zcela zřejmé, proč právě průměrná skupina s příjmem 3/6 je v tak širokém pásmu. I jiné výpočty je třeba vyladit. Reforma alimontů v roce 2004 sice zohlednila zápočet dnů strávených s dítětem, nepřinesla ale zcela ten výsledek, který si někteří od této reformy slibovali.

Alimony se mění na žádost jednoho z rodičů a to pouze pokud by suma se změnila o více jak 10 %. Jelikož je snaha v Norsku vše řešit dohodou mezi rodiči, platí to samé i o alimontech: Pokud se rodiče obrátí na státní instituce a požadují z jejich strany výpočet či vymáhání, zaplatí každý z nich poplatek 845 NOK. Levněji vyjde použití internetového kalkulátoru alimontů:

<http://bidragsveileder.trygdestaten.no/bidragsveileder/servlet/dispatcher/validerinputunderhold>

Alimony musí zanechat dostatečný podíl na živobytí poplatníka a případných s ním žijících jeho jiných dětí. Alimony nesmějí přesáhnout 25 % z příjmu. Pokud by to hrozilo, redukuje se přiměřeně celková výše alimontů pro všechny děti. Pokud dítě si přivydělává a překročí určitou sumu příjmu, redukuje se alimony. Od určité sumy příjmu dítěte platí dítě jako samoživitel a vymáhání alimontů není možné. Alimony se platí do doby než je dítěti 18 let, poté pouze pokud dítě navštěvuje školu. Školou se rozumí i střední škola. Studium si dítě financuje pomocí státní půjčky, kterou obdrží každé dítě nezávisle na příjmu rodičů. V případě, že došlo k vzniku dluhů ohledně alimontů z důležitého důvodu, je možno požádat o jejich prominutí. Poplatník alimontů, který žije v cizině v zemi ve které jsou nižší příjmy, nemusí platit alimony v plné výši, ty se v tomto případě určují individuálně dle situace.

Protože v Norsku platí svoboda ohledně dohody jak co se týče péče o dítě / kontaktu s dítětem tak i alimontů, nejsou údaje závazné a mohou být uspořádány formou dohody.

Pracující a rodič v jedné osobě

Nezávisle na tom, zda dítě žije u jednoho rodiče, společně s oběma rodiči či u rodičů, kteří žijí odděleně – pro rodiče, kteří pracují, je třeba přes den někde umístit dítě, pokud je v předškolním věku: V Norsku existují jak komunální tak i soukromé mateřské školky, které se cenově jen nevýrazně liší (rodiče platí 2400 NOK v komunálních a 2600 NOK v privátních školkách měsíčně za celodenní místo, ceny se někdy řídí podle příjmu rodičů. Sleva pro sourozence 17-30 % pro druhé a 32-50 % pro třetí dítě, některé školky nabízí 50 % již pro druhé dítě. Jídlo se platí zvlášť – 190/200 NOK). Protože někteří rodiče (především matky) pracují na částečný úvazek,

nabízí školky i místa ve školkách jen například 3 dny v týdnu nebo na určitý počet hodin.

Celkem je ve školkách 220 000 dětí z milionu dětí a mladistvých žijících v Norsku (stav v roce 2004). Norsko má celkem 4,5 milionu obyvatel.

Alternativou ke školcům jsou „dagmor“ nebo-li „dagmamma“ – denní matky: Často je to matka, která zůstala doma s dítětem a stará se o několik dalších dětí. Existují registrované denní matky a ty co pracují na černo. Cena se pohybuje od 3000 – 6000 NOK měsíčně (záleží také od kolika do kolika hodin, zda je jídlo zahrnuté v ceně), na černo okolo 25 – 35 NOK za hodinu. Protože některé školky berou děti až od dvou let a v některých regionech není dostatek školek, je denní matka zajímavou alternativou pro rodiče. Denní matky jsou navíc většinou schopné reagovat flexibilněji na časové požadavky rodičů, protože mají delší „otevřací dobu“ a tím vycházejí vstříc rodičům, na které jsou kladeny delší časové požadavky v zaměstnání. Profesionální „dagmamma“ (a někdy i neprofesionální) si nechává proplatit i dobu, kdy se nachází na dovolené.

Náklady spojené s umístěním dítěte v předškolním věku přes pracovní den jsou v Norsku vyšší než individuální náklady na dítě, někdy přesahují i celkové náklady. Nejsou součástí zde uvedených výpočtu alimentů na dítě. Snížení cen za mateřskou školku je jak oblíbeným tak i těžko realizovatelným příslibem politických stran před volbami.

Pracující rodič a zaměstnání

Pokud oba rodiče pracují – jedno jestli žijí dohromady či odděleně – jsou především u malých dětí vázány péčí o děti. Vyžaduje to i jisté vstřícné zacházení ze strany zaměstnavatele a to ve smyslu flexibilního uspořádání pracovního času a pracovního úvazku.

Moderní systém rodiny a společnosti tak nabízí oběma rodičům stejné šance na pracovním trhu i poté, co děti odrostou. Žádný z rodičů nemusí ztratit kontakt se zaměstnáním a zůstává pro pracovní trh atraktivní i po té, co se staral o výchovu dětí. Ženy, které po té co vychovávaly 2-4 malé děti a poté udělaly kariéru, nejsou v Norsku výjimkou (v Německu skoro nemyslitelné). Důvodem ovšem většinou je, že muži se v Norsku více zapojují do výchovy dětí. Představa společné či střídavé výchovy dětí není tedy především doménou mužů, kteří se více zajímají o rodinu a děti, ale i silný zájem žen, které se více zajímají i o svojí seberealizaci v zaměstnání.

Shrnutí

Systém výchovy dětí ve Skandinávii nesmí být chápán jen jako systém několika opatření a zákonů, které by vytvářely základy ohledně obnovy populace. Jedná se o „uzavřený“ systém v tom pozitivním smyslu, že jakýkoliv zásah do libovolného subsystému společnosti má vliv pro celou společnost. Systém výchovy dětí ve Skandinávii musí být pochopen jako dlouhodobý a stabilní systém celé společnosti: „To, co je dobré pro oba rodiče, je dobré pro dítě. To, co je dobré pro dítě, jsou oba rodiče“.

Tímto směrem jde Skandinávie.

Orientace na dítě a oba rodiče se dlouhodobě vyplácí: Zatímco orientace jen na ženy („To co je dobré pro ženu jako matku, je dobré pro dítě“) vedla v sousedním Německu k výrazné krizi ohledně obnovy populace (1.03 dětí na jednu ženu a dodnes nikdo neví, kdo bude platit budoucí důchody), země Skandinávie překračují bezproblémově hranici 1.8 dětí na jednu ženu. Přitom v Německu mají matky všechny možné výhody na své straně a Německo nepatří rozhodně k nejchudším zemím světa. Zdá se, že biologické pravidlo (na zplodění dítěte je třeba jak samičky tak i samečka) platí nejen ohledně samotného „aktu plození“, ale i ohledně plánování a realizování rodiny. Otcové v Norsku jsou silněji zapojeni do výchovy dítěte, systém mateřských školek a „dagmamma“ umožňuje, aby oba rodiče dětí v předškolním věku mohli zároveň i pracovat – společně s flexibilním řešením ze strany zaměstnavatelů.

Copyright Roman Vorel - Prague April 2006

Hlavní zdroje informací:

Centrální statistický úřad Norska - Statistics Norway

<http://www.ssb.no/vis/emner/02/01/20/sambi/main.html>

<http://www.ssb.no/vis/samfunnsspeilet/utg/200502/05/art-2005-05-11-01.html>

Norský zákon o dítěti a rodině

<http://www.lovdata.no/all/hl-19810408-007.html>

Norský zákon o manželství

<http://www.lovdata.no/all/nl-19910704-047.html>

Norský zákon o alimentech

http://www.trygdeetaten.no/generelt/Pub/barnebidrag_og_ektefellebidrag_bm.pdf

Výpočet alimentů v Norsku

<http://bidragsveileder.trygdeetaten.no/bidragsveileder/servlet/dispatcher/>

Informace pro rozvádějící se rodiče v Norsku

<http://www.skilsmisse.net/index.asp>

Obširné informace emailem od Foreningen 2 Foreldre

<http://www.f2f.no>

Norské ministerstvo pro dítě a rodinu – separace a rozvod

http://odin.dep.no/filarkiv/235932/Separasjon_og_skilsmisse.pdf_2004.pdf

Norské ministerstvo pro dítě a rodinu – mateřské školky

<http://odin.dep.no/bld/global/soek/bn.html?sok=j&sokeord=barnehage>

Mateřské školky v Norsku - příklady

<http://www.kattekleiv.no/informasjon/1034154903>

<http://www.trollklubbenbarnehage.no/?side=priser>

Denní matky v Norsku – diskuze čtenářů o nákladech

<http://www.mammanett.no/mn/archive/index.php/t-400.html>

Oxford University Press: International Journal of Law, Policy and the Family 2000

<http://lawfam.oxfordjournals.org/cgi/content/abstract/14/3/183>

Sharing Custody – střídavá výchova: Doporučený kontakt s dítětem - Children's Rights Council, Washington, DC

<http://www.lawyers.com/lawyers/A~1001458~LDS/DIVORCE+CUSTODY+SHARED.html>

Průměrný plat v Norsku

<http://forbruker.no/pengenedine/skattogpensjon/article1100577.ece>

Němečtí sociální demokraté se orientují na švédském modelu

<http://www.faz.net/s/RubFC06D389EE76479E9E76425072B196C3/Doc~E3202ECE03D324969B792E3BBD8DF1D89~ATpl~Ecommon~Scontent.html>

SOUDNÍ PRAXE ÚPRAVY POROZVODOVÉ PÉČE O DĚTI, PhDr. Jiří Tyl, klinický psycholog

Soudní znalec v oboru zdravotnictví, odvětví psychiatrie, specializace klinická psychologie, v oboru školství a kultura, odvětví psychologie. Profesor University of New York in Prague V Praze 12. 10. 2005

PRŮVODNÍ VÝZKUM K REALIZACI NOVÝCH ÚPRAV K REFORMĚ DĚTSKÉHO PRÁVA

ZÁVĚREČNÁ ZPRÁVA

Prof. Dr. jur. Roland Proksch
na Spolkové ministerstvo spravedlnosti, referát výzkumu zákonnosti, pan
MR Schreiber, Heinemannstraße 6, 53175 Bonn

AZ: 3003/2-7p-5-Ri 0067/98

Březen 2002

Prof. Proksch o výzkumu referoval i na semináři Justiční akademie Ministerstva spravedlnosti ČR
konaném v Praze 29. listopadu 2006

1. Celorepublikovou anketou u všech rodičů, jejichž manželství bylo v Německu právoplatně rozvedeno v 1. čtvrtletí 1999, jakožto i u některých jejich dětí v letech 1999/2000 a 2001/2002, anketou u všech (opatrovnických) soudkyň/soudců ze všech úředních soudů (rodinných soudů) a vrchních zemských soudů, vybraných advokátů s těžištěm práce v opatrovnictví a u všech Úřadů pro mládež (*OSPOD pozn. překl.*) v roce 2001 byl získán v NSR dosud nejrozsáhlejší datový materiál k situaci rodičů během rozvodu a po rozvodu a k odpovídajícím novým úpravám zákona o dítěti. Byly vyhodnoceny odpovědi od 7.008 rodičů (1. anketa 1999/2000) resp. 4.373 rodičů (2. anketa 2001/2002), od 809 soudců/soudkyň, 904 advokátů a 301 OSPOD. Tento datový materiál umožňuje výmluvný, srovnávací náhled na rodiče se společnou péčí (SP) a s výlučnou péčí (VP) a na jejich děti jakož i na výsledky působení nových úprav Zákona o dítěti.

Tím jsou v Německu poprvé k dispozici rozsáhlé, reprezentativní informace o všech rozhodujících rodičovských/rozvodových skupinách (společná/výlučná rodičovská péče, pečující/nepečující matky a otcové) – a to také ke specifickému srovnání jak pečovatelských skupin mezi sebou tak v rámci příslušné skupiny.

2. Předmětem výzkumu byly následující oblasti:

- životní situace postižených dětí a jejich rodičů, především jejich psychologická a ekonomická situace po odluce a rozvodu;
- důvody a praktické (dlouhodobé) důsledky zachování společné rodičovské péče, resp. přenesení výlučné péče na matku nebo otce (obzvláště na osobní styky s dítětem, na plnění vyživovací povinnosti, na vztahy rodičů mezi sebou a k dítěti);
- porozvodové vztahy rodičů k sobě a k jejich dětem jako i opačně jejich dětí k nim a k ostatním osobám s právem na kontakt (především k jejich prarodičům), také v porovnání různých pečovatelských skupin;

- účast dětí a rodičů během rozvodového procesu;
- význam poradenství;
- rozhodující procesní právo (především §§ 613 ZPO, 50, 52, 52a FGG, 17, 50 SGB VIII);
- zkušenosti z praxe (soudců/soudkyň, advokátů/advokátek a OSPOD) s novými úpravami Zákona o dítěti, především v rámci odluky a rozvodu.

3. Odluka a rozvod jsou krizové události pro rodiče a jejich děti. Odluka a rozvod pro ně znamenají vysoké zatížení emocionální, sociální a také ekonomické. Vystavují jak rodiče tak děti požadavkům, pro které oni nemají zpravidla žádný nacvičený způsob chování a řešení. Další doutnající párové konflikty, deficitní komunikace a kooperace, obtížné finanční podmínky jakož i ovlivnění okolním prostředím ztěžují jako stresující faktory uspokojivé překonání rozvodové krize pro rodiče i děti.

Musí být zpracovány pocity zraněnosti, opuštěnosti, vzteku, zklamání a nouze. Dřívější partneři v manželství musí k sobě navzájem dospět k citového odstupu. Jako rodiče musí vybudovat (nový) resp. zachovat uspokojující, kooperativní komunikační vztah mezi sebou a ke svým dětem. „Boj o dítě“ nesmí nastoupit na místo párových konfliktů a nebo jako jejich doplněk.

Rozhodující pro ulehčení nebo ztížení situace dětí při odluce nebo rozvodu jejich rodičů je především způsob vztahu rodičů k sobě navzájem, jejich schopnost a jejich vůle ke komunikaci, kooperaci a k vzájemnému akceptování porozvodové rodičovské odpovědnosti. Jejich děti musí zažít u obou rodičů (smět zažít), že kontakt s nimi je pro oba rodiče žádoucí a podle toho ho také podporují. Rodiče musí zůstat citliví pro potřeby, zájmy, problémy, obavy, potěšení svých dětí.

4. V té míře, jak se rodičům podaří udržet a nebo utvářet jejich komunikaci a kooperaci „diskursivně“, při nesouhlasu, konfliktech, problémech o tom otevřeně hovořit a (s vážností) se pokoušet najít společně dohodnutá řešení, dokáží snadněji zvládnout své rozvodové konflikty konstruktivně (a to i pro dobro svých dětí). To vytváří prostor pro odlehčující (produktivní) využití existujících osobních zdrojů a kompetencí, např. pro výchovnou, vztahovou a odbornou výchovnou práci.

Takovýto „diskusní vzor“ překonávání krize rodičů po rozvodu má také preventivní význam. Děti těch rodičů, kterým se podaří utvářet po rozvodu jejich rodičovskou odpovědnost společně, kooperativně, diskursivně, mají ty nejmenší problémy při překonávání následků odloučení a rozvodu. Naproti tomu se stanou (zůstanou) psychosociálně nápadnými ty děti, jejichž rodiče vzájemné kontakty odmítají resp. je utvářejí nepřátelsky.

Když se krize partnerů v manželství spojí anebo zůstane propojená se vztahy rodičovskými směrem k dětem, a nastolí se nad to ještě otázka "viny" za ztroskotání manželství, může to tuto konfliktní situaci jen vyostřit. Tím pak bude trpět jak komunikace a spolupráce rodičů navzájem a směrem k dětem, tak i spokojenost rodičů a dětí.

Vztah rodičů k jejich dětem je ovlivňován mnoha faktory. Důležitými faktory pro příznivý vztah rodičů k dětem je dětsky správné utváření rodičovské péče, zacházení a alimentace. Tomu ale musí předcházet, že oba rodiče navzájem akceptují nutnost pevného, pravidelného a důvěrného vztahu jak matky tak otce k dítěti. Pro toto je nutné, aby se matka a otec v jejich rodičovských rolích a rodičovské zodpovědnosti navzájem akceptovali a respektovali a dopřáli, a skutečně i dovolili, vždy tomu druhému dostatek času pro jeho vztah rodič-dítě.

5. Zákon o dítěti zvyšuje šance na společnou/střídavou péči. SP si žádá a podporuje jak komunikaci tak i spolupráci rodičů. Pomáhá vyvarovat se jednak „zatvrzelosti“ z pozice „mám na to právo“, a jednak nového zraňování. Když pro rodiče po rozvodu není (již) důležité s vehemencí zastávat svůj (právní) názor, ale rozpoznají důležitost

a nezbytnost toho, zůstat pro děti společnými rodiči, budou potom bojovat ne proti sobě, ale společně za "to nejlepší" pro dítě. To pomáhá důslednému vyvarování se vyostřování konfliktů. V této míře ovlivňuje zákon o dítěti strukturálně pozitivně uspokojivé, společné utváření odpovědnosti rodičů se společnou péčí po rozvodu (rodičovská péče, kontakty, alimentace). Především to dokládají také výsledky ankety u těch rodičů, kteří si ponechali SP z toho důvodu, že návrh na soudní svěřeni do výlučné péče jednoho z nich byl zamítnut. Tím se potvrzují očekávání zákonodárce, který definoval oblasti rodičovské péče a styku (kontaktu) jako „prubířský kámen pro uskutečnění cílů reformy“ (BT-Drs. 13/8511, 65).

Toto „strukturní“ působení nového právního rámce je vyjádřeno také v odhadech jednotlivých profesí. Z jejich pohledu jsou hlavní cíle Zákona o dítěti dosaženy „výborně/chvalitebně“, nejméně ale „dobře (částečně)“:

- zlepšení práv dětí,
- posílení rodičovské autonomie,
- podpora styku dítěte s jeho oběma rodiči,
- rovnoprávnost manželských a nemanželských dětí.

Podpora vztahů dětí k jejím (oběma) rodičům potřebuje ale další podpůrné činnosti, především rodinných soudů, právníků a OSPOD. Příliš často omezují nebo blokují rodiče kontakty svého dítěte, také jako reakci na prožitá zklamání v manželství, bez toho, aby se tomu s dostatečnou účinností stavělo na odpor.

6. Profese oceňují novou úpravu rodičovské péče (zrušení povinnosti svěřeni do péče, zavedení principu žádosti o svěřeni do výlučné péče (VP), rodičovské rozhodovací pravomoci podle §§ 1687, 1687a OZ) převážně pozitivně. Odstranění povinnosti svěřeni do péče se osvědčilo, celkem viděno, „výborně/chvalitebně“.

Přispívá to k odlehčení celého rozvodového procesu, vede k otupení konfliktů mezi rodiči v rámci rozvodu a vede (viděno v celku) „mírně/vůbec ne“ ke zvýšení konfliktů o kontakt u rodičů se SP. Ustanovení § 1671 odst. 1 OZ, že SP trvá bez soudního rozhodnutí v nezměněné podobě, pakliže není podána žádost o svěřeni do VP, slouží zájmům dítěte. V důsledku toho odpovídají profese záporně na otázku, zda, odhlédne-li se od případů dle §§ 1666, 1666 a OZ, by měly rodinné soudy dostat právo přezkoumávat, jestliže SP trvá z důvodu absence návrhu na svěřeni do VP. Stejně tak záporně se vyjadřují k zavedení "Plánu péče" jako předpokladu pro zachování SP. A nesdílejí občas se vyskytující názor, že nová úprava §1671 OZ vede ke stigmatizaci rodičů s VP.

7. Společná péče dosáhla v roce 2000 ve spolkovém průměru 69,35%. Zohledníme-li také řízení, kdy byla rodičovská péče přenesena "společně na otce a matku" (rubrika 269 oficiální sčítací statistiky), dostáváme se v roce 2000 k podílu společné rodičovské péče 75,54%. To znamená navýšení o 442% oproti 17,07% z poslední zvláštní justiční statistiky v období od 1. července 1994 do 30. června 1995.

Vysoký podíl 75,54% se společnou péčí rodičů po rozvodu dokumentuje, že společná péče se stala mezi obyvatelstvem po nabytí platnosti Zákona o dítěti při rozvodu (převážně) „obvyklým“ modelem péče. V případě pochyb se rodiče zjevně rozhodují pro zachování SP i v těch případech, kdy to nepovažují (pro sebe) za "optimální" uspořádání rodičovské odpovědnosti po rozvodu. Vidí ve SP lepší variantu, jak dosáhnout jako rodiče společných uspokojivých dohod ohledně dětí.

Vzhledem k tomuto celostátnímu upevnění SP není (nadále) oprávněné, vysvětlovat pozitivní působení SP (hlavně) tím, že tuto formu péče volí beztak jen ti rodiče, kteří „tak jako tak spolu dobře vycházejí i přes to, že se rozvedli“.

SP není žádný „mimořádný fenomén“ „vybraných“ rodičů. To dokládá

sociodemografická struktura rodičů (školní, odborné vzdělání). Dotázaní rodiče, kteří se rozvádějí, akceptují společnou péči principiálně. Jejich kvóta se SP odpovídá celkovému statistickému rozložení SP na celém území SRN v letech 1999/2000.

Pochyby a výhrady, které jsou uváděny proti SP, jsou z hlediska dítěte přinejmenším tehdy nedostatečné, když netematizují současně významné deficity ve vztazích rodičů s VP a těchto rodičů k jejich dětem.

Je sice pravdou, že SP potřebuje schopnost a vůli rodičů ke komunikaci a kooperaci. Co je ale zanedbáváno při tomto náhledu na SP je, že také rodiče s VP/BP musí mít tyto schopnosti, především když se jedná o úpravy styku, vzájemné informace o osobních poměrech dítěte a nebo výživné. Zatímco ale SP spolupráci a komunikaci rodičů strukturně podporuje, u VP to schází.

Obzvláště u rodičů, kteří se u soudu snaží o získání VP, zůstanou pro vztahy po rozvodu rozhodujícími jejich partnerské neshody, jakožto i snaha o vyloučení druhého rodiče. Tomu nemohou čelit jen soudní rozhodnutí o VP, následující po slyšení rodičů usilujících o VP a nebo jejich dětí.

Vztah rodičů plný konfliktů se po soudním rozhodnutí často dále stupňuje, minimálně ale zůstává, a to ke škodě dětí.

8. Rozdíl v komunikaci a spolupráci rodičů s SP resp. VP je zřejmý v jejich schopnosti nebo vůli vyřešit spory společně formou rozhovoru. Tak vyřizují rodiče se SP spory s druhým rodičem ze 66,8% „v rozhovoru mezi matkou a otcem“; rodiče, kteří mají SP, proto, že jejich návrh na svěřeni do VP byl zamítnut, ještě ze 48,7%; rodiče s VP/BP (pouze) ze 34,9%.

Podobná situace je u úprav kontaktů/styku. Tak dohadují 68,2% rodičů se SP kontakty s dětmi „vlastní mimosoudní dohodou“ a (pouze) 14,8% formou „soudního rozhodnutí“. Oproti tomu dohadují sice 43,4% rodičů s VP/BP kontakty s dítětem „vlastní mimosoudní dohodou“, avšak 35,2% , tedy více než dvojnásobek rodičů potřebuje „soudní rozhodnutí“. Vzájemné informace rodičů o osobních poměrech jejich společných dětí dostávají rodiče se SP opakovaně. U VP je to výjimkou.

Deficity rodičů s VP/BP v jejich vzájemné spolupráci a komunikaci se v neprospěch dětí naplno projeví především u práva dětí na kontakt/styk, §§ 1626 odst. 3, 1684 odst.1 OZ.

Spory o kontakty se vedou s vysokou konfliktností, jsou při nich podávány žádosti na násilné výkony rozhodnutí (exekuce). Procesy vedou často k dalšímu vyostření konfliktu, nikoliv ale k žádoucímu uspokojivému řešení rodičovství po rozvodu.

9. Výsledky ankety potvrzují dřívější výsledky výzkumů (např. Napp-Peters), že právě u dětí těch rodičů, kteří "vysoudili" VP je značné riziko přerušeni kontaktu s tím rodičem, který má právo na kontakt. Nezřídka se snaží o vyhranění vůči rodiči s právem kontaktu a narušují tím (také) právo na styk dětí. 34,0% rodičů s právem kontaktu s VP/BP nemají v roce 2001 ke svým dětem „vůbec žádný kontakt“ (16,8% „jen zřídka“), oproti 5,0% (9,0%) rodičů se SP a 9,2% (12,7%) těch rodičů, kteří mají SP proto, že jejich soudní návrh na svěřeni do VP byl zamítnut.

Jako odůvodnění uvádějí především rodiče s VP/BP, že druhý rodič kontaktům zabránil. Vychovávající rodiče s VP přitom přiznávají, že oni sami kontakt „již nechťejí“. Soudních sankcí se obávat nemusejí. Zákonné možnosti jsou sice „teoretické opce“, v praxi jsou ale jen zřídka úspěšné. K tomu přistupuje, že délka trvání takovýchto procesů vychází vstříc úmyslům bojkotujícího rodiče.

Dle výsledků ankety hovoří mnoho pro to, že řešení kontaktů u rodičů s VP/BP skrývá mnohem více konfliktního potenciálu než řešení společných dětských záležitostí u rodičů se SP.

Spory o záležitostech značného významu přiznává sice 24,0% rodičů se SP, ale také 15,2% rodičů s VP/BP resp. s 23,8% téměř stejné množství otců s VP/BP. Zatímco ale 65,0 % rodičů se SP, resp. 48,7% rodičů, kteří mají SP, proto, že jejich návrh na svěřeni do VP byl zamítnut, to řeší „rozhovorem mezi oběma rodiči“, je to u rodičů s VP pouze 29,5%.

Zdá se, že jednotlivé profese sledují právě toto, když v převážné míře požadují jako předpoklad pro svěřeni do VP "plán kontaktů". Nová úprava práva na styk změnila hlavně povědomí rodiče s právem kontaktu. Jeho požadavky na styk odporují ovšem často opačným zájmům druhého rodiče. To platí především pro rodiče s VP. Plán kontaktů, ustanovený zároveň se svěřením do VP, a také vázaný na zachování VP, by mohl již od samého začátku zamezit strnulosti v neprospěch dítěte.

10. Jako neodůvodněná se ukázala obava, že ustanovení §1671 OZ povede častěji k (izolovaným) procesům rodičů se SP za účelem svěřeni dětí do VP před a nebo po pravomocném rozvodu. Není pro to opora ani v odpovědích rodičů, ani ve statistických zjištěních spolkového statistického úřadu resp. zemských statistických úřadů v letech 1999 a 2000, ani v odhadech (prvoinstančních) soudců/soudkyně a advokátů/advokátek. (Prvoinstanční) soudci/soudkyně (úřední soudy) a advokáti/advokátky zjišťují úbytek následných sporů jako i izolovaných sporů o rodičovskou péči před i po rozvodu. To není v rozporu s konstatovaným nárůstem u vrchních zemských soudů. Úbytek u úředních soudů převyšuje co do počtu navýšení u vrchních zemských soudů.

Nová materiálně-zákonná a procesní ustanovení zákona o dítěti jsou vhodná k zamezení vyhrocování sporů při odluce a rozvodu. To platí v široké míře i pro rodiče kteří mají SP, proto, že jejich návrh na svěřeni do VP byl zamítnut. Rodiče se SP spolupracují a komunikují mezi sebou více a lépe než rodiče s VP/BP a to k dobru svých dětí. Jejich vztahy jsou konstruktivnější a uspokojivější než vztahy mezi matkami a otci s VP. Spoléhají hlavně na konsensuální úpravy. To s sebou přináší otupení a odlehčení konfliktů. Proto si mohou vytvořit k sobě navzájem výrazně lepší vztah a etablovat kvantitativně a kvalitativně lepší kontakty mezi sebou a svými dětmi. To všechno přispívá k otupení ostří porozvodových konfliktů a k úlevě u rodičů.

V důsledku toho se jim daří řešit uspokojivěji finanční alimentaci než u rodičů s VP/BP. Také to slouží k dalšímu uvolnění křečovitého stavu v jejich vztahu a je to pro dobro jejich i jejich dětí. Tak říká 76,6% matek se SP, ale pouze 58,1% matek s VP, že „výživné je v současnosti placeno pravidelně“. „Velmi spokojené/spokojené“ se současnou úpravou dětského výživného je 41,9% matek se SP, ale pouze 28,5% matek s VP. „Nespokojených/velmi nespokojených“ se současnou úpravou dětského výživného je 29,3% matek se SP, ale 46,1% matek s VP.

11. Rodiče se SP (po rozvodu) jsou kvůli své zákonné povinnosti, „vykonávat rodičovskou péči ve vlastní odpovědnosti a ve vzájemném souhlasu pro blaho dítěte“ (§1627 OZ) nuceni postavit se každodenním výzvám spolupráce orientované na konsensus a komunikaci. Rodiče se společnou péčí jsou, jinak než rodiče s VP, zjevně „nuceni“, praktikovat rodičovství, které odpovídá na jedné straně principiálně stejné právní a životní situaci obou rodičů, na druhé straně odpovídá ale i rozdílné životní situaci (a možná zájmům), např. protože dítě u jednoho z rodičů převážně žije a u druhého ne. Především v oblastech, které jsou orientované směrem k dítěti, tzn. kontakt (§§1684, 1685 OZ), rozhodování (§1687 OZ), vzájemná informace (§1686 OZ) a dětské výživné (§§1601 ff, 1610, 1612 b OZ) musí skrze pravidelné kontakty/výměnu řešit společně konflikty a při tom cvičit a vykonávat konsens. To

není po odluce a rozvodu snadné. Tím, že to ale zákon vyžaduje, a každý oprávněný rodič to dle toho pravidelně (sebevědomě) prosazuje, nemohou se před sebou navzájem stáhnout do ústraní. Jsou nadále nuceni praktikovat i v průběhu života po rozvodu, pro všechny výhodné, způsoby „společně“ namísto „proti sobě“ nebo „vytěsnění“. To platí také pro rodiče, kteří SP mají (musejí mít), proto, že jejich návrh na svěření do VP byl zamítnut.

V důsledku toho se dostanou výrazně blíže k zodpovědné, rodičovské "vzájemné shodě" (§1627 OZ). Zapojování soudů do řešení sporů je významně menší než u rodičů s VP. Zatěžování soudů urovnáváním sporů je signifikantně nižší než u rodičů s VP. Spokojenost s jejich porozvodovou situací v oblasti jak života tak vztahů roste, zatěžující vlivy rozvodových událostí se utlumují. Situace v povolání (odborné výdělečné činnosti) a jako důsledek toho i finanční situace, především matek se SP, u kterých děti žijí, je výhodnější.

To zlepšuje významnou měrou stav postižených dětí fyzicky, psychicky, sociálně a finančně. Zažívají, konkrétně ve srovnání s mnohými dětmi rodičů s VP, např. významně lepší situaci v kontaktu s oběma rodiči (§§1626 odst.3 písmeno 1, 1684 OZ) a s jejich oběma prarodiči (§§1626 odst. 3 písmeno 2, 1685 odst.1 OZ). A dále zažívají díky zásadně lepší alimentární situaci větší ekonomickou volnost. To má pak v dalším pozitivní vliv na jejich celkovou životní situaci.

12. Od rodičů s VP není v takové míře vyžadována "vzájemná spolupráce", srovnatelná s rodiči se SP. Rodiče s VP/BP mají proto tendenci ke vzájemnému vytěšňování. Soudí se ve značném rozsahu o kontakt s dítětem a o výživné. Pro urovnání konfliktů se dovolávají výrazně častěji soudní pomoci. To všechno vede ke stále "novému živení" pokračujícího vyostření jejich konfliktního vztahu a ke stále novým soudním sporům mezi nimi, pokud se od sebe již zcela neodvrátili.

Mezi rodiči se VP, kteří žijí se svými dětmi a těmi, kteří žijí bez svých dětí, je patrný značně napjatý vztah, který nenacházíme u rodičů se SP. Vypadá to tak, že výlučná péče podporuje mezi rodiči a to "majitelem péče" na straně jedné a "ne-majitelem péče" na straně druhé, ve značné míře konkurenční situaci, která se opakuje a vyostřuje jejich konflikt z doby manželství a rozvodu. A to k nevýhodě jak dětí tak rodičů samých.

Tak stojí oproti vysoké spokojenosti rodičů s VP vysoká nespokojenost těch rodičů, kteří nemají dítě v péči a dítě u nich nežije. To platí stejně pro spokojenost resp. nespokojenost s úpravou (výlučné) rodičovské péče, kontaktů a výživného. Enormní napětí ve vztahu mezi rodiči s VP je zřetelné z hodnocení jejich spokojenosti s rodičovskou péčí. 87,6% starajících se matek s VP je „velmi spokojeno/spokojeno“ s rodičovskou péčí, ale pouze 27,9% odpovídajících otců s právem kontaktu. 3,5% starajících se matek s VP je „nespokojeno/velmi nespokojeno“, ale 48,5% odpovídajících otců s právem kontaktu.

U rodičů se SP je 48,6% starajících se matek „velmi spokojeno/spokojeno“ s rodičovskou péčí a 61,7% odpovídajících otců s právem kontaktu. 26,5% starajících se matek se SP je „nespokojeno/velmi nespokojeno“ s rodičovskou péčí a 15,2% odpovídajících otců s právem kontaktu.

Rozdíl ve spokojenosti s rodičovskou péčí mezi matkami a otci činí u VP 59,7 procentního bodu, u SP 13,1 procentního bodu. Rozdíl v nespokojenosti s rodičovskou péčí mezi matkami a otci činí u VP 45 procentních bodů, u SP 11,3 procentního bodu.

Tento obraz se opakuje u výsledků k výživnému. „Situace chudoby“ rodičů se SP a s VP je v zásadě srovnatelná. Čistý příjem do maximálně 3.500.- DEM měli v roce 1999 (2001) 74,7 % (71,2%) rodičů se SP a 79,6% (78,5%) rodičů s VP. Přesto dostali příjemci výživného se SP u matek (86,7%) a otců (40,5%) výrazně častěji dětské

výživné než příjemci s VP - u matek (67,1%) a otců (29,7%).

Srovnatelná je situace u výživného manželů. V roce 1999 (2001) obdržel výživné rozvedené manželky s 21,0% (16,9%) téměř dvojnásobek matek se SP než matek s VP - 12,4% (9,5%). Dvojnásobný počet matek se SP než matek s VP uvádí, že výživné pro rozvedenou manželku je placeno pravidelně.

V důsledku toho je nezbytné, vzít si pod lupu rodiče s VP a ozřejmit, jakými opatřeními mohou být trvale zajištěna práva jejich dětí a to obzvláště na kontakt.

13. Je nápadné, že subjektivní hodnocení matek a otců ohledně jejich situace a rámcových právních podmínek je méně otázkou pohlaví, ale spíše otázkou skutečné životní situace, a především otázky, u kterého rodiče děti žijí, popřípadě jak je upraven kontakt s nimi. Porozvodový kontakt matek a otců k jejich společným dětem se jeví být hlavním momentem pro subjektivní dobrý pocit rodičů a pro druh a způsob jejich vztahu, spolupráce, komunikace a vzájemné informovanosti.

Matky a otcové, kteří se svými dětmi společně žijí, popř. mají s nimi uspokojující kontakt, jsou v zásadě se svou situací a s novým právem spokojenější než rodiče, kteří žijí od svých dětí odděleně a nemají s nimi žádný nebo jen sporadický kontakt.

Toto platí pro rodiče všech vzdělání a ze všech příjmových skupin a současně pro rodiče obou druhů péče.

Potud se jeví „konsekventní“, že především rodiče bez rodičovské péče a bez dětí jsou se svou situací velmi nespokojení, rodiče s VP a žijící se svými dětmi oproti tomu spíše spokojeni. To platí pro rodiče všech vzdělávacích a příjmových skupin.

14. Posílení autonomie rodičů znamená pro rodiče nejprve pouze více vlastní „rozhodovací autonomie“, ale současně ještě ne existenci rozhodovací kompetence. Posílená „rozhodovací autonomie“ v mnoha případech napřed „generuje“ potřebu pro poradenství. Toto byl ale jeden z důležitých cílů zákonodárce u zákona o dítěti. Rozhodující pro podařené porozvodové rodičovství je především podpůrná poradenská intervence odborných profesí. Je třeba důrazně podporovat schopnost rodičů řešit konflikty ve vlastní zodpovědnosti. Musí být schopní a motivovaní, řešit své konflikty samostatně a ve vzájemné shodě, namísto delegování k „cizímu rozhodnutí“ na třetí osoby. K tomu jsou zapotřebí přiměřené a vhodné poradenské nabídky.

Advokáti a OSPOD informují a radí rodičům při odluce a rozvodu, resp. v rámci svého zmocnění velmi rozsáhle. Soudy využívají své možnosti informovat rodiče v rámci jejich konzultací k rodičovské péči (§ 613 ZPO) jakožto i v rámci úsilí o jejich vzájemnou dohodu (§ 52 FGG).

Akceptování podpůrných konzultací a pomoci rodiči je ještě zřetelně deficitní. Mělo by se proto vždy na místě přezkoumat, jak může poradenská intervence doprovodných profesí prakticky napomoci vylepšit rodičovskou kooperaci a komunikaci. Především by mělo být prověřováno, jak se dá zamezit informačním a poradenským deficitům ohledně úprav dle §§1687, 1684, 1885 OZ a §50 FGG a jak se dá využít odpovídajících znalostí.

15. OSPOD zjišťují (částečně) značné přírůstky úkolů ve všech oblastech poradenství a podpory rodičů a jejich dětí v rámci nebo v následku odluky a rozvodu. U poradenství a podpory dětí a mladistvých při vykonávání jejich práva na styk se projevil významný přírůstek. Tento jev ukazuje, že děti/mladiství přijímají svou roli jako právní subjekty a (chtějí/mohou) uplatňují své nároky také samostatně. Ukazuje se především také, že se pro děti/mladistvé snižuje „práh“ vůči OSPOD a OSPOD jsou dětmi/mladistvými chápána jako místa, kde se mohou samostatně ucházet o

pomoc.

Navýšení množství porad u OSPOD se shoduje s tou skutečností, že se zabírají otázkami a spory rodičů častěji, než jsou s nimi spojeny spory soudní (viz. nahoře). Soudním sporům tak může být často zabráněno. Jejich konzultace a podpora má tudíž funkci jako filtr.

16. Potřeba poradenství u rodičů s VP, oproti rodičům se SP, je profesemi odhadován jako "velmi vysoký/vysoký". 74,9% prvoinstančních soudců/soudkyň, 67,2% soudců/soudkyň na zemských soudech a 66,8% advokátů/advokátek odhaduje potřebu poradenství u rodičů s výlučnou péčí na základě soudních rozhodnutí jako "velmi vysoký/vysoký", oproti 12,7% prvoinstančních soudců/soudkyň, 25,4% soudců/soudkyň na zemských soudech a 24,6% advokátů/advokátek u rodičů se SP a nebo u VP se souhlasem druhého.

17. Současné poradenské možnosti jsou hodnoceny jako (ještě) nedostačující. Profese vidí jasnou potřebu, rozšířit nabídku poradenství v místě, především pro specifické poradenské potřeby matek/otců s/bez rodičovská péče, bydlících s nebo bez dětí, a dále pro nabídky k řešení konfliktů samotnými rodiči mimosoudní cestou pomocí konsensu, jako např. rodinná mediace. Soudci/soudkyně a advokáti/advokátky vidí potřebu zkrácení čekací doby a kvalitativně lepších a početnějších/různorodějších nabídek. Advokáti/advokátky vidí potřebu pro mediaci jako standardní nabídky přímo v místě.

18. Mezidisciplinární kooperační struktury jsou místně ještě velmi různé a také různě silně vyvinuté. Pro třetinu dotazovaných OSPOD, soudců a advokátů takové struktury (ještě) neexistují.

19. Praxe konzultace rodičů, dětí/mladistvých se shoduje se zákonnou předlohou. Konzultace a informace rodičů k rodičovské péči (§ 613 ZPO) je prováděna převážně při posledním ústním jednání. Odročení jednání podle § 52 FGG je ovšem ze strany (prvoinstančních) soudů praktikováno pouze zdrženlivě.

Slyšení dětí/mladistvých, také dětí pod 14 let, je ve sporných případech péče/styku „standardem“. Je prováděno pravidelně a zásadně bezvýhradně. Také v nesporných řízeních na svěřeni do výhradní péče z důvodu souhlasné žádosti následuje prvoinstančně ve většině případů (69,8%) slyšení dětí/mladistvých.

Okamžik slyšení dětí/mladistvých je v praxi většiny soudů při posledním ústním jednání. Proti tomu se zasazují advokáti/advokátky za slyšení v prvním brzkém termínu.

Speciální, pro dětské slyšení vhodné, prostory nemají soudy zpravidla k dispozici. Dvě třetiny soudců, kteří odpověděli, se nezúčastnily školení o prodětském a cílově orientovaném vedení dětských slyšení.

20. Součinnost OSPOD v soudním řízení (§ 50 SGB VIII) hodnotí soudci/soudkyně a advokáti/advokátky převážně jako „velmi důležitou/důležitou“, advokáti/advokátky ale také ze 21,3% jako „málo nápomocnou/vůbec nápomocnou“ .

21. Právní úpravy „advokáta dítěte“, doprovázeného styku a soudního zprostředkovatelského řízení hrály pro zde dotazované - počtem případů - jen malou roli. Datový materiál je tomu odpovídajícím způsobem pouze malý. Je třeba vyčkat dalších

zkušeností.

22. Finanční situace (mnohých) (rozvedených) rodičů, především s nezletilými dětmi, lhostejno, v jaké formě péče žijí s a nebo bez dětí, je extrémně obtížná. Vliv silného stresujícího podnětu „nedostatek financí“ se zdá být výrazný. Daňová zatížení (odpadnutí výhody splittingu, omezení odpočitatelnosti výdajů za děti/opatrování), nutnost založit a financovat druhou domácnost existenčně zatěžují po rozvodu matky i otce. Matky a otcové, kteří se nestarají výlučně o děti, musí vedle svých vyživovacích povinností, přídatných nákladů (např. za bydlení) spojených s kontaktem s dětmi nést také všeobecné náklady na styk (náklady za dopravu), které jsou přídatně velmi zatěžující.

23. Chybějící opatrovnické možnosti pro děti jakož i obtížná situace na trhu práce ztěžují výdělečné možnosti matek a otců. To zatěžuje rodiče nejen finančně, ale i psychicky. Rozhodující je proto vzájemné ulehčení situace rodičů. Chybějící uspokojivá spolupráce a komunikace blokuje především rodiče s VP. Také z toho důvodu je důležité, etablovat specifické poradenské výpomoci, které vyžadují a podporují dle potřeby komunikaci a kooperaci daných rodičů.

Výsledky

Odloučení a rozvod jsou krizové procesy jak pro rodiče tak i pro děti, pro které nemají zpravidla žádný nacvičený způsob chování a řešení. Nevyřešené vztahové konflikty na úrovni páru přežívají proto často rozvod a zatěžují rodičovské vztahy. Konflikty ohledně kontaktů s dětmi a ohledně výživného jsou často důsledkem nevyřešených vztahových konfliktů jako páru. Klíčovou rolí pro spokojené porozvodové rodičovství, které je výhodné jak pro rodiče tak děti, je v rámci odluky a rozvodu vytvoření a zajištění strategie kooperace, komunikace a řešení konfliktu.

Finanční situace (mnohých) (rozvedených) rodičů, především s nezletilými dětmi, lhostejno, v jaké formě péče žijí s a nebo bez dětí, je extrémně obtížná a zatěžující. Daňové úpravy (odpadnutí výhody splittingu, omezení odpočitatelnosti výdajů za děti/opatrování), ale také úpravy výživného (např. úprava resp. zákonná praxe k opatrovnickému výživnému, § 1570 OZ, s vysvětlovacím a důkazním břemenem u povinného rodiče) jsou často důvodem sporů mezi rodiči, provázených následnými konflikty (např. u práva na styk).

Chybějící opatrovnické možnosti pro děti jakož i obtížná situace na trhu práce ztěžují výdělečné možnosti matek a otců. Tradiční chápání rolí, ale také přičítání rolí matkám a otcům a nároky pracovního trhu na matky a otce zamezují vyváženému opatrování dětí matkami a otci. To zatěžuje rodiče také v jejich vztahu mezi sebou.

Právní rámec Zákona o dítěti podporuje strukturně SP a díky tomu i kontakty, úpravy výživného a konsensní, samostatné řešení konfliktů samotnými konfliktními partnery. Ustanovení Zákona o dítěti k rodičovské péči podporují udržení SP i přes odloučení a rozvod. SP má zásadní trvání.

Celkově viděno, je SP vhodnější než VP,

- pozitivně ovlivnit komunikaci, kooperaci a vzájemnou výměnu informací rodičů o jejich dětech,
- udržet a podporovat kontakt dětí k oběma rodičům a k dalším osobám s právem kontaktu, obzvláště prarodičům, a tím přispívat k zájmům dítěte,
- omezovat úroveň sporu mezi rodiči a zamezovat soudním přím
- omezit újmu u dětí při odluce a rozvodu,
- zlepšit motivaci rodičů k samostatnému uspořádání sporů,

- dosáhnou a dodržovat finančně uspokojující řešení výživného. Ustanovení Zákona o dítěti k právu dítěte na styk změnilo povědomí rodičů s právem kontaktu, avšak už ne v téže míře rodičů, starajících se převážně o dítě.

Starající se rodič nesplní často nároky na kontakt nárokujícího rodiče. To vede ke konfliktům, především u rodičů s VP. Současná soudní praxe, především také exekuce, při tom podporuje ani ne tak práva dítěte jako mnohem spíše zájmy odporujícího rodiče. Matky a otcové se chovají při konfliktech v rámci rodičovské péče, kontaktů a výživného ve stejné životní situaci (má/nemá VP, převážně se starající rodič, rodič s právem na kontakt) srovnatelně.

VP vede ve vysoké míře k vytěsnění rodiče s právem styku. Především rodiče s VP/BP zažívají mezi sebou značně napjatý vztah. Proti velmi vysoké spokojenosti výlučně se starajícího rodiče s VP jako i (deficitní) úpravou styku, stojí velmi vysoká nespokojenost rodiče bez péče a právem kontaktu. Přerušování kontaktu dětí k rodiči s právem kontaktu je u rodičů s VP značné.

Toto všechno zjevně konflikty vyhrocuje. Potřeba poradenství rodičů s VP/BP je v důsledku toho profesemi shodně odhadována, ve srovnání s rodiči se SP, jako značná. U rodičů se SP se tento napjatý vztah nevyskytuje. Jejich spokojenost/nespokojenost je zřetelně vyrovnanější než u rodičů s VP. Rodiče se SP utvářejí a praktikují kontakty s jejich dětmi v protikladu k rodičům s VP/BP kvantitativně a kvalitativně „velkoryse“. Vytvářejí a praktikují úpravy výživného zásadně uspokojivěji a spolehlivěji než rodiče s VP.

Rodiče se SP spolu spolupracují a komunikují převážně uspokojivě. Dohody dosahují přednostně samostatně a ve vzájemné shodě. Soudí se proto zřetelně méně než rodiče s VP.

Doporučení

Kvůli rozsahu a významu reformy zákona o dítěti jakož i kvůli zásadní akceptaci nových úprav zde zkoumanými rodiči **nedoporučuje se** v současné době měnit nové úpravy.

Především se nedoporučuje, (znovu) upravovat oprávnění opatrovnického soudu k přezkoumávání v případech, jestliže SP zůstává v platnosti i po dobu po rozvodu z důvodu neexistence žádosti, resp. zavádění "plánu péče" jako předpokladu pro uchování SP.

Spíše se doporučuje, strukturně pozitivní působení nových úprav zákona o dítěti na rodiče a jejich děti podporovat, resp. rozvíjet pomocí dalšího prohlubování poradenství a mediace. Dále se doporučuje, přezkoumat, jakými procesními prostředky je možné ochránit resp. naplnit právo dítěte na kontakt v případě konfliktů rodičů.

Zákon o dítěti mělo za cíl zlepšení práv dítěte při současném posílení právní pozice rodičů. Schopnost rodičů s oběma druhy péče zabezpečit a podporovat zájmy dětí a samostatně a zodpovědně urovnávat konflikty je, v závislosti na situaci rodičů, vyžadováno různě. Potřebují proto v různé míře přiměřené, vhodné nabídky konzultace a podpory.

Pro specifické potřeby např. rodičů se SP a především rodičů s VP/BP existují místní deficity. Proto se doporučuje, místně rozšířit stávající nabídku poradenství.

Proti přijetí soudních/mimosoudních nabídek k odpovědnému řešení konfliktů (např. rodinná mediace) stojí finanční překážky (např. u sporů s finančním pozadím, které poradenská místa buď nezpracovávají anebo nebezplatně). Tyto nabídky musí být upřednostňovány i z hlediska poplatků. Omezení státní podpory v podstatě na „procesní náklady“ není důsledné. Mimosoudní možnosti řešení konfliktu musí být státem nejméně srovnatelně podporovány tak jako ty soudní. Platné úpravy zákona o

právní poradě jsou další překážkou pro rozšíření a přijetí nabídek předsoudního/mimosoudního řešení konfliktů ve vlastní odpovědnosti (např. rodinná mediace). Je obzvláště vhodné, aby rodinné rozpory v kontextu odluky a rozvodu zpracovávali (sociálně-) pedagogičtí a psychologičtí odborníci, a to i při propojení se spory finančními. Jejich práce jako mediátoři nesmí být proto - fakticky - zakázána zákonem o právní poradě. Doporučuje se, zákon o právní poradě změnit.

Norimberk, březen 2002
Prof. Dr. jur. Roland Proksch

VYSVĚTLIVKY K PŘEKLADU Z NĚMECKÉHO JAZYKA

Německý výraz v originálním textu	Bližší info	Český ekvivalent v praxi	Použitý překlad
KindGR		Zákon o rodině	Zákon o dítěti
BGB	Bürgergesetzbuch	Občanský zákoník	OZ
Jugendamt	Úřad pro mládež	OSPOD	OSPOD
AeS	Ausschliessliche elterliche Sorge	Výlučná rodičovská péče	VP
GeS	Gemeinschaftliche Sorge	Společná péče	SP
ohne eS	Ohne elterliche Sorge	Bez rodičovské péče	BP
Amtsgericht	Prvoinstanční soud v NSR	Obvodní soud	Úřední soud
OLG	Oberlandesgericht = vrchní zemský soud	Krajský soud	Vrchní zemský soud
umgangsberechtigte Personen		právo na styk	Osoby s právem kontaktu
Familiengericht		Opatrovnický soud	Rodinný soud
Zwangsentcheidungsverbund	do r. 1998 povinnost soudu svěřit dítě do péče pouze jednoho z rodičů		povinnost svěření do péče
Ausgrenzung			vytěsnění

Společná péče v NSR

Ing. Jiří Vodička


SPOLEČNÁ PÉČE V NSR

**Vliv reforem Zákona o dítěti z roku 1998
na celý tamní opatrovnícký systém**


Historie

- Opatrovnický systém **absolutně srovnatelný** s ČR
- Do r. 1998 právo dle pruského vzoru: pro soudce **nutnost** dítě svěřit do péče **jednoho** z rodičů
- Od r. 1998 zůstává společná péče rodičů i po odluce/rozvodu; soudce smí dítě svěřit do **výlučné** péče jen na základě podané a opodstatněné žádosti
- Cílem reformy byla práva dítěte a rodičů:
 - zlepšení práv dětí,
 - posílení rodičovské autonomie,
 - podpora styku dítěte s jeho oběma rodiči,
 - rovnoprávnost manželských a nemanželských dětí
- v roce 2002 byl proveden audit s výsledkem: 😊

Doprovodná studie (audit)

- vláda zadala ISTA Norimberk - prof. Proksch - zakázku na rozsáhlý doprovodný sociologický výzkum při zavádění změn v opatrovnictví
- v letech 2000/2001 byly shromážděny údaje od **11.000 rodičů** a jejich dětí, **800 soudců**, **900 právníků**, **300 OSPOD**
- v následujícím nejdůležitější závěry v kostce

Společná péče se stala standardem!

- společnou péči si ponechává po rozchodu **75%** rodičů (oproti 14% před změnami)
- volí ji naprosto **všechny typy rodičů** (není to tedy „specialita“ pro nějakou kombinaci otec-matka)
- všechny zúčastněné profese - soudci, advokáti, sociální pracovníci - hodnotí tuto změnu **pozitivně**
- společná péče ovlivňuje pozitivně všechny opatrovnické oblasti včetně **placení výživného**
- signifikantně **klesl** počet soudních sporů mezi rodiči

Společná péče v praxi

Rozhodnutí u záležitostí velké důležitosti	Rozhodnutí denního života	Rozhodnutí toho s kým dítě právě v kontaktu
Rozhodují při společné péči oba rodiče společně:	Může rozhodnout sám ten, u kterého se dítě převážně zdržuje:	Může i rodič s právem kontaktu během kontaktu sám rozhodovat:
<ul style="list-style-type: none"> • místo pobytu dítěte • náboženská orientace • vstup do školky • volba/změna školy • důležitá rozhodnutí ohledně zdraví 	<ul style="list-style-type: none"> • organizace denního života • organizace volného času dítěte • oblečení • domácí úkoly • okruh kamarádů 	<ul style="list-style-type: none"> • stravování • denní oblečení • doba spánku • rámec v kterém kontakt bude probíhat • způsob kontaktů • právo na zastoupení dítěte v situacích kde je nebezpečí z prodlení (např. životu nebezpečné situace)

SPOKOJENÍ OBČANÉ

Zkoumané téma	Společná péče	Výlučná péče (100%)	Rozdíl	
Spory mezi sebou řešíme v rozhovoru	67 %	35%	+ 91%	😊
Úpravu kontaktů dětí s rodiči řešíme jako otec a matka v rozhovoru	68 %	43 %	+ 58%	😊
Pro úpravu styku s dětmi je potřeba soudního rozhodnutí	15 %	35 %	- 57%	😊
Rok po rozvodu dítě nemá s jedním z rodičů již vůbec žádný kontakt (vytěsnění)	5 %	34 %	- 85%	😊
Výživné na dítě je placeno pravidelně	77 %	58 %	+ 33%	😊
S vyšší výživného panuje spokojenost.	42 %	29 %	+ 45%	😊
O děti se starající matka je s úpravou péče spokojena.	49 %	88 %	- 44%	😞
Otec je s úpravou péče spokojen.	62 %	28 %	+ 121%	😊

- ## SPOLEČNÁ PÉČE DLE AUDITU ...
- pozitivně ovlivňuje komunikaci, kooperaci a vzájemnou výměnu informací rodičů o jejich dětech,
 - udržuje a podporuje kontakt dětí k oběma rodičům a k dalším osobám s právem kontaktu, obzvláště prarodičům, a tím přispívá k zájmům dítěte,
 - omezuje úroveň sporů mezi rodiči a zamezuje soudním přím
 - omezuje újmu u dětí při odluce a rozvodu,
 - zlepšuje motivaci rodičů k samostatnému vypořádání sporů,
 - umožňuje dosáhnout a a hlavně dodržovat finančně uspokojující řešení výživného

COCHEMSKÝ MODEL

ŘEČ OPATROVNICKÉHO SOUDCE JÜRGENA RUDOLPHA, I. KONGRES O RODINĚ, HALLE 2003

Dr. Rudolph Cochemský model popsal i na semináři Justiční akademie Ministerstva spravedlnosti ČR, konaném v Praze 29. listopadu 2006

Jmenuji se Jürgen Rudolph a jsem opatrovníkový soudce. Ostatně obdivuji vaši výdrž a vaši trpělivost. Víím, jak je to namáhavé, poslouchat stále přednášky, ale vy dostanete za okamžik možnost nás vyždímat a provrtat. Příklad dobře fungujícího propojení, takové sítě je, že pan Lengowski vám již toho tolik sdělil, že mohu svůj příspěvek zkrátit. Již to je příklad fungujícího propojení do sítě. O čem budu mluvit je praxe. Nemluvím tu o utopii, teorii nebo vizi, nýbrž o skutečné praxi, která se snad dokonce ustavila spíše náhodně, ale byla k našemu překvapení velmi potěšitelná a vedla k tomu, že jsme se rozhodli: Budeme to dělat takhle i nadále.

Před chvílí se zde mluvilo o opatrovníkových soudcích, o rozdílnosti výkonu práva v soudní a opatrovníkové praxi. Musíte si uvědomit, že v mnoha případech se jedná o velice individuální situaci, přestože se celá konstelace zdá velice častá. Na druhé straně si myslím, že vzdělání soudců a obzvláště opatrovníkových je velmi špatné. My máme velmi špatné vzdělání a (potlesk) ...a také to ještě není řečeno správně. My totiž dokonce nemáme vůbec žádné vzdělání. (potlesk). Právníké vzdělání nepracuje dohromady s jinými obory a disciplínami z ostatních důležitých oblastí jako sociologie a psychologie a vede potom k tomu, že mladí lidé dostanou do ruky nástroj, s kterým - a z toho bychom je neměli obviňovat - neumějí vůbec zacházet. A je to nebezpečná zbraň. Také to by se měl člověk naučit, jak s takovou zbraní zacházet se sociální kompetencí. To se ale musí člověk naučit, to nedostal vloženo do kolébky. (potlesk)

Já jsem nikdy nechtěl být opatrovníkový soudce, musel jsem ale, protože jsem se po mnoha jiných štacích dostal k soudu, u kterého jsem chtěl zůstat. Po reformě zákona o dítěti ale nikdo nechtěl dělat rodinné právo a tak jsem to dostal jako nejmladší soudce z moci prezidiálního rozhodnutí starších soudců. Dneska jsem šťastný, že jsem tuto činnost mohl dělat. Nevěděl jsem, že existuje soudní činnost s takovým množstvím zpětné vazby a nyní musím říct dokonce pozitivní zpětné vazby. Hovoříme často o dramatech v lidských vztazích, ale existuje zde také velmi mnoho pozitivních zpětných vazeb. Snad vám aspoň něco z toho mohu zprostředkovat. K mé první činnosti patřilo - pan Webel toto velmi typické téma *rodičovské kontroly* načal - rozhodnout o *rodičovské kontrole* u dvou nezletilých, jejich rodiče byli zemským soudem rozvedeni ještě podle starého zákona.

Mezi tím vstoupila v platnost velká reforma manželského práva 77 a byly ustaveny rodinné soudy. Já měl potom v rámci odděleného řízení, respektive tehdy ještě tzv.

izolovaného řízení před opatrovnickým soudem rozhodnout o *rodičovské kontrole* nad oběma dětmi. Rodiče se sestěhovali opět dohromady a tvrdili, že si oba chtějí ponechat rodičovskou kontrolu. Obě „děti“, už 15 a 17 roků staré, řekli, že by to také tak chtěly. V příslušném zákoně - tehdejší §1671 BGB - stálo ale, dítě se po rozvodu svěřuje do péče jednomu z rodičů. To potom vedlo k tomuto rozhodnutí a předloženo - ostatně se dvěma dalšími rodinnými soudy - k Ústavnímu soudu.

Jeho rozhodnutí mě nepřekvapilo, očekával jsem ho. Věděl jsem ovšem již předběžně z korespondence s příslušnou ústavní soudkyní, že toto rozhodnutí tak dopadne. Toto rozhodnutí vytvořilo potom možnost, praktikovat společnou péči, neboť Ústavní soud v odůvodnění specifikoval, že když si to oba rodiče souhlasně přejí může opatrovnický soud rozhodnout o takovéto úpravě i bez zákonného podkladu. A já se snažil toho využívat. Je velice důležité upozornit na to, že mě nezajímali tak ti rodiče, mě zajímaly děti. A já jsem považoval z pohledu dítěte ztrátu jednoho rodiče - a lhostejno zda otce nebo matky - za špatnou.

To, co jste zažili jako otcové, existuje úplně stejně v těch 10 nebo 15 procentech případů, kdy mají děti v péči otcové. Umí stejně tak dobře mařit, nebo někdy ještě lépe než matky. To je ten boj rodičů jako lidského páru. Zkoušel jsem to pochopit z pohledu dětí. Je to pro ně obrovská ztráta, je to pro děti trauma, když jdou rodiče od sebe. Děti si často dávají vinu samy sobě. Říkají: „Když mě má táta rád, pročpak jde potom pryč?“ Tento zorný úhel mě fascinoval, a bylo mi zcela jasné, že se musí podniknout vše možné, aby zůstala společná péče a společná odpovědnost. Nemám moc rád tento pojem „Opatrovnictví“, ačkoli se mi jeví lepší než "*rodičovská kontrola*". Je ale důležité, aby zůstala tato společná odpovědnost, která dle mého názoru ani nemůže být zákonem upravena. To je pro mě fakt a žádný právní problém ... (potlesk)... ale šlo o to, to opět navodit.

Do roku 1992 jsme pak dosáhli 20% podílu rozhodnutí o společné péči. To bylo v roce 1992 vysoké číslo. Když jsme se poté poprvé setkali v pracovním kruhu - to bylo právě v tom roce - zjistili jsme, že máme společné zájmy. Všichni byli na tom zainteresováni, všechny profese: advokáti, spolupracovnice a spolupracovníci OSPOD, poradny, soudní znalci, aby byla zachována společná péče a tak jsme měli společný projekt a sice a to na bázi konsensu. Společná péče se nedá vykonávat, pakliže není konsens. A jak jsme mluvili o rodičovské odpovědnosti: patří k rodičovské odpovědnosti, k povinnostem, to není žádné právo, dosáhnout shody kvůli dětem. To je povinnost, to není žádné právo. (potlesk) To se nemůže dávat do rukou soudů.

Rodičům jsem mnohdy říkal: „Co to vlastně děláte? Vy mi pokládáte své dítě na můj soudcovský stůl, a vůbec se nestydíte? To je vaše odpovědnost, vy o tom máte rozhodnout.“ Rodiče jsou někdy bezmocní, to si musí člověk připustit. Často to není ze zlé vůle, tak jak je to vnímáno v subjektivní rozepři, nýbrž při rozvodu hrají velkou roli *ublížení*. V té bezmocnosti jsou pak děti instrumentalizovány, často ve formě, která je pro okolostojící mnohdy nesnesitelná.

Jednou jsme se sešli, na základě různé kritiky na ostatních profesích. Mě osobně vždy zlobilo, že se u soudu objevili rodiče a řekli: Nás posílá OSPOD, máme tu dosáhnout nějaké úpravy. Postupně mě to zlobilo dokonce velice. Jednou jsme si sedli dohromady a vyčetli si vzájemně naše frustrace. Nejvíce museli vydržet advokáti, kteří slyšeli od všech účastníků, že oni jedou pouze konfliktní strategie. Tak poté advokáti především během prvních schůzek v roce 1992/93 intenzivně diskutovali, zda se mají zastávat zájmů dětí a nebo zda mají prosazovat zájmy dospělých, jejichž zájmy mohou být se zájmy dětí v rozporu. Ale oni mají mandát od rodičů mají zastupovat zájmy tohoto rodiče, které se možná zcela přičí zájmům dětí.

Byla velmi atraktivní diskuse, která pokračovala během několika schůzí a - jak myslím - byla vedena na velmi vysoké úrovni.

Advokáti došli k tomu, že žádný neopustil svou pozici. Ti jedni říkali, že složí svou plnou moc když uvidí - a oni se tak opravdu zachovali - že zájmy dítěte jdou *tak říkajíc k šípku*. Ti druzí říkali, ne, my zůstaneme při tom, že máme mandát od rodičů a ne od dětí. Ale, co bylo důležité, na základě takto vedené odborné diskuse, byla tolerována vzájemná stanoviska. A my se dohodli: že nebudeme už sledovat žádné konfliktní strategie.

Dále jsme se dohodli, že ve věcech dětí a v opatrovnických věcech budeme nařizovat stání krátkodobě, ve všech případech bude soudní stání nejpozději do 14 dnů (potlesk) Když ale nyní uslyšíte, že musíte zato v jiných procesech čekat dvojnásobně dlouho, budete možná hned zase pískat. Ale tak to je. Máme velké vytížení, a my jsme pouze posunuli priority. A tady my vidíme prioritu proto, že v žádné jiné situaci nehraje status quo tak rozhodující roli jako u dětí. Tady může období - podle věku - několika málo měsíců, hrát již zcela rozhodující roli, a roků tak jako tak. (potlesk)

To co pan Lengowski a já vám takhle zkráceně ukazujeme, byl desetiletý proces s frustracemi. Ale kolo nemusíme vždy objevovat znovu. Z toho důvodu zkoušíme, vám mnohé věci předat a říct, lidé, začněte někde tam, kde my dnes také již jsme a my vám k tomu můžeme dát také odpovídající informace. Advokáti se rychle naučili, že v těchto procesech pro ně - a především pro jejich mandanty - vznikají pouze výhody. Termíny se dostanou během 14 dnů, advokáti nemusí psát žádná pojednání, stačí dát jeden návrh. Musím ještě předeslat: Do roku 1996 jsme měli podíl společné péče - tedy ještě 2 roky před nabytím platnosti reformy zákona o dítěti - 60%. Rodičům to připadalo velmi atraktivní a podle pozdějších zpětných hlášení, které jsme ve formě veřejných akcí pořádali, bylo poznat mezi zúčastněnými rodiči i přes počáteční odpor velmi vysoký souhlas.

Advokáti vědí, a to bez jakékoliv přípravy, že během líčení se začíná tak říkajíc od nuly, že se nemohou uplatňovat žádná práva, dodatečné přednesy a co tak všechno existuje. Většina písemností, které dají rodiče ve při napsat, nemají s dětmi vůbec co dělat. Tady bude jen pokračovat boj rodičů, a to jednou pochopíte, to chápe každá soudkyně a každý soudce. OSPOD bylo zproštěno závazku - pan Lengowski to již popisoval - vypracovávat písemné zprávy ...(potlesk)... pod jednou podmínkou: Spolupracovnice a spolupracovníci musí být osobně přítomni. To mělo také pouze přednosti: stání v krátké době, oni byli tady, zkušenosti spolupracovnic a spolupracovníků byly aktuální, oni byli vysoce aktuální. A v této situaci jsme tedy začali s termíny.

A dále jsme ještě něco dohodli. Když jsme se v roce 1992 dali dohromady, nepřizvali jsme pouze advokáty. Ale pozvali jsme samozřejmě také poradny, které dle našeho názoru pracovaly zcela nesystematicky a řekli jsme jim, že to zvládneme pouze tehdy, jestliže budou mít zájem spolupracovat s námi na tomto konceptu, na tomto cíli, jestliže budou spolupracovat v tom smyslu, že dají rodičům termín během dvou týdnů. Na tom jsme se shodli, a především jsme se na tom dohodli, že při tom nechceme dosáhnout žádné velké harmonie a blaženosti - jedná se často o silně konfliktní situace, kolem traumatických zkušeností rodičů v souvislosti s rozvodem a odloučením - ale řekli jsme si - dáme si laťku úplně nízko: My bychom chtěli dosáhnout, aby se rodiče dali kvůli dětem znovu do diskuse, nic více. My nechceme, aby nyní zavládla pro dítě nějaká blaženost, tak vysoko si laťku nedáváme, ale rodiče mají kvůli dětem spolu začít diskutovat na úrovni jako **rodiče**, a ne jako **pár**.

Pak jsme přešli k tomu, že jsme v případech, které se soudně projednávaly, zkoušeli najít odpovídající úpravu během stání, v rámci rozhovoru. To se dařilo na základě součinnosti advokátů stále lépe a dnes se to daří velmi dobře. Proč? Protože obhájci mají méně práce a mají spokojenější mandanty. Mandanti jsou toho názoru, že to byl výkon jejich advokátů, doporučují svého obhájce dalším - a tím by to bylo když spolupracovali. My jim každopádně říkali, odvolávejte se na to a prodávejte to dále. A má to ještě další zcela rozhodující přednost: Advokáti se dohodli, že budou všichni spolupracovat. Je to také velice zajímavé z hlediska palmáře. Je pouze jeden termín. Advokáti předají strany tak říkajíc během stání. A na začátku týdne jim už nestojí přede dveřmi a nevolají: ona mi ty děti zase nedala a on mi ty děti zase předal špinavé a se zpožděním.

Dohodli jsme se, že se s touto zkušeností obrátíme na veřejnost, což bylo ostatně místním tiskem velmi dobře doprovázeno a připraveno. Mezitím jsme od advokátů dostali informaci, že se to mezi všemi lidmi rozkřiklo, že nemá vůbec žádný smysl, hledat jiného advokáta, když toho prvního chceme pověřit návrhem na výlučnou péči a on řekne, že to nejde, že to neprojde. Ten druhý řekne to stejné. A takhle si to během doby obyvatelstvo uvědomuje. To bylo pro mě velice zajímavé, když jsem to od advokátů zjistil.

Tyto návrhy u nás nemáme, nemáme ani jeden návrh. Žádný advokát takový návrh nepodá, protože ví, že takováto úprava je zastaralá a nemá u soudu také žádnou šanci. Ostatně mezitím jsou všichni advokáti o společné péči přesvědčeni.

Advokáti by také již nechtěli postrádat tento způsob úpravy. Nepodaří-li se nám během ústního jednání ve velice sporné situaci dojít k úpravě, potom doporučuji rodičům jít do poradny. To je všechno plán, který je dohodnutý se všemi spolupracovnicemi a spolupracovníky poradny, kteří spolupracují aktivně v našem *konceptu*, kterému říkáme pracovní kruh. Potom vezme spolupracovnice nebo spolupracovník OSPOD - na dobře, musím ještě něco předeslat - to oni nechtějí, ti rodiče. Říkají, přece nejsem hloupý a nepotřebuji žádnou terapii ani žádné ošetření a teď přijde nátlak soudu, spolupracovnice a spolupracovníci OSPOD také naléhají během přelíčení, v rozhovoru, a teď i advokáti začnou naléhat. A to je zcela rozhodující. Teď řeknou advokáti svým stranám, doporučujeme vám to také. Řeknou to zcela nahlas, to je správné, poradna je velmi kvalifikovaná. Máme vysoce kvalifikovanou nabídku a mimo to ještě bezplatně. Jen si to představte. Dostanete vysoce kvalifikovanou nabídku od znamenitě vzdělaných lidí a bezplatně.

V této situaci, která může v průběhu delšího jednání trvat deset minut nebo ještě déle, začne jeden rodič a zkusí si vyloučit zdánlivou procesní výhodu a řekne: Okay, já souhlasím, já tam jdu. Ale vnitřně o tom není vůbec přesvědčen. A nyní je druhý rodič úplně sám a myslí si, teď je všechno ztracené a říká, na dobře, já také souhlasím, udělám to také. A nyní jde spolupracovnice nebo spolupracovník OSPOD s oběma rodiči, vezme je jako děti, jako její malé děti za ruku a jde s nimi do poradny, a tam dostanou oni termín - to je pevná součást našeho pracovního projektu - kratší 14 dnů. Soudní jednání se neukončuje, nýbrž pouze odročuje. Tak to chtějí ti z poradny. Ti proti tomu ostatně ze začátku bojovali a říkali, že se učili, že nemůže být žádné poradenství, které je nařízené. To je již stoletá zkušenost při vyučování psychologie: Neexistuje žádná vynucená spolupráce.

Tyhle diskuse trvaly dlouho. Stručně řečeno, existuje, sice ne nařízená, ale pod tímhle druhem nátlaku. Nejspíš by neexistovala jako nařízená, nefungovala by jako rozhodnutí, jako rozhodnutí, kde jeden by odcházel jako poražený a druhý jako vítěz, ale existuje pod tímto nátlakem, v rámci těchto mechanismů s kterými pracujeme a necháme působit na účastníky.

Existuje. Děláme to už mnoho, mnoho let. Je to poradnami čistě vyhodnocováno, a jak nám bylo sděleno, v 96% případů se spolupráce zpočátku nedobrovolná stala dobrovolnou. A rodiče pak jednou zjistí, že je to tak dobře. A ostatně nikdo nemá dost síly, vydržet tento boj po celý život. A poznali, že ono to funguje. Ještě neukončené soudní řízení se vznáší nad tím jako Damoklův meč. V současnosti říkají poradci, že to je skutečně prima takhle pracovat, ještě o mnoho lepší než bez soudního procesu, kterým nad vším visí. Problém mlčenlivosti poradny, která ostatně pracuje zcela autonomně - jak ona pracuje, jak dlouho ona pracuje, to leží výhradně v její autonomii - není žádná komunikace mezi soudem a poradnou. Ale ve všech velice sporných případech ukázala praxe, že jsou rodiče zastupováni právníky, bez výjimek. Takže komunikace běží po šíně „Soud - Advokáti“ a tím je zajištěn stálý tok informací.

Jednoho dne přijde sdělení od právníků: „Můžeme řízení ukončit, můžeme to zaprotokolovat? Našli jsme řešení.“

My sami jsme s takovýmto výsledkem nepočítali. Říkali jsme si, i kdyby to bylo u těch poraden jen 20% a ne 96%, byli bychom již spokojeni, už to by se dětem vyplatilo.

Bylo období, mezi roky 1996 a 1999, kdy nebylo ani jedno jediné sporné rozhodnutí. Bylo velmi mnoho sporných procesů, to nesmí člověk zaměňovat, velmi mnoho. Ale nebylo ani jedno jediné sporné rozhodnutí. Řekl jsem vám, že jsme měli v roce 1992 počet společné péče 20%, od roku 1996 60%. Zjistili jsme, že se spory najednou začínají přesunovat na právo na styk, když byl strach pryč. Opatrovnická řízení byla totiž boj „Všechno a nebo nic“, která často končila v rezignaci, když bylo rozhodnuto v neprospěch toho rodiče, který neměl děti v péči a u kterého děti nebyly. Často zmizely děti tomu druhému rodiči z očí a naopak druhý rodič zmizel ze zorného pole dětem. Jakmile tento strach, s kterým rodiče žili, jakmile tento strach "všechno a nebo nic" zmizel - pak jde o detaily práva na styk. Ale u těch sporných rozhodnutí, o kterých já mluvím, se jedná o obojí, péče i právo na styk.

Ostatně teď máme od roku 1998 podíl společné péče 100%. (potlesk) A nejsou podávány žádné návrhy. (potlesk) Vlastně není nic co by se muselo odsouhlasovat, odpovídá to stavu zákona a práva, který od té doby existuje. Jak již řečeno, pan Proksch to dnes dopoledne také již konstatoval: Pole konfliktů se přesunuje od péče (*opatrovnictví, pozn. překl.*) ke styku. Zajímavé je ostatně, že když jsem poprvé slyšel pana Proksche a dozvěděl se jeho pečlivě zjištěná a vyhodnocená data: ta souhlasila naprosto přesně s našimi zážitky a zkušenostmi, které jsme udělali. Je tu úplná shoda. A to jsme spolu až doteď neměli nikdy co do činění. Potvrdilo to bezvýhradně zkušenosti, které my také máme.

Nové konfliktní pole, které se připojuje v poslední době - pan Proksch použil dnes dopoledne pojem prarodiče z druhé strany - je vynechání prarodičovského páru ze životního pole dětí, přičemž tam jsou dvě konstelace: Jedna konstelace je, že oni dokonce děti až do 11 sami zaopatřovali. To byly pak často matky samoživitelky, které daly děti k prarodičům, po delší době stabilizovaly svůj vlastní život, chtěly založit vlastní rodinu, ve vlastním partnerském vztahu a nyní chtějí dítě zpět. Jsem překvapen, s jakou velkorysostí mnohé opatrovnické soudy těmto žádostem vyhovují, také s vyžádáním znaleckého posudku. To je jedna situace. Ta druhá konstelace je: rozchod rodičovského páru. Rodič, u kterého se děti zdržují, zamezí kontaktu s prarodiči ze strany druhého rodiče. Je pravidlem, že to je pro děti velice značná ztráta. Často jsou obě konstelace zcela srovnatelné - také sporné situace - jako v případech samotných rodičů.

Já opakuji ještě jednou: Náš cíl je, dostat rodiče do diskuse. To se daří, to je možný, když se na tom podílí všechny profese. Pan Lengowski to ještě jednou zdůraznil:

Součinnost všech profesí je stejně důležitá. Jedná se přitom o rovnocennost. Funkce jsou různé, ale součinnost je stejně důležitá. Když jedna profese nespolupracuje, celý systém, s kterým my děláme, nefunguje. Z toho důvodu bychom chtěli, aby byla politickou cestou vytvořena v nějaké formě platforma tak, že se bude jednat o standardní nabídku a standardní způsob práce. Chci k tomu říci, že v tomto okamžiku jsou k tomu dobré podmínky, i když z úplně jiných důvodů, než které byly pro nás rozhodující.

Z pohledu veřejné správy je to cenově výhodné. Pan Lengowski to již vysvětlil. Ty úpravy jsou trvalé, oni (*rodiče, pozn. překladatele*) nejsou u advokátů přede dveřmi, nejsou neustále u OSPOD jako trvalý problém. A je ještě něco zcela rozhodujícího. Neexistují žádné opravné právní prostředky. Když jste s rodiči našli nějakou úpravu a vstoupili jim, že oni oba musí opět převzít zodpovědnost a dále ji vykonávat, neexistují žádné právní prostředky. Ale zdroje, které se tak v soudnictví uvolní, ty my v první instanci, potřebujeme. Říkám k tomu pouze následující: Musíme v Německu postavit justici z hlavy zpět na nohy. (potlesk) Lidé požadují vysoce kvalifikovanou úpravu v první instanci, krátkodobě - a ne po pěti nebo deseti letech ve třetí instanci. Skandinávské země zvládají toto umění s velmi velkým úspěchem. To je něco, co se musíme - tak jako i v jiných věcech velmi pomalu - naučit.

Provoz poradny (OSPOD) samotné není pod dohledem soudu, jsou také vázáni mlčenlivostí. To si vymínili jako podmínku, že, jak jsem už řekl, o době, obsahu a způsobu poradenské terapie prostřednictvím poradny neexistuje žádná zodpovědnost vůči soudu, nýbrž komunikace běží potom s advokáty.

Další věci byly panem Lengowským diskutovány.

Mimo způsobu debaty o naší práci jsme vypracovali tematické katalogy, kterými se zabýváme „Dítě v rozvodovém procesu“, „Pečované návštěvy“, „Práva dítěte“, „Násilí proti dětem“, „Sexuální zneužití“, „Dětské vztahy“, „Advokát dítěte“, atd. U veřejných akcí, u kterých jsme požádali o účast veřejnost - o co je ostatně velký zájem - přednášeli jsme o myšlence společné péče (*společného opatrovnictví, pozn. překladatele*) a propagovali ho. Nechápejte nás samotné jako uzavřený systém určité formy práce, nýbrž jsme ve zcela otevřeném procesu.

To souvisí také již s tím: u všech zaměstnání dochází ke změnám personálu, u právníků, ve OSPOD, kde se s výměnou personálu někdy musí začít opět znovu od začátku s tímto způsobem práce - v poradnách ostatně také.

Dáváme to na pořad našich měsíčních porad, které jsou současně korektivem pro naši práci, ale jsou i možností vyjadřovat kritiku a říci něco k věcem, které se nepovedly. Například: jestliže jste ve svém procesu zastoupeni právníkem, máte nějaký problém a přednesete ho svému právníkovi, není tam diskutována vaše konkrétní situace, ale může být řečeno principiálně něco k obdobným situacím. Tato připomínka je ještě velmi důležitá. Na schůzích pracovního *kruhu* se neprojednávají konkrétní situace, ale jen způsob, jak spolu spolupracujeme. Příslušná konkrétní situace spadá pak do poradenství a způsobu práce právníků nebo poradny nebo OSPOD.

Chtěl bych to zatím ponechat při tomto rozsahu informací a jsem vám s panem Lengowským k dispozici pro konkrétní dotazy. Děkuji.

Analýza návrhů otců na svěření dítěte do výchovy

MICHAELA KLEPAČOVÁ

bakalářská práce

Vypracovala:

Michaela Klepačová

studentka Fakulty humanitních studií Univerzity Karlovy v Praze

Analýza navazuje na mou bakalářskou práci s názvem „Rozvody a porozvodová péče o děti v České republice z pohledu otců organizovaných v ‚otcovských sdruženích‘“, dokončenou v listopadu 2004 na Fakultě humanitních studií Univerzity Karlovy v Praze.

Svou prací reaguji na „Analýzu soudních řízení o úpravě výchovy a výživy“ Mgr. I. Matouškové a M. Zdražilové^f a zároveň jí navazuji na svou bakalářskou práci s názvem „Rozvody a porozvodová péče o děti v České republice z pohledu otců organizovaných v ‚otcovských sdruženích‘“^g.

I. část

Matoušková se Zdražilovou došly svým výzkumem, provedeným ve Žďáru nad Sázavou, k závěru, že 34% otců, kteří se domáhají svěření dítěte do výchovy je plně úspěšných (tzn., že je jim dítě do výchovy svěřeno) a že 84% otců se dětí vůbec nedomáhá. Zaujal mě zejména druhý

^f Matoušková, I., Zdražilová, M.: Analýza soudních řízení o úpravě výchovy a výživy, Právo a rodina, 2001, č. 2, s. 16-19.

^g Klepačová, M.: Rozvody a porozvodová péče o děti v České republice z pohledu otců organizovaných v „otcovských sdruženích“, FHS UK, Praha, 2004.

údaj a proto jsem se rozhodla provést podobný výzkum a výsledky porovnat. Matoušková se Zdražilovou ke svým výsledkům došly analýzou úředních dokumentů, zatímco já jsem svůj výzkum prováděla formou anketního šetření přímo u soudu, kde jsem oslovovala otce přicházející na soudní jednání.^h Z tohoto důvodu a kvůli omezenému času, který jsem na průzkum měla, jsem mohla použít jen relativně malou skupinu respondentů. Někteří oslovení otcové se ankety odmítli zúčastnit nebo se na soudní jednání vůbec nedostavili, takže celkový počet otců, kteří na položené otázky odpověděli, činil 30. Anketa však probíhala jen u jednoho soudu v pouhých pěti dnech (jednalo se dny 8., 9., 14., 16. a 20. prosince 2004), výsledky by tedy mělo být možné v jisté míře zobecnit.

Všem otcům jsem pokládala základní otázku, zda podávali návrh na svěření dítěte do výhradní výchovy otce nebo do střídavé výchovy otce a matky, nebo zda o svěření dítěte neusilovali. Pokud otec o svěření dítěte nežádal, pokládala jsem druhu otázku - jaké důvody měl k tomuto rozhodnutí, neboť se domnívám, že je třeba prozkoumat také motivy otců, které je vedou k tomu, že o svěření dětí neusilují. To, že otec nepodá návrh na svěření dítěte, nemusí automaticky znamenat, že o dítě nemá zájem. Mnozí otcové „boj“ o dítě raději předem vzdají, aby ušetřili sebe i dítě zdlouhavému soudnímu sporu nebo jsou přesvědčeni, že jejich šance jsou nulové. Ve více než 90% bývají totiž děti českým opatrovnickým soudnictvím svěřovány do výchovy matkám.

Na základě anketního šetření jsem došla k následujícím výsledkům:

43,3% oslovených otců navrhovalo svěření dítěte/dětí

do výhradní výchovy otce nebo do střídavé výchovy otce a matky, z toho:

- do výhradní výchovy otce 84,6%,
- do střídavé výchovy 15,4%;

3,3% otců svěření dítěte/dětí do výhradní výchovy

otce původně navrhovalo, ale později svůj návrh vzalo zpět;

53,3% otců o svěření dítěte/dětí vůbec neusilovalo.

^h Jednalo se o Obvodní soud pro Prahu 4 ve Znojenské 1248.

Matoušková se Zdražilovou došly k závěru, že otců, kteří o svěření dítěte vůbec neusilují je **84%**.

Dále jsem se zabývala důvody, proč otcové o svěření dítěte/dětí do výchovy neusilovali:ⁱ

1. nezájem otce o svěření dítěte nebo otcovo přání, aby děti žily s matkou.....	27,3%	
2. přesvědčení, že otec nemá šanci dítě do výchovy získat.....	18,2%	
3. nízký věk dítěte.....	13,6%	věk
4. negativní zkušenosti jiných otců, kteří o svěření dítěte usilovali a neuspěli.....	9,1%	a
5. přání dětí žít s matkou.....	9,1%	s
6. jiné důvody (např. nejisté otcovství).....	9,1%	nejisté
7. vlastní negativní zkušenosti se soudy či sociálními pracovníky/pracovnicemi.....	4,5%	
8. nátlak soudu, sociálních pracovníků či matky.....	4,5%	či
9. doporučení advokáta.....	4,5%	

Pouze **27,3%** otců, kteří nenavrhovali svěření dítěte/dětí do výhradní výchovy otce nebo do střídavé výchovy otce a matky tak tedy nečinilo z důvodů nezájmu o svěření dětí. Zbývajících **72,7%** otců, kteří návrh na svěření dětí nepodali, o svěření dítěte/dětí ve skutečnosti zájem mělo. Svou snahu o svěření dítěte/dětí však předem vzdali vlivem různých okolností:

31,8% otců, kteří návrhy na svěření dítěte do své nebo střídavé výchovy nepodali, mělo objektivní důvody, aby o svěření dítěte neusilovali:

- ve 13,6% to byl nízký věk dítěte;
- v 9,1% přání dětí žít s matkou;
- v 9,1% jiné důvody (nejisté otcovství).

ⁱ Někteří otcové uvedli jeden důvod, někteří uváděli důvodů více.

Z toho plyne, že **40,9%** otců, kteří o svěření dítěte/dětí neusilovali, tak neučinilo v podstatě kvůli skutečnosti, že otcové jsou v opatrovnických sporech oproti matkám znevýhodňováni, že děti otcům bývají svěřovány jen v krajních případech a že mizivé šance otců na svěření dítěte jsou jim dobře známy:

- v 18,2% to bylo přesvědčení, že otec nemá šanci dítě do výchovy získat;
- v 9,1% negativních zkušenosti jiných otců, kteří o svěření dětí usilovali a neuspěli;
- ve 4,5% vlastní negativní zkušenosti se soudy a sociálními pracovníky/pracovnicemi;
- ve 4,5% nátlak soudu, sociálních pracovníků/pracovnic nebo matky dítěte;
- ve 4,5% doporučení advokáta, aby se otec o svěření dítěte nepokoušel, neboť nemá šanci uspět.

II. část

V rámci své bakalářské práce „Rozvody a porozvodová péče o děti v České republice z pohledu otců organizovaných v ‚otcovských sdruženích‘“ jsem prováděla výzkum formou osobních rozhovorů s rozvedenými nebo rozvádějícími se otci. Hovořila jsem s 22 otci, z nichž sedmi byly děti svěřeny do výchovy a patnácti nikoliv. Z 22 oslovených otců navrhovalo svěření dítěte/dětí do výhradní výchovy otce nebo do střídavé výchovy otce a matky 15 respondentů.

Pokud údaje ze své bakalářské práce přenesu do konkrétních čísel, docházím k výsledku, že ve sledované skupině respondentů navrhovalo svěření dítěte/dětí do výhradní výchovy otce nebo do střídavé výchovy otce a matky **68,2%** otců (z toho do výhradní výchovy otce to bylo 53,3% a do střídavé výchovy 46,7%).

O svěření dítěte/dětí tedy neusilovalo jen **31,8%** respondentů.^j Ani v jednom případě to nebylo z nezájmu o dítě/děti. Jako nejčastější důvod k tomu, že o svěření dítěte otec neusiloval, uváděli respondenti to, že byli přesvědčeni o tom, že v soudním řízení o svěření dětí nemají šanci uspět a proto svůj „boj“ o děti raději předem vzdali. Dalším důvodem byla snaha otce ušetřit sebe a hlavně děti zdoluhavému soudnímu sporu nebo

^j Znovu porovnávám se závěrem Matouškové a Zdražilové, které dospěly k tomu, že o svěření dítěte neusiluje 84% otců.

stěhování a změně prostředí, neboť matka zůstala v původním domově, dále nízký věk dětí a v jednom případě matka přiznala, že její manžel není biologickým otcem dítěte.

Závěr

Pokud výsledky z obou zkoumaných skupin shrnu, docházím k následujícím závěrům:

	1. skupina	2. skupina	celkem
Počet respondentů - otců	30	22	52
Navrhovali svěření dítěte do VVO nebo do SV	13 43,3%	15 68,2%	28 53,8%
Navrhovali svěření dítěte do VVO nebo do SV, ale návrh později vzali zpět	1 3,3%	– –	1 1,9%
Nenavrhovali svěření dítěte do VVO nebo do SV	16 53,3%	7 31,8%	23 44,2%

První skupina je tvořena otci oslovenými v rámci anketního šetření u Obvodního soudu pro Prahu 4 během pěti dnů. Druhou skupinu respondentů jsem převzala ze své bakalářské práce.

Použité zkratky: VVO = výhradní výchova otce, SV = střídavá výchova.

Závěrem, ke kterému jsem svým výzkumem došla, je možné říci, že z celkového počtu dotazovaných otců 53,8% navrhovalo svěření dětí do výhradní výchovy otce nebo do střídavé výchovy otce a matky.

Pokud se zaměřím pouze na výsledky z ankety provedené u Obvodního soudu pro Prahu 4 během pěti dnů v prosinci 2004, docházím k závěru, že 43,3% z takto oslovených otců navrhovalo svěření dětí do výhradní výchovy otce nebo do střídavé výchovy otce a matky. Pouze 27,3% otců, kteří o svěření dítěte neusilovali, tak činili proto, že neměli o svěření dětí zájem. V ostatních 72,7% k tomu měli jiné důvody, mezi nimiž převažovalo přesvědčení, že otec nemá šanci dítě do výchovy získat. Toto přesvědčení je podporováno také negativními zkušenostmi jiných otců, kteří „boj“ o děti již absolvovali a neuspěli. Kdyby tyto okolnosti neexistovaly, je pravděpodobné, že by tito otcové o svěření dítěte do výhradní výchovy otce nebo do střídavé výchovy otce a matky rovněž usilovali.

SOUDNÍ PRAXE ÚPRAVY POROZVODOVÉ PÉČE O DĚTI

PhDr. Jiří Tyl

Úvodem:

Nejčastější praxí v ČR bylo a zůstává umožnění kontaktu s tím z rodičů, kterému dítě svěřeno není, na dva víkendy měsíčně. Nadto je v praxi toto právo často tím z rodičů, které má dítě v péči, porušováno – přičemž **soudy rezignují na vymahatelnost tohoto práva**, čímž de facto **sankcionují porušování zákona de iure**. V mnoha případech je znemožňováno právo na druhého rodiče celá léta. Řada těchto případů je řešena u Evropského soudu pro lidská práva se sídlem ve Štrasburku. Rozsudky tohoto soudu pak odsuzují Českou republiku k náhradě škod. **Škod, které by nevznikly, kdyby soudy neporušovaly zákon ČR, jakož i mezinárodní Úmluvu o právech dítěte, která je součástí ústavního pořádku ČR** (sdělení číslo 104/1991 Sb.)

Parlament ČR v roce 1998 reagoval na soudní praxi zděděnou z totalitní doby – svěřování dětí po rozvodu do výlučné péče jednoho z rodičů omezování kontaktu s druhým rodičem na minimum, a tím znemožnění či omezení práva dítěte na oba rodiče.

Následující analýza ukazuje, jak je Zákon o rodině setrvačnou soudní praxí soustavně porušován, na statistických datech.

1. Realizace novely Zákona o rodině z roku 1998 §26 odst. 2 v soudní praxi

Novela Zákona o rodině (94/1963 Sb.) z roku 1998 měla praxi, porušující zájmy dítěte, porušující rovnost rodičovských práv i povinností, a v důsledku i poškozující ČR na mezinárodním poli, změnit zavedením společné a střídavé výchovy v § 26:

(1) Před rozhodnutím, kterým se rozvádí manželství rodičů nezletilého dítěte, upraví soud jejich práva a povinnosti k dítěti pro dobu po rozvodu, zejména určí, komu bude dítě svěřeno do výchovy a jak má každý z rodičů přispívat na jeho výživu.

(2) Jsou-li **oba rodiče způsobilí dítě vychovávat a mají-li o výchovu zájem, může soud svěřit dítě do společné, popřípadě střídavé výchovy obou rodičů, je-li to v zájmu dítěte a budou-li tak lépe zajištěny jeho potřeby.**

Tato zákonná úprava je tedy účinná cca 6 let. Úmysl zákonodárce ve formulaci dává soudům zřejmý pokyn, že v rozhodnutí o svěřením do péče je **přednostní zájem dítěte, nikoli rodičů**. Zákon neupřednostňuje rodiče dle pohlaví nebo návrhu na svěřením do své péče. Jinak řečeno, **před zákonem jsou si rodiče rovni**.

Z dostupných statistik Ministerstva spravedlnosti ČR je patrné, jak je rovnost rodičů před zákonem naplňována v soudní praxi:

ROK:	CELKEM NEZLETILÝCH DĚTÍ PO ROZVODU RODIČŮ:	Z TOHO SOUDEM URČENO DO PÉČE %		
		MATKY	OTCE	STŘÍDAVÁ PÉČE
1998	31 921	93,4	6,6	-
1999	31 388	94,1	5,8	0,1
2000	28 236	91,6	6,8	1,6
2001	31 398	92,0	6,1	1,9
2002	31 681	92,8	6,1	1,1
2003	32 824	90,3	7,2	2,1
2004	22 516	90,1	7,7	2,2

Řečeno slovy:

1) **Zákon není v praxi soudů naplňován.** Je třeba připomenout, že v zákonodárné iniciativě Senátu Parlamentu ČR byla společná popřípadě střídavá péče navržena jako **prioritní forma úpravy péče o děti** po rozvodu. Tím by byl dán soudům zřetelnější pokyn, jak vůbec první potřebu dítěte v takové situaci, totiž **právo na oba rodiče**, zabezpečit. V konečném znění schváleném Poslaneckou sněmovnou Parlamentu ČR formulace nechala střídavou péči pouze jako možnost.

Formulace zákona však výslovně oba **rodiče zrovnoprávňuje**: podmínkou společné resp. střídavé výchovy je, že jsou **oba rodiče způsobilí dítě vychovávat a mají o výchovu zájem**.

Soudní praxe však vychází z dodatečné podmínky, kterou zákonodárce nikterak nestanovil a kterou si takřkajíc soudy dodatečně přimyslely k zákonu. V témže roce jako novela zákona proběhla školení soudců k jejímu výkladu. Školení probíhala v duchu komentáře vydaného JUDr. Novou a JUDr. Holubem, který k zákonu přičinil tento výklad: Podmínkou soudního schválení střídavé péče je souhlas obou rodičů. Tento výklad v praxi literu i duchu zákona okamžitě zmařil. Je zřejmé, že rodiče, kteří se rozvádějí, a každý za sebe podává návrh na svěřeni dítěte do své péče, jsou eo ipso nepřátelé a nechťejí se o dítě „s tím druhým dělit“.

Takže se v 98% případů (viz tabulka) neshodnou, a soudy nadále ve starém duchu přidělují děti matkám.

Soudní praxe porušuje zejména § 26, odst. 4, který výslovně stanoví, že "soud dbá, aby bylo respektováno právo dítěte na péči obou rodičů".

Nelze upřít, že určitý posun v soudní praxi nastal. Proti posledním roku zákona „bez střídavé péče“ bylo v loňském roce svěřeno do výlučné péče matky o 3,3% méně. Extrapolujeme-li tento trend, je zřejmé, že pokud zákonodárce zřetelným způsobem nezmění soudní praxi, **dojde tímto tempem k naplnění potřeby dětí mít oba rodiče (a zrovnoprávnění pohlaví) za 151 let.**

2. Naplňování Úmluvy o právech dítěte při svěřování dětí do péče jednoho z rodičů v soudní praxi

Úmluva výslovně konstatuje, že hlavním **právem dítěte je právo na oba rodiče**. V článku 3 pak stanoví **povinnost rodičů** chránit zájmy dítěte tak, aby byl za všech okolností zabezpečen tzv. **nejlepší zájem dítěte**. Z toho plyne, že **povinností rodičů vůči dítěti je zabezpečovat jeho právo na druhého rodiče**.

Aby tato povinnost byla naplňována, vznikla úprava Zákona o rodině. Garantem práv dětí rodičů, kteří se rozvádějí a chovají se k druhému jako k nepříteli, musí být stát – jeho zákony, jeho soudy, jeho útvary péče o děti. Ty by měly dbát na to, že dítěti nevznikne celoživotní újma ztrátou rodiče jen proto, že se neshodl s druhým rodičem jakožto s manželem.

Mezinárodní Úmluva o právech dítěte je jako sdělení číslo 104/1991 Sb. **součástí ústavního pořádku České republiky**. To je také pravý důvod, proč je Česká republika žalována u Evropského soudu pro lidská práva, zatím byla odsouzena k jednomu odškodnému a další žaloby se vyvíjejí v její neprospěch. Stát totiž nedokáže ochránit práva, která zaručuje vlastní ústavou – a to proto, že nechává soudy nejednat v zájmu dítěte.

Dle lékařů a psychologů je třeba, aby rodič (či jiná pověřená osoba) měl účinný vliv na výchovu dítěte, aby s ním trávil minimálně 30% času. Většina rozsudků o svěřeni dítěte do péče dává dítě tomu z rodičů, který ho nemá ve své péči, na víkendy v měsíci. Oddělení péče o dítě to charakterizují – citace ze soudních jednání – jako "široký styk" a "standard". Rodiče, který chce být se svým dítětem více, potom před soudy znevýhodňují jakožto "potížisty". Statistika této praxe ukazuje, v jakém zlomku je tímto způsobem soudy zabezpečování právo dítěte na oba rodiče.

Kvantifikace práva dítěte na rodiče – typický případ ze soudní praxe, září 2005:

Znalecký posudek konstatuje, že oba rodiče nezletilého šestiletého dítěte jsou stejně kompetentní. Rozsudek soudu svěřuje dítě do péče jednoho z rodičů, umožňuje mu "kontakt" s druhým rodičem každý sudý víkend od pátku 15.00 do neděle 17.00. Tj. prostým součtem 50 hodin, celkem 100 hodin = 13,7 % = 1/7 času za 1 měsíc. Ve skutečnosti zbývá na "kontakt" mnohem méně: výchova a péče o citový, rozumový a mravní vývoj dle litery zákona se zajisté neodehrává v noci. Potřebná doba spánku dle věku je lékaři a psychology jasně stanovena. Ve věku 6 let je to nejméně 11 hodin denně, tj. ze 24 hodin zbývá dítěti 13 hodin bdělého stavu. Tj. přiděl rodiče dítěti dle předběžného opatření činí celkem 18 hodin bdělého času za víkend, za dva víkendy = 36 hodin. Z měsíční doby připadá na bdělý stav 6 letého 390 hodin, 36 hodin z 390 je **9,2%**. **Rozsudek tedy tvrdí, že méně než 1/10 času dítěte je dostatečný kontakt s kompetentním a milujícím rodičem.** To je ovšem pravý opak "práva dítěte na oba rodiče". Jestliže dítě potřebuje oba rodiče stejně – tj. alespoň v polovině času, rozsudek **mu dává méně než 1/5 péče, kterou potřebuje ke zdravému vývoji osobnosti.**

V tomto smyslu je soudní praxe nepřetržitým porušováním Zákona o rodině: zákon hovoří o **výchově a péči**, rozsudky hovoří o "kontaktu" a "styku". "Kontakt" a "styk" jsou skutečně opakem **péče a výchovy**. Soudní praxe porušuje zejména § 26, odst. 4, který výslovně stanoví, že "soud sleduje především zájem dítěte", a tím samozřejmě Úmluvu o právech dítěte, kterou tento paragraf v dobré víře měl sanovat.

3. Ignorace Zákona rodině, §27 odst. (2) v soudní praxi:

Častým jevem je bránění styku dítěte s rodičem, kterému toto nebylo svěřeno péče. Je to jednání protizákonné, porušující i konkrétní rozsudky povolující "styk". Jeho se týká většina kauz u Evropského soudního dvora. Jsou rodiče, kteří neviděli svoje dítě od rozvodu do jeho dospělosti ani jednou. Soudy prostě nevymáhají ani to právo, které svými rozsudky garantují.

Zákonodárce této praxi položil meze v odst. 2 §27: "Bránění oprávněnému rodiči ve styku s dítětem, pokud je opakovaně bezdůvodné, je považováno za změnu poměrů, vyžadující nové rozhodnutí o výchovném prostředí.

Statistika je zde jednoduchá: ze soudní praxe není znám ani jeden případ, kdy by soud této nezákonnosti zabránil změnou svěřeni do péče.

4. Důsledky porušování zákona o rodiče na vývoj dítěte

Negativní důsledky této praxe byly mnohokrát ověřeny lékařskými a psychologickými výzkumy. Konkrétní ověřené ukazatele např. z rozsáhlé britské studie z roku 2002 *)

Riziko nepříznivého vývoje dítěte:

- a) Děti, žijící bez svého biologického otce, s vyšší pravděpodobností:
 - žijí v chudobě a deprivaci, mají problémy ve škole, mají potíže vyjít s druhými, mají zdravotní obtíže, jsou tělesně, citově či sexuálně zneužívány.
- b) Mládež v období puberty a po ní, žijící bez svého biologického otce, s vyšší pravděpodobností:
 - zakusí problémy se sexuálním zdravím, stává se neploletými rodiči, dopouští se přestupků, přečinů, kouří, konzumuje alkohol, užívá drogy, chodí za školu, bývá vyloučena ze školy, skončí školní docházku v šestnácti letech, má potíže s přizpůsobením.
- c) Mladí dospělí, kteří vyrostli bez svého biologického otce, s vyšší pravděpodobností:
 - nezískají zamýšlenou či přiměřenou kvalifikaci, budou nezaměstnaní, budou mít nižší příjem, budou závislí na sociální podpoře, budou bezdomovci, budou přistiženi při trestné činnosti a věznění, budou trpět dlouholetými emočními a psychologickými problémy, budou mít zdravotní problémy, navážou partnerské vztahy dříve a spíše ve formě spoluzití, budou rozvedeni nebo ukončí své soužití, budou mít děti mimo manželství nebo mimo jakýkoliv partnerský vztah.

Riziko vzniku syndromu odcizení (zavržení) rodiče *):

- a) Dítě ztratí téměř vše, co s druhým rodičem souvisí
- b) U dítěte se zabrzdí a zdeformuje emocionální vývoj
- c) U dítěte se zabrzdí a zdeformuje psychosociální vývoj; později u dítěte dochází k narušení vztahu k autoritám vůbec.

Riziko poškození duševního zdraví rodiče, kterému dítě "nebylo svěřeno do výchovy":

Logickým důsledkem je deprese, onemocnění, které postihne asi ¾ těchto rodičů. Rodič se dostává do chronického stresu, objevuje se u něj zatrpklost a hlubší nedůvěra vůči lidem a institucím. Dochází i ke zhoršení úrovně mezilidských vztahů, produktivity práce, někdy i společenského postavení a zdravotního stavu. Pravidelně se objevuje pocit ztráty životního smyslu někdy i zvýšená konzumace alkoholických nápojů a farmak a agresivita nepřiměřená dané konkrétní situaci.

ZÁVĚR:

Zákonodárce novelou zákona o rodině sledoval napravení pokřivené soudní – a v důsledku toho životní – praxe, která chronicky porušovala Mezinárodní úmluvu o právech dítěte jakožto součásti ústavního pořádku ČR.

5 let existence novely v soudní praxi ukazuje, že **soudy vzaly na vědomí zavedení společné či střídavé výchovy ve 2% případů. Tím jakoby říkaly, že 98% dětí nepotřebuje oba rodiče.** Zákon je buď ignorován, nebo přeručován výkladem, který ho nuluje, nebo obcházen nevyjednáváním vlastních rozsudků soudy.

Tato situace vyzývá k tomu, aby zákonodárce v době co nejdříve **upravil formulace Zákona o rodině tak, aby soudy by zákonem výslovně povinny zajistit právo dítěte na oba rodiče.** Zejména:

V §26, odst. 2:

Je třeba ustanovit společnou resp. střídavou výchovu jako prioritní. A to formulací, že svěřením do výchovy pouze jednoho z rodičů je opatřením výjimečným, aplikovaným pouze za přísně taxativně vymezených podmínek, jako je nekompetence rodiče z důvodů kriminálního recidivismu, chronického alkoholismu, týrání dítěte apod.

V §26, odst. 4:

Povinnost soudu dbát na základní právo dítěte na oba rodiče přesnou kvantifikací času, po který je dítě s každým z rodičů. Odchytky od rovného rozdělení musí být taxativně dány hrubou nekompetencí rodiče. **Omezení času na jednoho z rodičů, jsou-li oba k výchově způsobilí, nesmí být méně než 30% času dítěte.**

K §26: Formulace zákona je dostatečná, chybí však sankce jeho porušování. Zákonodárce by měl spíše stanovit povinnost soudů vyššího stupně předcházet jeho porušování u soudů první instance.

V Praze 12. 10. 2005

PhDr. Jiří Tyl, klinický psycholog

Soudní znalec v oboru zdravotnictví, odvětví psychiatrie, specializace klinická psychologie, v oboru školství a kultura, odvětví psychologie.

Profesor University of New York in Prague


Kontakt:
Tel. 602 224 964
Tyl@chello.cz

U dejkického rybníčku 10
160 00 Praha 6


ZÁVĚREČNÉ STANOVISKO OMBUDSMANA – NÁVRH OPATŘENÍ K NÁPRAVĚ

ve věci únosu dětí ze zahraničí

V Brně dne 8. srpna 2006
Sp. zn.: 2840/2006/VOP/ON

A – Závěry prezentované ve zprávě o šetření

Šetření jsem uzavřel s tím, že nebyl naplněn požadavek rychlosti rozhodování (řízení bylo protahováno), a tedy ani rozhodování a jednání v zájmu dítěte. Jednou z příčin delšího trvání soudního řízení je právní rámec rozhodování o návratu unesených dětí.

Dohled nad plynulostí řízení se omezil jen na některé aspekty a nečinil závěry v širším kontextu (včetně případných změn zákonů a metodiky).

Vznesl jsem pochybnosti o tom, zda byl smysl Haagské úmluvy a její aplikace dětem i rodičům (zejména matce) dostatečně vysvětlen.

Zjistil jsem, že nebyla zcela respektována zásada rovnosti zacházení s oběma rodiči (šlo spíše o znevýhodnění otce).

Na případu se rovněž zrcadlí xenofobní rysy české společnosti. Haagská úmluva se ovšem mezi státy aplikuje na principu vzájemnosti. To znamená, existují-li také opačné situace, kdy jsou uneseny české děti z České republiky, vracejí se tyto děti zpět do ČR. Při hodnocení otázky zájmu dětí nelze a priori bez dalšího favorizovat české prostředí.

Mezinárodní závazky České republiky plynoucí zejména z Haagské úmluvy o občanskoprávních aspektech mezinárodních únosů dětí (dále jen Haagská úmluva) a dalších pramenů mezinárodního a rovněž komunitárního práva, jak jsem zjistil, nebyly dodrženy.

Jednotlivým orgánům státu jsem dal na zvážení přijmout určitá opatření k nápravě. Kromě žádosti o vyjádření ke zjištěným pochybením jsem navrhl, aby bylo zajištěno odborné proškolení pracovníků příslušných orgánů státu (pro soudy a orgány sociálně-právní ochrany dětí) zejména z oblasti mezinárodního práva a práva Evropských společenství, a to tak, aby byla rodičům a dětem při mezinárodních únosech řádně vysvětlena celá situace rovněž z pohledu Haagské úmluvy.

Nadnesl jsem úvahu nad změnou občanského soudního řádu, v němž by byl upraven zvláštní druh nesporného řízení dle Haagské úmluvy. Obávám se totiž, že spoléhání na aplikaci ústavně a eurokonformního výkladu stávajícího práva ze strany advokátů a soudců by nesplnilo svůj účel. Příklad dětí Fiordalisi ukázal na to, že dochází k obcházení práva, přičemž to naše právní úprava umožňuje.

Nejvyššímu soudu ČR jsem navrhl přijmout taková opatření, jež by umožňovala rozhodování o mezinárodních únosech dětí v civilním řízení bez odkladu, mimo běžný rozvrh práce, resp. stanovit zvláštní pravidlo pro přidělení takových spisů jednotlivým soudcům. K tomu jsem doporučil tzv. předběžné posouzení případu a jeho vyčlenění ke zrychlenému režimu.

Pokud jde o otázku způsobu provedení výkonu rozhodnutí ve věcech dětí, dospěl jsem k závěru, že je mimo jiné nezbytné aktualizovat a detailněji propracovat společnou instrukci Ministerstva spravedlnosti a Ministerstva práce a sociálních věcí, kterou se upravuje postup při výkonu soudních rozhodnutí o výchově nezletilých dětí. Přípravu této instrukce již delší dobu urguji.

B – Vyjádření úřadů

1. Vyjádření zástupkyně ředitele Úřadu pro mezinárodněprávní ochranu dětí JUDr. Markéty Novákové ze dne 26. 6. 2006

JUDr. Markéta Nováková se s mými závěry ztotožnila. Upřesnila jen, že Úřad nezastává současně postavení zástupce navrhovatele dle Haagské úmluvy a kolizního opatrovníka dítěte. Ubezpečila mě, že Úřad se vždy snaží rodičům vysvětlit smysl Haagské úmluvy a vést je k dohodě.

Dále uvedla: „Úřad je také připraven aktivně se účastnit vzdělávání soudců i sociálních pracovníků v této oblasti (např. dne 8. 6. 2006 jsem vystoupila s příspěvkem o mezinárodních únosech na semináři soudců, pořádaném KS v Brně na půdě Justiční akademie v Kroměříži). Předpokládáme, že určité zlepšení do soudní praxe přinese aplikace nařízení Rady (ES) č. 2201/2003 ze dne 27. listopadu 2003 o příslušnosti a uznávání a výkonu rozhodnutí ve věcech manželských a ve věcech rodičovské zodpovědnosti a o zrušení nařízení (ES) č. 1347/2000, které postup podle Haagské Úmluvy ještě zpřísňuje.“

2. Vyjádření starosty města Roudnice nad Labem Zdeňka Kubínka ze dne 27. 6. 2006

Starosta města se rovněž v zásadě ztotožnil s mými závěry a uvítal snahu o intenzivnější metodickou pomoc ze strany Ministerstva práce a sociálních věcí, případně o legislativní změny.

Co se týká mého hodnocení činnosti orgánu sociálně-právní ochrany dětí, starosta doplnil dosavadní zjištěné skutečnosti o fakt, že první setkání otce s dětmi v restauraci se uskutečnilo na základě dohody u soudního jednání. Poté následovala další setkání otce s dětmi, a to již bez účasti sociální pracovnice. K těmto tvrzením byly zaslány kopie úředních záznamů sociálních pracovníků. Otec orgán sociálně-právní ochrany nekontaktoval. Právní pomoc matce byla vždy reakcí na její žádost. Děti byly na nutnost návratu do Argentiny upozorněny, např. na jednání u Krajského soudu v Ústí n. L., kterého se zúčastnila i sociální pracovnice.

3. Vyjádření místopředsedy Nejvyššího soudu ČR JUDr. Pavla Kučery ze dne 28. 6. 2006

Místopředseda mě informoval, že: „časový sled při vyřízení věci odpovídal standardu postupu senátu 30 Cdo, tj. dle nápadu věci. Tato relativně dlouhá doba vyřízení věci však neměla mít vliv na hodnocení celkové délky řízení již proto, neboť z povahy dovolacího řízení plynulo, že se vyřizování dovolání nijak nedotýkalo vykonatelnosti rozhodnutí. V zájmu toho, aby Nejvyšší soud do budoucna vyloučil svůj podíl na ovlivňování zachování smyslu Haagské úmluvy a její aplikace českou justicí, však jeho vedení zváží Vámi navrhované řešení a při nejbližší změně rozvrhu práce (nejpozději při přípravě rozvrhu práce pro rok 2007) případně vyjádří potřebu posouzení obdobných případů v přednostním režimu včetně stanovení osobního určení soudců pro vyřizování takové (a případně jiné zákonem lhůtované) agendy.“

4. Vyjádření místopředsedy vlády ČR a ministra práce a sociálních věcí Ing. Zdeňka Škromacha ze dne 15. 7. 2006

Místopředseda vlády ČR a ministr práce a sociálních věcí podpořil můj návrh na uplatnění lhůt pro rozhodování soudů (ve smyslu shora uvedeného nařízení Rady Evropských společenství). Dále kromě rychlosti řízení zdůraznil i nutnost pečlivého

zjištění skutkového stavu, což by se mělo odrážet nejen v rozhodovací činnosti soudů, ale i orgánů sociálně-právní ochrany dětí. S odkazem na náleží Ústavního soudu č.j. III ÚS 440/2000 ze dne 7. 12. 2000. uvedl: „...nelze souhlasit s takovým výkladem haagské Úmluvy, podle něhož leží důkazní břemeno k prokázání skutečností odůvodňujících odmítnutí návratu dětí výlučně na odpůrci návrhu na nařízení navrácení dětí. Soud pak naopak musí i z vlastního podnětu postupovat tak, aby důvody vylučující navrácení dětí byly spolehlivě vyloučeny nebo naopak prokázány, a totéž platí i pro ostatní zúčastněné orgány ...“

„Za předpokladu, že rozhodnutí soudu o návrhu na navrácení dítěte do místa obvyklého bydliště bude vycházet z důkladně zjištěného stavu věci, je možné uvažovat i o Vámi navrhované změně právní úpravy týkající se opravných prostředků proti rozhodnutí. Spíše než k úplnému vyloučení možnosti podání opravných prostředků se přikláním k vyloučení odkladného účinku odvolání s tím, že v odůvodněných případech by odvolací soud mohl vykonatelnost rozhodnutí výjimečně odložit.“

„Dále s Vámi plně souhlasím v tom, že orgány státu musí zajistit dostatečnou informovanost dětí a před realizací výkonu rozhodnutí umožnit oddělenému rodiči průběžně uskutečňovat styk s dětmi, přičemž děti by měly být na styk s rodičem i na navrácení do místa svého obvyklého bydliště náležitě připraveny. Důležité rovněž je, aby byl při řešení případu odpovídajícím způsobem zohledněn názor a přání samotných dětí ... V tomto směru vidím významné pole působnosti pro činnost orgánů sociálně-právní ochrany dětí, které jsou povinny plnit úkoly vyplývající pro ně z čl. 10 Evropské úmluvy o výkonu práv dětí a z § 8 odst. 2, 3 zákona č. 359/1999 Sb., o sociálně-právní ochraně dětí, ve znění pozdějších předpisů.“

Pokud jde o konkrétní opatření, která v záležitosti mezinárodních únosů dětí bude provádět nebo již provedlo Ministerstvo práce a sociálních věcí, jedná se zejména o následující kroky:

* Ministerstvo práce a sociálních věcí se obrátilo na Ministerstvo spravedlnosti se žádostí o přezkoumání postupu soudů v případě dětí Fiordalisi. Naším úmyslem nebylo ani v nejmenším jakkoliv zasahovat do rozhodovací činnosti nezávislých soudů, náš záměr směřoval k tomu, aby v kontextu zmíněného případu Ministerstvo spravedlnosti zhodnotilo postup soudů v případech mezinárodních únosů dětí v obecnější rovině a na základě provedeného vyhodnocení iniciovalo vydání stanoviska Nejvyššího soudu České republiky, kterým by byla sjednocena pravidla pro rozhodování soudů v záležitostech mezinárodních únosů dětí. Jelikož Ministerstvo spravedlnosti neshledalo nedostatky v postupu soudů při řešení případu dětí Fiordalisi ani důvody pro podání podnětu Nejvyššímu soudu k zaujetí sjednocujícího stanoviska, hodlá Ministerstvo práce a sociálních věcí požádat Nejvyšší soud o vydání stanoviska svým jménem na podkladě analýzy několika vybraných kauz mezinárodních únosů dětí z posledních let.

* Ve vzájemné spolupráci Ministerstva spravedlnosti a Ministerstva práce a sociálních věcí je připravována nová společná instrukce upravující postup při výkonu soudních rozhodnutí o výchově dětí, která se bude vztahovat i na výkon rozhodnutí o navrácení unesených dětí do místa obvyklého bydliště v zahraničí. V současné době je návrh nové instrukce připravován pracovní skupinou za účasti zástupců jednotlivých resortů, která za tímto účelem byla ustavena Ministerstvem spravedlnosti. Ztotožňujeme se s názorem Evropského soudu pro lidská práva, který je citován i ve Vaší zprávě, podle kterého může stát i ve fázi výkonu rozhodnutí přezkoumat, zda vydané rozhodnutí je stále v nejlepší zájmu dítěte. Proto Ministerstvo práce a sociálních věcí prosazuje takové změny v dosavadní úpravě, jejichž cílem je zajistit, že i při provádění výkonu rozhodnutí bude v maximální možné míře zohledněn zájem dětí tak, aby děti nebyly vystaveny nebezpečí psychické újmy nebo jiného narušení příznivého vývoje. V tomto smyslu zejména navrhujeme posílení součinnosti soudů s orgány sociálně-právní ochrany dětí.

* Ve shodě s Vámi navrhovanými opatřeními zintenzivní Ministerstvo práce a sociálních věcí metodické vedení Úřadu pro mezinárodněprávní ochranu dětí a ostatních orgánů sociálně-právní ochrany dětí při plnění jejich úkolů v případech mezinárodních únosů dětí. Všechny zúčastněné orgány sociálně-právní ochrany dětí by měly napomáhat takovému řešení případu, které nejlépe odpovídá zájmům dětí při současném respektování práv obou rodičů. Ve vztahu k Úřadu pro mezinárodněprávní ochranu dětí zejména požadujeme, aby v pozici ústředního orgánu aktivněji usiloval o dosažení smírného řešení podle čl. 7 písmo c) haagské Úmluvy o občanskoprávních aspektech mezinárodních únosů dětí a aby ve své činnosti nejen důsledně naplňoval ustanovení haagské Úmluvy, ale zohledňoval také ustanovení Úmluvy o právech dítěte a požadavky vyslovené Ústavním soudem ČR ve výše zmiňovaném nálezu z roku 2000. Ve vztahu k ostatním orgánům sociálně-právní ochrany dětí, především obecním úřadům obcí s rozšířenou působností, je bezpochyby nezbytné opakovaně zdůrazňovat a vysvětlovat účel a pravidla haagské Úmluvy o občanskoprávních aspektech mezinárodních únosů dětí tak, aby příslušní pracovníci byli schopni o nich dále kompetentně informovat rodiče a děti. Jak už jsem zmiňoval dříve, kromě zajištění náležité informovanosti dětí a rodičů spatřuji důležitou úlohu orgánů sociálně-právní ochrany dětí také v poskytování pomoci při přípravě dětí na návrat do místa jejich obvyklého bydliště v zahraničí a v součinnosti při zjišťování názoru dětí na řešení jejich situace. V naznačeném směru budeme ve spolupráci s krajskými úřady působit na obecní úřady obcí s rozšířenou působností na metodických poradách a prostřednictvím metodických materiálů. Již dnes je pracovníkům orgánů sociálně-právní ochrany dětí podáván výklad haagské Úmluvy v rámci přípravy na zkoušky zvláštní odborné způsobilosti podle zákona č. 312/2002 Sb., o úřednících územních samosprávních celků. K podtržení významu haagské Úmluvy navrhneme Institutu pro místní správu, aby haagská Úmluva o občanskoprávních aspektech mezinárodních únosů dětí byla při zkouškách zvláštní odborné způsobilosti vyčleněna jako samostatná zkušební otázka.“

5. Vyjádření místopředsedy vlády ČR a ministra spravedlnosti JUDr. Pavla Němce odeslané dne 20. 7. 2006

Podle místopředsedy vlády ČR a ministra spravedlnosti JUDr. Pavla Němce bylo předmětné řízení vedené u Okresního soudu v Litoměřicích sledováno od února 2005 z podnětu náměstka ministra zahraničí. Shodně se mnou JUDr. Pavel Němec v dopisu nyní konstatoval, že délka dovolacího řízení nebyla přiměřená, a přislíbil, že se obrátí na předsedkyni Nejvyššího soudu s žádostí o vysvětlení a přijetí adekvátních opatření k vyloučení podobné situace.

Dále uvedl: „Pokud jde o další opatření k zajištění plynulosti předmětného řízení, byla vyřizující soudkyně prostřednictvím předsedkyně soudu seznámena s dopisem náměstka ministra zahraničí a současně upozorněna na nutnost maximální plynulosti a efektivnosti dalšího postupu. Ve svém vyjádření již dne 13. 1. 2005 soudkyně uvedla, že "postup ve věci je veden úvahou, že prioritní je ochrana zájmu dítěte. V důsledku toho se jeví fyzické odebrání dítěte jako nejzazší krok, protože vždy zatíží jejich psychiku. Soud proto považoval za nezbytné vyčerpat veškeré možnosti výkonu rozhodnutí." V postupu vyřizujících soudců průtahy nebyly shledány, neboť rozhodnutí o přerušení do rozhodnutí o podaném mimořádném opravném prostředku či zvolení postupu dle ustanovení § 272 o.s.ř. je plně na volbě soudce v rámci jeho nezávislé rozhodovací činnosti. Takový postup soudu nemůže orgán správy soudu přezkoumávat ani hodnotit. Vyloučení uvedeného postupu (včetně Vámi navrhovaného omezení využití opravných prostředků) v zájmu zrychlení řízení o navrácení podle Úmluvy by bylo možné výlučně legislativní cestou. Je však otázkou, zda by změna právní úpravy měla být vyvolána v důsledku jednoho konkrétního medializovaného případu charakterizovaného nepochopením orgánu sociálně-právní ochrany dítěte a Ministerstva práce a sociálních věcí, jakož i obstrukcemi a nesmířlivým postojem matky. Využitím ustanovení § 272 o.s.ř. v obdobném případě by mohlo být dosaženo účelu vykonávacího řízení bez nutnosti

fyzického odebrání dítěte, a tím k minimalizaci dopadu výkonu rozhodnutí na psychiku dítěte. Nicméně Vámi předložené návrhy předložím zdejšímu legislativnímu odboru ke zvážení případných opatření.

Závěrem sděluji, že práce na nové úpravě instrukce, která by nahradila stávající společnou instrukci č. 698/88-L, kterou se upravuje postup při výkonu soudních rozhodnutí o výchově nezletilých dětí, pokračují. Konečné znění předpisu bude záviset zejména na jednáních s Ministerstvem práce a sociálních věcí, jehož připomínky k návrhu neodpovídají právní síle připravovaného právního předpisu a jsou zásadně ovlivněny právě jejich i veřejně prezentovaným názorem na případ nezl. dětí Fiordalisi.“

C – Závěrečné stanovisko veřejného ochránce práv

Uvítal jsem snahu všech zúčastněných orgánů státu aktivně přispět ke zlepšení situace pokud jde o aplikaci Haagské úmluvy.

Beru na vědomí zpřesňující a doplňující informace a ve světle sdělení starosty města Roudnice nad Labem Zdeňka Kubínka musím připustit, že pochybení orgánů sociálně-právní ochrany dětí nevnímám tak intenzivní, jak bylo uvedeno ve zprávě o šetření.

Přesto na svých zjištěních o tom, že:

- * pracovnice orgánu sociálně-právní ochrany dětí řádně nevysvětlily smysl řízení dle Haagské úmluvy,

- * Ministerstvo práce a sociálních věcí nezajistilo kvalifikovaný výkon státní správy při aplikaci Haagské úmluvy,

- * soudní řízení bylo provázeno průtahy (nejen u Nejvyššího soudu, ale také u Okresního soudu v Litoměřicích při výkonu rozhodnutí),

- * dohled Ministerstva spravedlnosti nad délkou řízení a činností orgánů státní správy soudů byl nedostatečný a formální,

- * Ministerstvo spravedlnosti a Ministerstvo práce a sociálních věcí mají prodlevy v přípravě společné instrukce, kterou se upravuje postup při výkonu soudních rozhodnutí,

nadále trvám.

Jsem toho názoru, že tímto jednáním orgánů státu došlo k porušení nejen Haagské úmluvy o občanskoprávních aspektech mezinárodních únosů dětí (čl. 1, 2, 7, 11), ale také došlo k porušení Úmluvy o právech dítěte (zejména čl. 3, čl. 11) a dalších (viz část C zprávy o šetření).

Pro celou kauzu dětí Fiordalisi je příznačné, že se nepodařilo matku včas poučit o smyslu Haagské úmluvy a vysvětlit jí, že nemůže jednat svévolně pouze z pozice matky a že se musí podvolit rozhodnutí soudu. V důsledku toho se navrácení dětí do Argentiny uskutečnilo v nepřiměřeně dlouhé době. Účelem Haagské úmluvy není rozhodování o poměrech k dítěti (rozhodovat o svěřeni do výchovy, určení vyživovací povinnosti a upravit styk dětí s rodiči), ale jde o zajištění a obnovení původního stavu před únosem, tedy navrátit děti do místa obvyklého bydliště (není-li to spojeno se vznikem vážného nebezpečí pro děti). Naopak dokonce i po rozhodnutí soudu v rámci nalézacího řízení bylo lze vysledovat z chování okolí matky (nejen příbuzných a přátel, ale také ze státních orgánů a občanských institucí včetně médií) podporu jejího postoje. Ze strany státu neusměrněné a neřízené jednání matky se negativně promítlo do délky řízení, která byla s ohledem na zájmy dětí nepřiměřená. Nepřímo tedy k průtahům, jež v soudním řízení vznikly, přispěl i orgán sociálně-právní ochrany dětí (Městský úřad v Roudnici nad Labem a Ministerstvo práce a sociálních věcí). Soudní řízení je až krajním případem, ke kterému by mělo v takovém případě dojít, zvláště pak exekuční, dohnané do takového extrému. Poučení se matce mělo dostat včas, tj. co nejdříve poté, co se na orgán sociálně-právní ochrany dětí obrátila s žádostí o pomoc a vyplynulo, že se jedná o mezinárodní únos.

Jisté nepochopení (jak lze usoudit z vyjádření oslovených orgánů státu k mé zprávě o šetření), domnívám se, nadále přetrvává. Pozastavil bych se především nad tím, jaký důraz klade místopředseda vlády a ministr práce a sociálních věcí Ing. Zdeněk Škromach na zásadu pečlivého zjištění skutkového stavu oproti projednání věci v přiměřené době, a dále pak bych se zmínil k vybraným problémům zásady rovnosti v sociálně-právní ochraně dětí a v soudním řízení.

K tvrzení místopředsedy vlády a ministra práce a sociálních věcí Ing. Zdeňka Škromacha, že důkazní břemeno v řízení by nemělo spočívat výlučně na odpůrci a že určitá zjištění by měl učinit soud, bych rád uvedl, že řízení dle Haagské úmluvy s sebou skutečně nese prvky oficiality řízení, tzn. počítá se s tím, že soud bude aktivní a iniciativní, neboť je zde dán zvláštní zájem – zájem dítěte. Potíž je ovšem v tom, že navrhovatel se vyskytuje v cizině a z povahy věci hrozí, že důkazní materiál bude nevyvážený. Proto zde sehrává určitou roli Úřad pro mezinárodněprávní ochranu dětí. Prakticky však bude obtížné (takřka nemožné) deficit na straně cizince překlenout. Je z toho důvodu potřebné se zvýšenou měrou dbát na to, aby byla dodržena zásada rovnosti obou rodičů, a to nejen před soudem, ale také před dalšími úřady, zejména pak před orgánem sociálně-právní ochrany dětí.

Pakliže starosta města Roudnice nad Labem Zdeněk Kubínek argumentuje, že otec se na orgán sociálně-právní ochrany neobrátil a že sociální pracovníce jednaly na základě žádosti matky, pak to zajisté bude pravda, avšak ukazuje to na nerovné podmínky, jež vyplynuly z reálného uspořádání vztahů. Je pak na orgánech státu, aby si této počáteční faktické nerovnosti byly vědomy a svým jednáním ji vyvážily tak, aby měli všichni zúčastnění stejné šance (to neznamená naprosto stejné pozice). Proto považuji za důležité, aby orgány sociálně-právní ochrany dětí (včetně Ministerstva práce a sociálních věcí) aktivně spolupracovaly s Úřadem pro mezinárodněprávní ochranu dětí a naopak. Svým způsobem se nedostatečné pochopení smyslu Haagské úmluvy projevuje i v této rovině, neboť s matkou bylo ze strany sociálních pracovníků vedených Ministerstvem práce a sociálních věcí pracováno standardně, jako kdyby se rozhodovalo o úpravě poměrů k dětem. K tomu však nemohlo dojít, dokud se děti nenavrátily do Argentiny (místa obvyklého bydliště).

Prodlužováním řízení se současně zvyšovalo riziko narušení zdravého duševního vývoje dětí. Je povinností každého soudce vést řízení rychle a při spolehlivě zjištěném skutkovém stavu. Ani jedno z těchto kritérií nelze automaticky upřednostňovat.

Narozdíl od místopředsedy vlády a ministra práce a sociálních věcí Ing. Zdeňka Škromacha bych proto tolik při rozhodování dle Haagské úmluvy neakcentoval nutnost pečlivě zjištěného skutkového stavu. Pochopitelně toto zjištění má svůj význam (zejména v souvislosti s čl. 12 a 13 Haagské úmluvy je zapotřebí provést nezbytné dokazování), ale nedomnívám se, že by bylo prioritní.

V souvislosti s citací nálezu Ústavního soudu vydaného v srpnu 2000 bych jen rád poznamenal, že dnes již uplynulo takřka šest let od jeho vydání, během nichž se mnoho změnilo. Mimo jiné se obměnil právní rámec, kdy je třeba počítat vyjma řady mezinárodních smluv (které dříve neplatily) i s komunitárním právem a posunem v judikatuře Evropského soudu pro lidská práva (viz část C mé zprávy o šetření). Během šesti týdnů, v nichž má být rozhodnuto o navrácení dítěte do původního bydliště, jak stanoví Nařízení Rady (ES) č. 2201/2003, jsou možnosti zjištění skutkového stavu prakticky podstatně omezeny. Opírat svou argumentaci výhradně o tento nálezh nepovažuji za vyvážené a svým způsobem ve vztahu k účelu Haagské úmluvy za zavádějící.

Obecně extrémní snaha o co nejpečlivější zjištění skutkového stavu (tedy o dosažení materiální pravdy) je spíše než projevem důslednosti, příznakem nerozhodnosti a neefektivního rozhodování. Jedná se o tzv. skryté průtahy. Soudci nebo úředníkovi je přičítána autorita státu, již má využít k eliminaci svévole; konečně taková jsou rovněž očekávání jednotlivce a takový je účel soudu a státu (v opačném

případě platí: „člověk člověku vlkem“ a společenská smlouva na ustavení státu pozbývá smyslu). Opožděné rozhodnutí má notně snížen punc spravedlnosti. Na druhou stranu kvapné rozhodování pod tlakem času se obvykle projeví nesoustředěným postupem a zmatečností rozhodnutí (viděno z formální stránky), a z hlediska věcného dalšími vadami. Vážít míru uplatnění obou zmíněných zásad v soudním řízení musí každý soudce sám, a to tak, aby se v konkrétním případě jednalo o proces spravedlivý. Myslím, že není vyloučeno, aby proto v některých jednotlivých věcech pomyslná osa rovnosti obou zásad byla vychýlena ve prospěch jedné z nich. Takovým případem může být právě rozhodování dle Haagské úmluvy.

Jestliže Haagská úmluva obsahuje specifická pravidla v případě mezinárodních únosů dětí a přitom se odvolává na zájem dítěte, pak se k procesní zásadě rychlosti řízení přidružuje i hledisko ochrany práv dětí. Zohlednění zájmů dítěte významně podmiňuje celé řízení ve všech směrech, avšak smyslem Haagské úmluvy je urychleně unesené děti vrátit do místa obvyklého bydliště, aby byl poté, co se obnoví původní stav, dán prostor pro případné rozvodové řízení a řízení, v němž budou upraveny poměry k dítěti.

Prostor pro zjišťování skutkového stavu je vymezen v rámci lhůt, které stanoví pro členské státy Evropských společenství nařízení Rady (ES) č. 2201/2003 (účinné od 1. 8. 2004). Podle čl. 11 odst. 3 nařízení soud, u kterého je podána žádost o navrácení dítěte, jedná v řízení rychle, přičemž využívá nejrychlejší postupy, které vnitrostátní právo umožňuje. Rozhodnutí vydá do šesti týdnů od podání žádosti (vyjma případů, kdy to neumožňují mimořádné okolnosti).

Z toho je zjevné, že zásada pečlivého zjištění skutkového stavu ustupuje do pozadí a měly by si toho být vědomy nejen soudy, ale i orgány sociálně-právní ochrany dětí. Rozhodnutí o navrácení dítěte je spíše operativním předběžným úkonem, kterým se obnovuje předchozí stav a kterým ještě není rozhodováno o úpravě poměrů k dítěti.

Určitým „prosakem“ do nezávislosti soudního rozhodování je výkon státní správy soudů, resp. nezávislost soudního rozhodování nelze vnímat absolutně, ale vždy v relaci ke konkrétní věci, a to tak, aby jednáním státní správy soudů nebyl dotčen spravedlivý proces. Hodnotí-li Ministerstvo spravedlnosti řízení z hlediska existence případných průtahů, pak je prostor ministerstva jako dohlížejícího orgánu limitován naplněním „fair procesu“ v dané kauze. Hranici působnosti ministerstva je nutno vnímat jako elastickou, ale přitom pevně zákonem danou. Smysl dozorové činnosti je právě být garantem „zákonosti“ v řízení před soudem v určitém dílčím náhledu (rozhodování v přiměřené lhůtě).

Nemohu proto ani zcela souhlasit s vyjádření místopředsedy vlády a ministra spravedlnosti JUDr. Pavla Němce, když i nadále konstatuje svůj závěr, že řízení u Okresního soudu v Litoměřicích nebylo stiženo průtahy na straně soudkyně a že rozhodnutí o přerušení řízení či výzva k dobrovolnému splnění rozhodnutí jsou plně na volbě soudce v rámci jeho nezávislé rozhodovací činnosti. Za prvé tento závěr považuji pouze za dílčí, jenž nevypovídá o komplexní dohledové činnosti ministerstva, poněvadž existuje celá řada dalších příčin, jež mohly způsobit, a jak jsem zjistil rovněž způsobily, průtahy v řízení. Za druhé mě způsob provedení dozoru nad plynulostí řízení nepřesvědčuje o tom, že by si Ministerstvo spravedlnosti kladlo otázku, kde začíná hranice nezávislosti rozhodovací činnosti v případě dětí Fiordalisi, resp. jaký zásah do nezávislé rozhodovací činnosti je vůbec ve skutečnosti možný. Něco jiného je zohlednit věcnou stránku případu při hodnocení délky řízení (tj. nesledovat pouze rozpis úkonů ve věci a jejich frekvenci dle data) a hodnocení postupu soudu ve věci s uplatněním pokynů. Obávám se totiž, že formule „nezávislosti soudní činnosti“ je jen zaklínadlem ministerstva pro omluvu jeho nedostatečné dohledové činnosti. S ohledem na zjištěné příčiny průtahů v soudním řízení (a to nejen v daném případě), lze uvést, že mnohé z nich nelze odstranit na úrovni příslušného soudce, někdy ani na úrovni předsedy soudu. Jedná se pak spíše o systémové vady. Jestliže se Ministerstvo spravedlnosti omezí v dohledové činnosti

jen na to, zda ten či onen konkrétní soudce vedl své řízení liknavě, přirozeně pak jen stěží zjistí jiné příčiny nepřiměřené délky soudních řízení u českých soudů a tyto příčiny budou působit ve své dynamice i nadále. V daných souvislostech proto hodnotím dohledovou činnost Ministerstva spravedlnosti, kdy odkazuje na nezávislost rozhodovací činnosti, za postup odpírající spravedlivý proces.

Vrátím-li se ještě k problematice průtahů v soudním řízení, pak bych se ještě pozastavil nad zdůvodněním místopředsedy Nejvyššího soudu ČR JUDr. Pavla Kučery, že dovolacím řízením nebyla dotčena vykonatelnost rozhodnutí. Teoreticky je takový výrok pravdivý, ale prakticky, jak se to ukázalo i v kauze dětí Fiordalisi, s tímto tvrzením nemohu souhlasit. Dovolací řízení trvalo cca 13 měsíců a skončilo odmítnutím dovolání. Dovolání podala prostřednictvím svého právního zástupce matka dětí, paní Marcela Krajská, přestože se jednalo o případ, v němž je dovolání nepřipustné (§ 237 odst. 2 písm. b) občanského soudního řádu). Okresní soud v Litoměřicích z důvodu podaného dovolání řízení přerušil. Kromě dovolání matka dětí využila i dalšího mimořádného opravného prostředku. Podala návrh na obnovu řízení. V souvislosti s tímto návrhem došlo k odložení vykonatelnosti rozsudku. Navíc rozhodnutí o obnově řízení bylo pro své nedostatky zrušeno odvolacím soudem a vráceno k novému projednání.

Touto krátkou rekapitulací jsem chtěl jen poukázat na fakt, že matka dětí, jak jí konečně právo umožňuje, využila svých procesních práv a uplatnila mimořádné opravné prostředky. Sledovala tak svůj zájem, zadržet děti u sebe co nejdéle, a tedy oddálit vydání konečného verdiktu a realizaci výkonu rozhodnutí. Její jednání podpořené právním zástupcem a postupem orgánu sociálně-právní ochrany dětí, který nebyl s to jí vysvětlit účel rozhodování dle Haagské úmluvy, působilo obstrukčně. Příslušné soudy však těmto obstrukcím nedokázaly čelit a soudní řízení usměrnit (vést je tak, aby bylo rozhodováno v přiměřené lhůtě s ohledem na komunitární a mezinárodní právo – urychleně do šesti měsíců), a tak se řízení protahovalo. Byl tak dán průchod svévoli, protože ji žádný orgán státu nezamezil nebo ji mírnil neúspěšně.

Nerad bych však zůstal jen u případu dětí Fiordalisi. Takové postupy jsou bohužel poměrně běžné. Náš právní řád nabízí mimořádné opravné prostředky poměrně velkoryse, a zejména dovolání je rovněž hojně frekventováno. Právo by mělo odpovídat potřebám společnosti a skutečnosti jako takové. Ve skutečnosti soudy vycházejí z presumpce, že vykonatelný rozsudek není bezpečně vykonat, protože by bylo velmi obtížné, či prakticky nemyslitelné, obnovit původní stav za situace, že by se dovolání vyhovělo a vykonaný nebo vykonávaný rozsudek by se zrušil. K tomuto riziku přistupuje ještě fakt, že zpravidla kompletní spisový materiál se nachází toho času u dovolacího soudu. Projevuje se tak i psychologický efekt, že věc, u které není spis po ruce, „neběží“ a je mimo odpovědnost vyřizujícího soudce. Rovněž není na soudech zvykem pořizovat kopie spisů nebo jejich částí, aby mohlo být na případu dále pracováno. Tento zvyk je určován jednak potřebou aktuálního celistvého spisu, a dále technickými, finančními a personálními možnostmi daného soudu.

Z toho důvodu mám za to, že průtahy nastaly jak v řízení před Nejvyšším soudem ČR, tak ve vykonávacím řízení u Okresního soudu v Litoměřicích. Nalézací řízení sice neproběhlo v době odpovídající nařízení Rady (ES), avšak na poměry severočeských soudů bylo poměrně rychlé. Za podstatné ovšem považuji, že v souvislosti s případem dětí Fiordalisi se ukázaly nedostatky v občanském soudním řízení jako takovém, a to zejména při výkonu rozhodnutí a současném uplatnění mimořádných opravných prostředků, dále pak obecněji při aplikaci Haagské úmluvy a dalších pramenů mezinárodního a komunitárního práva.

D – Opatření k nápravě

Opatření, jež byla shora uvedenými úřady a institucemi zmíněna a přislíbena, považuji za žádoucí. Podle § 19 zákona č. 349/1999 Sb., o veřejném

ochránci práv, ve znění pozdějších předpisů, upřesňuji a navrhuji, aby se všechny dotčené orgány státu vyjádřily k tomuto stanovisku, a dále aby:

1. 1. se za účelem prohloubení kvalifikace a naplnění metodické pomoci uskutečnil seminář na téma „Aplikace Haagské úmluvy o občanskoprávních aspektech mezinárodních únosů dětí“. Navrhuji, aby se uskutečnil v budově sídla Kanceláře veřejného ochránce práv v období IV. čtvrtletí 2006. Seminář by byl určen zejména sociálním pracovníkům orgánů sociálně-právní ochrany dětí (na úrovni obcí s rozšířenou působností, krajských úřadů), příslušným pracovníkům Ministerstva práce a sociálních věcí a Ministerstva spravedlnosti, soudcům, případně vykonavatelům, pracovníkům Úřadu pro mezinárodněprávní ochranu dětí. Pro zajištění obsahové náplně semináře bych využil nabídky JUDr. Markéty Novákové aktivně se takového vzdělávání zúčastnit. Na semináři bychom si vzájemně mohli prohodit problémy, jež při aplikaci Haagské úmluvy vznikají, případně vést diskusi k možné změně legislativy.

2. 2. mi byla zaslána pracovní verze připravované společné instrukce Ministerstva spravedlnosti a Ministerstva práce a sociálních věcí (č.j. 698/88-L, kterou se upravuje postup při výkonu soudních rozhodnutí o výchově nezletilých dětí), případně teze a časový harmonogram prací.

3. 3. mi byl zaslán změněný rozvrh práce Nejvyššího soudu, případně zápis z porady soudu k problematice včasného vyřizování agendy dle Haagské úmluvy.

4. 4. se Ministr spravedlnosti blíže vyjádřil k legislativním pracím, pokud jde o navrženou změnu občanského soudního řádu včetně časového rámce, a průběžně mě informoval o jednotlivých krocích a jaký pracovník ministerstva je za ně odpovědný.

5. 5. Ministr spravedlnosti upřesnil podobu dozorové činnosti ministerstva (zejména pokud jde o rozsah a intenzitu), případně stanovil pomocná kritéria pro tuto činnost a informoval mě o tom.

6. 6. Ministr práce a sociálních věcí upřesnil podobu metodické pomoci s krajskými úřady a spolupráce s Úřadem pro mezinárodněprávní ochranu dětí a doložil tuto činnost v dokumentech, jež mi průběžně zašle na vědomí (např. zápisy z pracovních metodických porad, stanoviska).

Toto stanovisko obdrží:

- * místopředseda vlády a ministr práce a sociálních věcí Ing. Zdeněk Škromach,
- * místopředseda vlády a ministr spravedlnosti JUDr. Pavel Němec,
- * předsedkyně Nejvyššího soudu ČR JUDr. Iva Brožová,
- * ředitel Úřadu pro mezinárodněprávní ochranu dětí JUDr. Rostislav Záleský,
- * starosta města Roudnice nad Labem Zdeněk Kubínek,
- * předsedkyně Okresního soudu v Litoměřicích Mgr. Václava Parubiaková.

Oslovené orgány státu žádám, aby se k mému stanovisku vyjádřily nejpozději do 30 dnů ode dne doručení tohoto stanoviska.

JUDr. Otakar M o t e j l
veřejný ochránce práv


PHDR. EDUARD BAKALÁŘ, CSC., PSYCHOLOG A SOUDNÍ ZNALEC
DOC. MGR. ING. DANIEL NOVÁK, CSC, ADVOKÁT

Syndrom zavrženého rodiče v České republice

I. Úvodem

Do roku 1996 byl syndrom zavrženého rodiče u nás znám jen menší skupině specialistů dětských psychologů a psychiatrů, sledujících anglickou odbornou literaturu. U nás však byla již po desetiletí zmiňována škodlivost popouzení dítěte jedním rodičem proti druhému a indikována jak psychology a psychiatry, tak i rámci rodinněprávních sporů před soudy. Jeden z podrobnějších výzkumů v tomto směru (Trnka, 1974) prokazuje přímou závislost stupně maladaptace dítěte na míře jeho popouzení. Jev popouzení dítěte proti druhému rodiči je v západní civilizaci univerzálně znám již dlouhou dobu, odborně byl však popsán až začátkem století dvacátého.

Byl to teprve Američan R.A. Gardner, který si v 80. letech jako první povšiml a popsal další charakteristiky tohoto jevu a jeho důsledků. Nazval je syndromem zavrženého rodiče, dále jen SZR. Gardner prokázal, že dítě závislé na jednom rodiči a tímto popouzené proti rodiči druhému si začne vyvíjet vlastní dynamiku postojů vůči tomuto rodiči, kterého nakonec zavrhne. Popouzející, podle Gardnera programující, rodič pak později už nemusí tyto postoje přímo posilovat (tak jako na začátku), dítě samo všechny své zkušenosti s rodiči dělí do černobílé šablony "hodný rodič - zlý rodič" a samo se snaží zalíbit tomu, s kým žije, na kom je závislé a koho má tudíž "raději". V odborné literatuře nalezneme několik definic SZR, všechny se z velké části překrývají. Citujeme jednu z posledních: "O syndromu zavrženého rodiče hovoříme, dojde-li k vypěstování nekompromisně kladného příklonu dítěte k jednomu - tomu hodnému, milovanému - rodiči a současně k nekompromisnímu zavržení druhého rodiče, toho zlého, nenáviděného. Děje se tak v rámci rodičovských sporů o svěření dítěte nebo o styk s dítětem." (Koeppel, Koodje, 1998). Dodáváme: Dítě ztratilo normální spektrum citů pro oba rodiče.

Jedno z důležitých diagnostických kritérií SZR je, že míra obviňování, nenávisť ze strany dítěte je zcela nepřiměřená skutečné vině či nějakému nedostatku zavrženého rodiče.

Gardner všechny své poznatky zpracoval do základní publikace *The Parental Alienation Syndrome* (1992), kde kromě podrobného výkladu mechanismů SZR nalezneme řadu kasuistik, historii řešení sporů u evropských i jiných kultur, návod pro postup pracovníků v oblasti duševního zdraví, směrnice pro právní, resp. soudní postup apod. Jeho zásluhou se tento syndrom - v anglosaských zemích označovaný zkratkou PAS - stal živě diskutovaným problémem.

Vydání překladu vybraných částí Gardnerovy knihy bylo iniciováno Ministerstvem práce a sociálních věcí ČR jako jeden z projektů Roku rodiny 1994. Publikace je určena pro pracovníky odborů sociální péče okresních či obvodních úřadů, kteří jsou ministerstvem metodicky řízeni. Těchto odborů je v České republice přibližně 100 a jsou obsazeny asi 500 sociálními pracovníky, jejichž prací je m.j. i zastupování nezletilých u opatrovnických soudů, jak to orgánům sociálně právní ochrany dětí přísluší podle ustanovení § 37 zákona o rodině a hlavy druhé téhož zákona. Od r. 1996 mají tito pracovníci mezi svým metodickým materiálem i popis syndromu zavrženého rodiče podle Gardnera.

O tematiku SZR postupem času projevila zájem řada dalších profesí: psychologové, manželští poradci, psychiatři, soudní znalci, soudy i advokáti. Dnes se o tomto tématu referuje na odborných seminářích (např. Seminář věnovaný problémům komunikace v nesporném soudním řízení pro soudce okresních soudů, pořádaný Institutem Ministerstva spravedlnosti ČR) a konferencích (např. Konference manželských a rodinných poradců v Sedmihorkách), přednáší se o něm studentům psychologie (např. FFUK). SZR bývá uváděn v soudně znaleckých posudcích (jako příčina potíží v porozvodovém styku dítěte s druhým rodičem) a v poslední době se objevuje i jako náplň diplomových prací.

Jedna z nich (Kozáková, 1998) se např. pokouší o odhad procenta výskytu SZR v České republice. Ve vybraných školách (s přihlédnutím k reprezentativnosti vzorku, tedy město - venkov, žáci nižších i vyšších tříd) jsou standardizovaným způsobem zjišťovány charakteristiky rodinných vztahů u žáků z jiných než tradičních rodin. Kromě řady jiných ukazatelů se zjišťuje, jak se po rozchodu biologických rodičů dítěte v průběhu času měnil vztah dítěte k tomu rodiči, s nímž nežije. Analýza dat ukázala, že vztah k tomuto rodiči se zhoršuje (na statisticky významné hladině) způsobem, který lze interpretovat jako působení SZR.

Tematika SZR se bohužel neobjevuje na místech, kde by rozhodně měla být: v publikacích našich předních odborníků. Tak např. v knize *Týrané, zneužívané a zanedbávané dítě* autorů Dunovský, Dytrych, Matějček (1995!) není o SZR a ani o R. Gardnerovi ani nejmenší zmínka. Publikace jinak pokrývá velice široké spektrum všech jevů, působících negativně na dítě. Za týrané, zneužívané a zanedbávané dítě autoři považují: "jakékoliv nenáhodné, preventabilní, vědomě (případně i nevědomě) jednání rodiče, vychovatele anebo jiné osoby vůči dítěti, jež je v dané společnosti nepřijatelné nebo odmítané a jež poškozuje tělesný, duševní i společenský stav a vývoj dítěte, případně způsobuje jeho smrt."

Čtenář necht' sám posoudí zda důsledky působení SZR (viz příští kapitola) do této definice spadají nebo ne.

II. Pohled na motivy a na důsledky

Motivace programujícího rodiče vyplývá převážně z těch horších (destruktivních) stránek lidské povahy, jako je motiv moci, pomsty, trestání, nenávist a agrese, jimž je dán volný průběh. Dále se zde pravidelně podílejí motivy vysoce pochybné jako "potřeba vnějšího nepřítele" (na kterého je možné svést všechny těžkosti a vlastní selhání) nebo egoistická snaha po výhradním vlivu na utváření psychiky "vlastního dítěte", což nezřídka přejde v pocit

vlastnictví i již dospělého dítěte. Rovněž legitimní nárok a přání druhého rodiče nejsou respektovány ale jsou ignorovány nebo vysmívány.

U dítěte s rozvinutým SZR dochází samozřejmě i k průvodním důsledkům tohoto jevu a to:

1. Dítě ztratí téměř vše, co s druhým rodičem souvisí
Ztráty se týkají hmotných statků, výchovného a vzdělávacího působení, praktické pomoci v různých životních fázích či situacích apod. Zavržený rodič by takovou pomoc svému dítěti rád poskytl. Je k tomu motivován nejen různými společenskými tlaky, ale zejména obecně známými genetickými mechanismy. Jeden z jejich projevů v našem vědomí je i silný emocionální zájem na úspěchu svého potomka, "své krve". Tento zájem působí obdobně u matek i otců a samozřejmě i u jejich pokrevních příbuzných, byť již v menší míře.

2. U dítěte se zabrzdí a zdeformuje emocionální vývoj

a/ Dítě je totiž programováno k potlačení původních pozitivních emocí k nyní zavržovanému rodiči. Navíc, potlačení či vytěsnění emocí pravidelně vede ke vzniku celé škály trýznivých psychopatologických symptomů, které odčerpávají značný díl psychické energie.

b/ Dítě je programováno dávat volný průběh emocím nenávisti, podloženým jen slabými, neopodstatněnými či absurdními argumenty, za úplné absence pocitů viny. Takové programování rovněž zamezí možné korekci, sebereflexi apod. (Takto asi vzniká živná půda pro fanatismus).

c/ Dítěti se podstatným způsobem naruší jeho sebedůvěra, vstřípí se mu totiž do citového života přesvědčení, že jeho druhý rodič je špatný, závadný. Později se dítě v hodinách biologie ve škole dozví o dědičnosti, chromozómech, genech a tedy také o tom, že přesná polovina jeho genetické výbavy, "jeho krve" je ze závadného, veskrze ničemného člověka. Sebedůvěra a sebehodnocení dítěte tak utrpí citelnou a trvalou ránu .

3. U dítěte se zabrzdí a zdeformuje psychosociální vývoj

a/ Dítěti je totiž odebrán vhodný, tolik potřebný model k převzetí sexuální identity a role. Programuje-li matka (zdaleka nejčastější případ), pak chlapci jsou - mnohdy nevratně - poškozováni v identifikaci s přirozeným mužským vzorem, tedy otcem, a dívkám je ztěžována volba erotického partnera v budoucnosti, který je rovněž vybírán podle otcovské předlohy. Programuje-li otec, pak se popsany obraz pouze zrcadlově mění.

b/ Dítěti je narušen vztah k autoritám, snížena schopnost sociální diferenciaci. Je špatné, když dítě začne bez vážné příčiny nenávidět nějakou osobu v relativně neutrálním postavení, např. učitelku hudby, a když to rodiče tak ponechají. Je však mnohem horší, když se tak děje vůči osobě, která dítě miluje a která je současně jednou ze dvou nejdůležitějších osob, které dítě na světě má. V tom spatřujeme tragický prvek SZR, naznačující, že programující rodič "jde přes mrtvoly". Zavržený rodič má vůči dítěti i postavení legitimní autority a později tak dochází u dítěte k narušení vztahu k autoritám vůbec, neboť tento základní modelový vztah je hluboce zpochybněn. Navíc, SZR operuje tak, že nepřátelství a nenávist se rozšíří na všechny příbuzné zavrženého rodiče. Vliv tohoto "tréninku" působí

ještě dál, dítě získá pohotovost obdobným způsobem se chovat i ke všem dalším "nepohodlným osobám".

c/ Dítěti je znemožněno, aby zažilo tolik potřebný model slušné, civilizované domluvy i za ztížených podmínek mezi dvěma různými stranami. Dítě, které takový model má, je mnohem lépe vybaveno pro svůj budoucí život.

d/ Dítě ztratí významnou část dat k vytváření své identity, řečeno jinými slovy, ze strany zavřezného rodiče ztratí polovinu informací odkud pochází, jaké má předky, co dělali, čím vynikli apod. Tyto genealogické informace jsou dítěti upřeny, v nejlepším případě (začne-li se s programováním až když je dítě starší), zůstávají v jakémsi zakázaném území, v němž se pátrání nedovoluje.

e/ Dítě, které původně milovalo oba rodiče, projde zkušeností "brainwashingu", která jej hluboce ovlivní. Vytváří se tak u něj "falešné já", nepravé a zdeformované jádro vlastní osobnosti, což jej celoživotně poznamenává.

III. Pohled advokáta

Naše soudy se s problematikou SZR běžně setkávají již řadu let, lze dokonce konstatovat, že tato problematika, spojená převážně se znemožňováním styku s tím rodičem, kterému nebylo nezletilé dítě svěřeno do výchovy, tvoří značnou část opatrovnických kauz. Novela zákona č. 94/1963 Sb., o rodině, která nabyla účinnosti od 1.8.1998, převzala původní dikci ustanovení § 32, podle kterého mají rozhodující úlohu ve výchově dětí jeho rodiče, ale pro případ nerespektování tohoto ustanovení jedním z rodičů nově uvádí v ustanovení § 27 odst. 2, že bránění oprávněnému rodiči ve styku s dítětem, pokud je opakovaně bezdůvodné, je považováno za změnu poměrů, vyžadující nové rozhodnutí o výchovném prostředí. S tím do značné míry souvisí i ustanovení § 27 odst. 4 téhož zákona, podle kterého může nyní soud upravit i styk dítěte s jeho sourozenci a prarodiči.

V praxi však bude samozřejmě záležet především na tom, jak operativně budou opatrovnické soudy postupovat. Při dnešním zatížení opatrovnických soudů, které se po 1.8.1998 dále zvýšilo jejich povinnou asistencí u každého rozvodového řízení, lze o zrychlení rozhodování v opatrovnických věcech spíše pochybovat. Jestliže pak odvolací soud bude s konečnou platností rozhodovat o případné změně výchovy, tedy o svěření nezletilého dítěte do výchovy druhému rodiči, až kupříkladu po dvou letech, což je v současnosti běžné časové rozpětí mezi podáním návrhu a konečným rozhodnutím ve věci, potom psychické účinky SZR mohou být tou dobou už takové, že bude pro dítě z hlediska jeho dalšího stressu často menším zlem ponechání u původního rodiče, nežli jeho svěření do výchovného prostředí programově líceného "ničemy".

Jisté je, že maření styku dítěte s druhým rodičem, pokračující i přes pravomocně uložené pokuty v občanském soudním řízení, může být kvalifikováno jako trestný čin maření výkonu úředního rozhodnutí podle ustanovení § 171 odst. 3 trestního zákona. Zpravidla i podmíněně uložený trest zde už pro patologicky se chovajícího rodiče může být dostatečným podnětem k vážnému zamyšlení nad změnou dosavadního chování. A o toto zamyšlení jde mnohem více, než o případný nástup výkonu trestu u nepodmíněných odsouzených.

Z hlediska právního lze na psychické poškození osoby, která je ve výchově, vztáhnout i ustanovení § 215 trestního zákona o týrání svěřené osoby. Podle komentáře k zákonu se týráním rozumí nejen působení fyzických útrap, ale i působení v oblasti psychické. Judikatura pak týrání charakterizuje jako takové zlé nakládání se svěřenou osobou, které se vyznačuje

hrubším stupněm necitelnosti a bezohlednosti. Podmínkou přitom není, aby u svěřené osoby vznikly následky na zdraví, ale musí jít o takové jednání, které týraná osoba pro jeho krutost a bezohlednost pocítuje jako těžké příkoří. Konstatování míry vnímání tohoto působení dítětem pak leží v rukou soudních znalců. Třebaže skutková podstata tohoto trestného činu je výše popsaným poškozováním často naplňována, zdá se, že tato hanebnost, páchaná na dětech v masovém měřítku a snižující tak duševní zdraví budoucích generací, je jen zřídka soudy řešena a ještě řidčeji, je-li vůbec, sankcionována.

Možná i ve vylíčených problémech jsou kořeny nejrůznějších patologií, které pak objevujeme ve světě dospělých. Posiluje se tím také neúcta k právu, a to jak u patologicky se chovajícího rodiče, který se může jen vysmívat impotenci orgánů sociálně právní ochrany dětí a soudů, tak i u postiženého dítěte, které je pasivním divákem této nechutné hry, ze které si pro svoji budoucnost snadno vytvoří názor, že zákony se mohou beztrestně překračovat. Možná, že někteří povolání odborníci o tomto problému vědí, ale nemají odvahu vystoupit. Možná, že kdyby několik rodičů bylo potrestáno - tak jak to ostatně ukládá zákon - a věc se medializovala, ostatní by si dali pozor. Zatím je to v obecném povědomí beztrestné. Avšak všeobecné důsledky tohoto neblahého stavu pohrdání právem však ponese my všichni.

IV. Na závěr trochu statistiky

V roce 1996 bylo v České republice rozvedeno celkem 33.113 manželství, z toho 23.438 manželství s nezletilými dětmi, jichž bylo celkem 34.670. V uvedeném roce bylo zhruba 89,5 % dětí svěřeno do péče matky, což v přepočtu činí 31.030 dětí.

Zůstaneme-li u velmi strážlivého odhadu a řekneme-li, že jen 50 % z těchto dětí bylo popouzeno proti otcí, pak jde o 15.515 dětí. Použijeme-li Trnkova a Gardnerova schématu, pak můžeme říci, že jedna třetina těchto dětí byla popouzena mírně, druhá třetina středně a zbývající třetina silně. Řekněme dále, že u 90 % silně popouzených dětí a u 50 % dětí popouzených středně silně se vyvine syndrom zavrženého rodiče. Dostáváme se tak k číslu něco přes sedm tisíc dětí, které si každoročně do života odnáší vážné psychické poznamenání.

Koho to zajímá?

V. Literatura

1. BAKALÁŘ, E., NOVÁKOVÁ, M., NOVÁK, D. : **Průvodce rozvodem pro všechny zúčastněné.** Lidové noviny, Praha 1996, s. 133..142.
2. Dunovský, J., Dytrych, Z., Matějček, Z.: **Týrané, zneužívané a zanedbávané dítě.** Praha, Grada Publishing 1995.
3. GARDNER, R. A.: **The Parental Alienation Syndrome.** Cresskill, New Jersey, USA, Creative Therapeutics 1992.
4. GARDNER, R. A.: **Syndrom zavrženého rodiče.** Zkrácený překlad původní Gardnerovy publikace. MPSV ČR, Praha 1996.
5. KODJOE, U.O., KOEPPPEL, P. : **The Parental Alienation Syndrome (PAS).** Heidelberg, Der Amtsvormund, Januar 1998.
6. KOZÁKOVÁ, P.: **Syndrom zavrženého rodiče** (diplomová práce). Evangelická akademie, Praha 1998.

7. LEVY, D.L.: **The Best Parent Is Both Parents. A Guide To Shared Parenting In The 21st Century.** Norfolk, VA, Hampton Roads Publishing Co., 1993.
8. MATĚJČEK, Z.: **Dítě a rodina v psychologickém poradenství.** SPN, Praha 1992.
9. MÄRTIN, D.: **Die sanfte Scheidung. Der neue Weg, sich ohne Verlierer einvernehmlich zu trennen.** Mnichov, Wilhelm Heyne Verlag 1995.
10. TRNKA, V.: **Děti a rozvody.** Avicenum, Praha 1974, s. 127..141.
11. Zákon č. 140/1961 Sb., **trestní zákon**, ve znění pozdějších předpisů.
12. Zákon č. 94/1963 Sb., **zákon o rodině**, ve znění pozdějších předpisů.


Tisková zpráva sdružení Spravedlnost dětem a K 213

9. února 2006

Od roku 2003 podávají otcové nezletilých dětí proti českému státu žaloby k Evropskému soudu pro lidská práva ve Štrasburku. Žaloby první vlny Štrasburský soud vesměs přijal k přednostnímu projednání, což v historii tohoto soudu nemá obdoby. V současnosti Soud již vydal několik zatímních rozhodnutí. Ačkoliv Štrasburský soud některé části stížností prohlásil za nepřijatelné, v částech týkajících se **respektování práva na rodinný život a nepřiměřené délky řízení, dává stěžovatelům Ing. Jiřímu Fialovi, Václavu Křížovi, Ing. Nenadu Pedovičovi a Luboši Paterovi za pravdu.** Věci budou proto Evropským soudem pro lidská práva projednány; ústní jednání ve věci Ing. Pedoviče se bude ve Štrasburku konat 14. března 2006.

Ačkoliv bezprostředně po první vlně otcovských žalob se krátce zdálo, že příslušné české soudy začnou prosazovat právo, posléze se velice rychle vystupňovalo další bezpráví. Jednotliví stěžovatelé jsou účelově kriminalizováni a různě perzekuováni i ekonomicky likvidováni. Státní **struktury českého "právního" státu neskrývají svou protiotcovskou nenávist, zaměřenou nejen na konkrétní stěžovatele, ale na všechny táty, kteří si nechtějí nechat zlikvidovat rodinné vztahy se svými dětmi.** K protiotcovské hysterii je zneužíváno i kampaní na propagaci tzv. domácího násilí.

Zločinné praktiky použila také liberecká státní policie proti Ing. J. H. Dne 7. prosince, **právě v den, kdy Poslanecká sněmovna schválila sérii zákonů k tzv. domácímu násilí, liberecká policie předvedla, jak budou represivní struktury zneužívány při rozvodech a sporech rodičů o výchovu dětí.** Pan Ing. J. H. byl ve svém domě policií obklíčen a osm hodin obléhán jen proto, že v tu dobu jako řádný otec pečoval o svého nemocného synka. Policie do domu vtrhla, poničila dvoje vchodové dveře a dítě odvěkla, aniž by přitom existovalo jakékoliv soudní rozhodnutí, které by odnětí dítěte z péče jeho otce nařizovalo. Pan Ing. J. H. byl zatčen, účelově obviněn z trestné činnosti a dokonce několik dnů internován v psychiatrické léčebně.

Tisková konference k případu se koná v pátek 17. února 2006 v 11 hodin, Liberec, vinárna Plzeňka, Moskevská 4.


Diskuse ke střídavé péči na serveru babinet.cz

- » **Babinet.cz: Poradny a diskusní fóra**
<http://fora.babinet.cz/index.php>
- » **Rodiče a děti**
<http://fora.babinet.cz/viewforum.php?id=45>
- » **Střídavka - aktuální téma**
<http://fora.babinet.cz/viewtopic.php?id=16745>

Juraj — 22. 2. 2007 10:35

Dámy - a přítomní pánové - jelikož je to aktuální téma těchto dnů a týdnů, tak se jí taky trochu na Babinet věnujeme. Právě dnes můžete najít článek převzatý od agentury Ta Gita v rubrice Pod Lupou zde: <http://www.babinet.cz/podlupou.php?id=3440>

Podívat se můžete i na ukázkou videa z nového filmu na téma "Střídavka" zde:
<http://www.babinet.cz/zobraz.php?3273>

A pokud máte zájem vyjádřit svůj osobní postoj k této formě porozvodové péče o děti, aktuálně je zařazena anketa o "střídavce" přímo na hlavní stránce Babinet.cz. Samozřejmě diskuse na toto téma či Vaše příspěvky jsou vítány i nadále, nejen v tomto či jiných fórech, ale nám je případně můžete zaslat i přímo do Redakce, na Renata@babinet.cz.

Pěkný den, nejen dnes, všem... Juraj

Ra — 22. 2. 2007 11:38

ahoj,
asi by mě zajímalo, jaký to je pro ty děti?
Jak jim to vyhovuje?
Zda je to "stěhování" nestresuje.
Jestli z toho nejsou unavený, našťvaný, že jiné děti mají doma klid, pohodu a oni "cestují" od jednoho ke druhému? Musí myslet na tolik věcí, aby u jednoho z rodičů nezapomněli, aby nezapomněli odkud ráno do té školy vlastně přišly.
Jestli to přispívá k jejich klidu, pohodě a pocitu bezpečí domova. Jak vnímají domov?
Vím, mají právo na oba rodiče, na jejich péči a lásku, ale taky na klid a na svůj domov, na svůj binc ve svém pokoji. Vím mají pokoje dva, u každého z rodičů.
Jak to samy vnímají?
Vyhovuje jim to?

<p>:hjarta:</p>
<p>mag — 22. 2. 2007 11:42</p> <p>Mám kamaráda, který byl svěřen s bratrem do střídavé péče. Rodiče to vyřešili šalamounsky, koupili byt, kde bydleli děti a oni se u nich střídali :supr: Bohužel je to otázka peněz.</p>
<p>majkafa — 22. 2. 2007 11:43</p> <p>Mám stejný pocit, jako Ra, že stěhování dětí stresuje. Já preferuju střídavou péči tím způsobem, že děti bydlí stále ve stejném bytě (domě) a střídají se u nich rodiče. Chápu, že to nelze takhle řešit vždy, ale smekám před rodiči, kteří to řeší takhle, aby děti měly újmu a stres skutečně co nejmenší.</p>
<p>Ra — 22. 2. 2007 11:54</p> <p>:supr:</p> <p>myslím, že v těchto případech rodiče skutečně mysleli na děti!</p> <p>:hjarta:</p>
<p>step — 22. 2. 2007 12:03</p> <p>Myslím si , že střídavá péče je vhodnější tam, kde bývalí nemají nové partnery a děti. Nedovedu si představit že by se nový partner na týden stěhoval někam jinam.</p>
<p>majkafa — 22. 2. 2007 12:12</p> <p>Myslím, že střídavá péče se stálým bydlením dětí je to nejmenší, co rodiče svým dětem můžou dát, když už nedokázali poskytnout svým dětem funkční rodinu s vlastním tatínkem a maminkou. A taky to není na celý život ale na dobu, než děti vyrostou. Opravdu před rodiči, kteří pro své děti udělali tohle, smekám a vážím si jich. Nevím, jestli bych to já sama dokázala.</p>
<p>Eva36 — 22. 2. 2007 12:45</p> <p>Střídavou péči praktikujeme s bývalým mužem již skoro 18 měsíců. Máme dceru, které je teď 13 let a střídáme se v péči po týdnu nebo podle dohody (např. když jeden z nás má služební cestu). Zatím musím říct, že vidím zejména výhody.</p> <p>Na otázky, které položila Ra, odpovídám takto:</p> <p>1) Jaký to je pro ty děti? - Myslím, že mojí dceři to opravdu vyhovuje.</p> <p>2) Zda je to "stěhování" nestresuje. - Nedomnívám se. Moje dcera se vlastně nestěhuje. Většinu oblečení máme rozdělenou do obou domácností (prádlo, trika apod.) Převládá se jen školní potřeby, ty vozí otec autem (po rozvodu zbylo jemu).</p> <p>3) Jestli z toho nejsou unavený, naštváný, že jiné děti mají doma klid, pohodu a oni "cestují" od jednoho ke druhému? Musí myslet na tolik věcí, aby u jednoho z rodičů nezapomněli, aby nezapomněli odkud ráno do té školy vlastně přišly. - Unavená ani naštvaná mi dcera nikdy nepřišla. Nemusí vpodstatě kromě učení myslet na nic a učení má ve dvou taškách. S jednou chodí do školy, v druhé je zbytek. Tyhle dvě tašky se jednou v týdnu převezou (tedy její táta jí je převezou).</p> <p>4) Jestli to přispívá k jejich klidu, pohodě a pocitu bezpečí domova. Jak vnímají domov? - Moje dcera je "doma" na obou místech, od obou má klíče, kdykoli může kamkoli přijít. Je u mně i u otce zkrátka přeci doma.</p>

5) Víím, mají právo na oba rodiče, na jejich péči a lásku, ale taky na klid a na svůj domov, na svůj binec ve svém pokoji. Víím mají pokoje dva, u každého z rodičů. - Ujišťuji tě, že binec v pokoji má jak u mě, tak u táty :) ... Má svůj pokoj v obou domovech, u otce se dělí s vyženěnou mladší dcerou (4 roky). I když jsou mezi dětmi třenice, nemyslím, že to mou dceru nějak negativně poznamenává. Ona je totiž jedináček a myslím, že kontakt s druhým dítětem je pro ni spíš přínosem. Dospělí se mezi děti nemíchají, nesoudí je a nepřiklánějí se v jejich sporech ani na jednu stranu. To na otci i na jeho nové manželce musím ocenit.

6) Jak to samy vnímají? - Dcera sama je ráda, vyjádřila se, že je to lepší, než když její spolužáci z rozvedených rodin vidí otce jednou, dvakrát do měsíce.

7) Vyhovuje jim to? - viz 6)

Navíc se ještě stavím na dceru podívat, když má třeba kroužek, i když není "můj" týden, zavolám jí nebo se někdy setkáme i u mě doma (má školu pět minut od baráku a po škole chodí pravidelně ke mě, celý rok. K otci jede až kolem 4. nebo 5. odpoledne)..... společně s dcerou jezdíme na závody, tam se jezdí většinou dívat i otec.

Chtěla bych k tomu jen říct, že než jsme se s bývalým takto rozhodli, mluvili jsme o tom předem s dcerou a dali jí najevo, že její názor budeme respektovat. To se i stalo. Já byla zprvu proti, protože jsem se rozvedla hlavně kvůli mužově nezodpovědnosti a měla jsem obavy, aby péči o dceru vůbec zvládl. Navíc mě pekelně štvalo, že začal o střídavou péči žádat, až když jsem já požádala jeho o výživné na dítě (tedy po třech měsících od mého odchodu od něj). Viděla jsem zcela jasnou souvislost mezi mou žádostí o výživné a jeho žádostí o střídavou péči. Tuhle souvislost vidím pořád...bohužel... Po hlubokém přemýšlení jsem musela uznat, že dcera už je dost velká, aby si uměla poradit, že existuje telefon a taky, že od jejího otce bydlím asi jen 5 km, což v případě problémů není nepřekonatelná vzdálenost. Musela jsem přiznat, že ač já mého muže už nemůžu vystát, moje dcera ho miluje. I když je takový a makový. Musela jsem ustoupit ze své ješitnosti, že jen já, jen JÁ, jsem to nejlepší pro svou dceru (což jsem si po dvanácti letech, kdy se muž staral o dítě minimálně, měla asi i právo myslet) ... bolelo mě, když u něj byla první týden a já viděla, že je šťastná...beze mě byla šťastná...bez matky ... těch pět kilometrů jsem šla domů pěšky a brečela jsem celou cestu ... moje pocity byly rozporuplné. Moje dítě bylo šťastné, ale bylo šťastné i beze mě. Navíc u otce, který ji za ty tři měsíce viděl třikrát na hodinu a jednou jí měl na pět dní na chatě... u otce, který začal chtít střídavou péči až poté, co já začala chtít výživné No...nevím, jestli to byl mateřský instinkt, ale něco mě donutilo akceptovat její názor, tedy její ANO střídavé péči. Chci přece, aby byla šťastná ... ona ve svém tátovi určitě nevidí vyčůráčka, kterého vidím já...ale o mě tady v tom případě nejde...

Hodně lidí neumí pochopit moje rozhodnutí, argumentují, že by se rvali o dítě u soudu, že by tohle "nedopustili"... je to hloupost. Pokud není jeden rodič vyloženě asociál, dítě má mít právo se rozhodnout, kde chce být, jak dlouho a ani jeden z rodičů ho za to nesmí nijak trestat (nemyslím ani tak bití, ale spíš psychické vydírání ... třeba vyčítavé pohledy, ty řeči "já tu budu sama a ty jdeš zatím k tátovi"...to totiž znám z druhé strany od dcery mého přítele...). Naopak oba rodiče by měli projevít, že přání dítěte respektují a že jej milují, i pokud se rozhodlo žít třeba i natrvalo u rodiče druhého...

No a jako "bonus" jsem taky mimochodem získala dva týdny v měsíci volno, které mohu využívat tak, jak chci jen já.

Záleží vždy na dohodě obou rodičů. Nemyslete si, i já a můj bývalý máme svoje třecí plochy, svoje spory...většinou je ale vyřešíme, je potřeba nechat hlavu zchladnout, uvědomit si, k čemu chci dojít (šťastné, ale nerozmažené dítě) a pak třeba zavolat znovu ... chce to mít vůli se dohodnout a vůli nenechat se ovládnout vzpomínkami, že bývalý se takhle vždycky choval a že je to prostě třeba hajzl (i to mě někdy přelítne přes nos, ale čím déle jsme po rozvodu, tím je to méně časté).

PS: Nezaměňujte střídavou péči s péčí společnou. Střídavá - dítě se střídá v bytech rodičů, společná - dítě zůstává v jednom bytě, střídají se rodiče.

jsem.sva — 22. 2. 2007 12:59

My taky máme střídavou péči. Synovi je 11 let, střídavku máme od jeho 7 let. Ze začátku šlo o domluvu, ale teď vše funguje suprově. Syn ví, že každý pátek jde ke mě (nebo k tátovi) a vyhovuje mu to (on sám to říká). Začínající puberta způsobila to, že když je u mě, koncem týdne už mě má plné zuby a jde k tatínkovi a další týden se zase rád ke mě vrátí. Ve škole má dobré známky a náš vztah je (s ohledem na pubertu) dobrý. Co se týká stěhování, nejde o nějaké velké stěhování. Má tašku s učením a tašku s oblečením (jen školní oblečení, tepláky a další drobné oblečení má dvoje-u mě a u táty). Tašky dovezu já autem.

Lenková — 25. 2. 2007 6:53

Mně na střídavé péči přijde pozitivní i to, že děti neztratí kontakt s prarodiči a dalšími příbuznými z obou stran a nadále jim tak zůstává celá širší rodina jako dřív.

anka — 25. 2. 2007 13:39

Já osobně bych jí ukládala rodičům jako povinnost ze zákona. Zabránilo by se tím hlavně tomu že jsou děti brány jako rukojmí ve sporech dvou jim nejbližších lidí. Když už jsou schopni ubližovat samy sobě, nenusejí to samé dělat svým dětem.

Jay — 25. 2. 2007 19:16

ANKA NAPSAL(A):

Já osobně bych jí ukládala rodičům jako povinnost ze zákona. Zabránilo by se tím hlavně tomu že jsou děti brány jako rukojmí ve sporech dvou jim nejbližších lidí. Když už jsou schopni ubližovat samy sobě, nenusejí to samé dělat svým dětem.

Tady bych si dovolila polemizovat...ono povinnost ze zakona je dost "silne" slovo. Ja si osobne nedovedu predstavit s mym byvalym pritelem stridavou peci. Asi se musi opravdu prihlizet k charakteru lidi a podminkach pro vychovu. Muj byvaly odesel do garsonky-jedno z mala moznych reseni, jinak by musel brat ubytovnu. Tu garsonku jsem navíc koupila, ale to je vedlejší...a jeho "samotu" resil alkoholem a nocnim obtezovanim, kdy jsem musela nescetnekrat volat polici atd.. atd....

Takze musi se to vsechno brat z vice hledisek. Je velmi dulezita dohoda mezi byvalymi manzeli, nesmi se zapominat na nove partnery. Ja si treba vubec neumim predstavit, kdyby mel muj nynejši manžel deti ve stridave peci. Ne jenom to, ze je celý tyden pryč, ale i kdyby byl doma. Nova partnerka muze mit take vlastní deti a svoje zásady na vychovu a pak přijdou partnerovy deti a je velmi těžke vse napasovat tak, aby byli spokojeni vsichni zúčastneni. Tak nejak se na to divam ze sve pozice a muzeme to dal prodiskutovat.:gloria::kapitulation:

Bí — 25. 2. 2007 19:37

Já osobně proti střídavce nic nemám,ale jen pokud bydlí bývalý partneři poblíž a samozřejmě se dokáží domluvit.A noví partneři?Když to zvládne přítel maminky,tak si hold tatínek musí najít někoho,kdo na to má.Pak se teprve pozná,co je kdo zač....

anka — 25. 2. 2007 20:43

Jay - samozřejmě by se muselo přihlídnout k okolnostem,ale tam kde to jde,tam by to bylo jen ku prospěchu dětem.A rodiče by se tomu měli v maximální míře přizpůsobit.

lueta — 25. 2. 2007 21:53

MAG NAPSAL(A):

Mám kamaráda, který byl svěřen s bratrem do střídavé péče. Rodiče to vyřešili šalamounsky, koupili byt, kde bydleli děti a oni se u nich střídali :supr:
Bohužel je to otázka peněz.

Klobouk dolů!! Tak by to podle mně mělo vypadat!

Jay — 25. 2. 2007 21:55

ANKA NAPSAL(A):

Jay - samozřejmě by se muselo přihlídnout k okolnostem, ale tam kde to jde, tam by to bylo jen ku prospěchu dětem. A rodiče by se tomu měli v maximální míře přizpůsobit.

byla to poznámka pouze k tomu, že by to mělo být uzakoneno...jinak souhlasím, i když vyhrady jsem napsala...mam asi smulu, že jsem na normalního partnera ještě nenarazila :jojo:

amba — 26. 2. 2007 18:53

Já vlastní zkušenosti nemám. Syn mojí kolegyně měl ve střídavé péči dceru jeho ženy od 7 let. Dceři je dnes 25 (26?) let, a nemůže si to vynachválit. Vlastně si ani neuvědomovala, že jsou rodiče rozvedení. Její rodiče měli konto, kam oba posílali peníze (nevím kolik). Z těchto peněz platili všechny výdaje pro dceru, např. školy v přírodě, oblečení, později kredit atd. Také z nich kupovali dárky pro dceru a ona věděla, ať dostane cokoliv u táty nebo u mámy, je to od nich obou. Později měla omezený přístup ke kontu i ona, tak se naučila bezvadně s penězi hospodařit. Stěhování také nebylo velké, když bylo potřeba, převezl to jeden z rodičů autem. Když studovala, tak byla u toho, u koho momentálně chtěla, jen se rodiče domlouvali, aby měli kontrolu, kde je. Co se týče puberty, nebyly s ní problémy. Když už jedné rodiny měla plné zuby, včas odešla k druhému rodiči.

Rozhodně to má výhodu, že dítě neztratí kontakt s prarodiči a má na obou místech kamarády. Také odpadá vydírání jednoho rodiče druhým, závody, kdo dá víc a není možná štvavá kampaň namířená proti jednomu z rodičů.

Bí — 26. 2. 2007 20:08

Tak tohle zní suprově.....ta holčina měla štěstí na rodiče.

amba — 27. 2. 2007 23:42

no, ono to bylo tak, že se otec krátce po rozvodu oženil a matka brzy na to znovu vdala. Otcí se narodilo dítě, matce za nějakou také, takže pořád byly tak zhruba vyrovnané síly a navíc, dceru ty změny hodně bavily. Navíc spolu rodiče museli často komunikovat, ale předchozí hroty byly už obroušené novými rodinami. Jo, dopadlo to nejlíp, jak to mohlo dopadnout.

Strýček Fido — 28. 2. 2007 14:55

Nejsem sice žena, ale o střídavou péči se velmi zajímám. Moc mě zde potěšily příspěvky, které jsou zde. Zatím jsem se setkával více s negativním postojem ke střídavé péči. Je zde také jasně vidět, že ti, kteří nemají osobní zkušenost střídavku spíš haní. Velmi si vážím žen, které mají děti ve střídavé péči. V mých očích tím dávají najevo, že jim záleží v první řadě na dětech. Moje osobní zkušenost je taková, že jako muž bych chtěl mít děti ve střídavé péči, leč již třetí rok se o ni marně snažím. Naše soudy o střídavku moc zájem nemají a když s ní moje exmanželka nesouhlasí a dělá naschvály, aby nebyla dohoda, soud jí za odměnu svěřuje děti do péče. Osobně si myslím, že pokud je aspoň z jedné strany vůle o dohodu a střídavou péči, měl by se soud velmi snažit o celkovou dohodu na střídavé péči. Pokud však jeden rodič možnost dohody ignoruje a svým chováním se snaží o jednostrannou péči, měl by sou přihlídnout na to, kdo má o dohodu zájem a tomu děti svěřit do péče. Myslím, že taková praktika soudů by velmi přispěla k poklidnému řešení sporů a pro děti k nejlepšímu výsledku. V mém případě soud svěřil děti do péče ženy, která nepracuje, nejstarší holka má už ve škole (ve čtvrté třídě) problémy s chováním a co bude za pár měsíců, kdo ví? Proto zde velmi chválím všechny rodiče, kteří myslí hlavně na děti a umožní jim mít oba rodiče stejně.

Bí — 28. 2. 2007 15:57

Osobní zkušenost se střídavkou sice nemám a ani si nejsem jistá, jestli by o ni můj BM stál, ale i přesto si myslím, že pro děti je to opravdu výhra, pokud tedy jsou oba rodiče ok.-). Nepatřím mezi BM, co nechtějí dítě pustit k otci, spíš naopak, uvítala bych, kdyby on sám ji chtěl více. Bere si ji pravidelně, půl letních prázdnin bude také tam, ale spíš já se angažuji, ať si ji vezme.-). Jde přeci o ni, ne o nás. Přeji Ti, aby se ti to konečně podařilo, pro děti by to bylo určitě lepší, než je to zřejmě teď.

Jarča — 28. 2. 2007 16:18

Chápu, že může střídavá péče fungovat, pokud oby rodiče bydlí v jednom městě, pokud možno ještě někde blízko sebe, ale jak byste to praktikovali, bydlet od sebe třeba 50 -100km? Jak se školou a kroužkama? Každý týden v jiné škole? Na to bych asi nepřistoupila

Bí — 28. 2. 2007 17:51

Tak to já také ne, je to opravdu jen o blízkosti bývalých partnerů a za předpokladu, že dítě navštěvuje stále tu samou školu.

Jarča — 28. 2. 2007 18:01

No to jo, kdyby mohli chodit do stejné školy, tak to by byla ideální péče - ani jeden z rodičů by nebyl ošizen.

A taky by měl čas chvíli sám na sebe - když jsem zůstala sama s dcerou - po prvním manželství - neměla jsem pro sebe ani minutku, nikdo nebyl na hlídání a tatínek se taky nepřetrh aby si jí bral... Ale byla jsem ráda, že jí mám :) Ted, když je v silné pubertě, kolikrát si říkám, holka holka, že jsem tě tenkrát neutopila :))

Bí — 28. 2. 2007 18:48

:dumbom:

Petra33 — 28. 2. 2007 20:27

Máme také střídavou péči. Už sedm let si dceru (13) po týdnů střídáme. Nemám pocit, že by nějak strádala. Jedinou podmínkou soudu bylo, že musíme oba (rodiče) bydlet v jednom městě, dítě musí navštěvovat stejnou školu a nesmí ztratit kontakt se svými kamarádama. Takže střídavou péči mahu doporučit. :jojo:

A ještě velmi důležité, aby spolu rodiče komunikovali!!!! :kapitulation:

Střídavka aneb co to je střídavá péče

Je to již devět let, co zákon o rodině upravuje i jiné porozvodové formy péče o děti, než je péče výhradní, tedy péče jednoho z rodičů. Nové možnosti, z nichž jednou je střídavá péče, se však v praxi příliš neuplatňují. Proč je tomu tak? Společnost přeci po těchto nových formách dříve tolik volala?

Jovanka Lánská

Dokumentární film Střídavka, který vytvořil Luboš Patera, představuje několik rodičů, kteří po rozvodu pečují o své děti ve střídavé formě. Někteří z nich již prakticky střídavou péči uplatňují, jiní o ni (zatím marně) žádají. Všichni vystupující však považují tento druh péče za nejlepší východisko porozvodové situace. Dokument si klade za cíl ukázat, že pokud rodiče nemohou pečovat o své dítě společně, je střídavá péče tou nejjedálnější variantou především z hlediska dítěte. Dokument Střídavka mimoto také upozorňuje na stereotypy české společnosti, které se projevují nejzřetelněji v práci soudů nebo sociálních pracovníků(kt) aj.

Co je to vlastně střídavá péče? Jak se uplatňuje v praxi? Při této péči si rodiče svěříjí dítě do výchovy střídavě v určitým přesně vymezeném časovém období. Soud zároveň vymezuje práva a povinnosti obou rodičů v těchto střídajících se časových úsecích. Svěření dítěte je tu podmíněno blízkostí bydlišť obou rodičů do té míry, aby dítě mohlo docházet stále do jedné školy.

Jaké jsou výhody střídavé péče, proč ji uplatňovat? Střídavá péče řeší nepoměr ve vztahu dítěte k oběma rodičům, který vzniká především „klasickou“ úpravou poměrů nezletilých dětí po rozvodu (rozvodu) rodičů. Je takto možností, jak snížit porozvodové patologické prvky ve vztazích rodičů a dětí. Někteří dokonce nazývají střídavou péči tím nejlepším datem, který mohou rodiče dát svým potomkům po rozvodovém řízení. Střídavá péče děti chrání zejména před množstvím vlivů, které narušují vývoj dítěte v péči jednoho rodiče. Dovoluje oběma rodičům udržovat s dítětem intenzivní a hodnotný vztah. Díky času, který rodiče s dětmi tráví, mají možnost své děti skutečně vy-

lení dítěte do střídavé péče tím pravým řešením? Považují za důležité zmínit, že institut střídavé péče není pro každého. Někteří rodiče opravdu nemají předpoklady k výchově dětí. Dohoda, ani dočasná, není možná také u rodičů, jejichž konflikt je příliš hluboký. Střídavá péče vyžaduje schopnost kooperovat, hledat kompromisní řešení, určitou míru flexibility. Jejím předpokladem je do jisté míry určité ekonomické zázámy a snahu rodičů respektovat důležitost toho druhého pro jejich dítě. Podmínkou se tu stává i citová a emocionální dospělost rodičů.

Co uplatňování střídavé péče komplikuje? Dokument upozorňuje velmi výrazně na určitou stimulost úřadů v České republice, které se k problematice porozvodové péče o děti staví stále poměrně konzervativně. Ve většině případů z toho vyplývá rozhodnutí o svěření dítěte do výhradní péče jednoho z rodičů. Obvykle tímto rodičem bývají matky. Otcům jsou většinou děti svěřovány teprve tehdy, když je matka nepřítomna, nemá zájem či je jednoznačně neschopná se o děti plnohodnotně postarat. Praxe je tedy taková, že děti jsou do matčiny péče svěřovány i v případech, kdy jsou oba rodiče schopni stejně kvalitně zajistit dítěti výchovu, mají k dítěti stejný vzájemný citový vztah, disponují srovnatelnými ekonomickými prostředky a mohou dítěti poskytnout podobné sociální zázámy aj. Děti jsou ovšem svěřovány matkám často i v tom případě, kdy otec vychází ve srovnání s matkou lépe. Objektivně však nebyl nikým sledován jakýkoliv důvod k diskriminaci otců při svěřování dětí do péče. Výhradní péče je tedy svým způsobem mocenskou nerovnováhou. Jeden rodič žije pocitem, že má navrch, druhý rodič může zahoknout apod. Ve výhradní péči může jít pouze stěží o budování vztahu dítěte k oběma rodičům. Jak zaznělo v dokumentu, o budování

vztahu k druhému rodiči tu nemůže být ani řeč, vztah tu začíná a končí návštěvami ZOO a kina.

Při rozhodování zda uplatnit střídavou péči či nikoliv by ve středu zájmu mělo stát dítě. A to bezpodmínečně. Domnívám se však, že institut střídavé péče je potom ve většině případů právě pro děti tím nejlepším. Nebylo by na čase opustit stará a zaběhaná pravidla? Vztít si příklad kupříkladu ze západní a severní Evropy (např. ve Švédsku soudy přistupují ke střídavé péči jako k první a základní variantě porozvodové péče o děti)? V našem soudnictví i v přístupu sociálních pracovníků nebo pracovníků se zpravidla vůbec nehledí na děti samé. Ide o případ co nejrychleji vyřešit, postupovat pokud možno tou nejrychlejší cestou. Tou je cesta svěření dítěte do výhradní péče. Obvykle bývá rozhodnuto ještě dříve než se vůbec pro jedním z rodičů rozběhne.

Přitom by bylo žádoucí, aby soudy začaly upouštět od odmítání střídavé péče a využily právo přecházet na střídavou péči tak často, jak jen to je možné. Pracovníci v soudnictví i v oblasti sociální péče by měli zároveň dostat šanci poznat plně výhody střídavé péče (návrhy o nějakých kurzech, školení, rozhovory s rodiči a příbuznými, návštěvami v rodinách aj.). Celá společnost by měla postupně začít uznávat rovnoměrnou péči rodičů za tu nejpřírozeňší. Děti přeci mají právo na oba rodiče. Dokument může společností pomoci otevřít a poříit téma, které se týká nás všech. Může se stát dalším nástrojem pro boření hrady stereotypů, které zpomalují proces vedoucí k tvorbě lepších porozvodových vztahů sledujících zájmy dětí. Je ovšem pouze na soudech a pracovnících a pracovnících sociální péče, aby se pokusili přistupovat ke střídavé péči jako k prvnímu možnému řešení porozvodové péče o děti.


zdroj: www.fathers.net

chovávat, oba rodiče jsou rovnoprávní, mají prostor pro spolupráci. Svět dítěte i každého z rodičů je bohatší. Dochází tu k syntéze výchovných postupů, neboť výchovné metody otců a matek jsou

Za jaké situace není rozhodnutí o přidě-


Nález Ústavního soudu sp. zn. II. ÚS 554/04:

„Úkolem soudů je upravit styk rodičů s dětmi a nikoliv jej omezit či dokonce vyloučit. Soudy musí nalézt takové řešení, které nebude omezovat právo rodiče, zaručené čl. 32 odst. 4 Listiny základních práv a svobod. Styk otce s dětmi tak, jak jej upravily obecné soudy (jednou za čtrnáct dní pouze v neděli a dále souvisle pouze lichý rok jeden týden o jarních, či každoročně dva týdny během letních prázdnin) nenaplnuje právo rodičů podílet se na výchově svých dětí a je porušením citovaného čl. Listiny. Podle přesvědčení Ústavního soudu zájem dítěte vyžaduje, aby se na jeho výchově výrazněji podílel i otec – tedy prvek mužský – který je schopen napomáhat dítěti vhodnou formou i se školní prací a nezastupitelným způsobem se podílet na jeho postupně se vyvíjející životní orientaci. Na druhé straně nelze připustit, aby úprava styku závisela pouze na libovůli či na momentálních možnostech a ochotě či neochotě jednoho z rodičů (ať již otce nebo matky).“

(leden 2005)

Ohlasy v tisku

Kulturní revoluce i v soudnictví

Petr Uhl, Právo, 24. ledna 2005

Úlevu poskytl nedávný nález Ústavního soudu v opatrovnických záležitostech, neboť je snad předzvěstí radikálního obratu v opatrovnických věcech. Nemá už být pravidlem, že obecné soudy budou určovat, že rodič má dítě „půjčovat“ druhému rodiči jen v určenou dobu – na část prázdnin nebo každý druhý víkend.

Dítě má právo na výchovu obou rodičů a rodič, jemuž nebylo svěřeno do péče, má právo se na výchově podílet v rozsahu, který soud nesmí předem nadekretovat. Ústavní soud měl při rozhodování na mysli mezinárodní Úmluvu o právech dítěte z roku 1989, k níž přistoupilo i Československo. Ta staví právo dítěte nejvýše, přihlíží ale i k právům rodičů a hlavně reflektuje kulturní změny, jimiž lidstvo prošlo.

Od druhé světové války se autoritářský, paternalistický vztah k dítěti změnil. Vývoj byl postupný, začal dávno. Slovanské jazyky už tisíc let neoznačují dítě slovem otrok, jako tomu bylo ve staroslověněštině (a dosud ještě je v dnešní slovinštině), děti už u nás za trest neklečí na valše (moje osobní zkušenost z konce 40. let!), a metla je nevyhání z pekla už ani ve staré dobré Anglii, kde bití rákoskou bylo ve školách ještě před několika lety všeobecně ceněnou výchovnou metodou.

I v ČR dostaly děti více práv. Ratifikace mezinárodní smlouvy nebo zákonná změna je raz dva, za pár let. Zavést ale střídavou či dokonce společnou výchovu do soudní praxe nebo zajistit vymožení práva druhého rodiče na styk s dítětem je obtížnější. Soudci totiž nejsou podrobeni povinnému celoživotnímu vzdělávacímu režimu, i proto o ničem takovém nikdy neslyšeli, a to žili čestně a poctivě!

Ještě pomaleji se mění vědomí lidí, předsudky mají tuhý kořínek. Kulturní revoluce, učivali jsme se kdysi dávno v jednom předmětu, jehož název už se dnes ani nesluší připomínat, je ve srovnání s politickou či sociální ta nejdelsí a nejobtížnější.

Nejhorší to je s předsudky o předsudcích, lidé mají své spoluobčany za tradičnější než jsou. Překvapením, alespoň pro mne, byla malá statistika, kterou jako součást bakalářské práce vytvořila jedna studentka pražské Fakulty humanitních studií. Jsou to sice údaje jen z jednoho pražského soudu (v Praze 4), ale určitou ilustrací jsou.

Při rozvodech, zjistila studentka, navrhovalo 47 procent otců svěřením dětí do své nebo střídavé výchovy. Jen polovina otců o to neusilovala, a z toho jen polovina pro nezáměr o výchovu. Zbývající otcové, kteří návrh na svěřením dětí do své výchovy nepodali, ve skutečnosti možná zájem o výchovu i měli, avšak předem se jí vzdali třeba proto, že si byli vědomi nejistoty výsledku. Soudy totiž ve velké většině svěřovali zatím dítě matce, pro rozhodnutí opačné musel být závažný důvod.

Údaje nyní zveřejnil Luboš Patera, zmocněnec sdružení Spravedlnost dětem, který už léta burcuje veřejnost proti nespravedlivému, často i protiprávnímu rozhodování soudů. Původní Unie otců a dnes Spravedlnost dětem přispěly k tomu, co se zdálo nemožné – soudy se pohnuly, také díky ženevskému Výboru pro lidská práva a Evropskému soudu pro lidská práva ve Štrasburku. Změnilo se i vědomí veřejnosti.

Smutné je, že Luboš Patera musel touto statistikou reagovat na výrok předsedy Soudcovské unie Jaromíra Jirsy, který i v deníku Právo uvedl, že devadesát procent mužů chce mít zcela dobrovolně po rozvodu děti z krku a vyhovuje jim úprava styku jen o víkend jednou za čtrnáct dnů. Výroky soudců, a to i v tisku, by měly být vynášeny s větší odpovědností. Ne-li právo, pak kulturní revoluce to vyžaduje.

V Belgii bude střídavá péče normou

ČTK, Lidové noviny, 22. ledna 2005

Brusel – Podobné starosti jako čeští otcové má většina rozvedených mužů v celé Evropské unii. V mnoha státech však dochází v poslední době k „zrovnoprávnění“ otců s matkami.

Například belgičtí otcové, které rozvod připravil o ratolesti, se mohou pomalu začít těšit ze svítání na lepší časy. Na obzoru je totiž hotová „malá revoluce“ v dosavadních pravidlech hry o dítě při rozvodu. Alespoň podle návrhu ministryně spravedlnosti by napříště přednost měla dostat střídavá péče, dělicí čas a starosti o potomka „půl na půl“ mezi otce a matku. „Když se rodiče rozvádějí, dítě příliš často prožívá drama, cítí vinu, stává se obětí vydírání a má strach z budoucnosti,“ vysvětlila před časem ministryně Laurette Onkelynxová. Tomu by měl návrh předejít. Navíc se prý příliš často stává, že soud rozhodne svěřit dítě jednomu z rodičů bez toho, aby případ pořádně prostudoval.

Změna v dosavadní soudní praxi, svěřující obvykle děti do výhradní péče matky, má zajistit větší rovnoprávnost obou rodičů v praxi. Nutno ovšem dodat, že nadále má mít přednost případná dohoda rodičů ještě před rozvodem, kdo z páru se o děti postará.

Současnou situaci dokládá statistika, evidující 409 065 rodin, kde roli jediného rodiče pečujícího o dítě sehrávají matky, oproti 149 177 rodinám s otcem, což je však výrazně

vyrovnanější poměr než v České republice. Model s jediným rodičem nyní představuje 13 procent belgických rodin.

Pokud se už rodiče o děti nedohodnou, pak má mít přednost střídaná péče, s rovnoprávným postavením domovů obou rodičů. Rozhodne-li však soud, že bydliště jednoho z rodičů má být hlavním domovem dítěte, kde stráví více času, a bydliště druhého vedlejším, bude muset své rozhodnutí vysvětlit, například věkem dítěte, přílišnou vzdáleností mezi oběma byty či časovou zaneprázdněností jednoho z rodičů. Celkově se verdikty mají stát předvídatelnějšími.

Soudce či soudkyně sice nadále bude moci s odvoláním na zájem dítěte svěřit potomka do péče pouze jednoho z rodičů. Ale pak bude muset podle ministryně podrobně doložit, jaké mimořádné okolnosti k takovému verdiktu vedly, například prokázané násilnické sklony jednoho z rodičů.