

Skutki prawne separacji małżonków

Anna Sylwestrzak

Oficyna
a Wolters Kluwer business

monografie

Prawo jest na naszej stronie!

www.profinfo.pl
www.wolterskluwer.pl

- codzienna aktualizacja
- pełna oferta
- zapowiedzi wydawnicze
- rabat na zamówienia zbiorcze
do negocjacji
- uproszczony sposób zakupu e-mailem:
zamowienia.internet@wolterskluwer.pl

Skutki prawne separacji małżonków

Anna Sylwestrzak

Oficyna
a Wolters Kluwer business

monografie

Stan prawny na 1 czerwca 2007 r.

Redakcja:
Izabela Ratusińska

Wydawca:
Justyna Kossak

Skład, łamanie:
Jan Palacz; Faktoria Wyrazu Sp. z o.o.

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2007

ISBN: 978-83-7526-222-3

ISSN 1897-4392

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Wydawnictw Książkowych i Czasopism Prawniczych
01-231 Warszawa, ul. Płocka 5a
tel. (022) 535 80 00

Redakcja Książek
31-156 Kraków, ul. Zacisze 7
tel. (012) 630 46 00
e-mail: ksiazki@wolterskluger.pl

www.wolterskluger.pl
Księgarnia internetowa www.profinfo.pl

Spis treści

Wykaz ważniejszych skrótów	11
1. Czasopisma	11
2. Piśmiennictwo	12
Wprowadzenie	13
Rozdział I	
Regulacja skutków prawnych separacji w prawie obcym i kanonicznym oraz w prawie polskim w ujęciu historycznym	17
1. Separacja małżonków w obcych systemach prawnych	18
1.1. Włochy	18
1.2. Francja	22
1.3. Hiszpania	25
1.4. Portugalia	27
1.5. Holandia.....	29
1.6. Litwa	30
1.7. Wielka Brytania.....	32
1.8. Argentyna	33
2. Separacja małżonków w prawie kanonicznym	35
3. Separacja małżonków w polskim prawie oraz w projektach regulacji przed nowelizacją k.r.o. z dnia 21 maja 1999 r.	38
3.1. Separacja małżonków w Polsce po odzyskaniu niepodległości	38
3.2. Projekty unormowania separacji oraz jej regulacja intertemporalna w prawie polskim	41
3.2.1. Projekty powstałe w latach 1918–1939 r.	41
3.2.2. Regulacja intertemporalna separacji w prawie polskim po 1945 r.	44
3.2.3. Projekty powstałe w latach 1992–1998	46

Rozdział II

Zagadnienia ogólne, konstrukcyjne i kolizyjne	49
1. Zagadnienia terminologiczne. Znaczenie pojęcia „separacja”	49
2. Funkcje instytucji separacji	51
2.1. Funkcja organizacyjna i legalizująca	53
2.2. Funkcja separacji jako surogatu rozwodu	55
2.3. Separacja jako środek ułatwiający orzeczenie rozwodu.....	58
2.4. Funkcja restytucyjna	59
2.5. Funkcja ochrony i realizacji prawnie chronionych dóbr	62
2.6. Oddziaływania między funkcjami separacji.....	63
3. Struktura skutków prawnych separacji	65
3.1. Sposób uregulowania skutków prawnych separacji	65
3.2. Podziały skutków prawnych separacji.....	67
4. Skutki prawne separacji w aspekcie kolizyjnym	69

Rozdział III

Osobiste skutki separacji w relacji między małżonkami	75
1. Orzeczenie separacji a węzeł małżeński	75
2. Obowiązki małżeńskie separowanych małżonków.....	78
2.1. Obowiązek wspólnego pożycia	78
2.2. Obowiązek wierności.....	80
2.3. Obowiązek pomocy i współdziałania dla dobra rodziny	84
3. Separacja a dobra osobiste małżonków.....	86
3.1. Zagadnienia wprowadzające	87
3.2. Dobra osobiste małżonków	90
3.2.1. Struktura i treść dóbr osobistych małżonków.....	91
3.2.2. Zakres ochrony dóbr osobistych małżonków	92
3.3. Dobra osobiste małżonków separowanych.....	95
3.3.1. Nazwisko.....	96
3.3.2. Stan cywilny (status małżonka).....	99

Rozdział IV

Skutki separacji w zakresie sytuacji rodzinnej i społecznej małżonków	105
1. Orzeczenie separacji a rodzina	105
1.1. Małżonkowie separowani jako członkowie rodziny	105
1.2. Przykłady stosowania przepisów odnoszących się do rodziny względem rodziny separowanych małżonków	109

2. Separacja rodziców a stosunki z dziećmi.....	113
2.1. Dobro dziecka jako element przesłanek orzeczenia separacji.....	113
2.2. Sposoby orzekania o władzy rodzicielskiej w wyroku separacyjnym	120
2.2.1. Zagadnienia ogólne i prawnoporównawcze	120
2.2.2. Pozostawienie pełnej władzy rodzicielskiej obojgu separowanym małżonkom.....	124
2.2.3. Ograniczenie władzy rodzicielskiej.....	126
2.2.4. Zawieszenie i pozbawienie władzy rodzicielskiej.....	128
2.2.5. Osobista styczność z dzieckiem.....	129
2.2.6. Orzekanie o władzy rodzicielskiej separowanych małżonków w praktyce sądowej.....	131
2.3. Pochodzenie dziecka urodzonego w czasie separacji	135
3. Wpływ separacji na prawno–społeczną sytuację małżonków	137
3.1. Zdolność małżonków separowanych do sprawowania opieki oraz pełnienia funkcji rodziny zastępczej.....	138
3.2. Separacja małżonków a przysposobienie dziecka	141
3.3. Separacja a powinowactwo	143

Rozdział V

Obowiązek pomocy wzajemnej i alimentacji podczas separacji	145
1. Obowiązek pomocy separowanych małżonków	145
1.1. Zagadnienia ogólne.....	145
1.2. Względę słuszności jako przesłanka aktualizacji obowiązku pomocy	151
2. Konstrukcja prawna obowiązku alimentacyjnego separowanych małżonków	156
2.1. Małżeński model obowiązku dostarczania środków utrzymania.....	157
2.1.1. Model podstawowy.....	157
2.1.2. Modyfikacje zachodzące wskutek separacji faktycznej małżonków	159
2.2. Alimentacyjny model rozwodowy	160
2.3. Separacyjny model alimentacji	162
3. Obowiązek alimentacyjny na gruncie separacji.....	164
3.1. Zwykły obowiązek alimentacyjny (art. 60 § 1 k.r.o.).....	164
3.2. Rozszerzony obowiązek alimentacyjny (art. 60 § 2 k.r.o.)	168

Rozdział VI

Małżeński ustrój majątkowy oraz odpowiedzialność

małżonków za zobowiązania w czasie separacji	173
1. Zagadnienia ogólne.....	173
1.1. Majątek małżonków.....	173
1.2. Podstawowe podziały ustrojów majątkowych.....	175
1.3. Podział wtórny ustrojów: odmiany małżeńskich ustrojów majątkowych.....	179
2. Charakterystyka ustroju majątkowego separowanych małżonków.....	182
3. Wpływ orzeczenia separacji na ustrój majątkowy małżonków.....	184
4. Wybrane zagadnienia związane z funkcjonowaniem ustroju rozdzielności majątkowej.....	186
4.1. Zarząd majątkiem.....	187
4.2. Współposiadanie i korzystanie z rzeczy należących do wspólnego majątku.....	190
4.3. Rozporządzanie udziałem w majątku wspólnym.....	192
4.4. Podział majątku wspólnego.....	194
5. Umowy zmieniające charakter prawa do majątku.....	197
5.1. Intercyza.....	197
5.2. Umowa spółki cywilnej.....	201
6. Odpowiedzialność separowanych małżonków za zobowiązania.....	205
7. Problem tzw. fikcyjnych separacji.....	208
7.1. Wykorzystanie separacji dla pokrzywdzenia wierzycieli małżonków.....	208
7.2. Separacja jako środek umożliwiający uzyskanie dodatkowych świadczeń.....	215

Rozdział VII

Mieszaniowa i prawno spadkowa sytuacja małżonków

separowanych	217
1. Skutki separacji w zakresie praw do mieszkania.....	217
1.1. Zagadnienia ogólne i prawno porównawcze.....	217
1.1.1. Charakter prawny rozstrzygnięć z art. 58 § 2 w związku z art. 61 ³ § 1 k.r.o.	221
1.1.2. Rodzinnoprawny tytuł małżonka do mieszkania po orzeczeniu separacji.....	222
1.1.3. Kierunek orzekania.....	224

1.2. Orzeczenie o sposobie korzystania z mieszkania	225
1.2.1. Przesłanki rozstrzygnięcia.....	225
1.2.2. Charakter prawny rozstrzygnięcia	226
1.2.3. Treść rozstrzygnięcia	227
1.2.4. Orzekanie o sposobie korzystania z mieszkania w praktyce sądowej.....	229
1.3. Podział wspólnego mieszkania	232
1.3.1. Przesłanki podziału mieszkania	232
1.3.2. Sposób podziału mieszkania.....	234
1.3.3. Wybrane zagadnienia związane z podziałem mieszkania na przykładzie najmu lokalu oraz spółdzielczego własnościowego prawa do lokalu.....	235
1.4. Przyznanie mieszkania jednemu z małżonków	240
1.5. Orzeczenie eksmisji.....	242
2. Skutki separacji w prawie spadkowym.....	244
2.1. Prawnosпадkowe skutki wytoczenia powództwa o separację.....	244
2.2. Prawnosпадkowe skutki orzeczenia separacji	247

Rozdział VIII

Ustanie skutków prawnych separacji w drodze jej zniesienia	251
1. Uwagi prawnoпорównawcze	251
2. Zagadnienia ogólne	256
2.1. Pojednanie separowanych małżonków jako podstawa modyfikacji niektórych skutków prawnych separacji, bez jej zniesienia	256
2.2. Przesłanki i tryb zniesienia separacji (wzmianka)	259
2.3. Podział skutków prawnych zniesienia separacji.....	260
2.4. Skutki prawne zniesienia separacji w aspekcie kolizyjnym	262
3. Małżeński ustrój majątkowy po zniesieniu separacji	263
3.1. Ustawowy ustrój majątkowy	264
3.2. Ustrój rozdzielności majątkowej utrzymany postanowieniem o zniesieniu separacji	267
3.3. Inne ustroje majątkowe po zniesieniu separacji	268
4. Pozostałe skutki zniesienia separacji	269

Rozdział IX

Skutki prawne separacji a orzeczenie rozwodu separowanych

małżonków	274
1. Uwagi prawoporównawcze	274
2. Ocena przesłanek rozwodu poprzedzonego separacją	276
2.1. Wpływ orzeczenia separacji na ocenę przesłanek rozwodu.....	277
2.2. Wpływ zniesienia separacji na ocenę przesłanek rozwodu	280
3. Orzeczenie o winie rozkładu pożycia i zaniechanie tego orzeczenia w wyroku rozwodowym poprzedzonym separacją.....	281
3.1. Skutki orzeczenia separacji, a rozstrzygnięcie o winie rozkładu pożycia w wyroku rozwodowym.....	281
3.2. Wyrok rozwodowy z zaniechaniem orzekania o winie, poprzedzony orzeczeniem separacji.....	285
4. Treść wyroku rozwodowego poprzedzonego separacją (stosowanie art. 58 k.r.o.).....	287
4.1. Rozstrzygnięcia obligatoryjne	287
4.2. Rozstrzygnięcia podejmowane na wniosek jednego z małżonków bądź na ich zgodny wniosek	289
5. Orzekanie o obowiązku alimentacyjnym małżonków separowanych przez czas trwania procesu rozwodowego	290
Zakończenie. Wnioski	293
Bibliografia	297
1. Wykaz literatury	297
2. Wykaz orzecznictwa i glos.....	316

Wykaz ważniejszych skrótów

1. Czasopisma

- Acta UW**r — Acta Universitatis Wratislaviensis
DPP — Demokratyczny Przegląd Prawniczy
KPP — Kwartalnik Prawa Prywatnego
Mon. Prawn. — Monitor Prawniczy
NP — Nowe Prawo
NPN — Nowy Przegląd Notarialny
PAK — Prawo — Administracja — Kościół
Pal. — Palestra
PiP — Państwo i Prawo
PiŻ — Prawo i Życie
PL — Przegląd Legislacyjny
Prok. i Pr. — Prokuratura i Prawo
PS — Przegląd Sądowy
Rej. — Rejent
RNP — Roczniki Nauk Prawnych
RPEiS — Ruch Prawniczy, Ekonomiczny i Socjologiczny
SC — Studia Cywilistyczne
SP — Studia Prawnicze
SPW — Studia z Prawa Wyznaniowego
ZN IBPS — Zeszyty Naukowe Instytutu Badania Prawa Sądowego
ZN UJ — Zeszyty Naukowe Uniwersytetu Jagiellońskiego

2. Piśmiennictwo

- K.r.o. Komentarz, 1966** — *Kodeks rodzinny i opiekuńczy. Komentarz*, M. Grudziński, J. Ignatowicz (red.), Warszawa 1966.
- K.r.o. Komentarz, 1975** — *Kodeks rodzinny i opiekuńczy. Komentarz*, B. Dobrzański, J. Ignatowicz (red.), Warszawa 1975.
- K.r.o. Komentarz, 2000** — J. Gajda, *Kodeks rodzinny i opiekuńczy. Komentarz*, Warszawa 2000.
- K.r.o. Komentarz, 2002** — *Kodeks rodzinny i opiekuńczy. Komentarz*, K. Pietrzykowski (red.), Warszawa 2002.
- K.r.o. z komentarzem, 2002** — *Kodeks rodzinny i opiekuńczy z komentarzem*, K. Piasecki (red.), Warszawa 2002.
- K.r.o. Komentarz, 2003** — *Kodeks rodzinny i opiekuńczy. Komentarz*, K. Pietrzykowski (red.), Warszawa 2003.
- K.r.o. Komentarz, 2006** — *Kodeks rodzinny i opiekuńczy. Komentarz*, Wyd. 3, K. Piasecki (red.), Warszawa 2006.
- System pr. rodz.** — *System prawa rodzinnego i opiekuńczego*, J.S. Piątowski (red.), Ossolineum 1985.
- System pr. cyw., t. ()** — *System prawa cywilnego*, t. I, Ossolineum 1974; t. II, Ossolineum 1977; t. III, cz. I, Ossolineum, 1981.
- System pr. pryw.** — *System prawa prywatnego*, t. 12, *Prawo rodzinne i opiekuńcze*, T. Smyczyński (red.), Warszawa 2003.

Wprowadzenie

Instytucja separacji została wprowadzona do k.r.o. ustawą z dnia 21 maja 1999 r.¹ W ciągu kolejnych lat jej obowiązywania liczba orzeczanych separacji systematycznie wzrasta. W roku 2000 orzeczono 1340 separacji oraz 42.770 rozwodów², co oznacza, że odsetek separacji dla ogółu spraw separacyjnych i rozwodowych wyniósł wówczas 3%. W następnym roku odsetek ten wyniósł 4,9%, bowiem orzeczono już 2345 separacji i 45.308 rozwodów³. Natomiast w roku 2002 orzeczono 2649 separacji i 45.414 rozwodów⁴, co powoduje, że odsetek separacji ukształtował się w wysokości 5,5% sumy spraw rozwodowych i separacyjnych. W 2003 r. orzeczono 54.003 rozwody i 3802 separacje⁵, zatem odsetek separacji wynosi 6,6%. Tendencja wzrostowa wykazuje, że separacja staje się coraz szerzej akceptowanym przez społeczeństwo i organy stosujące prawo instrumentem kształtowania stosunków rodzinnych.

Instytucja separacji stanowi już w literaturze przedmiot licznych prac, jednakże problematyka jej skutków prawnych nie została, jak dotąd, wyczerpująco opracowana, ponieważ dotychczasowe badania w przeważającej części koncentrują się na zagadnieniach przesłanek i funkcji separacji oraz na jej uwarunkowaniach historycznych. Z tego powodu celowe jest podjęcie rozważań na ten temat i opracowanie syntetycznego ujęcia zagadnienia skutków prawnych separacji.

Wykorzystane w niniejszej pracy materiały składają się na cztery kategorie źródeł: 1) teksty analizowanych aktów prawnych, 2) literatura pol-

¹ Ustawa z dnia 21 maja 1999 r. o zmianie ustaw k.r.o., k.c., k.p.c. oraz niektórych innych ustaw, Dz. U. Nr 52, poz. 532, która weszła w życie dnia 16 grudnia 1999 r.

² H. Dmochowska (red.), *Rocznik demograficzny*, Warszawa 2001, s. 206–208. Dane dotyczą liczby separacji i rozwodów orzeczonych prawomocnie w skali kraju.

³ *Ibidem*, s. 176–180.

⁴ *Ibidem*, s. 210–214.

⁵ *Ibidem*.

ska i orzecznictwo sądów polskich, 3) literatura zagraniczna i orzecznictwo sądów państw obcych, oraz 4) materiały empiryczne, zebrane w drodze badań aktowych. Badania aktowe przeprowadzono w okresie od października do grudnia 2003 r., w Sądzie Okręgowym w Gdańsku. W celu osiągnięcia wyników reprezentatywnych dla badanego okręgu, przeanalizowano w sumie 220 akt z trzech ostatnich roczników, tzn. z lat 2001–2003. Wyboru akt dokonano w ten sposób, że przebadano kolejne akta spraw o separację z lat 2001 (100 akt) i 2002 (100 akt), poczynając od początku każdego z tych roczników. W chwili przeprowadzania badań nie było możliwe uzyskanie tak dużej liczby akt z roku 2003, z uwagi na to, że większość spraw o separację wszczętych w tym roku, była jeszcze w toku. Dlatego też badaniami objęto najwyższą możliwą wówczas okrągłą liczbę akt, czyli 20. Jako narzędzie badawcze wykorzystano kwestionariusz, wypełniany w czasie przeglądania akt.

Prezentowane w pracy za pomocą tabel wyniki badań aktowych stanowią rezultat sumowania wyników częściowych, pochodzących ze wszystkich przebadanych akt. Przeprowadzone wcześniej próbne zestawienia danych z kolejnych lat nie wykazywały bowiem znaczących różnic, które wskazywałyby na potrzebę klasyfikowania tych danych w oparciu o kryterium czasu. Można przypuszczać, że tego rodzaju porównania spełnią swoją funkcję za parę lat, kiedy przybędzie materiału badawczego w postaci wzrastającej liczby spraw o orzeczenie separacji.

Kolejność poszczególnych rozdziałów w niniejszej pracy nie jest przypadkowa. Praca składa się bowiem w istocie z trzech, aczkolwiek nie wyodrębnionych systematycznie części. Część ogólna obejmuje zagadnienia historyczne, prawno-porównawcze i konstrukcyjne (rozdziały I i II). Część zasadnicza zawiera omówienie sytuacji prawnej separowanych małżonków w aspekcie osobistym i majątkowym (rozdziały III–VII). Natomiast część końcowa objęła rozważania na temat ustania skutków separacji w drodze jej zniesienia lub orzeczenia rozwodu separowanych małżonków (rozdziały VIII i IX). Zważywszy, że orzeczenie separacji wywołuje skutki w szerszym zakresie, niż tylko w relacji między małżonkami, wyróżniono trzy płaszczyzny oddziaływania tych skutków: małżeńską (w relacji między małżonkami), rodzinną (dotyczącą również sytuacji członków najbliższej rodziny) i społeczną, która obejmuje jeszcze szerszy krąg osób (np. powinowatych, osoby znajdujące się pod opieką itp.). Według tego trójpodziału uporządkowano rozważania w zakresie osobistych skutków separacji.

Z uwagi na duże podobieństwo skutków prawnych separacji do skutków rozwodu, w wielu miejscach odesłano do literatury rozwodowej, jednak bez ponownego opisywania zagadnień, które zostały już szczegółowo opracowane na gruncie rozwodu. Niniejsza praca akcentuje przede wszystkim istotę instytucji separacji, jako alternatywy wobec rozwodu, stanowiącej „trzecią drogę” dla skłóconych małżonków, położoną niejako między dwoma skrajnymi biegunami, które z jednej strony tworzy rozwód, a z drugiej kontynuowanie konfliktowego pożycia.

Niniejsza praca stanowi częściowo zmodyfikowaną wersję rozprawy doktorskiej obronionej w czerwcu 2005 r. na Wydziale Prawa i Administracji Uniwersytetu Gdańskiego. Rozprawa ta została napisana pod kierunkiem pana prof. dr. hab. Tomasza Sokołowskiego, któremu pragnę podziękować za opiekę naukową i cenne wskazówki. Dziękuję również recenzentom rozprawy, pani prof. dr. hab. Janinie Panowicz–Lipskiej oraz panu prof. dr. hab. Mirosławowi Nazarowi, za wnikliwą analizę i zgłoszone uwagi, które wpłynęły na ostateczny kształt pracy.

Praca uwzględnia stan prawny, orzecznictwo i literaturę na dzień 1 października 2006 r.

Autorka

Gdańsk, maj 2007 r.

Rozdział I

Regulacja skutków prawnych separacji w prawie obcym i kanonicznym oraz w prawie polskim w ujęciu historycznym

Instytucja separacji nie była znana w prawie rzymskim. Rzymianie traktowali wprawdzie małżeństwo jako związek trwały, lecz już od czasów najdawniejszych istniała możliwość jego rozwiązania (zasada wolności rozwiązywania małżeństw)¹. Nawet sami zainteresowani nie mogli tej wolności ograniczyć, gdyż jakiegokolwiek umowy wyłączające z góry możliwość rozwodu nie wywoływały skutków prawnych. Jedną z przyczyn rozwiązania małżeństwa stanowiło przerwanie faktycznej wspólnoty, choćby nie miało definitywnego charakteru.

Powstanie i rozwój instytucji separacji powiązany był z kształtowaniem się prawa kanonicznego, które opierało się na leżącej u podstaw wiary zasadzie trwałości i nierozzerwalności małżeństwa. Separacja była znana prawu kościelnemu już od pierwszych wieków istnienia Kościoła, co wynika z pism Ojców Kościoła, uchwał synodów i soborów². Pierwszy urzędowy dokument Kościoła katolickiego dotyczący separacji został wydany na soborze trydenckim. Postanowiono wówczas, że separacja nie narusza fundamentalnej zasady chrześcijańskiej wiary, którą stanowi nierozzerwalność małżeństwa³. Separacja wiązała się ściśle z tą zasadą, łagodząc ją i stanowiąc surogat rozwodu⁴.

¹ „*Libera matrimonia esse antiquitus placuit* (C. 8, 38, 2)”, K. Kolańczyk, *Prawo rzymskie*, Warszawa 2001, s. 232.

² W. Góralski, *Kanoniczne prawo małżeńskie*, Warszawa 2000, s. 164.

³ B. Sitek, *Trwałość i nierozzerwalność małżeństwa*, Olsztyn 2002, s. 100.

⁴ H. Insadowski, *Separacja małżeńska*, Lublin 1928, s. 5.

Instytucja separacji jest obecnie uregulowana w licznych ustawodawstwach państw obcych. Niżej zostaną omówione regulacje z wybranych siedmiu krajów: Włoch, Francji, Hiszpanii, Portugalii, Litwy, Wielkiej Brytanii i Argentyny.

1. Separacja małżonków w obcych systemach prawnych

1.1. Włochy

Instytucja separacji uregulowana jest w księdze pierwszej włoskiego kodeksu cywilnego⁵, w tytule szóstym: „o małżeństwie”. Ustawa wylicza dwie formy separacji: sądową i konsensualną (art. 150 k.c. włoskiego). Obok nich istnieje jeszcze trzecia forma, nie znajdująca kompleksowej regulacji, a określana przez naukę prawa jako separacja czasowa⁶. Może ona nastąpić w toku postępowania o unieważnienie małżeństwa, o separację lub o rozwód. Wymienione trzy postacie separacji nazywane są wspólnie mianem separacji legalnej⁷, w celu odróżnienia ich od separacji faktycznej. Ta ostatnia następuje bowiem wyłącznie jako skutek decyzji stron, nie poddany żadnej ingerencji ze strony sądu⁸.

Separacja nie rozwiązuje węzła małżeńskiego, lecz powoduje ustanie lub modyfikację pewnych jego skutków. W zakresie niemajątkowych skutków separacji poczesne miejsce w rozważaniach doktryny włoskiej zajmuje kwestia obowiązków małżeńskich, warto więc je pokrótce zreferować.

Przede wszystkim, według art. 143 k.c. włoskiego z małżeństwa wynika obowiązek wzajemnej wierności, pomocy moralnej i materialnej, wspólnego zamieszkania oraz współdziałania w interesie rodziny. Problem w tym, które z wymienionych powinności i w jakim zakresie utrzymują się w czasie trwania separacji. Poprzednio obowiązująca norma rozwiązywała wspomniane zagadnienie w ten sposób, że utrzymywała w mocy, na korzyść małżonka niewinnego, prawa małżeńskie dające się pogodzić ze stanem

⁵ Kodeks cywilny włoski, w brzmieniu nadanym reformą z 1975 r., ustawa z dnia 19 maja 1975 r., nr 151, *Gazzetta Ufficiale* z 23 marca 1975 r., nr 135 (cytowany dalej jako k.c. włoski).

⁶ T. Auletta, *Il diritto di famiglia*, Torino 2000, s. 233.

⁷ Tamże, s. 220.

⁸ Szerzej przesłanki i rodzaje separacji w prawie włoskim opisałam w artykule *Separacja w prawie włoskim*, KPP 2003, nr 4, s. 769–786.

separacji. Przepis ten jednak uchylono, powodując, iż w ramach obecnej regulacji brak generalnego rozwiązania tej kwestii. Pojawiły się w związku z tym trzy różne koncepcje⁹. Najbardziej radykalna z nich zakłada, że wygasają wszystkie obowiązki małżeńskie, argumentując to przeświadczeniem, iż nie bez przyczyny ustawodawca uchylił dawną normę, nie zastępując jej żadną inną. Drugi z poglądów głosi, że na separowanych małżonkach ciążyą tylko obowiązki o charakterze majątkowym. Trzeci, najliczniej reprezentowany nurt zakłada przetrwanie obowiązków w minimalnym zakresie, wynikającym z faktu dalszego trwania węzła małżeńskiego. Podkreśla się, że ustają przede wszystkim obowiązki związane ze wspólnym zamieszkaniem, pozostają natomiast obowiązki takie jak współdziałanie oraz te, które odnoszą się do dzieci¹⁰. Wypada podkreślić, że zgodnie z art. 146 k.c. włoskiego już samo zażądanie separacji przez małżonków stanowi słuszną przyczynę zaprzestania wspólnego zamieszkiwania.

Co do obowiązku wierności przyjmuje się, że wraz z powstaniem stanu separacji, przekształca on swoją treść, przybierając formę nakazu respektowania godności, czci i honoru małżonka¹¹. Zgodnie ze stanowiskiem Sądu Kasacyjnego¹² przykładem niedozwolonego naruszenia powinności małżonka separowanego jest uzewnętrznianie wiarołomstwa przez publiczne manifestowanie swojego związku z nowym partnerem. Zachowanie to uderza bowiem w godność drugiego z małżonków, która wiąże się ściśle z trwającym dalej węzłem małżeństwa. Wykazuje się również, że obowiązek pomocy moralnej w zasadzie również wygasa. Wyjątek stanowią tylko te sytuacje, kiedy ze względu na szczególne okoliczności oraz wymóg wzajemnego poszanowania, odmowa pomocy byłaby sprzeczna z minimalną solidarnością małżeńską, która wynika z dalszego trwania węzła¹³.

W myśl art. 155 k.c. włoskiego, orzekając separację sąd m.in. postanawia, któremu z małżonków powierza dzieci oraz stosuje inne zarządzenia dotyczące potomstwa, a w szczególności ustala miarę i sposób, w jaki drugi małżonek powinien przyczynić się do utrzymania, wykształcenia i wychowania dzieci, jak również sposób wykonywania jego praw. Pośród innych niemajątkowych skutków separacji wymienić należy ustanie domniemania

⁹ F. Santosuosso, *Il matrimonio*, Torino 1987, s. 355.

¹⁰ C.M. Bianca, *Diritto civile. La famiglia e le successioni*, Milano 2001, s. 186; P. Perlingieri, *Aspetti civilistici della separazione e del divorzio* (w: *Quaderni della rassegna di diritto civile*, P. Perlingieri (red.), Napoli 1982, s. 212.

¹¹ T. Auletta, *Il diritto...*, s. 237.

¹² Orzeczenie Włoskiego Sądu Kasacyjnego z dnia 14 kwietnia 1988 r., nr 2964.

¹³ P. Zatti, *La separazione personale dei coniugi*, Torino 1982, s. 114.

ojcostwa męża matki, które, zgodnie z normą art. 232 k.c. włoskiego przedstawia działac po upływie trzystu dni od orzeczenia separacji sądowej lub zatwierdzenia porozumienia małżonków w ramach separacji konsensualnej. Stan separacji powoduje także zmiany w zakresie ustalania ojcostwa dziecka pozamałżeńskiego. Małżonek separowany, żądający takiego ustalenia, nie potrzebuje odtąd zgody współmałżonka, która według art. 284 pkt 3 k.c. włoskiego jest warunkiem koniecznym orzekania w tym przedmiocie przez sąd.

W przeciwieństwie do skąpej regulacji osobistych stosunków między separowanymi małżonkami, majątkowym skutkiem separacji poświęcił ustawodawca włoski nieco więcej uwagi. Przede wszystkim z chwilą separacji ustaje ustawowy ustrój wspólności majątkowej. Wedle przekonania przeważającej części doktryny, do majątku małżonków należy od tej chwili stosować przepisy o współwłasności zwykłej¹⁴.

Doniosłe skutki wywołuje separacja w zakresie małżeńskiego obowiązku pomocy materialnej, który ulega znacznej modyfikacji. Pojawia się mianowicie obowiązek alimentacyjny, którego spełnienia można żądać zawsze, gdy zaktualizują się jego przesłanki. Warto podkreślić, że zakres świadczeń alimentacyjnych nie jest w żaden sposób delimitowany przesłanką winy; również małżonek wyłącznie winny separacji może więc stać się podmiotem uprawnionym. Jedyнным wyznacznikiem są tu bowiem: stan niedostatku uprawnionego i możliwości ekonomiczne uprawnionego, przy czym górną granicę świadczeń stanowi kwota konieczna do życia osoby alimentowanej, po uwzględnieniu jej pozycji społecznej.

Obok obowiązku alimentacyjnego, został wprowadzony funkcjonujący jako odrębna konstrukcja, obowiązek dostarczania utrzymania (*mantenimento*). Zgodnie z art. 156 k.c. włoskiego sąd orzekający separację ustala na korzyść małżonka, który nie ponosi winy separacji, prawo otrzymywania od drugiego małżonka koniecznego utrzymania, jeżeli nie ma on odpowiednich, własnych dochodów. Ustalenie to jest uzależnione od okoliczności i dochodów zobowiązanego. W doktrynie podniesiono¹⁵, że celem cytowanej regulacji nie jest represja. Norma ukształtowana jest bowiem w ten sposób, iż to właśnie brak winy jest przesłanką uprawnienia, a nie — zawińnienie — przesłanką obowiązku. Obowiązany do świadczeń z tytułu utrzymania może być więc również małżonek niewinny. Zgodnie z jednogłośnie wykładnią omawianej normy, celem jej jest zapewnienie uprawnionemu

¹⁴ M. Dogliotti, *Separazione e divorzio*, Torino 1998, s. 103.

¹⁵ P. Zatti, *La separazione...*, s. 126.

małżonkowi ochrony dalej idącej niż alimenty, a polegającej na utrzymaniu takiego poziomu egzystencji, jak podczas wspólnego pożycia¹⁶. Przesłanką żądania nie jest więc powstanie stanu niedostatku, lecz niezdolność zapewnienia sobie wskazanego wyżej poziomu życia. W razie późniejszej zmiany okoliczności, orzeczenia na żądanie strony mogą ulec zmianie.

Część doktryny dopuszcza zwolnienie od obowiązku dostarczania utrzymania poprzez jednorazową zapłatę, bądź też w drodze przeniesienia na małżonka uprawnionego własności lub innych praw rzeczowych. Zastrzega się równocześnie konieczność wyrażenia zgody przez oboje małżonków na takie rozwiązanie¹⁷. Otrzymanie skapitalizowanego świadczenia tytułem utrzymania nie wyłącza jednak możliwości żądania w przyszłości przez tego samego małżonka świadczeń alimentacyjnych, jeżeli popadnie w niedostatek. O ile roszczenia o alimenty zrzec się skutecznie nie można, o tyle zagadnieniem dyskusyjnym jest dopuszczalność zrzeczenia się prawa do utrzymania z art. 156 k.c. włoskiego. Zgodnie z przeważającym poglądem, wyłączenie tego uprawnienia wolą strony nie jest możliwe z tego względu, że świadczenia z tytułu utrzymania zawierają w sobie znaczący element alimentowania¹⁸.

Zgodnie z art. 156 k.c. włoskiego, sąd orzekający separację może zobowiązać małżonka do udzielenia odpowiedniego zabezpieczenia rzeczowego lub osobistego, jeżeli istnieje niebezpieczeństwo, że mógłby uchylać się od wypełniania obowiązku alimentacyjnego oraz świadczenia utrzymania. Orzeczenie to stanowi podstawę wpisu hipoteki sądowej. W razie niedopełnienia obowiązku, sąd może na żądanie uprawnionego orzec zajęcie części dóbr małżonka zobowiązanego. Może także nakazać osobom trzecim, periodycznie świadczącym sumy pieniężne małżonkowi zobowiązanemu, przesyłanie ich części bezpośrednio małżonkowi uprawnionemu. Orzeczenie wspomnianych zabezpieczeń w toku postępowania następuje z urzędu, a po jego zakończeniu na żądanie strony.

Kolejny majątkowy skutek separacji wypływa z orzeczenia sądu, który ma obowiązek przydzielić jednemu z małżonków prawo zamieszkiwania w domu rodzinnym. Prawo to powiązane jest ściśle z władzą rodzicielską, ponieważ w pierwszej kolejności otrzymuje je małżonek, któremu powierzono jej wykonywanie.

¹⁶ F. Santosuosso, *Il matrimonio...*, s. 370.

¹⁷ M. Dogliotti, *Separazione...*, s. 97.

¹⁸ F. Santosuosso, *Il matrimonio...*, s. 373.

Następnym zagadnieniem, które wypada pokrótce zreferować, są skutki separacji na gruncie prawa spadkowego. Sytuacja małżonków separowanych uzależniona jest od tego, czy została orzeczona wina separacji. Zgodnie bowiem z brzmieniem art. 548 k.c. włoskiego, małżonek, który nie ponosi winy separacji, stwierdzonej prawomocnym orzeczeniem, ma takie same prawo do spadku, jak małżonek nie pozostający w separacji. Z kolei małżonek, który ponosi winę separacji, traci możliwość dziedziczenia po współmałżonku. Jedynie w wypadku, gdy w chwili otwarcia spadku służyło mu prawo otrzymywania alimentów od zmarłego, uzyskuje on prawo do dożywotniej renty. Wysokość renty zależy od wartości masy spadkowej oraz od liczby i rodzaju spadkobierców; nie może jednak przewyższać należnych uprawnionemu przed śmiercią małżonka alimentów. Podmiotami zobowiązanymi do świadczenia renty są spadkobiercy, zapisobiercy i obdarowani przez spadkodawcę, w stosunku proporcjonalnym do otrzymanych korzyści, bez względu na to, czy wchodzi w grę dziedziczenie ustawowe, czy testamentowe. W ramach cytowanej regulacji zaznacza się więc jednak sankcjonujące działanie orzeczenia winy separacji.

1.2. Francja

Francuski kodeks cywilny¹⁹ reguluje instytucję separacji, nazywając ją „rozdzieleniem cielesnym” (*séparation de corps*). Zgodnie z art. 296 k.c. francuskiego, separacja może zostać orzeczona na żądanie jednego z małżonków w takich samych przypadkach, co rozwód. Pomimo wynikającego stąd podobieństwa separacji i rozwodu, w literaturze wskazuje się, że u podstaw obu instytucji tkwią dwie przeciwstawne zasady: w odniesieniu do separacji jest to nierozzerwalność małżeństwa, natomiast rozwód oparty jest na zasadzie wolności jednostki²⁰.

Przesłankami orzeczenia separacji są: 1) wzajemna zgoda małżonków, 2) długotrwałe zerwanie wspólnego pożycia, 3) wina małżonka. Małżonkowie, którzy wspólnie żądają separacji, nie są obowiązani do podawania przyczyn i muszą tylko przedłożyć do sądowego zatwierdzenia porozumienie wzajemne, regulujące skutki separacji²¹. Kollizja żądań rozwodu i separacji została uregulowana podobnie, jak w prawie polskim: jest zatem

¹⁹ Kodeks cywilny francuski z 21 marca 1804 r. (cytowany dalej jako k.c. francuski).

²⁰ A. Karasek, *Separacja i rozwód w prawie francuskim*, Jurysta 1999, nr 9, s. 29.

²¹ Identyfikacja jak w wypadku rozwodu, por. K. Potrzebowski, *Nowe prawo rozwodowe we Francji*, NP 1976, nr 10, s. 1460.

dopuszczalne złożenie przeciwstawnego żądania rozwodu lub separacji przez pozwanego małżonka. Jednak w pierwszej kolejności sąd rozstrzyga żądanie rozwodu.

Regulacja skutków prawnych separacji w prawie francuskim jest dość lakoniczna, ponieważ ustawodawca w art. 304 k.c. francuskiego posłużył się odesłaniem, zgodnie z którym skutki separacji podlegają tym samym zasadom, co skutki rozwodu, z zastrzeżeniem wyjątków przewidzianych w prawie.

Osobiste skutki separacji regulują art. 299–300 k.c. francuskiego. Mianowicie, separacja nie rozwiązuje małżeństwa, lecz uchyla obowiązek wspólnego pożycia. W związku z tym w literaturze wskazano, że żaden z małżonków nie może domagać się od drugiego podjęcia pożycia, jak również nie może powołać się na odmowę jego podjęcia, żądając rozwodu z winy współmałżonka²². Na zerwanie pożycia, jako konsekwencję separacji, motywującą żądanie rozwodu można powołać się dopiero wówczas, gdy od orzeczenia separacji upłynęło 6 lat. Z żadnego przepisu nie wynika, że małżonkowie separowani obowiązani są dochować wzajemnie wierności. Mimo to, w literaturze przyjmuje się, że obowiązek wierności trwa przez cały okres trwania związku małżeńskiego, ponieważ nie jest on sprzeczny ze stanem separacji²³. W razie dopuszczenia się zdrady przez jednego z małżonków, drugi może na tej podstawie wystąpić o rozwód, nawet przed upływem 3-letniego terminu, którego upływ jest przesłanką żądania konwersji separacji w rozwód.

Orzekając separację, sąd rozstrzyga o władzy rodzicielskiej, ustala miejsce zamieszkania dziecka oraz określa wysokość świadczeń alimentacyjnych na jego rzecz (art. 286–295 k.c. francuskiego). Innym osobistym skutkiem separacji jest niedopuszczalność przysposobienia wspólnego (art. 343 k.c. francuskiego). Natomiast każdy z małżonków separowanych może samodzielnie przysposobić dziecko, bez potrzeby uzyskania zgody współmałżonka.

W zakresie majątkowych skutków separacji należy wspomnieć o art. 302 k.c. francuskiego, w myśl którego separacja pociąga za sobą rozdzielność majątkową²⁴. W razie, gdy separacja zostaje orzeczona na zgodne żądanie małżonków, są oni obowiązani przedstawić porozumienie co do sposobu zniesienia współwłasności. Jeżeli sąd zatwierdzi to porozumienie, staje

²² M. Świdowska, *Separacja sądowa w prawie francuskim*, KPP 2002, nr 3, s. 615.

²³ J. Carbonnier, *Droit civil, t. 2, La famille*, Paris 1991, s. 295.

²⁴ Część autorów jednak uważa, wbrew wykładni gramatycznej, że w okresie separacji ustaje każdy ustrój majątkowy, także ustrój rozdzielności, J. Carbonnier, *Droit...*, s. 295.

się ono integralną częścią wyroku i niedopuszczalne jest jego podważenie z powołaniem się na wadę oświadczenia woli²⁵. Zdaniem G. Cornu²⁶, z ustaniem wspólnego gospodarstwa wiąże się nadto wyłączenie solidarnej odpowiedzialności za zobowiązania związane z prowadzeniem tego gospodarstwa.

Innym skutkiem separacji jest oddzielne miejsce zamieszkania małżonków. Sąd rozstrzyga w orzeczeniu o sposobie korzystania z mieszkania przez małżonków separowanych; może również obciążyć mieszkanie należące do jednego z małżonków prawem najmu lub użytkowania na rzecz separowanego współmałżonka. Prawo takie stanowi wówczas realizację obowiązku wzajemnego wspierania się, który utrzymuje się mimo orzeczenia separacji.

Zgodnie z art. 303 k.c. francuskiego, sąd ustala w wyroku separacyjnym wysokość świadczenia alimentacyjnego dla małżonka, który pozostaje w niedostatku. Przepis ten odsyła do stosowania w tym przedmiocie ogólnych reguł obowiązku alimentacyjnego, co oznacza, że wysokość świadczeń ustalana jest przy uwzględnieniu potrzeb uprawnionego oraz możliwości majątkowych zobowiązanego. Obowiązek alimentacyjny nie jest uzależniony od ustalonej orzeczeniem winy rozkładu pożycia. Jednakże w wypadku, gdyby uprawniony do alimentów poważnie uchybił swoim obowiązkom (przed lub po orzeczeniu separacji), sąd może w wyroku separacyjnym lub późniejszym orzeczeniu całkowicie lub częściowo zwolnić z obowiązku małżonka-płatnika²⁷.

W prawie francuskim przewiduje się także możliwość żądania odszkodowania w związku z orzeczeniem separacji. Mianowicie, na podstawie art. 266 i 1382 k.c. francuskiego, małżonek może żądać wynagrodzenia przez współmałżonka zarówno szkód materialnych, jak i moralnych, wyrządzonych tym orzeczeniem.

Zawarte w wyroku separacyjnym orzeczenie o winie wpływa na skutki prawne wcześniejszych darowizn między małżonkami²⁸. Mianowicie, jeżeli separacja została orzeczona z wyłącznej winy jednego z małżonków lub z powodu zerwania wspólnego pożycia, małżonek wyłącznie winny oraz ten, który zażądał separacji na podstawie drugiej z wymienionych przyczyn, traci *ex lege* prawo do darowizn otrzymanych od współmałżonka

²⁵ M. Świdarska, *Separacja...*, s. 623.

²⁶ G. Cornu, *Droit civil. La famille*, Paris 1996, s. 592.

²⁷ Tamże, s. 594.

²⁸ M. Świdarska, *Separacja...*, s. 626.

przed orzeczeniem separacji. Jeżeli natomiast orzeczono separację na podstawie obopólnej winy małżonków, bądź w wypadku, gdy jeden małżonek wyraził zgodę na żądanie separacji przez drugiego małżonka, każdy z nich może odwołać całość lub część dokonanych darowizn.

Zgodnie z art. 301 k.c. francuskiego, orzeczenie o winie kształtuje również skutki separacji w prawie spadkowym. Małżonek wyłącznie winny, jak również małżonek, który zainicjował separację, powołując się na zerwanie pożycia, traci prawo do dziedziczenia ustawowego po współmałżonku. Natomiast w pozostałych przypadkach reguły dziedziczenia pozostają nienaruszone. Jednakże w wypadku, gdy separacja została orzeczona na zgodne żądanie małżonków, małżonkowie mogą w przedstawionym sądowni porozumieniu postanowić o utracie wzajemnych praw do dziedziczenia.

Skuteczność orzeczenia separacyjnego regulują przepisy art. 260–262 k.c. francuskiego. Wyrok wywołuje skutki *inter partes* i *ex nunc* — od chwili uprawomocnienia, jeżeli chodzi o osobiste relacje między małżonkami. Natomiast stosunki majątkowe podlegają reżimowi separacji *ex tunc* od dnia wytoczenia powództwa. Jeżeli jednak orzeczenie poprzedzone zostało separacją faktyczną, małżonek, który nie jest wyłącznie winny rozkładu pożycia, może żądać, by skutek wsteczny nastąpił od momentu, w którym strony zaprzestały wspólnego pożycia. Wyrok wywołuje skutki wobec osób trzecich dopiero, gdy w aktach stanu cywilnego zostanie umieszczona wzmianka dodatkowa o separacji. Jeżeli jednak jeden z małżonków jest przedsiębiorcą, skuteczność *erga omnes* wyroku separacyjnego wystąpi dopiero wtedy, gdy wzmianka o separacji zostanie uczyniona w rejestrze handlowym²⁹.

1.3. Hiszpania

Instytucja separacji jest uregulowana także w prawie hiszpańskim³⁰. Kreuje ją konstytucyjne orzeczenie sądu, stąd w doktrynie określa się ją jako separację prawną (*separacion legal*), w odróżnieniu od jedynie faktycznego rozłączenia (*separacion de hecho*)³¹. Całość spraw o orzeczenie separacji podlega kognicji sądów powszechnych dopiero od 1981 r.³²; bowiem w okresie wcześniejszym, w zależności od formy zawarcia małżeństwa, o separacji orzekały bądź sądy powszechne, bądź kościelne.

²⁹ Tamże, s. 614.

³⁰ Ustawa o prawie rozwodowym nr 30 z dnia 7 lipca 1981 r.

³¹ X. O'Callaghan Muñoz, *Compendio de derecho civil*, t. IV, Madrid 1988, s. 180.

³² Nowelizacja z dnia 7 czerwca 1981 r.

Separacja w prawie hiszpańskim stanowi samoistny sposób rozwiązania problemów małżeńskich, jednakże małżonkowie korzystają z niej często dlatego, że jej przeprowadzenie ułatwia i przyspiesza rozwód³³. Orzeczenie separacji, która trwa minimum rok (lub dwa lata), jest bowiem jedną z podstaw uzasadniających żądanie rozwodu.

Według kryterium przesłanek orzeczenia separacji legalnej wyróżnia się trzy jej rodzaje: 1) separację konsensualną, 2) separację opartą na przyczynie prawnej, oraz 3) separację rzeczywistą. Najmniej sformalizowany jest tryb orzekania separacji konsensualnej (*separacion consensual*). Zgodnie z art. 81 hiszpańskiego kodeksu cywilnego (cytowanego dalej jako k.c. hiszpański), do orzeczenia tego rodzaju separacji konieczne jest kumulatywne spełnienie trzech przesłanek: 1) zgoda obojga małżonków na orzeczenie separacji (tzn. separacji żądają bądź oboje, bądź tylko jeden z małżonków, ale za przyzwoleniem drugiego), 2) upływ co najmniej jednego roku od dnia zawarcia małżeństwa, 3) złożenie pisemnego porozumienia małżonków co do wzajemnych stosunków w czasie separacji. Nie wymaga się natomiast podania jakichkolwiek konkretnych powodów uzasadniających żądanie. Przedmiotem postępowania jest zatwierdzenie (*homologacion*) żądania wraz z przedstawionym pisemnym porozumieniem.

Kolejną odmianę separacji stanowi separacja oparta na przyczynie prawnej (*separacion causal*). Zachodzi ona wówczas, gdy z żądaniem separacji występuje tylko jeden z małżonków, uzasadniając swoje żądanie jedną z uregulowanych prawnie przyczyn, która dotyczy drugiego małżonka i której jednocześnie ten małżonek zawinił (art. 81 k.c. hiszpańskiego). Kolejny przepis, art. 82 k.c. hiszpańskiego, wymienia wspomniane przyczyny, zaliczając do nich: 1) naruszanie obowiązków małżeńskich, 2) naruszanie obowiązków rodzicielskich, 3) skazujący wyrok karny i 4) sytuacje patologiczne. Podstawy żądania separacji nie może jednak stanowić niewierność jeżeli w czasie poprzedzającym żądanie małżonkowie pozostawali w powstałej za obopólną zgodą separacji faktycznej, bądź też separacja faktyczna została spowodowana przez tego z małżonków, który się na nią powołuje. Naruszenie obowiązków rodzicielskich jako podstawa separacji obejmuje nie tylko zachowanie względem wspólnych dzieci małżonków, lecz również zachowanie polegające na złym traktowaniu pasierba. Skazujący wyrok karny uzasadnia żądanie separacji tylko wówczas, gdy została zasądzona kara pozbawienia wolności na czas powyżej

³³ J. Panowicz–Lipska, *Skutki prawne separacji faktycznej*, Poznań 1991, s. 32.

sześciu lat, bądź podstawę wyroku stanowi usiłowanie targnięcia się na życie małżonka, jego wstępnych lub potomstwa. Natomiast wspomniane sytuacje patologiczne obejmują: alkoholizm, narkomanię oraz zaburzenia psychiczne; jednakże w tym wypadku trzeba nadto udowodnić, że separacji wymaga dobro rodziny.

Ostatni rodzaj separacji stanowi separacja rzeczywista (*separacion efectiva*). Jej nazwa opiera się na okoliczności, że podstawą orzeczenia jest w tym wypadku wcześniejsza separacja faktyczna małżonków³⁴. Jeżeli małżonkowie dobrowolnie uzgodnili faktyczne rozstanie, do orzeczenia separacji prawnej wystarczy upływ sześciu miesięcy życia w rozłączeniu. W przeciwnym razie, konieczną przesłanką orzeczenia separacji staje się upływ trzech lat separacji faktycznej

W myśl art. 46 k.c. hiszpańskiego, skutki prawne separacji polegają na zachowaniu węzła małżeńskiego, co wiąże się z zachowaniem dotychczasowego stanu cywilnego, w postaci stanu pozostawania w małżeństwie oraz z zakazem zawarcia nowych małżeństw przez małżonków separowanych. Zgodnie z art. 83 k.c. hiszpańskiego, ustaje obowiązek wspólnego pożycia, natomiast w dalszym ciągu trwa obowiązek wierności (choć w postaci obowiązku pozbawionego sankcji prawnej) oraz obowiązek alimentacyjny. Zgodnie z art. 116 k.c. hiszpańskiego, domniemanie ojcostwa męża matki ustaje. Z chwilą prawomocności orzeczenia, ustaje małżeński ustrój majątkowy, a małżonkowie tracą prawo do dziedziczenia ustawowego po sobie wzajemnie.

1.4. Portugalia

Institucja separacji małżeńskiej została uregulowana w portugalskim kodeksie cywilnym (cytowanym dalej jako k.c. portugalski) pod nazwą „sądowa separacja osób i majątku” (*separação judicial de pessoas e bens*). W literaturze podkreśla się, że istnienie tej instytucji służy przede wszystkim tym osobom, których przekonania moralne nie pozwalają na podjęcie decyzji o rozwodzie³⁵.

Jeżeli istnieje porozumienie stron, separacja może być orzeczona w trybie niespornym, natomiast w braku porozumienia pozostaje tryb procesowy (separacja sporna). Żądanie separacji spornej musi zostać uzasadnione

³⁴ X. O'Callaghan Muñoz, *Compendio...*, s. 183.

³⁵ D. Leite de Campos, *Lições de direito da família e das sucessões*, Lisboa 1997, s. 280.

wystąpieniem jednej ze wskazanych w prawie przyczyn, identycznych, jak w wypadku żądania rozwodu. Tryb orzekania separacji ma wpływ na skuteczność orzeczenia w czasie. Mianowicie, w myśl art. 1789 k.c. portugalskiego, skutki prawne orzeczenia separacji za obopólną zgodą następują wraz z datą zaproponowaną przez małżonków i zaaprobowaną przez sąd. Skutki prawne separacji spornej następują za to *ex nunc*, dopiero od dnia uprawomocnienia się orzeczenia. Jednak w wyjątkowych wypadkach sąd może orzec, że skutki separacji spornej powstaną *ex tunc*, od czasu, kiedy ustało wspólne zamieszkiwanie małżonków, jeżeli okoliczności z tym związane zostaną udowodnione w toku procesu.

Separacja nie rozwiązuje, lecz rozluźnia węzeł małżeński. Zostaje utrzymany obowiązek wierności, szacunku i współdziałania (art. 1795 k.c. portugalskiego), małżonek separowany nie traci również obywatelstwa współmałżonka, które przyjął, wstępując w związek małżeński³⁶. Ustaje natomiast obowiązek wspólnego pożycia i pomocy (art. 1795 k.c. portugalskiego), z wyjątkiem pomocy w postaci obowiązku alimentacyjnego. Jeżeli została orzeczona separacja za porozumieniem stron, obowiązek alimentacyjny ciąży na obojgu małżonkach (art. 2016 ust. 1 k.c. portugalskiego), natomiast w wypadku separacji spornej istnienie i rozmiar obowiązku alimentacyjnego zależy od ustalonej w orzeczeniu winy spowodowania separacji, tak samo, jak w razie rozwodu (art. 2016 ust. 4 k.c. portugalskiego). Dalszym skutkiem separacji jest ustanie wzajemnego dziedziczenia małżonków z ustawy (art. 2133 k.c. portugalskiego).

Orzeczenie separacji może stać się nadto podstawą roszczenia odszkodowawczego małżonka względem separowanego współmałżonka z tytułu szkód wyrządzonych w związku z separacją (art. 1792 k.c. portugalskiego). Zobowiązany do odszkodowania jest małżonek, który został uznany za wyłącznie winnego separacji, bądź za winnego w wyższym stopniu, a także małżonek, który zażądał separacji spornej, powołując się na przyczynę w postaci zaburzeń umysłowych drugiego małżonka.

Orzeczenie separacji zostaje odnotowane w rejestrze stanu cywilnego, poprzez wprowadzenie wzmianki w akcie małżeństwa oraz w akcie urodzenia³⁷.

³⁶ E. dos Santos, *Direito da família*, Coimbra 1985, s. 437.

³⁷ Tamże, s. 387.

1.5. Holandia

W prawie holenderskim separację małżonków normują przepisy pierwszej księgi holenderskiego kodeksu cywilnego³⁸. Separacja została tam nazwana „rozdzieleniem od stołu i łoża” (*scheiding van tafel en bed*). Przesłanki jej orzeczenia są takie same jak przesłanki orzeczenia rozwodu, ponieważ w tym zakresie przepisy rozwodowe stosowane są odpowiednio. Zatem, zgodnie z art. 151 k.c. holenderskiego, separacja może zostać orzeczona na żądanie jednego z małżonków, jeżeli nastąpił trwały rozkład pożycia małżeńskiego. Separacja może zostać również orzeczona na żądanie obojga małżonków, jeżeli żądanie oparte jest na obopólnym przekonaniu, że nastąpił trwały rozkład pożycia małżeńskiego, przy czym każdy z małżonków może wycofać żądanie aż do momentu wydania orzeczenia (art. 154 k.c. holenderskiego).

W wyniku separacji ustaje obowiązek wspólnego zamieszkiwania (art. 168 k.c. holenderskiego), utrzymany zostaje natomiast obowiązek alimentacyjny (art. 158 k.c. holenderskiego). Powstaje nadto rozdzielnosc majątkowa.

Orzeczenie separacji wywołuje skutki od chwili uprawomocnienia. Separacja nie podlega odnotowaniu w rejestrze stanu cywilnego, ponieważ małżeństwo trwa nadal. Jednak ze względu na bezpieczeństwo obrotu została przewidziana możliwość wpisu separacji do małżeńskiego rejestru majątkowego³⁹. Wpis nie jest obowiązkowy, jednak jego brak może wywołać negatywne konsekwencje. Zgodnie bowiem z art. 173 k.c. holenderskiego, na separację można powoływać się skutecznie wobec osób trzecich, które o niej nie wiedziały, tylko wówczas, gdy wcześniej dokonano wspomnianego wpisu. Wskazuje się zatem, że separacja wywołuje skutki także wobec osób trzecich w trzech wypadkach: 1) jeżeli separacja została wpisana do małżeńskiego rejestru majątkowego, 2) jeżeli osoba trzecia o separacji wiedziała, 3) jeżeli osoba trzecia powinna była wiedzieć o separacji⁴⁰.

Artykuł 174 k.c. holenderskiego przewiduje roszczenie odszkodowawcze, którego może dochodzić jeden z małżonków, w wypadku, gdy drugi małżonek, bez wymaganej zgody lub pełnomocnictwa w okresie po wszczę-

³⁸ Cytowanego dalej jako k.c. holenderski; F. Nieper, A.S. Westerdijk, *Niederländisches Bürgerliches Gesetzbuch*, München 1995, s. 116–119.

³⁹ C.J.J.M. Stolker (w.): *Personen — en familierecht, Tekst & Commentaar*, J.Nieuwenhuis, C.J.J.M. Stolker, W.L. Valk, M.J.C. Koens, A.P.M.J. Vonken (red.), Kluwer-Deventer 1998, s. 203.

⁴⁰ C.J.J.M. Volker (w.): *Personen...*, s. 203.

ciu postępowania lub na sześć miesięcy poprzedzających tę datę, spowodował uszczerbek w majątku wspólnym, poprzez lekkomyślne zaciąganie długów, bądź nieuzasadnione zbywanie przedmiotów majątkowych. Roszczenie to jest ograniczone trzyletnim terminem zawitym, który biegnie od uprawnomocnienia się orzeczenia separacji. W literaturze podkreśla się, że roszczenie powyższe nie służy przeciwko osobom trzecim, które dokonały czynności prawnych z małżonkiem, który wyrządził szkodę we wspólnym majątku. Podstawę żądań skierowanych wobec osób trzecich mogą natomiast stanowić przepisy o czynach niedozwolonych lub o bezpodstawnym wzbogaceniu⁴¹.

Prawo holenderskie przewiduje także możliwość przyznania separowanemu małżonkowi prawa do korzystania z mieszkania i urządzenia domowego, należącego do współmałżonka. Mianowicie, zgodnie z art. 175 k.c. holenderskiego, prawo takie może zostać przyznane jednemu z małżonków w orzeczeniu separacji lub w późniejszym orzeczeniu, na jego żądanie, jeżeli mieszkanie, będące przedmiotem rozstrzygnięcia jest własnością drugiego małżonka, lub gdy ten na podstawie innego tytułu prawnego ma prawo do korzystania z tego mieszkania. Przesłanką wydania takiego rozstrzygnięcia jest jednak wykazanie, że małżonek uprawniony, w chwili orzeczenia separacji zamieszkuje w tym lokalu. Żądanie jego jest zatem w istocie żądaniem przedłużenia wykorzystywanego dotąd uprawnienia do zamieszkiwania, opartego na stosunku rodzinnym.

1.6. Litwa

W uchwalonym w 2000 r. litewskim kodeksie cywilnym⁴² zerwano z charakterystyczną dla prawa radzieckiego koncepcją odrębności stosunków prawnorodzinnych, włączając regulację tych stosunków, zgodnie z założeniami systemu pandektowego, do kodeksu cywilnego⁴³. Księga trzecia tego kodeksu obejmuje prawo rodzinne, przewidując w rozdziale V instytucję separacji, nazwaną „oddzielnym pożyciem małżonków” (*sutuoktinių gyvenimas skyrium*).

W prawie litewskim daje się wyróżnić dwa tryby orzeczenia separacji: na żądanie jednego małżonka oraz na wspólne żądanie obojga małżonków. Zgodnie z art. 3.73 k.c. litewskiego, jeden z małżonków może zażą-

⁴¹ Tamże, s. 204.

⁴² Uchwalony dnia 18 lipca 2000 r. (cytowany dalej jako k.c. litewski).

⁴³ K. Zaradkiewicz, *Kodyfikacja prawa cywilnego na Litwie, Łotwie i w Estonii. Trzy drogi powrotu do tradycji zachodu*, PL 2003, nr 4, s. 31–35.

dać separacji, jeżeli z powodu pewnych okoliczności, choćby niezależnych od drugiego małżonka, wspólne pożycie stało się niemożliwe, bądź godzi w dobro małoletnich dzieci małżonków, lub małżonkowie nie chcą kontynuować wspólnego pożycia. Natomiast separacja na zgodne żądanie małżonków wchodzi w grę wtedy, gdy ze względu na zaistniałą separację faktyczną małżonkowie zawarli wcześniej umowę, która określa miejsce pobytu małoletnich dzieci, kwestie związane z ich wychowaniem i utrzymaniem, oraz podziałem majątku małżonków.

W świetle art. 3.73 k.c. litewskiego dopuszczalne jest powództwo wzajemne o separację, jeżeli drugi z małżonków żąda rozwodu, i odwrotnie. W wypadku kolizji żądań, sąd może orzec rozwód lub separację.

Jeżeli separacja jest orzekana na zgodne żądanie małżonków (czyli na podstawie wcześniej zawartej umowy), sąd potwierdza umowę przedstawioną przez małżonków wpisując jej treść do treści orzeczenia. Sąd nie może jednak potwierdzić przedstawionej umowy, jeżeli jest ona sprzeczna z porządkiem publicznym lub powoduje uszczerbek w prawach i interesach małoletnich dzieci lub jednego z małżonków.

W pozostałych przypadkach, sąd, orzekając separację, rozstrzyga o władzy rodzicielskiej nad małoletnimi dziećmi małżonków, o wykonywaniu obowiązku alimentacyjnego wobec nich oraz o sposobie uczestniczenia w ich wychowaniu tego z małżonków, któremu dzieci nie zostaną powierzone. Z ważnych powodów sąd może tymczasowo ustalić miejsce pobytu dzieci u osoby trzeciej, albo w placówce opiekuńczo-wychowawczej (art. 3.76 k.c. litewskiego). Rozstrzygając o wspólnym mieszkaniu, sąd powinien w pierwszej kolejności uwzględnić prawa tego małżonka, który jest niezdolny do pracy, oraz tego, z którym pozostają małoletnie dzieci.

Separacja wywołuje skutki majątkowe od chwili wszczęcia postępowania, jednakże małżonek, z wyłączeniem tego, który został uznany za winnego separacji, może żądać, by separacja wywołała skutki już od momentu faktycznego zerwania pożycia (art. 3.77 k.c. litewskiego).

Ustawodawca litewski przyjął inny kierunek regulacji skutków prawnych separacji niż ustawodawca polski; zgodnie bowiem z art. 3.77. k.c. litewskiego, separacja wyłącza obowiązek wspólnego pożycia, zachowując co do zasady pozostałe obowiązki małżeńskie, chyba że ustawa przewiduje inne wyłączenia. Ustanie obowiązków małżeńskich podczas separacji stanowi więc tutaj, odwrotnie niż w prawie polskim, wyjątek od zasady. Jeżeli małżonkowie nie ustalili sposobu podziału majątku w kontrakcie ślubnym, sąd obowiązany jest rozstrzygnąć tę kwestię w orzeczeniu separacji.

W myśl art. 3.78. k.c. litewskiego sąd może w orzeczeniu separacyjnym rozstrzygnąć o obowiązku dostarczania środków utrzymania potrzebującemu małżonkowi, nawet jeżeli został on uznany za winnego separacji. Jednakże podstawą takiego obowiązku może być również umowa małżeńska. Określając wysokość świadczeń alimentacyjnych, sąd bierze pod uwagę czas trwania małżeństwa, potrzeby uprawnionego, sytuację materialną obojga małżonków oraz ich stan zdrowia i zdolność do pracy. Świadczenia ustalane są w skapitalizowanej kwocie, wypłacanej jednorazowo, bądź w postaci comiesięcznej renty, która jest waloryzowana corocznie, co podlega odrębnej regulacji. Orzeczenie zasądzające świadczenia alimentacyjne jest podstawą powstania hipoteki przymusowej na majątku małżonka zobowiązanego.

1.7. Wielka Brytania

W prawie brytyjskim instytucja rozvodu została wprowadzona pod koniec XVII w. Wcześniej obowiązywała bezwzględnie zasada nierozzerwalności małżeństwa, łagodzona jedynie instytucją nieważności małżeństwa oraz separacją, zwaną rozdziałem od stołu i łoża. Separacja mogła zostać orzeczona przez sąd kościelny, a począwszy od 1857 r.⁴⁴, przez sąd państwowy, w wypadkach cudzołóstwa lub okrucieństwa. Do końca XIX w. separacja odgrywała jednak rolę dominującą, ponieważ rozwód, ze względu na wysokie koszty, nie był dostępny dla klas uboższych⁴⁵.

Obecnie instytucję separacji, zwaną separacją sądową (*judicial separation*) reguluje ustawa małżeńska z 1950 r., istotnie znowelizowana w 1969 r. Na jej podstawie każdy z małżonków może żądać separacji, o ile zaistniała jedna ze wskazanych przesłanek. Należą do nich: cudzołóstwo, porzucenie, okrucieństwo, zgwałcenie lub jego usiłowanie, nieuleczalne zaburzenia psychiczne oraz separacja faktyczna. W literaturze⁴⁶ wyrażono zapatrywanie, że separacja jest wskazana przede wszystkim wówczas, gdy strony nie chcą się rozwieść np. z przyczyn religijnych, a celowe jest uregulowanie ich stosunków orzeczeniem sądu.

⁴⁴ Matrimonial Causes Act z 1857 r. Ustawa ta rozszerzyła podstawy orzeczenia separacji dodając bezpodstawnie porzucenie małżonka przez okres co najmniej dwuletni, J. Górecki, *O rozwodzie w prawie angielskim*, PiP 1963, nr 3, s. 499–500.

⁴⁵ J. Górecki, *O rozwodzie...*, s. 499.

⁴⁶ S.M. Cretney, J.M. Masson, *Principles of family law*, London 1990, s. 179. Do 1984 r. separacja była wykorzystywana przez małżonków także wówczas, gdy nie mógł być jeszcze złożony pozew rozwodowy: w przeciwieństwie do rozvodu małżonkowie mogli zażądać separacji nawet przed upływem pierwszego roku małżeństwa.