

Skarga powodowa o stwierdzenie nieważności małżeństwa kościelnego

Informacje ogólne

Pozew wg prawa kanonicznego

„Kto chce kogoś pozwać, musi przedłożyć właściwemu sędziemu skargę powodową, w której przedstawi przedmiot sporu i wyrazi prośbę o posługę sędziego” – mówi prawo kanoniczne. W Kościele dochodzenie uprawnień w spornych sprawach odbywa się właśnie na podstawie skargi powodowej, składanej sądowi. Trzeba wiedzieć, że sprawa nie będzie przez sędziego rozpoznawana, jeśli prośba nie zostanie przedstawiona zgodnie z przepisami kanonów.

Decyzja dekretem

Skarga może być przyjęta lub odrzucona wyłącznie dekretem wydanym przez sędziego jednoosobowego lub przewodniczącego trybunału kolegialnego. Dekret powinien być wydany jak najszybciej – po ustaleniu, że zarówno sprawa należy do właściwości danego sędziego czy przewodniczącego trybunału, jak i tego, że powód nie jest pozbawiony zdolności występowania w sądzie. Obowiązek jak najszybszego podjęcia decyzji w tej sprawie wcale nie oznacza, że skarga doczeka się równie szybkiego rozstrzygnięcia. W sprawach o stwierdzenie nieważności małżeństwa (w Kościele nie ma bowiem mowy o rozwodach) na finał można bowiem czekać kilka lat. W każdym razie na wydanie dekretu sędzia ma miesiąc od złożenia skargi. Jeśli w tym czasie nie wyda dekretu (ani dopuszczającego, ani odrzucającego skargę), zainteresowany może domagać się, aby sędzia wypełnił swój

obowiązek. Jeśli i wtedy milczy, to po upływie 10 dni od złożenia prośby uważa się, że skarga została przyjęta.

Prawo odwołania

Powód może odwołać się od dekretu o odrzuceniu skargi powodowej. Ma bowiem prawo wnieść w ciągu 10 dni uzasadniony rekurs (odwołanie się do wyższej instancji) albo do trybunału apelacyjnego, albo do kolegium, jeżeli skarga została odrzucona przez przewodniczącego.

ZAPAMIĘTAJ

Jeśli skargę powodową odrzucono z uwagi na wady, które można poprawić, powód może przedstawić ponownie temu samemu sędziemu prawidłowo sporządzoną skargę.

PULAPKI

Skarga powodowa może być odrzucona tylko wtedy, gdy:

- **sędzia lub trybunał są niewłaściwi,**
- **nie ma pewności, że powód nie ma zdolności występowania w sądzie,**
- **skarga nie została sporządzona zgodnie z przepisami kanonów, czyli nie spełnia wymagań formalnych (jedynie dopuszcza się brak podania miejsca zamieszkania strony pozwanej),**
- **z samej skargi powodowej jasno wynika, że roszczenie jest pozbawione jakiegokolwiek podstawy i nie jest możliwe, aby w trakcie procesu jakaś podstawa się ujawniła.**

Decydujące przyczyny

Przyczyny, dla których ktoś zabiega o unieważnienie małżeństwa, mają najistotniejszy wpływ na ostateczny finał procesu. Według prawa kanonicznego, istnienie którejs z przyczyn zrywających, od których niemożliwa jest dyspensa, czyni małżeństwo nieważnym. Taką przyczyną jest np. niezdolność płciowa (impotencja). Powodem unieważnienia małżeństwa są też wady zgody małżeńskiej, np. istnienie poważnego braku rozeznania oceniającego co do istotnych praw i obowiązków małżeńskich wzajemnie przekazywanych i przyjmowanych czy niezdolność spowodowana przyczynami natury psychicznej do podjęcia istotnych obowiązków małżeńskich albo umyślne wprowadzenie w błąd, by podstępem doprowadzić do ślubu, ponadto wykluczenie jakiegoś istotnego przymiotu lub dobra małżeństwa (jedności, nierozzerwalności, zrodzenia i wychowania potomstwa) czy wreszcie zawarcie małżeństwa np. pod przymusem.

Fakty dowodowe

Przyczyna złożenia skargi powodowej powinna być poparta wszelkimi faktami, które mają dowodzić nieważności małżeństwa, nawet zdarzeniami i zachowaniami drugiej strony podczas narzeczeństwa, które po zastanowieniu wydają się wskazywać, że już wtedy narzeczony (narzeczona) miał skłonności do alkoholu czy też zastrzegł wykluczenie posiadania dzieci. Z kolei w przypadku pozornej zgody na małżeństwo (mającej stanowić powód jego unieważnienia), warto w skardze powodowej opisać atmosferę podczas ślubu, sposób wypowiedania słów przysięgi, nieznane wcześniej zachowania. To wszystko oczywiście trzeba udowodnić – warto przywołać świadków przytaczanych w skardze zdarzeń, a także przedstawić dokumenty na potwierdzenie wskazywanych faktów, czyli np. listów, zdjęć, zaświadczeń lekarskich.

GP RADZI

Dowody, za pomocą których powód chce potwierdzić słuszność swoich racji, nie powinny budzić żadnych wątpliwości i powinny być łatwe do prezentacji. Dlatego należy je przytaczać starannie, w sposób wyraźny i zrozumiały – czyli tak, jak powinna być napisana skarga powodowa. Dla lepszego zobrazowania argumentów – a przede wszystkim na potwierdzenie faktów – dołącza się do niej różnego rodzaju dokumenty i listę świadków. Warto wtedy wskazać, z kim i o jakich sprawach należy z tymi świadkami rozmawiać.

Jak przygotować skargę

Skargę należy napisać w dwóch egzemplarzach, zachowując marginesy po obu stronach (3,5 cm). Objętość skargi nie powinna przekraczać 2–3 stron arkusza A-4.

Krok 1

OKREŚLENIE SĄDU I STRON. Skarga powodowa musi określać, do kogo jest wnoszona, wskazywać żądanie i tego, kto ma je spełnić. W personaliach stron (małżonków) podać należy imiona i nazwiska (obecnie używane), imiona rodziców, daty i miejsca urodzenia, aktualne adresy zamieszkania oraz parafie miejsc zamieszkania.

Krok 2

HISTORIA MAŁŻEŃSTWA. Skarga ma wyjaśniać powód jej złożenia i wskazywać fakty na potwierdzenie określonych żądań, a także świadków, którzy mają na ten temat coś do powiedzenia. W historii małżeństwa należy zwięźle opisać okoliczności i czas poznania się, okres narzeczeństwa, motywy zawarcia małżeństwa, wydarzenia związane ze ślubem i weselem, okres pożycia małżeńskiego po ślubie, pierwsze nieporozumienia, okres niezgody

oraz bezpośrednie przyczyny rozejścia się. Przedstawić należy również obecną sytuację życiową stron.

Krok 3

DANE ŚWIADKÓW. Świadcami powinny być osoby, które znają okoliczności kojarzenia się małżeństwa, pożycie poślubne i przyczyny jego rozpadu. Dlatego należy podać aktualne i dokładne adresy tych osób oraz zaznaczyć relację świadka do stron (np.: ojciec, matka, siostra, krewni, obcy itp.).

ZAPAMIĘTAJ

Na świadków najlepiej wybrać przynajmniej 4 osoby, które znają osobiście okoliczności narzeczeństwa, pożycia małżeńskiego stron oraz przyczyny jego rozpadu.

Krok 4

ZAŁĄCZNIKI. Do skargi należy dołączyć:

- świadectwo sakramentu małżeństwa – z parafii, gdzie było zawierane;
- metryki chrztu małżonków (mogą być odpisy lub ksera z metryk znajdujących się w protokole przedślubnym z potwierdzeniem autentyczności przez proboszcza);
- potwierdzenie urzędowe miesięcznego dochodu netto;
- inne dokumenty (np. zaświadczenia lekarskie, listy, wyrok rozwodu cywilnego itp.)

Krok 5

PODPIS. Powództwo musi być czytelnie, własnoręcznie podpisane (przez powoda albo jego pełnomocnika) i zawierać dane o miejscu zamieszkania powoda lub pełnomocnika albo

miejscu pobytu oznaczonego przez nich dla odbierania akt. Zgodność podpisu powinien potwierdzić miejscowy ksiądz proboszcz.

GP RADZI

W sądzie kościelnym każdej diecezji można uzyskać adresy katolickich kancelarii prawnych, zajmujących się sprawami procesów o nieważność małżeństwa.

Formalności

Do sądu kościelnego

Organami orzekającymi w sprawie o unieważnienie małżeństwa są sądy kościelne, zwane trybunałami, które znajdują się w każdej niemalże diecezji, i tam należy składać (na piśmie) skargi powodowe. Właściwym trybunałem do rozpatrzenia nieważności danego małżeństwa może być trybunał diecezji:

- w której zawarto małżeństwo,
- w której mieszka na stałe lub tymczasowo strona pozwana,
- w której mieszka strona powodowa.

Przebieg procesu

Etap wstępny procesu kanonicznego o stwierdzenie nieważności małżeństwa składa się kolejno z przygotowania przez stronę powodową skargi powodowej, przyjęcia przez sąd skargi powodowej, wezwania przez sąd strony pozwanej oraz zawiązania sporu. Następnie proces wkracza w etap dowodowy, zwany też instrukcyjnym, czyli zbieranie przez sąd dowodów w prowadzonej sprawie. Po zakończeniu etapu dowodowego rozpoczyna się etap

dyskusyjny, w którym strony dyskutują na temat wartości przedstawionych dowodów. Proces kończy się wydaniem wyroku.

Czas trwania procesu

W pierwszej instancji proces nie powinien trwać dłużej niż 12 miesięcy, w drugiej sprawa jest badana w ciągu 6 miesięcy. Zatem, zgodnie z prawem kanonicznym, powinien trwać maksymalnie 18 miesięcy. W praktyce jednak dłużej – np. jeśli sędzia daje stronom czas na dostarczanie wszystkich dowodów, a strona z tym się nie spieszy, czy też gdy świadkowie nie zgłaszają się na przesłuchania z uwagi na pracę, niespodziewane zdarzenia albo nie chcą składać zeznań, czy wreszcie, jeśli jedno z małżonków nie chce wziąć udziału w procesie. Ponieważ drugi małżonek ma prawo wnieść swoje dowody, trzeba mu również dać na to czas, a dopiero, gdy milczy, nie odpowiada na pisma, można ogłosić go stroną nieobecną w procesie, co nie znaczy, że nie może się do niego włączyć.

PODSTAWA PRAWNA

- **Kodeks prawa kanonicznego (treść na stronach internetowych www.archidiecezja.lodz.pl, www.kuria.lomza.pl, www.jezuici.pl).**

Iwona Jackowska