


ČESKÁ REPUBLIKA

ROZSUDEK
JMÉNEM REPUBLIKY

Okresní soud v Liberci rozhodl soudcem, Mgr. Vladimírou Medkovou, ve věci péče o nezletilé dítě: Sandra U [redacted], nar. [redacted], zastoupené v řízení opatrovníkem: Statutární město Liberec, Nám.Ě.Beneše 1/1, Liberec 1, matky: Naděžda U [redacted] nar. [redacted] bytem [redacted] a otce: Vítězslav U [redacted] nar. [redacted] bytem [redacted], změně péče a výživy,

takto:

I. Soud schvaluje dohodu rodičů tohoto znění:

1. Nezletilá Sandra U [redacted], nar. [redacted] se svěřuje do péče matky s účinností od 1.9.2017.
2. Otec se zavazuje s účinností od 1.9.2017 platit výživné nezletilé Sandry ve výši 3.000 Kč měsíčně, vždy do 15. dne v měsíci předem k rukám matky, a to na účet matky č.2110694153/2700.
3. Nedoplatek na výživném nezletilého ve výši 9.000 Kč se otec zavazuje zaplatit ve splátkách ve výši 1.500 Kč měsíčně spolu s běžným výživným k rukám matky na účet č. 2110694153/2700 pod ztrátou výhody splátek.

II. Tímto se mění rozsudek Okresního soudu v Liberci č.j. 9 P 130/2013- 291 ze dne 15.5.2017 v části péče a výživy o nezletilou.

III. Nad nezletilou Sandrou U [redacted], nar. [redacted], se stanovuje dohled.

IV. Žádný z účastníků nemá právo na náhradu nákladů řízení.

Odůvodnění:

Matka se návrhem domáhala svěřeni nezletilé do své péče, neboť ta je již fakticky v její péči od 26. 8. 2017. Otec s návrhem matky souhlasil. Všichni účastníci včetně opatrovníka shodně navrhli schválení dohody rodičů, opatrovník trval na vyslovení dohledu nad nezletilou.

Rozsudkem Okresního soudu v Liberci č.j. 9 P 130/2013-291 ze dne 15. května 2017 soud schválil dohodu rodičů, kterou byli nezletilá Sandra a nezletilý Ondřej svěřeni do péče otce, a zároveň soud matce stanovil výživné ve výši 1.600 Kč na nezletilého Ondřeje a 2.100 Kč na nezletilou Sandru. Soud tehdy vycházel z průměrného příjmu matky 18.000 Kč a z toho, že oba rodiče i nezletilé děti si péči otce přáli.

Opatrovník provedl šetření v místě bydliště matky, ta má vhodné podmínky k péči, k poměrům nemá výhrady. Spolupráce s kurátorem proběhla jednou.

Z provedeného dokazování má soud za prokázané, že rodiče uzavřeli před opatrovníkem dne 1. 9. 2017 mimosoudní dohodu, kterou se shodli, že nezletilá Sandra bude v péči matky. Matka tuto péči již fakticky převzala dne 26. 8. 2017. O přechod požádala sama Sandra, neboť se pohádala s partnerkou otce. Chování nezletilé bylo problémové, otcovi měla z domácnosti odcizit hotovost, ve škole měla neomluvenou absenci, vyhýbala se čtvrtletní práci z matematiky, byl jí zabaven mobilní telefon a chovala se nevhodně k vyučující, ve fyzice prospívá se čtyřkou. Matka má aktuálně za to, že nezletilá se doma chování slušně, jen školní příprava není ideální. Otec je rozvedený, žije s nezletilým Ondřejem, svojí partnerkou a její sedmiletou dcerou, Valerií P. nevládní cenný majetek. Za bydlení vynaloží kolem 13.000 Kč měsíčně, přítelkyně otce pracuje a na bydlení z větší části přispívá. Otec je již tři roky v insolventci, která by měla splacením skončit v létě příštího roku, očekávaná míra uspokojení věřitelů je 105%. Původní dluh činil 500.000 Kč, dluhy vznikly za manželství s matkou, matka na tyto dluhy nic neplnila. Otcův průměrný čistý měsíční příjem činí 26.667 Kč, jsou z něj strhávány srážky ve výši 17.000 až 18.000 Kč, otcovi tak zůstává 12.000 Kč měsíčně, nyní 11.000 Kč. Otec zatím na výživu nezletilé nic neplnil a to ani věcně. Matčín příjem je tvořen dávkami státní sociální podpory ve výši 8.500 Kč měsíčně, od prosince bude docházet na rekvalifikační kadeřnický kurz. Od posledního zaměstnavatele matka odešla sama, zde mzda i s přesčasů činila 18.000 - 20.000 Kč, bez přesčasů 17.000 Kč. Nezletilý Ondřej dochází na kroužek kickboxu s nákladem 300 Kč měsíčně, rybářství s nákladem 200 Kč měsíčně a florbalu s nákladem 200 Kč pololetně. Ondřej byl na vyšetření očí bez zvláštních výdajů, zřejmě bude nosit rovnátka a ortopedické vložky. Matka výživné podle dosavadního rozsudku plnit nezačala. Nezletilá na kroužky nedochází, její zdravotní stav je dobrý, zubaře má zajištěného. Matka se stýká s nezletilým Ondřejem.

Nežijí-li spolu rodiče nezletilého dítěte, které není plně svéprávné a nedohodnou-li se rodiče o úpravě péče, rozhoduje o ní i bez návrhu soud (§ 908 z.č. 89/2012 Sb., občanského zákoníku). Je-li to v zájmu dítěte, lze schválit dohodu rodičů o způsobu výkonu rodičovské odpovědnosti (§ 906 odst. 2).

Změní-li se poměry, soud změní rozhodnutí týkající se péče o dítě dle ust. § 906-909.

Soud může svěřit dítě do péče jednoho z rodičů, do střídavé péče či péče společné. Rozhodný je přitom zájem dítěte. Soud při svém rozhodování bere ohled na osobnost dítěte, zejména na jeho vlohy a schopnosti ve vztahu k vývojovým možnostem a životním poměrům

rodičů, jakož i na citovou orientaci a zázemí dítěte, na výchovné schopnosti každého z rodičů, na 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, který z rodičů dosud o dítě řádně pečoval a řádně dbal o jeho citovou, rozumovou a mravní výchovu, jakož i to, u kterého z rodičů má dítě lepší předpoklady zdravého a úspěšného vývoje (§ 907 odst. 1, 2).

Rozhoduje-li soud o péči o dítě, upraví se i vyživovací povinnost rodiče k dítěti, vyživovací povinnost je třeba upravit, nežijí-li spolu rodiče nezletilého dítěte, které nenabýlo plné svéprávnosti, a nedohodnou-li se o plnění vyživovací povinnosti k dítěti, nebo žijí-li rodiče takového dítěte spolu, ale jeden z nich vyživovací povinnost k dítěti neplní (§ 919). Soud při svém rozhodování přihlíží k odůvodněným potřebám nezletilých dětí, ke schopnostem, možnostem a majetkovým poměrům rodičů a k tomu, který z rodičů a v jaké míře o dítě osobně pečuje. Odůvodněným potřebám dítěte předchází hledisko práva dítěte na shodnou životní úroveň s rodiči (§ 911, § 912, § 913, § 915 odst. 1 a § 919).

Rodiče a děti mají právo na osobní styk. Tam kde jeden z rodičů má nezletilého ve své péči a rodiče se na styku nedohodnou nebo vyžaduje-li to zájem na výchově dítěte a poměry v rodině, je možné upravit styk soudem. Soud upraví styk s ohledem na zájem dítěte, může stanovit i podmínky styku (§ 891, § 888).

Dítě, které je v péči jen jednoho rodiče, má právo stýkat se s druhým rodičem v rozsahu, který je v zájmu dítěte, stejně jako tento rodič má právo stýkat se s dítětem, ledaže soud takový styk omezí nebo zakáže; soud může také určit podmínky styku, zejména místo, kde k němu má dojít, jakož i určit osoby, které se smějí, popřípadě nesmějí styku účastnit. Rodič, který má dítě v péči, je povinen dítě na styk s druhým rodičem řádně připravit, styk dítěte s druhým rodičem řádně umožnit a při výkonu práva osobního styku s dítětem v potřebném rozsahu s druhým rodičem spolupracovat (§ 888). Rodič, který má dítě v péči, a druhý rodič se musejí zdržet všeho, co narušuje vztah dítěte k oběma rodičům nebo co výchovu dítěte ztěžuje. Brání-li rodič, který má dítě v péči, bezdůvodně trvale či opakovaně druhému rodiči ve styku s dítětem, je takové chování důvodem pro nové rozhodnutí soudu o tom, který z rodičů má mít dítě ve své péči (§ 889).

Podle § 925 odst. 1 písm. b) a odst. 2 vyžaduje-li to zájem na řádné výchově dítěte, a neučiní-li tak orgán sociálněprávní ochrany dětí, může soud stanovit nad dítětem dohled a provádět jej za součinnosti školy, orgánu sociálně-právní ochrany dětí, popřípadě dalších institucí a osob, které působí zejména v místě bydliště nebo pracoviště dítěte. Soud sleduje, zda je dodržováno výchovné opatření, o kterém rozhodl, a hodnotí jeho účinnost zpravidla v součinnosti s orgánem sociálně-právní ochrany dětí, popřípadě dalšími osobami.

Rodiče se shodli na svěřením nezletilé do péče matky, která již fakticky probíhá od 26. 8. 2017. Nezletilá si péči matky přeje, u otce nadále být nechce, neboť s přítelkyní otce si nerozumí. Otec i opatrovník s péčí matky taktéž souhlasí. Matka má k péči o nezletilou zajištěny vhodné podmínky, nebyly shledány žádné výhrady. Styk nezletilé s otcem funguje na základě dohody rodičů a přání nezletilé, proto jej nebylo třeba upravovat. Výše výživného odpovídá příjmu otce 26.667 Kč, kterému po odečtení srážek ze mzdy v oddlužení zbývá pro vlastní potřebu 11.000 - 12.000 Kč. Soud přihlédl k tomu, že otec je v oddlužení, neboť se rozhodl svoji nepříznivou dluhovou situaci řešit odpovědně a splatit své dluhy, nadto tyto dluhy pochází z manželství s matkou. Výše výživného je dohodnuta tak, že neohrozí plnění plánu oddlužení, jež teď otec plní na více než 30%. Soud vzal ohled též na to, že otec má

v péči společného syna rodičů Ondřeje, který má mírně zvýšené náklady spojené s se zdravotním stavem. Výše výživného odpovídá též tomu, že nezletilá je zdravá, na kroužky nedochází, má běžné výdaje odpovídající jejímu věku. Matka má příjmy z dávek státní sociální podpory ve výši 8.500 Kč měsíčně, dobrovolně se však vzdala svého zaměstnání, ve kterém dosahovala příjmu až 20.000 Kč, k tomu soud též přihlédl. Výživné rodiče dohodli zpětně od doby, kdy je nezletilá fakticky v péči matky, vzhledem k výši nedoplatku si rodiče dohodli jeho úhradu ve splátkách. Dohoda rodičů odpovídá požadavkům zákona, je v zájmu nezletilé vzhledem k jejím potřebám a též schopnostem, možnostem a majetkových poměrům povinného rodiče, soud tak přistoupil k jejímu schválení. Vzhledem k dosavadnímu problémovému chování nezletilé, v domácnosti i ve škole, když zanedbávala přípravu do školy i školní docházku a na hodinách se chovala nevhodně, je v jejím zájmu nezletilé z výchovných opatření dohled tak, aby byl soud o jejím chování a prospěchu nadále informován. Pokud v budoucnu nebudou k chování nezletilé v rámci dohledu zjišťovány žádné nedostatky, může soud přikročit ke zrušení nařízeného výchovného opatření, které by tak splnilo svůj účel.

Náklady řízení nebyly podle výsledku řízení přiznány v souladu s ust. § 23 ZŘS, okolnosti k přiznání soud neshledal. Byla totiž schválena dohoda rodičů.

Poučení: Proti rozsudku je přípustné odvolání do 15ti dní od doručení prostřednictvím podepsaného soudu ke Krajskému soudu v Ústí nad Labem, pobočka Liberec, pokud se odvolání účastníci nevzdali.

Právo odvolání nemají rodiče do výroku, kterým soud schválil jejich dohodu (§ 476 ZŘS).

Povinnost plnit výživné je vykonatelná doručením.

Soud nařídí výkon rozhodnutí uložením pokuty proti tomu, kdo neplní dobrovolně soudní rozhodnutí nebo soudem schválenou dohodu o péči o nezletilé dítě, popřípadě o úpravě styku s ním anebo rozhodnutí o navrácení dítěte. Výkon rozhodnutí uložením pokuty lze nařídit opětovně, jen je-li to účelné; výše jednotlivé pokuty nesmí přesahovat 50 000 Kč. Pokuty připadají státu a soud eviduje částku vymožených pokut (§ 502 z.ř.s.).

Je-li to účelné, může soud tomu, kdo neplní dobrovolně soudní rozhodnutí nebo soudem schválenou dohodu o péči o nezletilé dítě, popřípadě o úpravě styku s ním anebo rozhodnutí o navrácení dítěte, nařídit první setkání s mediátorem v rozsahu 3 hodin. Nejsou-li dány podmínky pro změnu rozhodnutí, stanovit plán navykacího režimu (dále jen „plán“), je-li to v zájmu dítěte; plán se stanoví tak, aby byl umožněn postupný kontakt dítěte s osobou oprávněnou ke styku s ním; soud zpravidla před stanovením plánu opatří odborné vyjádření o vhodnosti, obsahu, rozsahu a době trvání; výkonem kontroly plnění plánu soud pověří vhodnou osobu nebo zařízení, neprovádí-li soud výkon kontroly přímo. Soud může rovněž rozhodnout o uložení povinnosti osobám, mezi kterými má být styk realizován, styk vykonávat pod dohledem orgánu sociálně-právní ochrany dětí. Soud může nařídit povinnému setkání s odborníkem v oboru pedopsychologie (§ 503 z.ř.s.).

Zůstane-li postup soudu podle § 502 a 503 bezvýsledný nebo je-li po zahájení řízení z okolností případu zřejmé, že by tento postup zjevně nevedl ke splnění povinnosti, nařídí soud výkon rozhodnutí odnětím dítěte proti tomu, u koho podle rozhodnutí nebo dohody nemá být, a jeho předání tomu, komu bylo podle rozhodnutí nebo dohody svěřeno nebo má být navraceno, anebo tomu, komu rozhodnutí nebo dohoda přiznávají právo na styk s dítětem po

omezenou dobu. Výkon rozhodnutí odnětím dítěte a jeho předání tomu, komu rozhodnutí nebo dohoda přiznávají právo na styk s dítětem po omezenou dobu, lze podle věty první nařídit jen ve výjimečných případech. Rozhodnutí, kterým byl výkon rozhodnutí o odnětí dítěte nařízen, se doručuje povinnému až při provedení výkonu (§ 504 z.ř.s.).

V Liberci dne 20. listopadu 2017

Mgr. Vladimíra Medková, v.r.
soudce

Za správnost vyhotovení:
Martina Fišerová