

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

Ruchomościami są przedmioty materialne, których położenie w przestrzeni może ulec zmianie (można je przemieszczać - np. telewizor lub samochód).

Procedury egzekucyjne w sprawach cywilnych, w szczególności dotyczące egzekucji i zajęcia rzeczowego majątku ruchomego, uregulowane są w Ustawie 91-650 z dnia 9 lipca 1991 r. i Dekrecie 97-755 z dnia 31 lipca 1992 r.

Wierzyciel dysponujący tytułem wykonawczym i pragnący odzyskać wierzytelność może podjąć kroki służące zajęciu majątku ruchomego dłużnika. Zajęte składniki majątkowe mogą następnie zostać sprzedane, w wyniku czego wierzyciel uzyska zaspokojenie w drodze egzekucji.

We Francji zajęcia ruchomości można dokonywać na wiele sposobów:

- ▶ **saisie-vente**, tzn. zajęcie i sprzedaż rzeczowego majątku ruchomego (I),
- ▶ **saisie-apprehension**, tzn. zajęcie ruchomości przez osobę uprawnioną do jej dostarczenia (II),
- ▶ **zajęcie pojazdów mechanicznych** (III),
- ▶ **zajęcie aktywów znajdujących się w tzw. bezpiecznym depozycie (skrytce)** (IV),
- ▶ **zajęcie upraw** (V).

Wybór procedury zależy zarówno od jej celu (zapłata sumy pieniężnej lub dostawa towarów), zajmowanego przedmiotu (telewizor, pojazd), jak i od lokalizacji majątku (w miejscu zamieszkania dłużnika, w bezpiecznym depozycie).

Poza warunkami charakterystycznymi dla każdej z procedur egzekucji zobowiązań w sprawach cywilnych z majątku ruchomego omówionych w niniejszym dokumencie, spełnienia wymagają również pewne warunki wspólne dla wszystkich środków egzekucyjnych wymienionych w e-arkuszu 1. Podstawowym warunkiem jest posiadanie przez wierzyciela tytułu wykonawczego potwierdzającego faktyczne istnienie zobowiązania w określonej wysokości, opatrzonego klauzulą wykonalności.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

• Saisie-vente - zajęcie i sprzedaż ruchomości w celu zaspokojenia zobowiązania

1. KRÓTKO MÓWIĄC

Saisie-vente jest procedurą pozwalającą wierzycielowi na sprzedaż jednego lub większej liczby przedmiotów składających się na majątek ruchomy dłużnika oraz na odzyskanie należnej mu kwoty z wpływów ze sprzedaży.

2. W PRAKTYCE

DEFINICJA

Saisie-vente jest procedurą uprawniającą wierzyciela do zajęcia majątku dłużnika w taki sposób, aby mógł on zostać sprzedany i aby wierzyciel uzyskał zaspokojenie do wysokości uzyskanej ceny.

WARUNKI DOKONANIA ZAJĘCIA I SPRZEDAŻY RZECZOWEGO MAJĄTKU RUCHOMEGO

W celu skorzystania z tego sposobu egzekucji konieczne jest spełnienie określonych warunków:

zajęcie musi dotyczyć ruchomości

zajęcie musi dotyczyć majątku kwalifikującego się do zajęcia; art. 14 Ustawy z dnia 9 lipca 1991 r. i art. 39 Dekretu z dnia 31 lipca 1992 r. zawierają katalog składników majątku, które nie podlegają zajęciu;

jeżeli zajęcie ma nastąpić w lokalu mieszkalnym, w przypadku, gdy dokonywane jest w toku egzekucji alimentów, których kwota nominalna wynosi poniżej 535 EUR konieczne jest zezwolenie sądowe. W sytuacji, gdy kwota nominalna roszczenia przekracza 535 EUR, zezwolenie nie jest wymagane;

doręczenie dłużnikowi wezwania do zapłaty

Stanowi narzędzie, na podstawie którego dłużnik wzywany jest do zapłaty zobowiązania. Sporządzane jest przez komornika sądowego, który następnie doręcza je dłużnikowi.

Doręczenie dłużnikowi wezwania do zapłaty skutkuje zawieszeniem biegu przedawnienia (dłużnik nie może powoływać się na upływ określonego czasu w celu uniknięcia spełnienia spoczywającego na nim zobowiązania) i rozpoczyna początek okresu naliczania odsetek za zwłokę.

Czynność egzekucyjna musi zostać dokonana w ciągu dwóch lat od daty doręczenia wezwania do zapłaty; jeżeli we wskazanym terminie czynność taka nie nastąpi, wierzyciel musi wystąpić o doręczenie nowego nakazu zapłaty.

ZAJĘCIE

Czynność zajęcia może nastąpić po upływie ośmiu dni od daty doręczenia wezwania do zapłaty.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

Dokonywana jest przez komornika sądowego w miejscu, w którym znajdują się ruchomości przeznaczone do zajęcia. Zajęciu mogą podlegać przedmioty znajdujące się u dłużnika lub u osoby trzeciej posiadającej je w imieniu dłużnika.

W toku czynności komornik sądowy sporządza spis majątku dłużnika oraz protokół z czynności zajęcia; z chwilą jego sporządzenia dłużnik nie dysponuje już prawem rozporządzania zajętymi przedmiotami.

Po zakończeniu czynności następuje sprzedaż zajętego majątku.

DALSZE CZYNNOŚCI NASTĘPUJĄCE PO ZAJĘCIU

Zajęte przedmioty mogą zostać sprzedane na mocy umowy prywatnej (bez udziału pośrednika z inicjatywy dłużnika) lub mogą zostać zbyte w ramach sprzedaży przymusowej (sprzedaż publiczna w trybie licytacji).

Należy zauważyć, że w trakcie czynności zajęcia i sprzedaży mogą pojawić się zastrzeżenia proceduralne: osoba nieuczestnicząca w postępowaniu może podnosić, iż przysługuje jej tytuł własności do zajętego majątku lub dłużnik może powoływać się na wyłączenie składnika majątkowego od egzekucji (ograniczenia przedmiotowe).

3. PRZESŁANKI ZAJĘCIA I SPRZEDAŻY RUCHOMOŚCI

Artykuł 14 ustawy z dnia 9 lipca 1991 r.

Wyłączenia od egzekucji:

- 1. Aktywa uznane przez prawo za nie mogące stanowić przedmiotu zajęcia;
- 2. Świadczenia, środki pieniężne i renty o charakterze alimentacyjnym, z wyjątkiem realizacji takich zobowiązań przez stronę dokonującą zajęcia na rzecz strony, której majątek podlega zajęciu;
- 3. Majątek uznany przez testatora lub darczyńcę za zwolniony od egzekucji, który może jednak podlegać zajęciu przez wierzycieli po darowiźnie lub po otwarciu spadku za zgodą sędziego i w zakresie przez sędziego wskazanym;
- 4. Majątek ruchomy niezbędny do życia i pracy dłużnika oraz jego rodziny, z wyjątkiem obowiązku zapłaty jego ceny, w ramach ograniczeń przewidzianych w dekrete Conseil d'État oraz z zastrzeżeniem postanowień siódmego akapitu niniejszego artykułu; majątek taki może jednak stanowić przedmiot zajęcia, jeżeli znajduje się w miejscu innym niż miejsce, w którym dłużnik zwykle zamieszkuje bądź pracuje, jeżeli ma znaczną wartość, w szczególności ze względu na rozmiary, materiał bądź rzadkość, a także wiek lub luksusowy charakter, jeżeli utraci charakter bezwzględnie potrzebny w związku ze swą ilością lub jeżeli stanowi elementy rzeczowego majątku przedsiębiorstwa;
- 5. Przedmioty niezbędne osobom niepełnosprawnym lub potrzebne dla celów opieki nad chorym.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

Aktywa, o których mowa w punkcie 4 powyżej nie mogą zostać zajęte nawet w celu zapłaty ich ceny, jeżeli stanowią majątek beneficjentów świadczeń na dziecko, o których mowa w art. 150 do 155 Kodeksu Rodzinnego i Opiekuńczego. Przynależności do nieruchomości nie mogą podlegać zajęciu w sposób niezależny od nieruchomości, do której przynależą, z wyjątkiem zajęcia dla celów zapłaty ich ceny.

Artykuł 39 Dekretu z dnia 31 lipca 1992 r.

W ramach realizacji przepisów art. 14 (4) Ustawy z dnia 9 lipca 1991 r. wskazany poniżej składnik majątku może stanowić przedmiot zajęcia, jeżeli jest on niezbędny do życia i pracy dłużnika oraz jego rodziny:

- Odzież;
- Bielizna pościelowa;
- Bielizna stołowa;
- Przedmioty i wyroby do pielęgnacji ciała i utrzymania lokalu;
- Artykuły żywnościowe;
- Artykuły gospodarstwa domowego niezbędne do przechowywania, przygotowywania i spożywania żywności;
- Urządzenia grzewcze;
- Stół i krzesła pozwalające na wspólne spożywanie posiłków;
- Meble służące do przechowywania bielizny i odzieży oraz meble służące do przechowywania artykułów gospodarstwa domowego;
- Pralka;
- Książki i inne przedmioty niezbędne do kontynuowania nauki lub szkolenia zawodowego;
- Artykuły dziecięce;
- Pamiątki o charakterze osobistym lub rodzinnym;
- Zwierzęta domowe lub obronne;
- Inwentarz żywy utrzymywany w celu wyżywienia dłużnika, jak i artykuły żywnościowe niezbędne do jego hodowli;
- Narzędzia niezbędne do osobistego wykonywania działalności zawodowej;
- Telefon z dostępem do stacjonarnej linii telefonicznej.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

• Saisie-apprehension – zajęcie w celu zapewnienia wykonania zobowiązania

Saisie-apprehension jest sposobem egzekucji umożliwiającym uprawnionemu wierzycielowi otrzymanie lub zwrot majątku ruchomego przez dłużnika zobowiązanego na podstawie tytułu wykonawczego bądź nakazu sądowego.

1. DEFINICJA

Wierzyciel może skorzystać z omawianej procedury w sprawach cywilnych w celu zapewnienia wykonania przez dłużnika spoczywającego na nim obowiązku dostarczenia lub zwrotu majątku ruchomego w drodze jego zajęcia na podstawie tytułu wykonawczego bądź nakazu sądowego.

2. ZAJĘCIE

Czynność zajęcia może zostać skierowana do składnika majątku znajdującego się w posiadaniu dłużnika lub osoby trzeciej (posiadającej określony składnik majątku w imieniu dłużnika).

Zasadniczo, najpierw doręcza się wezwanie do dostarczenia bądź zwrotu majątku lub formalne zawiadomienie o zobowiązaniu do dostarczenia majątku w zależności od tego czy procedurę realizuje się w stosunku do dłużnika czy w stosunku do osoby trzeciej w posiadaniu której znajduje się majątek. Taki dokument sporządza komornik sądowy odpowiedzialny za procedurę zajęcia.

Komornik sądowy sporządza protokół zajęcia.

Po dokonaniu zajęcia majątek podlega wydaniu wierzycielowi.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

• Zajęcie pojazdów mechanicznych

1. KRÓTKO MÓWIĄC

Prawo przewiduje dwa typy procedury zajęcia pojazdów mechanicznych.

OŚWIADCZENIE ZŁOŻONE W PREFEKTURZE

Celem tego środka egzekucyjnego jest pozbawienie dłużnika prawa do rozporządzania posiadanym przez niego pojazdem mechanicznym, a w szczególności uniemożliwienie mu jego sprzedaży. Procedura ta jest przydatna, jeżeli nie ma możliwości zlokalizowania pojazdu.

UNIERUCHOMIENIE POJAZDU

Celem tej procedury jest unieruchomienie pojazdu. Środek ten jest stosowany przed zajęciem lub konfiskatą pojazdu w celu zapewnienia wykonania zobowiązania. Jest on szczególnie konieczny w przypadkach, gdy uda się zlokalizować miejsce położenia pojazdu.

2. W PRAKTYCE

Obecnie wyróżnia się dwa rodzaje procedury zajęcia pojazdów mechanicznych: oświadczenie złożone w prefekturze oraz unieruchomienie pojazdu.

Obie procedury nie służą temu samemu celowi, natomiast wybór jednej z nich uzależniony jest od woli wierzyciela.

Oświadczenie złożone w prefekturze

procedura ta zmierza do uniemożliwienia dłużnikowi rozporządzenia pojazdem w drodze dokonania stosownego oświadczenia i wpisu w prefekturze. Następnie sporządzany jest zakaz wydawania dokumentu rejestracyjnego dla danego pojazdu. Oświadczenie rodzi określone skutki, których moc wygasa po dwóch latach.

Procedura jest szczególnie przydatna w sytuacji, gdy nie można zlokalizować pojazdu.

Unieruchomienie pojazdu

pojazd podlega unieruchomieniu przez komornika sądowego, który sporządza protokół z czynności unieruchomienia. Protokół jest równoznaczny z zajęciem, w związku z czym nie można rozporządzać pojazdem. Następnie w zależności od tego czy wierzyciel wyraża wolę odzyskania pojazdu, czy zamierza doprowadzić do jego sprzedaży, prowadzona jest procedura zajęcia w celu późniejszej sprzedaży lub procedura zajęcia w celu uzyskania spełnienia zobowiązania przez dłużnika.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

Wierzycielowi przysługuje wybór między dwoma odrębnymi procedurami: oświadczeniem złożonym w prefekturze (a) oraz unieruchomieniem pojazdu (b).

OŚWIADCZENIE ZŁOŻONE W PREFEKTURZE

Celem tego środka egzekucyjnego jest pozbawienie dłużnika prawa do rozporządzenia posiadany przez niego pojazdem mechanicznym, a w szczególności uniemożliwienie mu jego sprzedaży. Procedura ta jest przydatna, jeżeli nie ma możliwości zlokalizowania pojazdu.

UNIERUCHOMIENIE POJAZDU

Celem tej procedury jest unieruchomienie pojazdu. Jest ona szczególnie konieczna w przypadkach, gdy uda się ustalić miejsce położenia pojazdu.

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

• Zajęcie i sprzedaż majątku znajdującego się w tzw. bezpiecznym depozycie (skrytce)

1. KRÓTKO MÓWIĄC

Zajęcie i sprzedaż rzeczowego majątku ruchomego znajdującego się w tzw. bezpiecznym depozycie (skrytce) jest procedurą pozwalającą wierzycielowi na sprzedaż jednego lub większej liczby przedmiotów składających się na majątek ruchomy dłużnika, znajdujący się w bezpiecznym depozycie (skrytce) oraz na odzyskanie należnej mu kwoty z wpływów ze sprzedaży.

2. W PRAKTYCE

DEFINICJA

Zajęcie i sprzedaż majątku znajdującego się w bezpiecznym depozycie (skrytce) umożliwia wierzycielowi egzekucję z majątku dłużnika znajdującego się w bezpiecznym depozycie (skrytce).

ZAJĘCIE

Procedura zajęcia majątku znajdującego się w bezpiecznym depozycie (skrytce) wymaga od komornika sądowego doręczenia zawiadomienia osobie trzeciej, która prowadzi bezpieczny depozyt (bank, hotel itd.). Zajęcie ma wówczas charakter tymczasowy. Jego skutkiem jest uniemożliwienie dostępu do bezpiecznego depozytu (skrytki) pod nieobecność komornika sądowego.

Ostateczne zajęcie następuje z chwilą otwarcia bezpiecznego depozytu (skrytki) przez komornika sądowego po doręczeniu wezwania do zapłaty dłużnikowi. Czynności komornika sądowego obejmują sporządzenie spisu majątku znajdującego się w bezpiecznym depozycie (skrytce) oraz wskazanie ruchomości będących przedmiotem zajęcia oraz wyłączonych spod egzekucji.

CZYNNOŚCI PO ZAJĘCIU

Po zakończeniu czynności zajęcia zawiadamia się dłużnika, że ma on prawo zorganizować sprzedaż zajętego majątku w drodze umowy prywatnej (ze swej własnej inicjatywy). Jeżeli nie skorzysta z tego prawa, majątek zostanie zbyty w drodze sprzedaży przymusowej (w drodze licytacji publicznej).

Zajęcie RUCHOMOŚCI

Obywatel Arkusz

• Zajęcie upraw

Zajęcie upraw stanowi szczególny sposób zajęcia majątku ruchomego dłużnika (właściciela upraw), po czym następuje ich sprzedaż mająca na celu zaspokojenie wierzyciela.

- Kwiecień 2012 -

For further information, please contact eje@europe-eje.eu
Niniejszy projekt jest współfinansowany przez Unię Europejską

Sole liability for this document rests with the author.
The Commission is not responsible for any use that may be made of the information contained therein.

