

การจดทะเบียนหย่า

1. แนวปฏิบัติ

- สถานเอกอัครราชทูตฯ รับจดทะเบียนหย่าเฉพาะคู่สมรสที่จดทะเบียนสมรสตามกฎหมายไทย เท่านั้น
- การขอจดทะเบียนหย่าที่สถานเอกอัครราชทูตฯ จะทำได้เฉพาะในกรณีที่เป็นการหย่า โดยความยินยอมสมัครใจของทั้งสองฝ่ายเท่านั้น และทั้งสองฝ่ายได้หาหรือข้อตกลงร่วมกัน เพื่อทำการบันทึกในทะเบียนหย่า เช่น อำนาจปกครองบุตรที่เกิดร่วมกัน การแบ่งทรัพย์สิน หรือ อาจแจ้งว่า ไม่ประสงค์จะบันทึกรายละเอียดก็ได้
- การขอจดทะเบียนหย่าทั้งสองฝ่ายจะต้องไปติดต่อยื่นคำร้องด้วยตนเอง ที่สถานเอกอัครราชทูตฯ เนื่องจากการจดทะเบียนหย่านั้น ผู้ร้องขอจดทะเบียนหย่าต้องลงลายมือชื่อต่อหน้านายทะเบียน และพยานสองคน

2. เอกสารที่ใช้ในการจดทะเบียนหย่า

ผู้ยื่นคำร้องทั้งฝ่ายชายและฝ่ายหญิง ต้องยื่นเอกสารเหมือนกัน ดังนี้

1. คำร้องขอนิติกรรม
2. คำร้องขอจดทะเบียนหย่า และบันทึกคำสอบสวน
3. ทะเบียนสมรสฉบับจริง ของทั้งสองฝ่าย พร้อมสำเนา 1 ชุด
4. หนังสือเดินทางซึ่งยังมีอายุใช้งานได้ พร้อมสำเนา 1 ชุด
5. ทะเบียนบ้านไทย และทะเบียนบ้านออสเตรเลีย / สโลวีค / สโลวีเนีย พร้อมสำเนา 1 ชุด
6. บัตรประจำตัวประชาชน พร้อมสำเนา 1 ชุด
7. ใบเปลี่ยนชื่อ และ / หรือ นามสกุล (กรณีมีการเปลี่ยน) พร้อมสำเนา 1 ชุด

3. ขั้นตอนการจดทะเบียนหย่า

- ติดต่อฝ่ายกงสุล สถานเอกอัครราชทูตฯ เพื่อนัดหมายวัน และเวลา ล่วงหน้า (โทร 01 4783335 19 ระหว่าง 14.00-17.00 น.)
- ในวันนัดหมาย ผู้ร้องขอจดทะเบียนหย่าต้องไปปรากฏตัวต่อหน้านายทะเบียนทั้งสองคน
- ผู้ร้องขอจดทะเบียนหย่า ต้องนำพยานบุคคล 2 คน ไปด้วย

4. การดำเนินการหลังการหย่า

- หากฝ่ายหญิงเป็นบุคคลสัญชาติไทย จะต้องไปยื่นคำร้องขอแก้ไขรายการบุคคล (ค่านำหน้าชื่อ ชื่อสกุล ในเอกสารทะเบียนราษฎรต่างๆ (ทะเบียนบ้านที่ตนมีชื่ออยู่ในประเทศไทย บัตรประจำตัวประชาชน และหนังสือเดินทาง) ให้เรียบร้อยโดยเร็ว
- หากไม่สะดวกที่จะเดินทางกลับไปดำเนินการในประเทศไทยด้วยตนเอง สามารถมอบอำนาจให้ผู้อื่นที่บรรลุนิติภาวะดำเนินการแทนได้ โดยทำเป็นหนังสือมอบอำนาจผ่านการรับรองจากเจ้าหน้าที่กงสุล (ดูรายละเอียดเพิ่มเติมในหัวข้อการทำหนังสือยินยอมและการมอบอำนาจ)
- การทำบัตรประชาชนใหม่ ผู้ร้องจำเป็นต้องไปดำเนินการด้วยตนเองที่อำเภอที่ตนมีชื่อในทะเบียนบ้าน ไม่สามารถมอบอำนาจให้กระทำการแทนกันได้ จึงควรต้องพิจารณาดำเนินการเมื่อเดินทางกลับประเทศไทยในโอกาสแรก

5. ข้อเสนอแนะ

- ถึงแม้จะมีระเบียบอนุโลมให้สำนักงานทะเบียนในต่างประเทศ ซึ่งหมายถึงสถานทูต หรือสถานกงสุลไทยในต่างประเทศรับจดทะเบียนการหย่าต่างสำนักทะเบียน (หมายถึงกรณีที่คู่สมรสมีความประสงค์จะจดทะเบียนหย่าต่างแห่ง และต่างเวลากัน โดยต่างฝ่ายต่างไปยื่นคำร้องขอหย่าพร้อมหนังสือสัญญาการหย่าต่อนายทะเบียนคนละสำนักทะเบียน คนละเวลา โดยตกลงว่า คู่หย่าฝ่ายใดจะเป็นผู้ยื่นคำร้องขอจดทะเบียนหย่าก่อนที่สำนักทะเบียนใด และจะให้สำนักทะเบียนใดเป็นผู้จดทะเบียนให้ การหย่าโดยวิธีนี้จะมีผลสมบูรณ์ต่อเมื่อการจดทะเบียนแห่งที่สองเรียบร้อยแล้ว) แต่สถานทูตฯ แนะนำให้ผู้ร้องไปดำเนินการในประเทศไทยเพื่อความสะดวกในการตรวจสอบความถูกต้องของเอกสาร และความรวดเร็ว เนื่องจากการจดทะเบียนหย่าที่สถานทูตฯ จะต้องใช้เวลานานในการส่งกลับเอกสารสำคัญไปยังประเทศไทย เพื่อส่งต่อไปยังสำนักงานทะเบียนแห่งที่สองในการดำเนินเอกสาร และเท่าที่ปรากฏ ผู้ร้องมักมีปัญหาในการกรอกข้อมูล โดยเฉพาะในการบันทึกข้อความหลังการหย่าเกี่ยวกับอำนาจการปกครองบุตร รายละเอียดการแบ่งทรัพย์สิน ฯลฯ ซึ่งจะเป็นปัญหาตามมาหลังการหย่า