

**კონსპექტში გაერთიანებულია შენგელის წიგნის 1–8 თავი.
ერთი შეხედვით კი ჩანს დიდი, მაგრამ იმაზე მოკლედაა დაწერილი, ვიდრე
შესაძლებელი იყო.
გისურვებთ წარმატებით ჩაბარებას!**

ციცკა ურიგაშვილი, ქრისტი მიგრანტი

1. საოჯახო სამართლის საგანი და რეგულირების მეთოდი

1.1 ოჯახის ცნება

ოჯახი არის პირთა ქორწინებაზე, ნათესაობასა და ბავშვის აღზრდაზე დაფუძნებული კავშირი, რომელიც განპირობებულია ერთად ცხოვრების, ინტერესთა ერთიანობისა და ურთიერთზრუნვის ფაქტორით. ოჯახის საფუძველი უმეტესად არის ქორწინება. ცოლ–ქმარი წარმოადგენენ ოჯახის წევრებს. შემდეგ ემატებათ მათ შვილები და სწორედ მშობლები და შვილები წარმოადგენენ ოჯახის ძირითად ბირთვს, რომელშიც შეიძლება აგრეთვე ახლო ნათესავებიც შევიდნენ. სამართლებრივი გაგებით, ოჯახი არის მისი წევრების იურიდიული კავშირი. მხოლოდ სახელმწიფოს მიერ რეგისტრირებული კავშირი წარმოშობს სამართლებრივ შედეგებს. სამართლებრივი გაგებით, ოჯახი არის იმ პირთა წრე, რომლებიც ერთმანეთთან დაკავშირებულნი არიან ქორწინების, ნათესაობის, შვილად აყვანის ან ბავშვის აღსაზრდელას მიღების სხვა ფორმების საფუძველზე წარმოშობილი უფლებებითა და მოვალეობებით. სამართლებრივი კავშირები შეიძლება არა მარტო ერთი, არამედ სხვა ოჯახის წევრებს შორისაც არსებობდეს. უნდა აღინიშნოს, რომ მოყვრობა მეუღლის ნათესავებთან დამოკიდებულებას განსაზღვრავს. ოჯახის წევრობა მხოლოდ სამართლებრივი კავშირი არ არის. აუცილებელია მათი ერთად ცხოვრება და საერთო მეურნეობაში ჩართვა.

1.2 საოჯახო ურთიერთობათა განვითარების ძირითადი ეტაპები

ოჯახი უძველესი ცნებაა. ადრეულ საუკუნეებში, როცა ადამიანები ჯერ კიდევ ჯოგებად ცხოვრობდნენ, მათ შორის არ არსებობდა არავითარი ზღვარი. ჯოგის ყველა ქალი ეკუთვნოდა ყველა მამაკაცს. მოგვიანებით მამაკაცები ნადირობას მიჰყვნენ, ქალები კი მცენარეთა შეგროვებას. ამის შედეგად ჩამოყალიბდა გვაროვნული თემი. ასე ჩამოყალიბდა ადამიანების პირველი საოჯახო ფორმა. აქ სქესობრივი ურთიერთობა გამოირიცხა მხოლოდ მშობლებსა და შვილებს შორის, წინაპრებსა და შთამომავლებს შორის. ამის შემდგომ აიკრძალა და–ძმებს შორის სქესობრივი კავშირი. ამ დროს ბავშვის წარმოშობა დედის მეშვეობით განისაზღვრებოდა. ბავშვი მიეკუთვნებოდა დედის გვარს. მატრიარქატის განვითარებამ საფუძველი დაუდო წყვილად ქორწინებაზე გადასვლის პროცესს. ამ დროს გაჩნდა პრიმიტიული საქროწინო ცერემონიალის ფორმებიც. გაჩნდა მრავალქმრიანობა, ერთი მამაკაცის რამდენიმე დაზე დაქორწინება და ა.შ. ამის შემდეგ უკვე მამაკაცი ხდებოდა გვაროვნული თემის და შემდეგ ინდივიდუალური ოჯახის მეთაური. შემდეგ შემოვიდა მონობა. იგი საკუთრებად მიიჩნეოდა. იგი სამართლის ობიექტს წარმოადგენდა. ცოლი და შვილები ამ დროს მამაკაცის ხელისუფლების ქვეშ იმყოფებოდნენ. მამაკაცის უფლებები ფართოვდებოდა ხოლო ქალისა–მცირდებოდა. უკანასკნელ პერიოდში კი შეიქმნდა ოჯახის განმტკიცებელი და უმაღლეს ფორმადე აყვანის შესაძლებლობა.

1.3 საოჯახო სამართალი და მისი ადგილი ქართული სამართლის ისტორიაში

სამოქალაქო კოდექსის პირველივე მუხლში აღწერილია, რომ იგი აწესრიგებს პირთა თანასწორობაზე დამყარებულ კერძო ხასიათის ქონებრივ, საოჯახო და პირად ურთიერთობებს. ამით ნათელი გახდა რომ საოჯახო ურთიერთობები სამოქალაქო ურთიერთობათა ნაირსახეობას წარმოადგენს. საოჯახო სამართალი არეგულირებს ოჯახის წევრთა შორის წარმოშობილ პირად და ქონებრივ ურთიერთობებს, ხოლო ოჯახი წარმოადგენს იმ პირთა ერთობლიობას, რომელთა შორის ურთიერთბა რეგულირდება საოჯახო სამართალით. საოჯახო სამართლის ქონებრივი ურთიერთობები რეგულირდება ფიზიკური მოთხოვნილებებისა და ზნეობრივი გრძნობების საფუძველზე. საოჯახო ურთიერთობებისათვის დამახასიათებელია: უმეტეს შემთხვევაში ისინი წარმოიშობიან მათი ნების საწინააღმდეგოდ; საოჯახო ურთიერთობის სხვაზე გადაცემა დაუშვებელია; შეუძლებელია საოჯახო უფლებებსა და მოვალეობებზე უარის თქმა; ამგვარად, საოჯახო სამართალი არეგულირებს ქორწინების, ნათესაობის, შვილად აყვანისა და ბავშვის აღსაზრდელად მიღების, მეურვეობისა და მზრუნველობის დაწესების საფუძველზე ოჯახის წევრებს შორის, აგრეთვე ოჯახის წევრებსა და სხვა პირებს შორის წარმოშობილ პირად და ქონებრივ ურთიერთობებს. აღსანიშნავია, რომ საოჯახო სამართალი უნდა ჩაიტალოს სამოქალაქო სამართლის დამოუკიდებელ ინსტიტუტად. იგი მოიცავს: ქორწინებას, ოჯახს, მეურვეობასა და მზრუნველობას.

2. საოჯახო სამართლებრივი ურთიერთობანი

2.1 საოჯახო სამართლებრივ ურთიერთობათა ცნება და სახეები

საოჯახო სამართლებრივი ურთიერთობები იგივე საოჯახო ურთიერთობებია, ოღონდ სამართლის ნორმებით მოწესრიგებული. საოჯახო სამართლებრივი ურთიერთობა ოჯახის წევრებს გარდა, შეიძლება არსებობდეს მათსა და სხვა პირებს შორისაც. საოჯახო სამართლებრივი ურთიერთობა შეიძლება დაიყოს პირად არაქონებრივ და ქონებრივ სახეებად. პირად საოჯახო სამართლებრივ ურთიერთობებს საფუძველად ედება არამატერიალური სიკეთეები. ქონებრივს კი – მატერიალური სიკეთეები.

საოჯახო სამართლებრივი ურთიერთობები იყოფა ფარდობითი და აბსოლუტურ სახეებად. ფარდობითობის პრინციპზეა აგებული – ერთი კონკრეტულად განსაზღვრული სუბიექტის უფლებას შეესაბამება მეორე სუბიექტის ვალდებულება. მაგ: საალიმენტო ურთიერთობა. რაც შეეხება აბსოლუტურს – ეს არის მეუღლეთა საკუთრებით –სამართლებრივი ურთიერთობანი.

წარმოშობის საფუძველსა და სუბიექტური შემადგენლობის მიხედვით საოჯახო სამართლებრივი ურთიერთობები შეიძლება დაიყოს რამდენიმე ჯგუფად.

ა) საქორწინო–სამართლებრივი ურთიერთობანი. ამის საფუძველია ქორწინება და სუბიექტები არიან მეუღლეები ან ყოფილი მეუღლეები .

ბ) მშობლიური სამართლებრივი ურთიერთობანი. ეს წარმოიშობა ბავშვის გაჩენის საფუძველზე.

გ) შვილად აყვანისა და ბავშვებზე ზრუნვის მსგავსი ფორმების სამართლებრივი ურთიერთობები. სუბიექტები არიან მშობლები და ნაშვილებნი, დედობილ–მამობილები და შვილობილები, მეურვეობა და მზრუნველობის ორგანოები და მეურვეობა–მზრუნველობას მოკლებული პირები.

დ) ოჯახის სხვა წევრების საოჯახო–სამართლებრივი ურთიერთობები. წარმოიშობა ნათესაობის საფუძველზე.

2.2. იურიდიული ფაქტები საოჯახო სამართლებრივ ურთიერთობებში

საოჯახო სამართლებრივი ურთიერთობები წარმოიშობა იურიდიული ფაქტების საფუძველზე, რომლებიც იყოფიან მოქმედებებად და ხდომილობებად. მოქმედებები შეიძლება იყოს მართლზომიერი და არამართლზომიერი. საოჯახო სამართლებრივი ნორმების შესაბამისი მოქმედებები იყოფა საოჯახო სამართლებრივ აქტებად და საოჯახო სამართლებრივ ქცევებად. საოჯახო სამართლებრივი აქტები მიმართილია გარკვეული სამართლებრივი შედეგის დადგომისაკენ. ზოგიერთი მოქმედება მართალია შედეგს პირდაპირ არ იწვევს, მაგრამ განაპირობებს მის დადგომას. საოჯახო სამართლებრივი აქტები სამოქალაქო სამართლებრივი აქტების ნაირსახეობას წარმოადგენენ, მაგრამ მათ გარკვეული თავისებურებებიც ახასიათებთ:

ა) საოჯახო სამართალში გარიგებათა უმეტესობა ცალმხრივი ხასიათისაა. მართალია ხელშეკრულებები გვხვდება საოჯახო სამართალშიც, (მაგ. საქორწინო კონტრაქტი) მაგრამ მათში გამოხატულია საოჯახო ურთიერთობათა მონაწილე სუბიექტების ერთიანი ინტერესი.

ბ) საოჯახო სამართლებრივი გარიგებებს ახასიათებთ სპეციფიკური ფორმა. საოჯახო სამართლებრივი გარიგებების ერთი ნაწილი იდება სახელმწიფო სარეგისტრაციო ორგანოებში. აუცილებელია ქორწინების, შვილად აყვანის რეგისტრაცია. სხვა გარიგებები კი შესაძლებელია სამოქალაქო სამართლებრივი ფორმით დაიდოს.

გ) საოჯახო სამართლებრივი გარიგებების უმრავლესობა პირად არაქონებრივ ურთიერთობებს ეხება.

მართლზომიერი მოქმედების მეორე სახეს წარმოადგენს საოჯახო სამართლებრივი ქცევა. ის ნებელობითი ხასიათისაა, მაგრამ გარიგებისაგან განსხვავებით იგი არაა სპეციალურად მიმართული საოჯახო სამართლებრივ ურთიერთობის წარმოშობა, შეწყვეტის ან შეცვლისკენ. იურიდიული ქცევა შეიძლება იყოს ერთჯერადი ან მრავალჯერადი ხასიათის. ხდომილებების ნაირსახეობად მიჩნეულია ვადები. უმეტესად ისინი ატარებენ იმპერატიულ ხასიათს. მაგ. ხანდაზმულობის ვადები, ქორწინების ან განქორწინების რეგისტრაციის ვადები. იურიდიული ფაქტები სამართლებრივი შედეგის მიხედვით შეიძლება დაიყოს: უფლებაწარმომშობი, უფლება აღმდგენი, უფლებაშემწყვეტი და უფლებაშემცვლელი შინაარსით.

უფლებაწარმომშობია მაგ. ქორწინება, შვილად აყვანა, ბავშვის დაბადება.

უფლება აღმდგენია ისეთი ფაქტები, რაც საფუძველად ედება ადრე არსებული უფლების აღდგენას. უფლებაშემცვლელია საოჯახო სამართლის სუბიექტის ან მისი ქონების სამართლებრივი მდგომარეობის შეცვლის ფაქტი. (ქონებისათვის მეურვის გადანაწილება, მშობლის უფლების ჩამორთმევა). უფლებაშემწყვეტი ფაქტით ხდება გარკვეული სამართლებრივი ურთიერთობის შეწყვეტა (მაგ.

განქორწინება, გარდაცვალება).

გარკვეული სახის ვალდებულებებს წარმოშობენ ოჯახის წევრთა შორის თვისობრივი მდგომარეობა. თვისობრივი მდგომარეობის გამოხატულებაა ნათესაობა და მოყვარეობა. ნათესაობა არის პირთა სისხლისმიერი კავშირი, რომელიც საერთო წინაპრისგან ან ერთმანეთისგან არიან წარმოშობილნი. განასხვავებენ ნათესაობის ხაზსა და ხარისხს. ნათესაობა პირდაპირი ხაზისაა თუ პირები ერთმანეთისგან არიან წარმოშობილნი. მათი სამართლებრივი მდგომარეობა ერთნაირია. ხოლო ნათესაობის ხარისხი განისაზღვრება დაბადებათა იმ რაოდენობით, რაც პირებს ერთმანეთთან აკავშირებთ. საოჯახო სამართალში იურიდიული ფაქტის მნიშვნელობა გააჩნია ახლო ნათესაობას. ნათესაობისგან განსხვავდება მოყვარის ინსტიტუტი, რომელიც წარმოადგენს

ცოლისა და ქმრის ნათესავთა შორის ურთიერთობას ან მეუღლის ურთიერთობას მეორე მეუღლის ნათესავებთან. ქმარი და ცოლი არც ნათესავები არიან არც მოყვარეები, ისინი იმყოფებიან ქორწინებაში და მათ შორის წარმოიშობა განსაკუთრებული მეუღლეობრივი სამართლებრივი ურთიერთობა.

2.3 საოჯახო სამართლებრივ ურთიერთობათა სუბიექტები მათი ინტერესების დაცვა

საოჯახო სამართლებრივ ურთიერთობათა სუბიექტებად ფიზიკური პირები გამოდიან. საოჯახო სამართლებრივ ურთიერთობათა სუბიექტებს სპეციფიკური უფლებაუნარიანობა და ქმედუნარიანობა გააჩნიათ. საოჯახო ურთიერთობათა უფლებაუნარიანობა დაბადებისთანავე წარმოიშობა. საოჯახო ქმედუნარიანობა სრული მოცულობით წარმოიშობა 18 წლის ასაკიდან. საოჯახო სამართლებრივი ურთიერთობის შინაარსს წარმოადგენს ის კონკრეტული უფლება-მოვალეობანი, რომელიც გააჩნიათ მათ სუბიექტებს. საოჯახო სამართლებრივი უფლებები და ვალდებულებები როგორც წესი ერთად წარმოიშობა. საოჯახო ურთიერთობაში სუბიექტის უფლების განხორციელება არ უნდა ეწინააღმდეგებოდეს მეორის უფლების რეალიზაციას, მათი დარღვევის შემთხვევაში წარმოიშობა უფლების დაცვის უფლება. განასხვავებენ უფლების დაცვის იურიდიულ და სასამართლო წესს. სასამართლო დაცვის წესი ძირითადია და იწყება სასამართლოში სარჩელის შეტანით. უფლების დაცვის ადმინისტრაციული წესი ძირითადად გამოიყენება მეურვეობისა და მზრუნველობის ორგანოს მიერ საოჯახო დავების გადაწყვეტის დროს. უფლებათა დაცვის არაიურისდიქციულ ფორმაში იგულისხმება სუბიექტის დამოუკიდებელი მოქმედება მართლზომიერების ფარგლებში, სასამართლოსთვის მიმართვის გარეშე. უფლების დაცვის თავისებურება ისაა, რომ მასზე არ მოქმედებს ხანდაზმულობის ვადა. საოჯახო სამართლებრივი ურთიერთობის შეწყვეტა წარმოადგენს უფლების დაცვას. მაგ. მშობლებისთვის უფლების ჩამორთმევა, შესაძლებელია განხილულ იქნეს როგორც ბავშვის უფლების დაცვის საშუალება.

3. დაქორწინების ცნება და პირობები

3.1 ქორწინების ცნება

ქორწინება უმეტეს შემთხვევაში არის ოჯახის შესაქმნელად მიმართული ქალისა და მამაკაცის ურთიერთპატივისცემასა და სიყვარულზე დამყარებული კავშირი. ქორწინება უპირველეს ყოვლისა არის ქალისა და მამაკაცის სამართლებრივი კავშირი. სსკ ქორწინების დეფინიციას იძლევა. მისი მიხედვით ქორწინება ოჯახის შექმნის მიზნით ქალისა და მამაკაცის ნებაყოფლობით კავშირია, რომელიც რეგისტრირებულია საქართველოს იუსტიციის სამინისტროს მმართველობით სფეროში შემავალი საჯარო სამართლის იურიდიული პირის – სამოქალაქო რეესტრის სააგენტოს ტერიტორიულ სამსახურში. ქორწინების ცნების პირველი ნაწილი არის გარიგება ქორწინების შესახებ, ხოლო მეორე ნაწილი კი – ქორწინებაში მყოფ პირთა უფლებამოვალეობების განაწილებას გულისხმობს. ამ ურთიერთობის სუბიექტები მხოლოდ მეუღლეები არიან. აღსანიშნავია, რომ ქორწინება არის ქალისა და მამაკაცის შეთანხმება ოჯახის შექმნის თაობაზე. ეს

არის ქალისა და მამაკაცის კავშირი და არა ერთი სქესის მქონე პირებისა. ამავდროულად, ქორწინება ქალისა და მამაკაცის ნებაყოფლობითი კავშირია. ქორწინება დამოკიდებულია ქალისა და მამაკაცის ნება სურვილზე და აკრძალულია ყოველგვარი ძალდატანება. ქორწინება აგრეთვე ქალისა და მამაკაცის მუდმივი კავშირია. შეუძლებელია დაქორწინება განსაზღვრული ვადითა და რაიმე პირობით. თუ შეუძლებელია მეუღლეთა ერთად ცხოვრება, მაშინ განქორწინება არის გამოსავალი. ქორწინება გრძელდება მანამ, სანამ მეუღლეები გადაწყვეტენ განქორწინებას.

სსკ-ის მიხედვით, ქორწინება მხოლოდ მაშინ წარმოშობს მეუღლეობრივ უფლებამოვალეობებს, როცა ხდება მისი სახელმწიფო რეგისტრაცია. რეგისტრაცია წარმოადგენს ქორწინების დამადასტურებელ საშუალებას. ქალისა და მამაკაცის კავშირი, თუ იგი რეგისტრირებული არ არის შესაბამის სახელმწიფო ორგანოში, იურიდიული თვალსაზრისით ქორწინებად არ ითვლება და წარმოადგენს ქალისა და მამაკაცის მხოლოდ თანაცხოვრებას.

დასკვნისათვის, ქორწინება არის ოჯახის შექმნის მიზნით ქალისა და მამაკაცის ურთიერთპატივისცემასა და სიყვარულზე დამყარებული, ნებაყოფლობითი კავშირი, რომელიც მეუღლეთა შორის წარმოშობს სპეციფიკურ პირად და ქონებრივ უფლება-მოვალეობებს.

3.2 ქორწინების პოზიტიური პირობები

ქორწინების პირობები იყოფა ორ ჯგუფად: 1) პოზიტიური პირობები; 2) ნეგატიური პირობები.

სსკ-ის მიხედვით, პოზიტიური პირობებია – საქორწინო ასაკი და დასაქორწინებელ პირთა თანხმობა. საქორწინო ასაკად საქართველოში 18 წელია დადგენილი. თუ მშობლების ან კანონიერი წარმომადგენლის თანხმობა სახეზეა, შეიძლება ამ ასაკის 2 წლით შემცირებაც. თუ მშობლები გარდაცვლილები არიან ან ჩამორთმეული აქვთ მშობლის უფლება, ამ შემთხვევაში გასცემს კანონიერი წარმომადგენელი თანხმობას. თუ სავალდებულო ასაკი დარღვეულია, ქორწინება ითვლება ბათილად. ქორწინების რეგისტრაციის მომენტიდან არასრულწლოვანი მექორწინებები ხდებიან ქმედუნარიანები. ქორწინების მაქსიმალური ასაკი არ არის განსაზღვრული. ქორწინებისათვის აუცილებელი პირობა არის მეუღლეთა ურთიერთთანხმობა. კანონი ხაზს უსვამს იმას, რომ: 1) ნიშნობის დროს გადამწყვეტია დასაქორწინებელი პირების წინასწარი თანხმობა. 2) ნიშნობა არ წარმოშობს შემდგომი დაქორწინების ვალდებულებას. 3) ნიშნობა არ შერიდლება სასამართლოსადმი სარჩელით მიმართვის საფუძველი გახდეს. 4) ნიშნობა არ წარმოშობს ვალდებულებებს. 5) დაუქორწინებლობის შემთხვევაში საჩუქრები მხარეებს უკან უბრუნდებათ.

3.3 ქორწინების დამაბრკოლებელი გარემოებები

არ შეიძლება ქორწინების რეგისტრაციაში გატარდეს ის პირი, რომელიც იმყოფება უკვე ქორწინებაში. ახალი ქორწინება შესაძლებელია მხოლოდ განქორწინების შემდეგ. ანუ ყურადღება უნდა მიექცეს ერთქორწინების პრინციპს. პირს შეუძლია საქორწინო ასაკის მიღწევის შემდეგ ყოველთვის დაქორწინდეს, თუ სხვასთან არ იმყოფება ქორწინებაში. აღსანიშნავია, რომ ნათესავებს შორის ქორწინების აკრძალვა ერთ-ერთი უმნიშვნელოვანესი პრინციპია. კანონმდებლობით აკრძალულია ქორწინება გვერდითი ხაზის მხოლოდ უახლოესი ხაზის ნათესავებს შორის. აღსანიშნავია, რომ შვილად აყვანა არ წარმოშობს ნათესაურ კავშირს. კანონი მხოლოდ მშვილებელსა და ნაშვილებს შორის ქორწინებას კრძალავს. არ შეიძლება გაშვილებული პირი მომავალში დაქორწინდეს თავისი პირდაპირი ხაზის ნებისმიერი ხარისხის ბიოლოგიურ ნათესავზე ან თუნდაც ნახევარ დაზე (ძმაზე),

მიუხედავად იმისა, რომ მათ შორის ნათესაობაზე დამყარებული სამართლებრივი ურთიერთობა შეწყვეტილია გაშვილების მომენტიდან.

ქორწინების დამაბრკოლებელი გარემოება არის საქორწინო პირთაგან თუნდაც ერთ-ერთის ქმედუუნარობა სულით ავადმყოფობის ან ჭკუასუსტობის გამო.

3.4 ქორწინების რეგისტრაცია

ქორწინების გაფორმება ხდება სამოქალაქო რეესტრის სააგენტოს ტერიტორიული სამსახურის მიერ, რომელსაც განცხადებით უნდა მიმართონ მექორწინებმა. მექორწინეთა განცხადებას ძალა აქვს 2 თვე. მათ აქვთ უფლება მიუთითონ კონკრეტულ დღეზე, როცა ქორწინება სურთ. ქორწინების რეგისტრაცია გამონაკლის შემთხვევაში შეიძლება განცხადების შეტანის დღესვე მოხდეს. ამისათვის აუცილებელია განსაკუთრებული გარემოების არსებობა, მაგ.: ბავშვის დაბადება. ამ დროს უარის თქმა შესაძლებელია რეგისტრაციის განცხადებათა სიმრავლის გამო. ქორწინების რეგისტრაცია უნდა მოხდეს დასაქორწინებელ პირთა უშუალო მონაწილეობით. გამონაკლის შემთხვევებში შეიძლება ერთ-ერთი ფიზიკურად ვერ გამოცხადდეს სარეგისტრაციო ორგანოში მაგრამ მეორემ უნდა წარადგინოს მისი ნამდვილი ნების გამომხატველი დოკუმენტი. აღსანიშნავია, რომ სააგენტოს ტერიტორიული სამსახურის უარი ქორწინების რეგისტრაციაზე შეიძლება გასაჩივრდეს სასამართლოში.

აგრეთვე, მექორწინებმა უნდა დაადასტურონ რომ არ არსებობს არც ერთი ქორწინების ხელის შემშლელი გარემოება. მექორწინებს ევალება ქორწინების რეგისტრაციის დროს განაცხადონ, რომ იციან ერთმანეთის ჯანმრთელობის მდგომარეობის შესახებ. კანონი აუცილებელს ხდის ქორწინების რეგისტრაციისად ორი ან მეტი სრულწლოვანი მოწმის მონაწილეობას. ქორწინების რეგისტრაციის ბოლო ეტაპი არის სარეგისტრაციო წიგნში შესაბამისი ჩანაწერის გაკეთება, რასაც ხელს აწერენ მექორწინებები, მოწმეები და დარეგისტრაციო თანამდებობის პირები. დოკუმენტი დასტურდება ბეჭდით.

4. ქორწინების შეწყვეტა

4.1 ქორწინების შეწყვეტის ცნება და სახეები

ქორწინება არ შეიძლება განსაზღვრული ვადით შემოიფარგლოს. ერთერთი მეუღლის გარდაცვალება იწვევს ქორწინების შეწყვეტას. ცოცხალ მეუღლეს აქვს უფლება იქორწინოს ხელახლა. მას შეუძლია შეინარჩუნოს ქორწინების დროს მიღებული გვარი იმ შემთხვევაშიც კი თუ ხელახლა იქორწინებს. თუ პირი გარდაცვლილადაა აღიარებული და მოგვიანებით გამოჩნდება, თავის მეუღლესთან ქორწინება ავტომატურად აღუდგება თუ იგი ხელახლა არ დაქორწინებულა. მაგრამ თუ მას ქორწინების აღდგენა არ სურს, მას დასჭირდება ხელახლა დასაქორწინებლად ცოცხლად დარჩენილ მეუღლესთან განქორწინება. ცოცხალ მეუღლეებს შორის ქორწინების შეწყვეტა ხდება განქორწინებით. განქორწინების თავისუფლება არ ნიშნავს იმას, რომ იგი შეიძლება ნებისმიერ დროს და ნებისმიერი საფუძვლით. თუმცა, განქორწინება დასაშვებია არა მარტო სასამართლოს მეშვეობით, არამედ უფრო მარტივად, კერძოდ, სასამართლო პროცესის მოწყობისა და მოწმეთა დაკითხვის გარეშეც. ესაა ადმინისტრაციული წესით განქორწინება. აღსანიშნავია, რომ ცოლს ყოველთვის შეუძლია მოითხოვოს ქორწინების შეწყვეტა, მაშნ როცა ორსული ცოლის ქმატი ან ერთ წლამდე ასაკის

ბავშვის მამა ასეთ უფლებას იღებს მხოლოდ მას შემდეგ, თუ ორსული ცოლი ან ჩვილი ბავშვის დედა განქორწინებაზე თანახმაა.

4.2. განქორწინება სამოქალაქო რეესტრის სააგენტოს ადგილობრივ ორგანოში

სახელმწიფო სარეგისტრაციო ორგანოში განქორწინება შეიძლება მოხდეს, როცა: 1) ორივე მხარე თანახმაა და შექავთ განცხადება განქორწინების თაობაზე, 2) ერთ-ერთი მეუღლე ითხოვს განქორწინებას კანონით გათვალისწინებულ შემთხვევაში. როცა ორივე მეუღლეს სურს განქორწინება მათ უნდა დაწერონ განცხადებაში, რომ ერთმანეთის მიმართ არ აქვთ პრეტენზიები და თანახმანი არიან განქორწინებაზე. განცხადება შეიტანება მეუღლეთა მიერ ერთ-ერთის საცხოვრებელი ადგილის მიხედვით. სარეგისტრაციო ორგანო გადაწყვეტილებას განცხადების შეტანიდან 15 დღეში იღებს. გამონაკლის შემთხვევაში—შეიძლება განცხადების შეტანის დღესაც. თუ ერთ-ერთი მეუღლე თანახმა არაა, მაშინ განქორწინების საკითხი შეუძლია სასამართლოში დააყენოს. ქორწინება შეწყვეტილად ითვლება მისი რეგისტრაციაში გატარება, რის შემდეგაც გაიცემა განქორწინების მოწმობა. აღსანიშნავია, რომ სარეგისტრაციო ორგანოში განქორწინება შეიძლება ერთ-ერთი მეუღლის განცხადების საფუძველზე, თუ:

- ა) თუ ერთ-ერთი მეუღლე კანონით დაგდენილი წესით უგზო-უკვლოდ დაკარგულადაა აღიარებული;
 - ბ) სულით ავადმყოფობის ან ჭკუასუსტობის გამო ქმედუუნაროდ არის აღიარებული
 - გ) სასამართლოს მიერ მსჯავრდებულია დანაშაულისათვის თავისუფლების აღკვეთით არანაკლებ სამი წლით. თუ მსჯავრდებული დაობს ქონებასა და შვილებზე, ეს სასამართლომ უნდა განიხილოს.
- როდესაც პირი ქმედუუნაროდ არის აღიარებული ან მსჯავრდებულია, სარეგისტრაციო ორგანომ განქორწინების თაობაზე მეორე მეუღლის მიერ შეტანილი განცხადების შესახებ უნდა აცნობოს ქმედუუნაროდ აღიარებული მეუღლის მეურვეს ან პატიმრობაში მყოფ მეუღლეს და სამი თვის განმავლობაში მისგან უნდა მიიღოს პასუხი კითხვებზე: 1) აქვს თუ არა დავა ბავშვების თაობაზე; 2) ითხოვს თუ არა წილს ქონებიდან და არა ქმედუუნარო მეუღლის მეურვე ალიმენტის დანიშნვას სამეურვეო პირისათვის. თუ პრეტენზიები აღნიშნულ კითხვაზე აღმოჩნდა, საქმეს სასამართლო განიხილავს.

აღსანიშნავია, რომ თუ პირი აღიარებულია გარდაცვლილად ან უგზო-უკვლოდ დაკარგულად, მისი გამოჩენის შემთხვევაში სასამართლოს მიერ მიღებული გადაწყვეტილება გაუქმდება. თუ ასეთიუ პირის მეუღლე იმყოფება კანონიერ ქორწინებაში სხვა პირზე, შესაძლებელია ჯერ მათი განქორწინება მოხდეს და შემდეგ ყოფილი მეუღლეების დაქორწინება.

4.3 განქორწინების საქმეთა განხილვა სასამართლოში

საქმე სასამართლოში განიხილება მეუღლეთა შორის როგორც პირადი, ისე ქონებრივი დავის არსებობისას. განქორწინების თაობაზე განცხადება სასამართლოში შექვს ორივე მეუღლეს ან ერთ-ერთს საცხოვრებელი ადგილის მიხედვით. უნდა აღინიშნოს მასში განქორწინების მიზეზები. თუ ცოლი ორსულადაა ან 1 წლამდე შვილი ჰყავთ, ქმარი ვერ შეიტანს განცხადებას განქორწინებაზე, თუ არ აქვს ცოლის თანხმობა. სასამართლო ჯერ საქმეს არსებითად გადაწყვეტს, შემდგომ კი გადაწყვეტილებას რეგისტრაციაში გაატარებს. სასამართლომ უნდა შეისწავლოს ის მიზეზები, რომლებსაც მეუღლეები განქორწინების საფუძველად მიიჩნევენ და მიიღოს ზომები მათ შესარიგებლად. შესაძლებელია საქმის გადადება და მათთვის შესარიგებელი ვადის მიცემა. სასამართლოს მას შემდეგ გამოაქვს გადაწყვეტილება, როცა

დარწმუნდება რომ ოჯახი ფაქტობრივად დანრგეულია. განქორწინების საქმეთა განხილვის დროს სასამართლო უარს ეტყვის განქორწინებაზე, თუ მათ შორის კონფლიქტებს აქვს დროებითი ხასიათი, თუ არ არსებობს სერიოზული არგუმენტი. აღსანიშნავია, რომ სასამართლო აუცილებელ ზომებს იღებს არასრუმწლოვანი შვილებისა და შრომისუნარო მეუღლის ინტერესების დასაცავად. თუ მეუღლეები შეთანხმებულები არ არიან თუ ვისთან იცხოვრებს ბავშვი, გადაწყვეტილებას იღებს სასამართლო. განქორწინების დროს შესაძლებელია სასამართლომ განიხილოს ერთ–ერთი მეუღლის მიერ მეორესათვის გადასახდელი სარჩოს საკითხიც და თანასაკუთრების გაყოფის თემაც. განქორწინების მოწმობის გაცემისას დაწესებულია ბაჟის გადახდა. მისი ოდენობა სასამართლოს მიერ განისაზღვრება და სასამართლო განსაზღვრავს თუ რომელი მეუღლე გადაიხდის მას. მატერიალური მდგომარეობის მიხედვით შესაძლოა ერთ–ერთი მეუღლე სრულად გათავისუფლედეს ბაჟის გადახდისგან.

4.4 განქორწინების შესახებ სასამართლო გადაწყვეტილების აღსრულება

მას შემდეგ, რაც სასამართლო გამოიტანს გადაწყვეტილებას, ორივე მეუღლემ ან ერთ–ერთმა უნდა მიმართოს სარეგისტრაციო ორგანოს განქორწინების რეგისტრაციის შესახებ. მიმართვა შესაძლებელია 3 წლიან ვადაში. ვადის ათვლა კი იწყება განქორწინების შესახებ გამოტანილი სასამართლოს გადაწყვეტილების კანონიერ ძალაში შესვლის დღიდან. თუ არ მოხდება განქორწინების რეგისტრაცია, ითვლება რომ ქორწინება ისევ არსებობს. განქორწინების რეგისტრაციამდე დაბადებული ბავშვი ითვლება რეგისტრირებულ ქორწინებაში დაბადებულად. თუ მეუღლემ შეიცვალა გვარი, უფლება აქვს ატაროს იგი განქორწინების შემდეგაც. ასევე, შეუძლია ატაროს ქორწინებამდელი გვარი. განცხადების სარეგისტრაციოდ საჭიროა რომ მათ წარადგინონ სასამართლოს გადაწყვეტილება და ბაჟის ქვითარი. განქორწინების რეგისტრაცია არ შეიძლება მოხდეს სასამართლოში ან ადგილობრივი თვითმმართველობის ორგანოში. იგი მხოლოდ სახელმწიფო სარეგისტრაციო ორგანოში ხდება განცხადების საფუძველზე. განქორწინების რეგისტრაციის შემდეგ წყდება ქორწინება. აღსანიშნავია, რომ შესაძლებელია განქორწინებული პირების ხელახალი ქორწინება.

5. ქორწინების ბათილობა

5.1. ქორწინების ბათილობის ცნება და საფუძვლები

ქორწინების ბათილობა წარმოადგენს იმ იურიდიული შედეგების გაუქმებას, რომელსაც კანონი ნამდვილ ქორწინებასთან აკავშირებს. იგი დგება მაშინ, როცა დარღვეულია ქორწინებისათვის აუცილებელი პირობები ან იგი მომხდარია იმ დამაბრკოლებელი გარემოებების არსებობისას, როცა ქორწინება დაუშვებელია ან კიდევ ფორმალურად. ქორწინების ბათილად ცნობა მხოლოდ სასამართლოს შეუძლია. ბათილობის დროს საოჯახო ურთიერთობა თავიდანვე არ ყოფილა წარმოშობილი. ბათილობა მიზნად ისახავს ქორწინების რეგისტრაციის ფაქტის იურიდიულ უარყოფას. შესაძლებელია მოხდეს ისე, რომ მექორწინებმა არაფერი იცოდნენ იმ გარემოებათა შესახებ, რომელიც კრძავს ქორწინებას. ამ შემთხვევაში მოქმედებს ქორწინების ნამდვილობის პრეზუმფცია და ქორწინება წყდება სასამართლოში ამ გარემოების დადგენის მომენტიდან. ამ დრომე არსებული ქორწინება წარმოშობს ყველა იმ სამართლებრივ შედეგს, რაც ნამსვილი ქორწინებისთვისაა დამახასიათებელი. ქორწინების გაბათილება შესაძლებელია მაშინ, თუ ქორწინება მოხდა პირთან, რომელსაც ქორწინების ასაკისათვის არ მიუღწევია და არც კანონით გათვალისწინებული ნებართვა ყოფილა სახეზე.

საქორწინო ასაკის დარღვევით ქორწინების შემთხვევაში მისი გაბათილების მოთხოვნის უფლება აქვს თვითონ არასრულწლოვან მეუღლეს, მის მშობლებს, მეურვეს ან მზრუნველს, აგრეთვე მეურვეობისა და მზრუნველობის ორგანოს. ქორწინების ბათილობის საფუძველია მექორწინეთა ნებაყოფლობის პრინციპის დარღვევა. ეს ხდება მაშინ, როცა ქორწინება იძულებითია. იძულებითი ქორწინების ფაქტს ადგენს სასამართლო.

ქორწინება შეიძლება სასამართლომ ბათილად ცნოს, რომელიც გაფორმდა:

- ა) იმ პირებს შორის, რომელთაგანაც ერთერთი ქორწინებაში იმყოფებოდა.
 - ბ) პირდაპირი აღმავალი და დაღმავალი შტოს ნათესავეებს შორის;
 - გ) ბიოლოგიურ და არაბიოლოგიურ და-ძმას შორის
 - დ) მშვილებელსა და ნაშვილებს შორის
 - ე) იმ პირებს შორის, რომელთაგანაც თუნდაც ერთ-ერთი სულით ავადმყოფობის ან ჰკუპასუსტობის გამო სასამართლოს მიერ ქმედუუნაროდაა ცნობილი.
- შესაძლებელია ისეთი შემთხვევები, როცა ქორწინების დროს არსებობდა დამაბრკოლებელი გარემოება, მაგრამ საქმის განხილვის დროისათვის იგი მოისპო. ასეთ დროს სასამართლოს შეუძლია იგი ნამდვილად ცნოს.

ქორწინების გაბათილების საფუძველს წარმოადგენს მექორწინეთა ნების ისეთი გამოვლენა, რაც მიზნად არ ისახავს ოჯახის შექმნას. ამ დროს მათ ოჯახის შექმნა არ სურთ. ამ დროს ქორწინების გაბათილება არ შეიძლება თუ მექორწინებმა სასამართლოს მიერ საქმის განხილვამდე ფაქტობრივად უკვე შექმნეს ოჯახი.

5.2. ქორწინების ბათილობის მომენტი და შედეგები

ქორწინების ბათილობისას იგი ქორწინების რეგისტრაციიდან არ წარმოშობს მეუღლეთა უფლებებსა და მოვალეობებს. ამ დროს ყოველგვარი ქონებრივი დავა გადაწყდება ისე, როგორც კერძო პირებს შორის საერთო საკუთრებაზე წარმოშობილი დავა. ამ დროს მეუღლეებს არ აქვთ მეორე მეუღლის გვარის ტარების უფლება. თუმცა, აღსანიშნავია რომ კანონით კეთილსინდისიერ მეუღლეს უფლება ენიჭება მეორე მეუღლისაგან მოითხოვოს სარჩო და ქორწინების ბათილად ცნობამდე შეძენილი ქონების გაყოფა საოჯახო სამართლებრივი ნორმების საფუძველზე, როგორც მეუღლეთა თანასაკუთრებისა. კანონი კეთილსინდისიერი მეუღლის მხოლოდ ქონებრივი ზიანის ანაზღაურების მოთხოვნის უფლებას ადგენს. რაც შეეხება ასეთი ქორწინებისას დაბადებულ ბავშვებს, მათ დედისა და მამის მიმართ სამართლებრივი ურთიერთობები წარმოეშობათ. აღსანიშნავია, რომ ქორწინების გაბათილება განსხვავდება ქორწინების შესახებ ჩანაწერის ბათილად ცნობისაგან. ეს ის შემთხვევაა, როცა ქორწინების რეგისტრაცია ხდება დადგენილი წესების დარღვევით. ასეთი ქორწინება ითვლება არშემდგარ ქორწინებად.

გაბათილების შესახებ სასამართლოს გადაწყვეტილების გამოტანიდან მოხდება მისი რეგისტრაცია სარეგისტრაციო ორგანოში და მეუღლეებს მიეცემათ ქორწინების ბათილობის მოწმობა. თუ ერთ-ერთი მეუღლე გარდაიცვალა, მეორეს შეუძლია მოითხოვოს ქორწინების ბათილად ცნობა, ხოლო თუ ორივე გარდაიცვალა— მესამე პირთა მიერ ეს დაუშვებელია.

6. მეუღლეთა სამართლებრივი ურთიერთობანი

საქორწინო ურთიერთობა საოჯახო სამართლებრივი ურთიერთობის ნაირსახეობაა, რომელიც მეუღლეთა შორის გარკვეული სახის პირად თუ ქონებრივ უფლებებს წარმოშობს. საქორწინო-სამართლებრივი ურთიერთობა წარმოიშობა

მხოლოდ ქორწინების რეგისტრაციის შემდგომ. მეუღლეთა შორის პირადი თუ ქონებრივი უფლებები თანასწორობის პრინციპით წესრიგდება. რეგისტრაციით წარმოშობილი პირადი უფლებები და მოვალეობანი მნიშვნელოვნად განსხვავდება ქონებრივი უფლებებისგან. მნიშვნელოვანია ქორწინების რეგისტრაციის მომენტიდან მეუღლეთა პირადი და ქონებრივი უფლება-მოვალეობების თანაბრობა, აკრძალულია ყოველგვარი სახის დისკრიმინაცია.

6.1 პირადი უფლებები.

გვარის არჩევის უფლება-დაქორწინებისას მეუღლეები თავიანთი სურვილისამებრ ირჩევენ ერთ-ერთის გვარს, ანდა თითოეული იტოვებს ქორწინებამდელ გვარს, ან აერთებს თუ ერთ-ერთს მაინც არ აქვს ორმაგი გვარი. ქმარს უფლება არ აქვს იძულებით ჩაწეროს მეუღლე თავის გვარზე. გვარის არჩევის უფლება მეუღლეებს ეძლევათ ქორწინების რეგისტრაციის მომენტამდე. ერთ-ერთის მიერ გვარის შეცვლა არ იწვევს ავტომატურად მეორის გვარის შეცვლას. ქორწინების გაბათილების შემთხვევაში მხოლოდ კეთილსინდისიერ მეუღლეს აქვს უფლება დაიტოვოს რეგისტრაციის დროს მიღებული გვარი.

შვილების აღზრდისა და ოჯახურ სხვა საკითხებს მეუღლეები ერთად წყვეტენ-არცერთ მშობელს არ აქვს უფლება დამოუკიდებლად გადაწყვიტოს შვილის აღზრდასთან დაკავშირებული საკითხები. მაგ. ბავშვის ზაფხულზე ნათესავთან გაშვება. ასეთი დავა შესაძლოა წარმოიშვას ცალკე მცხოვრებ მეუღლეთა შორის და საკითხს წყვეტს მზრუნველობის ორგანო.

თითოეულ მეუღლეს შეუძლია თავისუფლად აირჩიოს საქმიანობა და პროფესია. თითოეულ მეუღლეს თავისი შეხედულებისამებრ შეუძლია აირჩიოს საცხოვრებელი ადგილი, თუ ეს არ ეწინააღმდეგება ოჯახის ინტერესებს-თითოეულს შეუძლია იცხოვროს ქმარის ან ცოლის სახლში. საცხოვრებელ ადგილს წყვეტენ ერთობლივად, მეუღლეებს შეუძლიათ ცალ-ცალკე იცხოვრონ.

6.2. კანონით დადგენილი უფლებები და მოვალეობები

საოჯახო კანონმდებლობით მეუღლეთა საკუთრება იყოფა 2 ნაწილად: ინდივიდუალური ანუ განცალკევებადი და საერთო, თანაზიარი. ინდივიდუალური ერთ-ერთი მეუღლის საკუთრებაა და მას თვითონვე განკარგავს. მაგ.: ქორწინებამდელი, ქორწინების პერიოდში მემკვიდრეობით მიღებული, ან ნაჩუქარი, ან ქონება პირადი მოხმარებისთვის. საერთოს კი მიეკუთვნება: ერთობლივი მოხმარების ნივთები და ფულადი დანაზოგი, მისი მიღების წყაროს მიუხედავად. კანონი კონკრეტულად არ გამოყოფს საკუთრების კატეგორიებად დაყოფის კრიტერიუმებს, მაგრამ ეს ზოგადი დაყოფა ცხადია. ერთად ცხოვრების მანძილზე შექმნილი ქონება თანაზიარია მაშინაც, თუ ერთ-ერთი მუშაობდა მეორე კი საოჯახო საქმეებით იყო დაკავებული.

თანასაკუთრებაში არსებული ქონების ფლობა, სარგებლობა და განკარგვა ხორციელდება ურთიერთშეთანხმებით- ნებისმიერი შემთხვევა, რომელიც მიზნად ისახავს მეუღლის, როგორც მესაკუთრის შეზღუდვას ბათილია. რადგან

ეწინააღმდეგება კანონის იმპერატიულ მოთხოვნას მეუღლეთა თანასწორობის შესახებ.

მეუღლეთა თანასაკუთრებაში არსებული ქონების განკარგვის მაგალითს სამოქალაქო გარიგება წარმოადგენს. როცა ერთი განკარგავს თანაზიარ საკუთრებაში არსებულ ქონებას, მეორის თანხმობა იგულისხმება და საჭირო არაა მინდობილობა. ერთი მეუღლის მიერ დადებული გარიგება არ შეიძლება მეორემ ბათილი გახადოს თუ:

- ა) მან არ იცოდა გარიგების შესახებ
- ბ) ის არ ეთანხმებოდა ამ გარიგებას

მაგრამ გადამწყვეტი მაინც ქონების განმკარგავი მეუღლის არამართლზომიერი მოქმედებაა. მაგ. როდესაც ის ყიდის ოჯახის ერთადერთ შემოსავლის წყაროს, მეწველ ძროხას და ამ დროს მეოღლე საავადმყოფოშია, ანუ მას ამაზე თანხმობა არ განუცხადებია და ამ ქმედებით მანა ოჯახი მძიმე მდგომარეობაში ჩააგდო. ეს გარიგება შესაძლოა გაბათილდეს.

მეუღლეთა ინდივიდუალური საკუთრება- ქონებრა, რომელიც დაქორწინებამდე არის მეუღლის ინდ. საკუთრება, დაქორწინების მერეც ასეთად რჩება. თანაზიარია ისეთი ქონება, რომელიც შეძენილია საერთო სახსრებით და განკუთვნილია საერთო სარგებლობისთვის. თუ მეუღლემ მემკვიდრეობით მიიღო მანქანა, ბინა, კონექცია ეს მისი ინდ. საკუთრებაა. შეიძლება ქონება იყოს შეძენილი ქორწინების პერიოდში და მას საერთო მოხმარების დანიშნულებაც გააჩნდეს. თუ ქონება შეძენილია მეუღლეთა საერთო სახსრებით, მაგრამ განკუთვნილია ერთ-ერთის ინდ. სარგებლობისთვის, აუცილებლად ინდ. საკუთრებაა. მაგ. ტანსაცმელი. ასეთი კატეგორიიდან ამორიცხებულია ძვირფასეულობა, ის საერთო საკუთრებაა და მის სიძვირფასეს წყვეტს სასამართლო.

მეუღლის ქონების გადაქცევა მეუღლეთა თანასაკუთრებად- შესაძლოა ინდ. საკუთრება იქცეს თანაზიარად თუ ქორწინების პერიოდში მნიშვნელოვნად გაიზარდა იმ ქონების ღირებულება, რაც ინდ. საკუთრებას წარმოადგენდა. მაგ. შენობის აშენების მერე, მისი კაპიტალური რემონტი. ან თუ ერთი მეუღლის მასალის გადამუშავებაში მონაწილეობას იღებს მეორეც და იზრდება ამით მისი ღირებულება. ეს ზოგადი წესი არ გამოიყენება იმ შემთხვევაში, თუ საქორწინო კონტრაქტი სხვა რამეს ითვალისწინებს.

მეუღლეთა საერთო ქონების გაყოფა- საერთო ქონების გაყოფის საკითხი ძირითადად მაშინ წარმოიშობა, როდესაც წყდება ქორწინება. თუმცა გაყოფა შესაძლებელია ქორწინების განმავლობაშიც. თუ მაგ. ერთ-ერთ მეუღლეს ჭირდება მატერიალური სახსრები, რათა დაეხმაროს შვილს პირველი ქორწინებიდან ან დედას.

პროფესიული საქმიანობისთვის საჭირო ნივთების ბედი, თანასაკუთრების გაყოფისას- კანონმა ზოგიერთი ნივთის სამართლებრივი მდგომარეობა წინასწარ განსაზღვრა თანაზიარ საკუთრებაში. ასეთია პროფესიული საქმიანობისთვის განკუთვნილი ნივთები. კანონის იმპერატიული მოთხოვნის

საფუძველზე, პროფესიული საქმიანობისთვის შექმნილი ნივთები, მიუხედავად იმისა, რომ მასში დახარჯულია საერთო შემოსავალი, იმ მეუღლის საკუთრებაა, რომელსაც სჭირდება საკუთარი საქმიანობისთვის.

წილის კომპენსაცია საკუთრების გაყოფისას - მეუღლეთა ქონების გაყოფისას სასამართლომ ჯერ უნდა გამორიცხოს ყველა ის ნივთი, რაც ინდ. საკუთრებაა. შემდეგ კი უნდა დაადგინოს საერთო ქონება სხეულებრივი და თანხობრივი გამოხატულებით. მეუღლეებს მიეკუთვნებათ შესაბამისი წილი, ნატურით ან ფულადად. თუ ერთ-ერთ მეუღლესთან აღმოჩნდა უფრო მეტი ღირებულების ნივთი, მეორეს მიეცემა შესაბამისი ფულადი ან სხვა სახის კომპენსაცია.

საერთო ქონების გაყოფა ქორწინების განმავლობაში - თუ საერთო ქონება გაიყოფა ქორწინების განმავლობაში, მასინ ქონების ის ნაწილი, რომელიც არ გაყოფილა და ასევე სამომავლოდ შექმნილი ქონება ჩაითვლება საერთო საკუთრებად.

არასრულწლოვანი შვილების ინტერესის გატვალისწინება თანასაკუთრების გაყოფისას - მეუღლეთა წილის თანაბრობის პრეზუმციიდან გადახვევა შესაძლებელია თუ გათვალისწინებული იქნება არასრულწლოვანი შვილის ინტერესები ან მეუღლის ყურადსაღები ინტერესი. წილი შეიძლება გადიდდეს ერთ-ერთი მეუღლის სასარგებლოდ, თუ მასთან ცხოვრობს არასრულწლოვანი შვილი ან ის შრომისუუნაროა, ან მეორე მეუღლე ქორწინების პერიოდში ხარჯავდა საერთო ქონებას ოჯახის ინტერესების საზიანოდ. ამ შემთხვევებში შესაძლოა სასამართლომ წილების არათანაბარი განაწილება მოახდინოს.

მეუღლეთა საერთო ვალების გაყოფის წესი - პირად ანუ ერთ-ერთი მეურლის ვალად ჩაითვლება ის ვალი, რომლებიც მხოლოდ პირად ინტერესებთანაა დაკავშირებული. ეს ვალი დაიფარება მეუღლის პირადი წილიდან, რომელსაც ის მიიღებდა ქონების გაყოფის შემთხვევაში. ვალი საერთოა, თუ ის აღებულია მეუღლეთა საერთო ინტერესების გატვალისწინებით და აღნიშნული დაიფარება მეუღლეთა საერთო ქონებიდან. განქორწინებულ მეუღლეთა თანასაკუთრებაში არსებულ ქონებაზე დადგენილია ხანდაზმულობის ვადა 3 წელი.

6.3. საქორწინო კონტრაქტი

მეუღლეებს შეუძლიათ დადონ საქორწინო ხელშეკრულება, რომლითაც განისაზღვრება მათი ქონებრივი უფლებები და მოვალეობები როგორც ქორწინების განმავლობაში, ისე განქორწინებისას. საქორწინო ხელშეკრულება შეიძლება დაიდოს როგორც ქორწინების რეგისტრაციამდე, ისე რეგისტრაციის შემდეგ ნებისმიერ დროს. საქორწინო ხელშეკრულება, რომელიც დაიდო ქორწინების რეგისტრაციამდე, ძალაში შედის ქორწინების რეგისტრაციიდან. საქორწინო ხელშეკრულება წარმოადგენს ქონებრივ საკითხებთან დაკავშირებით მეუღლეთა თავისუფალი ნების გამოვლენის შესალებლობას. საქორწინო ხელშეკრულება იდება წერილობით და დასტურდება სანოტარო წესით. სანოტრო წესით დადასტურებით, ხდება ხელშეკრულების მხარეთა ხელმოწერის ნამდვილობის დადასტურება და არა მისი შინაარსის. მას უნდა გააჩნდეს ნებისმიერი ხელშეკრულებისთვის გათვალისწინებული რეკვიზიტები. შეზღუდული ქმედუნარიანობის მქონე პირს ქორწინების რეგისტრაციამდე შეუძლია დადოს

საქორწინო ხელშეკრულება მხოლოდ კანონიერი წარმომადგენლის თანხმობით. საქორწინო ხელშეკრულება თუ კანონისაგან განსხვავებულად არეგულირებს მეუღლეთა ქონებრივ ურთიერთობებს, პრიმატი ხელშეკრულებას ეკუთვნის. ასეთ დროს, საქორწინო ხელშეკრულება უნდა ჩაითვალოს სპეციალურ მარეგულირებელ წყაროდ. საქორწინო ხელშეკრულება შეიძლება დაიდოს როგორც უკვე არსებულ, ისე მომავალში შეძენილ ქონებაზე. საქორწინო ხელშეკრულებით მეუღლეებს შეუძლიათ შეცვალონ მეუღლეთა საერთო საკუთრებისათვის კანონით დადგენილი წესი. მეუღლეებს უფლება აქვთ საქორწინო ხელშეკრულებით განსაზღვრონ შემოსავლებში მონაწილეობის პირობები, თითოეულის მიერ საოჯახო ხარჯების გაწევის წესი და ქონება, რომელიც გადაეცემა თითოეულ მეუღლეს ქორწინების შეწყვეტისას. საქორწინო ხელშეკრულებით არ შეიძლება შეიცვალოს მეუღლეთა ურთიერთრჩენის მოვალეობა, მშობლების უფლება-მოვალეობანი შვილების მიმართ, საალიმენტო მოვალეობანი და დავის შემთხვევაში – სასამართლოში მიმართვის უფლება. ხელშეკრულებით ასევე არ შეიძლება გათვალისწინებულ იქნეს ისეთი პირობები, რომლებიც მძიმე მდგომარეობაში აყენებენ ერთ-ერთ მეუღლეს. საქორწინო ხელშეკრულება შეიძლება შეიცვალოს ან შეწყდეს ნებისმიერ დროს მეუღლეთა ურთიერთშეთანხმებით.

ცალმხრივი უარი საქორწინო ხელშეკრულებაზე დაუშვებელია. საქორწინო ხელშეკრულება წყდება განქორწინებისას. დაინტერესებული მეუღლის განცხადების საფუძველზე, პატივსადები მიზეზების არსებობისას, სასამართლოს შეუძლია შეცვალოს საქორწინო ხელშეკრულების ის პირობები, რომლებიც უკიდურესად არახელსაყრელ მდგომარეობაში აყენებენ ერთ-ერთ მეუღლეს.

7. მშობლებისა და შვილების სამართლებრივი ურთიერთობანი

7.1. მშობლებსა და შვილებს შორის სამართლებრივ ურთიერთობათა წარმოშობის საფუძველები

მშობლებსა და შვილებს შორის სამართლებრივ ურთიერთობათა წარმოშობის ძირითადი საფუძველია ბავშვის დაბადება რეგისტრირებული ქორწინების დროს და სისხლით ნათესაობა. დედისა და შვილის უფლება მოვალეობის წარმოსაშობად საკმარისია დედისაგან შვილის დაბადება, ხოლო მამისა და შვილის შემთხვევაში – ქორწინების რეგისტრაცია, გარდა იმ შემთხვევისა, როცა იგი აღიარებს ბავშვის მამობის ფაქტს. ბავშვის დაბადების რეგისტრაციის საფუძველია ჯანმრთელობის დაცვის დაწესებულების მიერ გაცემული საბუთი ბავშვის დაბადების თაობაზე და შესაბამისი წერილობითი განცხადება. რეგისტრაცია წარმოებს ბავშვის დაბადების ან ერთ-ერთი მშობლის საცხოვრებელი ადგილის მიხედვით. დაბადების რეგისტრაციის დროს სამოქალაქო აქრების რეგისტრაციის ორგანო ბავშვს ანიჭებს პირად ნომერს. ბავშვის დაბადების მოწმობა მშობლებსა და შვილებს შორის იურიდიული კავშირის დამადასტირებელი ძირითადი საბუთია. რეგისტრირებული ქორწინებისას ქალის მეუღლე მიიჩნევა ბავშვის მამად. თუ ბავშვი დაიბადა ი, პირის სიკვდილის შემდეგ, რომელიც იყო დედის მეუღლე, ჩაიწერება ბავშვის მამად თუ მისი გარდაცვალებიდან ბავშვის დაბადებამდე

გასულია არაუმეტეს 10 თვისა. თუ ბავშვი გაჩენილია სუროგატი დედის მიერ კანონი ითხოვს ბავშვის გამჩენ ქალსა და გენეტიკურ მშობლებს შორის დადებული ხელშეკრულების წარდგენას ბავშვის დაბადების რეგისტრაციის დროს. ასეთ დროს წარმოქმნილი დავები სასამართლომ უნდა განიხილოს. აღსანიშნავია, რომ ბავშვის გაჩენა ისეთი მშობლებისაგან, რომლებიც არ იმყოფებიან რეგისტრირებულ ქორწინებაში, დასტურდება სარეგისტრაციო ორგანოში დაბადების ფაქტის რეგისტრაციის შესახებ ბავშვის დედისა და მამის ერთობლივი განცხადებით. უნდა აღინიშნოს, რომ მამობის ნებაყოფლობითი აღიარება ცალმხრივი იურიდიული აქტია, რომელიც მამასა და შვილს შორის განსაკუთრებულ სამართლებრივ ურთიერთობებს წარმოშობს. მამობა შეიძლება აღიაროს არასრულწლოვანმა პირმა, ასევე შეზღუდულ ქმედუნარიანმა პირმა. იმ შემთხვევაში, როცა ბავშვის მშობლები დაქორწინებულნი არ არიან და პირი აცხადებს, რომ იგი არ არის გაჩენილი ბავშვის მამა, შეიძლება მამობა სასამართლოს წესით დადგინდეს. საქმის განხილვისას სასამართლო მხედველობაში იღებს: 1) ბავშვის დედისა და მოპასუხის ერთად ცხოვრება და საერთო მეურნეობის წარმოება ბავშვის დაბადებამდე; 2) ბავშვის ერთად აღზრდა ან რჩენა; 3) დამამტკიცებელი საბუთები, რომლებიც ადასტურებენ მოპასუხის მიერ მამობის აღიარებას.

თუ ბავშვის მამა უცნობია და დედას არ სურს მისი გამხელა, მაშინ კანონი ითვალისწინებს ბავშვის მამის გვარად დედის გვარის ჩაწერა, ხოლო მამის სახელის ჩაწერას დედის მითითებით. როცა ქორწინება არ არის რეგისტრირებული და მამობა არ არის დადგენილი, უფლება-მოვალეობები წარმოიშობა დედისა და ბავშვის შორის.

7.2. მშობლებისა და შვილების ძირითადი უფლება-მოვალეობები

საოჯახო კანონმდებლობა არეგულირებს არასრულწლოვანი შვილების პირად უფლებებს. მათ აქვთ უფლება სახელის, მშობლებთან ერთად ცხოვრებისა და მათთან ურთიერთობის, განათლების მიღების, მოქალაქეობისა და ა.შ. მშობლები შვილის სახელზე თანხმდებიან. შვილისადმი გვარის მიკუთვნება მშობლების შეთანხმებით ხდება. თუ ამ საკითხზე წარმოიშვა დავა, განიხილავს მეურვეობისა და მზრუნველობის ორგანო. შვილის მოქალაქეობა განისაზღვრება მშობლების მოქალაქეობის მიხედვით. თუ ორივე მშობელი საქართველოს მოქალაქეა, ითვლება საქართველოს მოქალაქედ, მიუხედავად იმისა თუ რომელ ქვეყანაში დაიბადა. უნდა აღინიშნოს, რომ ბავშვს აქვს უფლება იზრდებოდეს და ცხოვრობდეს ოჯახში. ბავშვის აღზრდა უმნიშვნელოვანესია და ორივე მშობელი ვალდებულია თანაბარი წვლილი შეიტანოს ამაში. მშობლებს ეკისრებათ აღზარდონ შვილები ფიზიკურად, გონებრივად და ზნეობრივად, იზრუნონ მათზე. მშობლებს ევალებათ თავიანთი არასრულწლოვანი შვილების წარმომადგენლობა და ინტერესების დაცვა. აგრეთვე, მშობლებს გააჩნიათ თავიანთი შვილების რჩენის ვალდებულება. ეს გრძელდება მათ სრულწლოვანებამდე. მათ აქვთ უფლება განკარგონ თავიანთი არასრულწლოვანი შვილის ქონება. მშობლების უფლებაა შვილების პირადად აღზრდის უფლება. მათ აგრეთვე შეუძლიათ დროებით სხვას მიაბარონ შვილის აღზრდა. აღსანიშნავია, რომ არ შეიძლება მშობლების უფლება-მოვალეობების გამოყენება შვილების ინტერესების საწინააღმდეგოდ.

იმ შემთხვევაში, როცა განქორწინების ან სხვა მიზეზების გამო მშობლები ერთად არ ცხოვრობენ, მათ შეთანხმებაზეა დამოკიდებული თუ რომელ მშობელთან იცხოვრებს ბავშვი. არ აქვთ ერთ-ერთ მშობელს უფლება აუკრძალოს მეორეს ბავშვთან ურთიერთობა. აქვე უნდა აღინიშნოს, რომ შვილთან ურთიერთობის ჩამორთმევა შეუძლია სასამართლოს თუ ასეთი ურთიერთობა ხელს უშლის

შვილის ნორმალურ აღზრდას. მაშინ, როცა მშობლებს არ სურთ ან არ ახორციელებენ მშობელთა მოვალეობებს, ხშირად ბავშვს ბებია ბაბუა ზრდიან. ამიტომ კანონმდებლობა მათ მნიშვნელოვან უფლებამოსილებას ანიჭებს.

7.3. მშობლის უფლება-მოვალეობათა შეზღუდვა, შეჩერება, შეწყვეტა

არასრულწლოვანს აქვს დაცვის უფლება მშობელთა ან სხვა კანონიერ წარმომადგენელთა მხრიდან უფლებამოსილების ბოროტად გამოყენების წინააღმდეგ. სასამართლოს კომპეტენციაა მშობლიურ უფლება-მოვალეობათა შეზღუდვის, შეჩერების, შეწყვეტის საკითხის გადაწყვეტა.

მშობლის უფლება-მოვალეობათა შეზღუდვა დროებითი ხასიათისაა. ეს ის შემთხვევაა, როცა მშობლები არაჯეროვნად ასრულებენ ბავშვის აღზრდას და მათზე კარგ გავლდენას არ ახდენენ. ამ დროს მეორე მშობელს ევალება ბავშვის აღზრდა და ზრუნვა. რაც შეეხება უფლება-მოვალეობათა შეჩერებას, იგი ობიექტური გარემოებებითაა განპირობებული. ეს ის შემთხვევაა, როცა მაგალითად მშობელმა თანხმობა გასცა ბავშვის გაშვილებაზე კანონით დადგენილი წესით. მშობლის უფლება-მოვალეობების შეზღუდვისა და შეჩერების საფუძვლის მოსპობისას, მათ ეძლევათ შესაძლებლობა მშობლის უფლება-მოვალეობათა განხირციელებისა.

მაშინ, როცა მშობლები თავიანთ უფლებამოვალეობებს სათანადოდ ვერ ასრულებენ ან იყენებენ შვილების წინააღმდეგ, ისმევა საკითხი მათთვის მშობლის უფლებისა და მოვალეობის ჩამორთმევის შესახებ. ეს ის შემთხვევაა, როცა მშობელი თავს არიდებს მშობლის მოვალეობის შესრულებას, ამორალური ქცევით ბავშვზე ცუდ გავლენას ახდენს და სხვ. პირს მშობლის უფლება ბრალეული ქმედების გამო ჩამოერთმევა. ქრონიკულ ალკოჰოლიკებსა და ნარკომანებს ერთმევათ მშობლის უფლება. მშობლის უფლება შეიძლება პირს ჩამოერთვას ერთი ან სხვა შვილების მიმართ. მშობლის უფლება ჩამორთმეული პირი კარგავს შვილთან ნათესაობაზე დამყარებულ ყველა უფლებასა და მოვალეობას, ხოლო შვილი ინარჩუნებს ქონებრივ უფლებებს. მშობლის უფლების ჩამორთმევა არ ხდება განსაზღვრული დროით. მისი აღდგენა შეიძლება სასამართლო წესით მოხდეს. კანონი შესაძლებლად თვლის მშობლისათვის შვილის ჩამორთმევას მშობლის უფლება-მოვალეობის ჩამორთმევის ან შეზღუდვის გარეშე.

8. მშობლებისა და შვილების საალიმენტო მოვალეობანი

8.1. მშობლებისა და შვილების საალიმენტო მოვალეობანი

მშობლები მოვალენი არიან არჩინონ თავიანთი არასრულწლოვანი შვილები, აგრეთვე შრომისუუნარო შვილები, რომლებიც საჭიროებენ დახმარებას. საალიმენტო ვალდებულების სუბიექტია ბავშვი. მშობელი, რომელიც სარჩელს აღძრავს ალიმენტის თაობაზე, არის ბავშვის წარმომადგენელი. ალიმენტის ოდენობა განისაზღვრება მშობლების ურთიერთშეთანხმებით. თუ მშობლები ალიმენტის ოდენობაზე ვერ შეთანხმდნენ, დავას სასამართლო გადაწყვეტს. ამ დროს შვილის აღზრდისათვის აუცილებელ მოთხოვნებს ენიჭება უპირატესობა. სასამართლო მხედველობაში იღებს როგორც მშობლის, ასევე შვილის მატერიალურ მდგომარეობას. მშობლისათვის დავისრებული ალიმენტი შეიძლება შემცირდეს თუ მშობელი არის ინვალიდი და არ აქვს საკმაო შემოსავალი. აღსანიშნავია, რომ ორივე მშობელი ერთნაირად არის ვალდებული მონაწილეობა მიიღონ შვილის აღზრდაში, ამიტომ მშობელს, რომელიც იხდის ალიმენტს, შესაძლოა დაეკისროს მონაწილეობა დამატებით ხარჯებში, რომელიც

განსაკუთრებული გარემოებებითაა გამოწვეული. თუ ბავშვი მოხდა საბავშვო დაწესებულებაში, ორივე მშობელი ვალდებულია დაწესებულებას გადაუხადოს ალიმენტი, თუმცა მშობელთა გარკვეული კატეგორია შეიძლება გათავისუფლდეს ალიმენტისაგან. თუ პირი ჩაწერილია ბავშვის მშობლად, და საქმის განხილვა გარკვეული პირობების გამო გადაიდო, მას დაეკისრება წინასწარი ალიმენტის გადახდა. შეუძლებელია წინასწარი გადახდილი ალიმენტის უკან დაბრუნების მოთხოვნა. აღსანიშნავია, რომ შვილები მოვალენი არიან იზრუნონ მშობლებზე და მათ დაეხმარნენ. ასევე შრომისუნარიან სრულწლოვან შვილებს ეკისრებათ ვალდებულება, არჩინონ შრომისუუნარო მშობლები. თუ მშობლები თავს არიდებდნენ მშობლის მოვალეობის შესრულებას, შვილები ალიმენტისაგან თავისუფლდებიან. მშობელს, რომელსაც მშობლის უფლება ცამორთმეული აქვს, ალიმენტის მოთხოვნის უფლებას კარგავს. განსაკუთრებული გარემოებებისას, შვილებს შეიძლება დაეკისროთ დამატებითი ხარჯები. სასამართლოს გადაწყვეტილებით შეიძლება შემცირდეს ალიმენტის ოდენობა. სასამართლოს აქვს უფლება შეამციროს ან გაზარდოს ალიმენტი.

8.2. ოჯახის სხვა წევრების საალიმენტო მოვალეობანი

პირი, რომელიც ალიმენტს საჭიროებს, უფლება აქვს მიიღოს იგი მშობლისაგან ან მეუღლისაგან ან შვილებისაგან. როცა ვალდებული პირებისაგან ალიმენტის მიღების შესაძლებლობა არ არსებობს, მაშინ სხვა ოჯახის წევრებისაგან შესაძლოა ალიმენტის მოთხოვნა. ამას ახლო ნათესაობა უდევს საფუძვლად. კანონით დები და ძმები, რომელთაც საკმაო სახსრები აქვთ, მოვალენი არიან არჩინან არასრულწლოვანი დები და ძმები, რომლებიც დახმარებას საჭიროებენ და მშობლისაგან ამას ვერ იღებენ. აქვე უნდა აღინიშნოს რომ დები და ძმები, ვალდებულნი არიან დაეხმარნენ სრულწლოვან დებსა და ძმებს, რომლებიც მშობლებისაგან, მეუღლისაგან და შვილებისაგან ვერ იღებენ დახმარებას.

შვილიშვილი, რომელსაც საკმაო სახსრები აქვს, მოვალეა არჩინოს შრომისუუნარო ბებია და ბაბა, რომლებიც დახმარებას საჭიროებენ და არ შეუძლიათ სარჩო შვილისაგან ან ერთმანეთისაგან მიიღონ. იმ შემთხვევაში თუ ბებიასა და ბაბუას სასამართლომ უარი უთხრა თავისი შვილისაგან ალიმენტის გადახდაზე იმ მოტივით, რომ თავის დროზე თავს არიდებდნენ მშობლიურ მოვალეობებს, შვილიშვილი აღნიშნული ვალდებულებისაგან თავისუფლდება.

ბებია და ბაბია, რომელთაც აქვთ საკმარისი სახსრები, მოვალენი არიან არჩინონ თავიანთი არასრულწლოვანი შვილიშვილი, რომელიც საჭიროებს დახმარებას და სარჩოს ვერ იღებ მშობლებისაგან, აგრეთვე იმ სრულწლოვანი და შრომისუუნარო შვილიშვილისადმი, რომელსაც არ შეუძლია სარჩო მიიღოს მშობლებისაგან, მეუღლისაგან, შვილებისაგან.

აღსანიშნავია, რომ კანონი ადგენს საალიმენტო ვალდებულებას იმ შემთხვევისთვის, როცა გერი მამინაცვლის ან დედინაცვლის ოჯახში იმყოფება აღსაზრდელად ან სარჩენად და მას არა ჰყავს მშობლები ან მშობლებისაგან სარჩოს მიღების შესაძლებლობა არ გააჩნია.

მამინაცვალს ან დედინაცვალს, რომელიც შრომისუუნაროა და ესაჭიროება მატერიალური დახმარება, უფლება აქვს მოითხოვოს ალიმენტის გადახდა გერისაგან. ამისათვის მას მინაწილეობა უნდა ჰქონდეს მიღებული გერის აღზრდასა და რჩენაში. ალიმენტისაგან გერი თავისუფლდება, თუ ისინი მას ზრდიდნენ ან არჩენდნენ 5 წელზე ნაკლები და სათანადოდ არ ასრულებდნენ გერის აღზრდის მოვალეობას. არ შეიძლება გერზე ალიმენტის დაკისრება, თუ დედინაცვალის ან მამინაცვალის კაცოფაზე არ იმყოფებოდა იგი.

ფაქტობრივ აღმზრდელს საალიმენტო ვალდებულება აღსაზრდელის მიმართ წარმოეშობა, თუ მისი აღზრდა და რჩენის შეწყვეტა განსაზღვრული დროის გასვლის შემდეგ, ის კი მატერიალურ დახმარებას საჭიროებს. იგი შეიძლება იყოს სრულწლოვანიც და არასრულწლოვანიც. მათი ერთად ცხოვრება არ არის სავალდებულო. ასეთი პირი ნებაყოფლობით იღებს თავის თავზე ბავშვის აღზრდას და არასაპატიო მიზეზით შეწყვეტის დროს მას უნდა დარჩეს რჩენის ვალდებულება. მეურვე და მზრუნველი არ არიან ვალდებული თავისი სახსრები გაიღონ სამეურვეო ან სამზრუნველო ფუნქციების განხორციელებისას.

პირს, რომელიც იმყოფებოდა მუდმივ აღსაზრდელად და სარჩენად, ფაქტობრივი აღმზრდელის მიმართ დაეკისრა საალიმენტო ვალდებულება, მაშინ როცა იგი შრომისუუნაროა. ამ დროს მას საკმაო სახსრები უნდა გააჩნდეს.

ალიმენტის რაოდენობა განისაზღვრება სასამართლოს მიერ. ალიმენტის გადახდა არ უნდა იყოს მძიმე ტვირთი ალიმენტის გამამხდელისა და მისი ოჯახის წევრებისათვის. თუ რამდენიმე პირია მოვალე გადაიხადოს ალიმენტი, სასამართლომ უნდა დაადგინოს შესაფერისი ვარიანტი. შესაძლებელია დადგენილი ალიმენტის ოდენობის შეცვლა. სასამართლოს შეუძლია როგორც გაზარდოს, ისე შეამციროს ალიმენტის ოდენობა პირის მატერიალური მდგომარეობის გათვალისწინებით.

8.3. ალიმენტის გადახდისა და გადახდევინების წესი

ალიმენტი შეიძლება ნებაყოფლობით ან იძულებით იქნეს გადახდილი. იძულებითი ფორმით გადახდას ადგენს სასამართლო. ალიმენტის მიმღებს შეუძლია სარჩელით მიმართოს სასამართლოს ალიმენტის გადახდევინების შესახებ იმ შემთხვევაშიც თუ ალიმენტს პირი იხდის ნებაყოფლობით. სამუშაოს მიმცემი ორგანიზაციის ადმინისტრაცია ალიმენტის გამამხდელს ხელფასიდან ყოველთვიურად უკავებს ალიმენტის წერილობითი განცხადების ან სააღსრულებო ფურცელის საფუძველზე და უხდის აღნიშნულ პირს ალიმენტს ხელფასის აღებიდან არაუგვიანეს სამი დღისა. ალიმენტის მოთხოვნის უფლება შეიძლება სხვადასხვა მიზეზების გამო წარმოიშვას. ერთ-ერთია მეუღლეთა განქორწინება. თუ მშობელი არიდებდა თავს ალიმენტის გადახდას და ამ დროს მათი შვილები სრულწლოვანნი გახდნენ, მათ აქვთ უფლება მიიღონ გასული წლების ალიმენტი სამ წლიან ვადაში. თუ სასამართლომ უარყო სარჩელი ალიმენტის გადახდასთან დაკავშირებით მოპასუხის მიერ ყალბი ცნობების წარდგენის გამო, მაშინ სარჩელის წარდგენის დღიდან უნდა მოხდეს გადახდევინება. ალიმენტის გადახდა უნდა მოხდეს სარჩელის დაკმაყოფილების მეორე გადაწყვეტილების გამოტანის დროიდან. ალიმენტის დავალიანება განისაზღვრება მოვალის მიერ იმ პერიოდში მიღებული ფაქტობრივი ხელფასიდან, რომლის განმავლობაშიც არ მომხდარა გადახდა. სასამართლოს გადაწყვეტილებით შეიძლება პირი გაათავისუფლდეს ალიმენტისაგან ან შეუმცირდეს. სასამართლოს შეუძლია პირი გაათავისუფლოს დავალიანებისაგან, თუ დაადგენს რომ ალიმენტის გადაუხდელობა გამოწვეული იყო ავადმყოფობით ან სხვა საპატიო მიზეზით. საალიმენტო ვალდებულება შეიძლება შეწყდეს ერთ-ერთი მხარის გარდაცვალებით, შეთანხმების ვადის გასვლით ან ამ შეთანხმებაში გათვალისწინებული სხვა საფუძველით.