

N1

1) საჯარო მმართველობის ცნება და არსი

საჯარო მმართველობა, არის ადმინისტრაციული სამართლის ცენტრალური ინსტიტუტი. ადმინისტრაციული სამართალი არის საჯარო მმართველობის სამართალი. მის დასადგენად აუცილებელია საჯარო მმართველობის ცნების განსაზღვრა. ასეთი მცდელობის არა ერთი მაგალითია ადმინისტრაციული სამართლის მეცნიერებაში. ძირითადად ორი გზა არსებობს ცნების განსაზღვრის: საჯარო მმართველობის ცნების დეფინიცია ან შინაარსობრივი აღწერა. არსებობს მოსაზრება, რომ სრულყოფილი ცნების განსაზღვრა უბრალოდ შეუძლებელია. ეს სირთულე გამომდინარეობს საჯარო მმართველობის რადიკალურად განსხვავებული სფეროებით, რომლებიც შეუძლებელია ერთ განმარტებაში მოექცეს.

საქართველოს კონსტიტუციის თანახმად, სახელმწიფო ხელისუფლება ხორციელდება აღმასრულებელი, საკანონმდებლო და სასამართლო ხელისუფლების მიერ. თითოეული მათგანი ერთმანეთისაგან გამიჯნულია. აღმასრულებელი ხელისუფლება არის საჯარო მმართველობის განმახორციელებელი ხელისუფლების შტო.

მართალია ხელისუფლების დანაწილების პრინციპის თანახმად აღმასრულებელი ხელისუფლების ნაწილია საჯარო მმართველობა, თუმცა მთავრობის პოლიტიკის წამმართველი საქმიანობა და პოლიტიკური გადაწყვეტილებები არ არის მმართველობითი საქმიანობა. ეს არის მთავრობის, როგორც პოლიტიკური ორგანოს საქმიანობა.

საჯარო მმართველობის ცნების ჩამოყალიბება შესაძლებელია ორგანიზაციული და მატერიალური გაგებით.

ა) საჯარო მმართველობა ორგანიზაციული გაგებით არის საჯარო მმართველობის ორგანიზაციული მოწყობის სისტემა, რომელიც შედგება ადმინისტრაციული ორგანოებისა და სხვა მმართველი ერთეულებისაგან.

ბ) საჯარო მმართველობა მატერიალური გაგებით არის მმართველობითი საქმიანობა, ანუ სახელმწიფოს ის საქმიანობა, რომლის ობიექტია მმართველობითი საკითხების მოგვარება.

საჯარო მმართველობის ორგანიზაციული და მატერიალური გაგებით დაყოფას აქვს არსებითი მნიშვნელობა, რომელიც ხელისუფლების დანაწილების პრინციპიდან გამომდინარეობს, რომლის იდეაა კონკრეტული საქმიანობის კონკრეტული ორგანოებისათვის მიკუთვნება, რათა ავიცილოთ ხელისუფლების უზურპაცია თავიდან. თუმცა სრულყოფილ შედეგს ეს მაინც არ გვამღებებს, რადგან საკანონმდებლო და სასამართლო ხელისუფლებები ასევე ახორციელებენ საჯარო მმართველობას. ასევე საგულისხმოა, რომ აღმასრულებელი ხელისუფლება რიგ შემთხვევებში არ

ახორციელებს საჯარო მმართველობას, მაგალითად პრეზიდენტი კონსტიტუციური უფლებამოსილების განხორციელებისას.

საჯარო მმართველობის მატერიალური გაგებით ცნების განსაზღვრისას საგულისხმოა ე.წ. სუბსტრაქციის (გამოკლების გზით შედეგის მიღწევის) მეთოდი, რომელსაც გერმანელი მეცნიერი ოტო მაიერი იყენებდა. ამ ცნების მიხედვით, მმართველობა არის სახელმწიფოს საქმიანობა საკუთარი მიზნების განსახორციელებლად, რომელიც არც კანონშემოქმედებაა და არც მართლმსაჯულება. ახალი სუბსტრაქციის მეთოდის მიხედვით საჯარო მმართველობა მატერიალური გაგებით გულისხმობს სახელმწიფოს ისეთ საქმიანობას, რომელიც არც კანონშემოქმედებასა და მართლმსაჯულებას, და არც მთავრობასა და შეიარაღებულ ძალებს არ მოიცავს. დეფინიცია არ არის სრულყოფილი, რადგან ვხვდებით ისეთ საქმიანობასაც, რომელიც ზემოთ ჩამოთვლილთაგან არცერთს არ მიეკუთვნება, მაგ: სახალხო დამცველი, აუდიტის სამსახ.

საჯარო მმართველობის ორგანიზაციული და მატერიალური გაგების კომბინაცია იძლევა შესაბამისად ჩამოყალიბდეს შემდეგი განმარტება: **საჯარო მმართველობა არის აღმასრულებელი ხელისუფლების ორგანოების და მათზე მიკუთვნებული სუბიექტების (სსიპ, დელეგირებული კერძო პირები სხვ.) მიერ საკუთარი პასუხისმგებლობის ქვეშ და სამართლებრივი ბოჭვის ფარგლებში წინასწარ განსაზღვრული მიზნებისა და საქმიანობის განხორციელება, რომელიც არც კანონშემოქმედებაა, არც მართლმსაჯულება და არც პოლიტიკური ხასიათის ღონისძიებები.**

საჯარო მმართველობის კრიტერიუმებით აღწერა არის შესაძლებელი.

- 1) ინდივიდებზე ზემოქმედების ხარისხის მიხედვით ა) შემზღუდველი და ბ) აღმჭურველი ხასიათის მმართველობა.
- 2) საკონზე დაქვემდებარების ხარისხის მიხედვით: ა) კანონზე დაქვემდებარებული და ბ) კანონისგან თავისუფალი.
- 3) საქმიანობის მომწესრიგებელი ნორმების სამართლებრივი ბუნების მიხედვით: ა) საჯარო და ბ) კერძო სამართლის ნორმები.

2) ინდ. აქტის ცნება და მნიშვნელობა

ინდივიდუალურ ადმინისტრაციულ-სამართლებრივი აქტის სამართლებრივი ინსტიტუტი წარმოიშვა ხელისუფლების დანაწილების პრინციპის და სამართლებრივი დოქტრინის შედეგად. ზემოთ ხსენებულმა მოითხოვა დამატებითი სამართლებრივი ინსტრუმენტების შექმნა, რომელიც მისცემდა ცალკეულ ინდივიდებს ორიენტაციის შესაძლებლობას. ინდივიდუალური აქტი ახდენს საკანონმდებლო მოწესრიგების ინდივიდუალიზაციას.

შესაძლებელია ინდივიდუალური აქტის ოთხი ფუნქციის გამოყოფა:

- 1) მატერიალურ-სამართლებრივი ფუნქცია. ამ აქტით ხდება კონკრეტული ურთიერთობის მოწესრიგება და კონკრეტიზაცია, ინდივიდუალიზაცია. მხოლოდ აქტის

გამოცემის შემთხვევასი ხდება ის ცალკეული სუბიექტების უფლებების შემზღუდველი ან აღმჭურველი. აღნიშნული უფუნქცია აძლევს მის ადრესატს შესაძლებლობას გაიგოს თუ რისი უფლება აქვს და რისი არა.

2) აღსრულება-სამართლებრივი ფუნქცია. აქტის გამოცემა აძლევს მის გამომცემ ორგანოს შესაძლებლობას აღასრულოს ეს აქტი კანონით დადგენილი საშუალებების გამოყენებით.

3) წარმოება-სამართლებრივი ფუნქცია. წარმოება ხორციელდება აქტის გამოცემის მიზნით. აღნიშნული მიზანი არის ადმინისტრაციული წარმოების განხორციელების წინაპირობა, ხოლო აქტი თავად არის წარმოების ფინალი-მისი პროდუქტი.

4) საპროცესო-სამართლებრივი ფუნქცია. მმართველობის განხორციელება ინდვ. აქტის სახით აძლევს მის ადრესატს იმის შესაძლებლობას, რომ განსაზღვროს უფლების დაცვის ადმინისტრაციულ-სამართლებრივი საშუალება-სარჩელის შესაბამისი სახე.

სზაკის მეორე მუხლის დ ქვეპუნქტის თანახმად, **ინდვ. აქტი არის ადმინისტრაციული ორგანოს მიერ ადმინისტრაციული კანონმდებლობის საფუძველზე გამოცემული ინდვ. სამართლებრივი აქტი, რომელიც აწესებს, ცვლის, წყვეტს ან ადასტურებს პირის ან შეზრუდული პირთა წრის უფლებებსა და მოვალეობებს.** მისი ლეგალური დეფინიცია იძლევა მის ოთხ ნაწილად დაყოფის შესაძლებლობას. ცნების ელემენტებია: ა) ადმინისტრაციული ორგანო, ბ) ადმინისტრაციული კანონმდებლობის საფუძველზე, გ) ინდვ. სამართლებრივი აქტი, დ) აწესებს, ცვლის, წყვეტს ან ადასტურებს. აქტის ინდვ. სამართლებრივად მიჩნევისთვის აუცილებელია ის ოთხივე ელემენტს შეიცავდეს.

N2

1) საჯარო მმართველობის ელემენტები

ზოგადი ადმინისტრაციული სამართლის შესწავლის საგანია საჯარო მმართველობა. საჯარო მმართველობის განხორციელებისათვის აუცილებელია რომ სუბიექტს ჰქონდეს ორგანიზაციული მოწყობისა და საქმიანობის ფორმა. საჯარო მმართველობას ამ ფორმათა არჩევის სრული თავისუფლება გააჩნია. ორგანიზაციული მოწყობის კერძო-სამართლებრივი ფორმები განსაზღვრულია კერძო სამართალში. ადმინისტრაციული სამართალი არ შეისწავლის ორგანიზაციული მოწყობის კერძო სამართლებრივ ფორმებს. საქმიანობის კერძო სამართლებრივი ფორმები ასევე არის კერძო სამართლის ინსტიტუტი. საჯარო მმართველობის ორგანიზაციული მოწყობის ფორმებს განსაზღვრავს საჯარო სამართალი. ეს არის სწორედ ადმინისტრაციული სამართლის მოწესრიგების სფერო.

ორგანიზაციული მოწყობისა და საქმიანობის ფორმების მიხედვით შესაძლებელია საჯარო მმართველობის განცორციელების 4 ალტერნატივის გამოყოფა.

1) საჯარო-საჯარო. ტიპური სამინისტროები, რომელიც იყენებს საქმიანობის საჯარო-

სამართლებრივ ფორმას, გამოსცემს ინდვ. ადმინისტრაციულ-სამართლებრივ აქტს.

2) საჯარო-კერძო. როდესაც ადმინისტრაციული ორგანო ახორციელებს კერძო სამართლებრივ საქმიანობას, მაგალითად ყიდულობს საკანცელარიო ნივთებს.

3) კერძო-კერძო. მაგალითად თბილისის მუნიციპალური ტრანსპორტი-თბილისის ავტობუსი. მგზავრებთან დადებული კერძო სამართლებრივი ხელშეკრულება.

4) კერძო-საჯარო. არის შემთხვევები, როდესაც რაიმე მიზნის და ამოცანის განხორციელებას სახელმწიფოს მხრიდან დიდი დანახარჯები მოჰყვება, ამიტომ შესაბამისი ცოდნის მქონე კერძო სამართლებრივი ფორმის მქონე ორგანოს ეძლევა ადმინისტრაციული უფლებამოსილება ამოცანის განსახორციელებლად. მაგ: სითი პარკი.

2) ინდ. აქტის ოფიციალური გაცნობა

ინდვ. აქტის ოფიციალური გაცნობის ოთხი სახე არსებობს, დაინტერესებული მხარისათვის გადაცემა, ფოსტით გაგზავნა, ბეჭდვით ორგანოში გამოქვეყნება და საჯაროდ გამოცხადება. ამ ფორმათაგან სასურველის ამორჩევა დაკავშირებულია წარმოების ფორმებთან და ადრესატთა რაოდენობასთან, მოწესრიგებული ურთიერთობის მნიშვნელობის ხარისხთან. მხარისთვის აქტის გაცნობა არის ადმინისტრაციული სამართლის იმპერატიული მოთხოვნა, რადგან ეს წარმოადგენს წარმოების ბოლო სტადიას, რომლის შედეგადაც აქტი შედის კანონიერ ძალაში. აქტის ძალაში შესვლის, ანუ მხარისთვის კანონით დადგენილი წესით გაცნობისთანავე იწყება მისი გასაჩივრების ვადების ათვლა.

თუ ინდვ. აქტი გამოცემულია რამდენიმე ადრესატისთვის, აუცილებელია თითოეული მათგანისათვის მისი ოფიციალური გაცნობა. აქედან გამომდინარე, შეიძლება თითოეული პირისათვის აქტის ძალაში შესვლის სხვადასხვა დრო გვქონდეს სახეზე. რადგან სამართალი პირს მისთვის ჯერ კიდევ უცნობი აქტის ვალდებულებების შესრულებას ვერ მოსთხოვს. არის ისეთი შემთხვევები, როდესაც წერილობითი ფორმით გამოცემული ინდვ. აქტის გაცნობა მხარისათვის ზეპირი ფორმით ხდება. წესის დარღვევის გამო ასეთი აქტი არის უკანონო, თუმცა კანონიერ ძალაში შედის და ვალდებულებებს წარმოშობს, რადგან მხარე უკვე გაეცნო მის პირობებს. ხოლო თუ კანონით გათვალისწინებული მხარისათვის ინდივიდუალურად გადასაცემი აქტი საჯაროდ გამოცხადდება, უშუალოდ ფორმა არის უკანონო და ის ვალდებულებებს ვერ წარმოშობს.

მხარისათვის ინდვ. აქტის გაცნობა უნდა მოხდეს ადმინისტრაციული ორგანოს მითითების შედეგად განხორციელებული მოქმედებით. სხვა შემთხვევებში, კერძო საუბრებში ან არაუფლებამოსილი ორგანოს მიერ გაცნობა მხარისთვის არ ითვლება ოფიციალურ გაცნობად და ვალდებულებებს ვერ წარმოშობს. გაცნობა უნდა მოხდეს ასევე ინდივიდუალურად, მხოლოდ იმ მხარის მიერ, რომელიც წარმოადგენს ადრესატს. ეს წარმოადგენს ცალმხრივი ნების გამოვლენას, რომელიც საჭიროებს მეორე მხარის

მიერ მიღებას. ინდვ. აქტის ფოსტის მეშვეობით გაგზავნის შემთხვევაში მიღებულად ითვლება მას შემდეგ, რაც საფოსტო ყუთში მოხვდება და ის ძალაში შედის გაგზავნიდან არა უგვიანეს მე-7 დღისა.

ყველაზე გავრცელებული ფორმაა დაინტერესებული მხარისათვის გადაცემა. მასზე დგება შესაბამისი ოქმი, რომელიც მიუთითებს გადაცემის ადგილსა და დროს და შეიცავს მხარეების ხელმოწერას.

ერთ-ერთი ფორმაა ასევე საჯაროდ გამოცხადება. საჯაროდ გამოცხადება ხდება ადმინისტრაციულ ბეჭდვით ორგანოში ან მის სამოქმედო ტერიტორიაზე გავრცელებულ ყოველდღიურ/კვირეულ ბეჭდვით ორგანოში, ყველასათვის ხელმისაწვდომ ადგილზე. ეს წესი ძირითადად მაშინ გამოიყენება, როდესაც ადრესატთა რაოდენობა 50-ს ცდება და გამოიცემა ფორმალური ან საჯარო წარმოების წესით. ანუ ისეთი შემთხვევაა, როდესაც ინდივიდუალურად ყველასთვის გაცნობა შეუძლებელი იქნებოდა და დიდ დანახარჯებს დაუკავშირდებოდა.

N3

1) საჯარო მმართველობის ორგანიზაციული მოწყობა

საჯარო მმართველობა ხორციელდება მოქმედებით, რომელიც მოითხოვს ორ ელემენტს. ადამიანებს, რომლებიც ახორციელებენ საქმიანობას და მატერიალურ საშუალებებს, როგორებიცაა ავეჯი, შენობა და სხვ. ამ წინაპირობების განხორციელებას უზრუნველყოფს ინსტიტუცია, რომელიც არის საჯარო მმართველობის მატარებელი. ასეთი ინსტიტუტების ერთობლიობა ქმნის საჯარო მმართველობის განხორციელების ორგანიზაციულ სისტემას. საჯარო ხელისუფლების საქმიანობის წინაპირობაა, რომ მას მინიჭებული უნდა ჰქონდეს შესაბამისი უფლებები. მხოლოდ უფლებაუნარიანი პირი შეიძლება ყოს ვალდებულება დაკისრებული. საჯარო მმართველობის მატარებლები არიან ფიზიკური და იურიდიული პირები. იურიდიული პირები იქედან გამომდინარე, რომ ქმედუნარიანები არ არიან, მათ ქმედუნარიანობას განაპირობებს სტრუქტურული მოწყობა, რომლებსაც აქვთ სპეციალური ამოცანების განცხორციელების უფლებამოსილება. ამ ერთეულებს ქვია ორგანო. ორგანო მისი სახელით მოქმედი ადამიანის მეშვეობით ხდება ქმედუნარიანი. ეს პირები წარმოადგენენ ორგანოს მესამე პირებთან ურთიერთობაში. მაგალითად ორგანო არის მინისტრი. საკრებულოში ორგანოს წარმოადგენენ წევრები მთლიანობაში.

ორგანოს არსებობას განსაზღვრავს ორი ნიშანი ისტიტუციონალური და ფუნქციონალური. ისტიტუციონალური მოწყობა პიროვნებისგან დამოუკიდებლად არსებობს, ფუნქციონალურად კი ის ახორციელებს საჯარო მმართველობის მატარებლის უფლებამოსილებას. საჯარო მმართველობას ფუნქციური გაგებით ახორციელებენ 1) აღმასრულებელი ორგანოები, მუნიციპალური ორგანოები, სსიპ, დელეგირებული კერძო პირები. ხოლო საჯარო მმართველობის ორგანიზაციული მოწყობის საჯარო-

სამართლებრივ ფორმას იყენებს 3 ორგანო. 1) ცენტრალური ხელისუფლება 2) სსიპ 3) თვითმმართველობა.

2) შეცდომა დისკრეციული უფლებამოსილების განხორციელებაში და მისი სამართლებრივი შედეგები (უნდა განვიხილოთ დისკრეციული უფლებამოსილების ცნება და არსიც)

აღმასრულებელი ხელისუფლების ძირითადი ფუნქცია არის სამართალგამოყენებითი, ნორმათშეფარდებითი საქმიანობა. სამართლის ნორმა შედგება ორი ნაწილისაგან: ნორმის ამოქმედების წინაპირობები და სამართლებრივი შედეგები. სამართლის შეფარდება მოიცავს შემდეგ სტადიებს: ფაქტის დადგენა, სათანადო ნორმის მოძიება, ფაქტი შეესაბამება თუ არა ნორმის ფაქტობრივ შემადგენლობას, სამართლებრივი შედეგების განსაზღვრა. დისკრეციული უფლებამოსილება მაშინ გვაქვს სახეზე, როდესაც ორგანოს ამ შესაბამისობის დადგენის შედეგად რჩება თვისუფლება რამდენიმე ალტერნატივას შორის აირჩიოს სასურველი და მიიღოს შედეგი. თუმცა, დისკრეციული უფლებამოსილების მინიჭება არ გულისხმობს ადმინისტრაციული ორგანოს სრულ თავისუფლებას. მას ანიჭებს შესაძლებლობას, რომ საჯარო და კერძო ინტერესების გათვალისწინებით აირჩიოს რაიმე ალტერნატივა და გავიდეს ყველაზე სასურველ სამართლებრივ შედეგზე. შესაძლებელია სახეზე გვქონდეს შეცდომა დისკრეციული უფლებამოსილების განხორციელებაში. მაგ: 1) როდესაც ორგანო საერთოდ არ იყენებს დისკრეციულ უფლებამოსილებას. 2) როდესაც ორგანო სცილდება დისკრეციული უფლებამოსილების ფარგლებს და 3) როდესაც ორგანო დისკრეციული უფლებამოსილების შინაარსს სცდება.

N4

1) ზოგ. ადმინისტრაციული კოდექსის მოქმედების სფერო (კოდექსიდან 3 მუხლი)

ზოგადი ადმინისტრაციული კოდექსის მოქმედება ვრცელდება სახელმწიფო, ადგილობრივი თვითმმართველობის ორგანოებისა და დაწესებულებების, აგრეთვე იმ პირების საქმიანობაზე, რომლებიც კოდექსის თანახმად ითვლებიან ადმინისტრაციულ ორგანოებად. კოდექსის მოქმედება გარდა მესამე თავისა არ ვრცელდება შემდეგ სახელმწიფო ორგანოების საქმიანობაზე: ა) საქართველოს პარლამენტი, აფხ და აჭრ ავტონომიური რესპუბლიკების უმაღლესი წარმომ. ორგანოები. ბ) პრეზიდენტი და მთავრობის სათათბირო ორგანოები გ) სახალხო დამცველი დ) სასამართლო ხელისუფლების ორგანოები ე) იუსტიციის უმაღლესი საბჭო ვ) პერსონალურ მონაცემთა დაცვის ინსპექტორი ზ) საზღვარგარეთ საქ. დიპლომატიური და საკონსულო დაწესებულებები. კოდექსის მოქმედება ვრცელდება ზემოთ ჩამოთვლილ პირებზე თუ ისინი ახორციელებენ ადმინისტრაციულ ფუნქციას. კოდექსის მოქმედება არ ვრცელდება შემდეგ საქმიანობებზე: სისხლისსამართლებრივი დევნა და საქმის

წარმოება, ოპერატიულ-სამმეზრო საქმიანობა, სასამართლოს გადაწყვეტილების აღსრულება, სააღსრულებო წარმოებათა შესახებ კანონით დადგენილი აქტების აღსრულება, სამხედრო საკითხებთან გადაწყვეტილების მიღება თუ არ ეხება პირის საქ. კონსტ. მინიჭებულ უფლებებსა და თავისუფლებებს, თანამდებობაზე დანიშვნა და გათავისუფლების საკითხები პრეზიდენტის მიერ. კონსტ 73 მუხ 1) ა-ი, 3 და 2),3) ნაწილები, საერთ ხელშეკრულებებისა და შეთანხმებების განხორციელება. ამ კოდექსის მესამე თავის მოქმდება არ ვრცელდება აღმ ხელისუფლების ორგანოთა იმ საქმიანობაზე დაკავშირებული საერთაშორისო საარბიტრაჟო, უცხო ქვეყნის ან საერთ. სასამართლოებში მათ მიერ საბოლოო გადაწყვეტილების მიღებამდე მიმდინარე სამართლაწარმოებაზე.

2) ინდ. აქტის ფორმალური და მატერიალური კანონიერება

ინდივიდუალური აქტის ფორმალური კანონიერება მოიცავს, თუ რამდენად არის დაცული ტერიტორიული და საგნობრივი კომპეტენცია ორგანოს მხრიდან, აქტის გამოცემის ფორმა და სათანადო სახე. შესაბამისად ის შედგება 4 ელემენტისაგან.

- 1) უფლებამოსილება-საგნობრივად და ტერიტორიულად უფლებამოსილი.
- 2) ადმნ. წარმოების სათანადო სახე-მომზადება, გამოცემა, აღსრულება. აქტის გამოცემა მარტივი ადმინისტრაციული წარმოების სახით. ნორმები უნდა იყოს დაცული. კანონიერების საფუძვლებია: წარმოების დაწყების საფუძვლების დაცვა, კანონით გაუთვალისწინებელი მოთხოვნების დაწესების დაუშვებლობა, დაინტ. მხარის მიერ აზრის გამოთქმის უფლება, აცილების უფლება და სხვ.
- 3) ინდვ. აქტის ფორმა-წერილობითი ან ზეპირი, სხვა ფორმა (მოძრაობის ნიშნები).
- 4) დასაბუთება-საფუძველი გადაწყვეტილების, ორგანოების თვითკონტროლი, გაადვილება. დასაბუთებას არ საჭიროებს 53-ე მუხლის მიხედვით: მესამე პირის უფლებებს არ ზღუდავს და დაინტერესებული მხარის მოთხოვნის საფუძველზეა გამოცემული, დაინტ. მხარისთვის ცნობილია საფუძვლები და წინაპირობები რომლის საფუძველზეც გამოიცა აქტი, კანონით გამოცემის გარეშე გამოცემის შესაძლებლობა.
- 5) საჩივრის ვადები. 12-ე მუხლი.

მატერიალური კანონიერება გულისხმობს შინაარსობრივ შესაბამისობას მისი გამოცემის სამართლებრივ საფუძვლებთან.

- 1) მოქმედ კანონებთან და პრინციპებთან შესაბამისობა
- 2) უფლებამოსილების სამართლებრივი საფუძველი
- 3) დისკრეციული უფლებამოსილების გამოყენების მართლზომიერება
- 4) თანაზომიერების პრინციპი
- 5) კონკრეტულობის პრინციპი

1) განუსაზღვრელი ცნებები

კანონის ნორმაში მოცემული ქმედების ნორმატიულ აღწერას ახასიათებს განსხვავებული სიზუსტე. ხშირად გამოიყენება ტერმინები, რომელთა განმარტებაც კანონშივეა მოცემული, თუმცა ეს ყოველთვის ასე არ არის. უმეტესობა ტერმინები იძლევა განსხვავებული ინტერპრეტაციის შესაძლებლობას. კანონმდებელს არ შეუზღია რომ ყოველი მომავალი ურთიერთობა წინასწარ განსაზღვროს და კანონით მოაწესრიგოს, შესაბამისად კანონს უნდა ახასიათებდეს გარკვეულ წილად აბსტრაქტულობა. ნორმის შემფარდებელ ორგანოს უნდა ჰქონდეს გარკვეული თავისუფლება, რომ მოაწესრიგოს გაუთვალისწინებელი ურთიერთობები. ამ მიზანს ემსახურება კანონში განუსაზღვრელი ცნებების გამოყენება. კანონმდებელმა უნდა დაიცვას ნორმის განსაზღვრულობის პრინციპი და ნორმა არ უნდა იძლეოდეს მისი ანტიკონსტიტუციური ინტერპრეტაციის შესაძლებლობას. ორგანოს განმარტება ექვემდებარება სასამართლო კონტროლს. შესაბამისი სამართლებრივი საფუძველი უნდა იყოს მოქალაქის უფლებების შეზღუდვის დროს და ეს უნდა იყოს დასაბუთებული ორგანოს მხრიდან. როდესაც საფუძველი სახეზეა, შემდეგ კანონქვემდებარე აქტებში ხდება მისი დაზუსტება.

2) აღმჭურველი ინდ. აქტის ბათილად გამოცხადება (კოდექსიდან მუხლი)

აღმჭურველი აქტის ბათილად გამოცხადების საფუძველია კანონიერების პრინციპი, რომელიც მოითხოვს, რომ კანონიერების აღდგენის მიზნით უკანონო ინდგ. ადმინისტრაციული აქტი გაუქმდეს. ამ პრინციპს უპირისპირდება კანონიერი ნდობის პრინციპი. ორივე კონსტიტუციური რანგისაა და სამართლებრივი სახელმწიფოს პრინციპიდან გამომდინარეობს. ორგანომ უნდა აწონ დაწონოს და ამოახდინოს ამ ორი პრინციპის შეპირისპირება და თანაზომიერი გადაწყვეტილების მიღება. არ შეიძლება აქტის ბათილად გამოცხადება, როდესაც სახეზეა კანონიერი ნდობა და მხარეს ამის გამო ზიანი ადგება. კანონიერი ნდობა გამოირიცხება თუ 1) უკანონო ქმედება 2) ცნობილი იყო ან უნდა ყოფილიყო უკანონობა. თუ დაიხარჯა აქტის საფუძველზე მინიჭებული სარგებელი და დაბრუნება შეუძლებელია არ შეიძლება მისი ბათილად გამოცხადება, გარდა იმისა, როდესაც სახელმწიფო ან საზოგადოებრივ უფლებებს არღვევს. ზიანი უნდა ანაზღაურდეს ასეთ შემთხვევაში. მიყენებული ზიანის ან მოსალოდნელი ზიანის აწონდაწონვა უნდა მოხდეს ასევე საჯარო და კერძო ინტერესებისათვის. სზაკის მე-60 პრიმა. მოქმედების შეწყვეტა-ძალაში შესვლის დღიდან, ბათილად ცნობიდან, მომავალში.

N6

1) ადმინისტრაციული სამართლის და კერძო სამართლის გამიჯვნა

ქართული სამართალი იყოფა კერძო და საჯარო სამართლად. კერძო ეყრდნობა კერძო პირთა კერზო ინტერესებს, ხოლო საჯარო კიდევ საჯარო ინტერესებს. პრაქტიკაში ყოველთვის პრობლემად რჩება მათი გამიჯვნა ერთმანეთისაგან. ხანდახან ურთიერთობების მოწესრიგება კერძო და საჯარო სამართლის ნორმებით ერთდროულად ხდება. ძირითადად ადმინისტრაციული ორგანოს მოქმედება საჯარო სამართლებრივია, თუმცა შესაზღებელია კერძო სამართლებრივი ფორმითაც მოქმედებდეს. არსებობს გამიჯვნის კრიტერიუმები:

- 1) მოქმედი სუბიექტის ორგანიზაციული ფორმა-თუ ურთიერთობა არის კერძო სამართლებრივ სუბიექტებს შორის, სამოქალაქო სამართლებრივი ბუნებისაა ურთიერთობა. თუმცა შესაძლებელია კერზო პირი ახორციელებდეს საჯარო უფლებამოსილებას დელეგირების საფუძველზე. როცა კერძო და ადმინისტ. ორგანოს შორის არის ურთიერთობა სახეზეა საჯარო ტიპის ურთიერთობა. თუმცა შეიძლება სახეზე იყოს საკანცელარიო შესყიდვა.
- 2) ქმედების სამართლებრივი ბუნება-შემზღუდველი ხასიათის მოქმედება საჯარო სამართლებრივია. მზოჭავია. ხოლო აღმჭურველი შეიძლება ორივე იყოს.
- 3) უფლებამოსილების სამართლებრივი საფუძველი/ნორმის სამართლებრივი თეორიაროდესაც ურთიერთობის მომწესრიგებელი ნორმა საჯარო სამართლებრივია, ესეიგი საჯარო ტიპის ურთიერთობა გვაქვს სახეზე.

გამიჯვნის თეორიები:

- 1) ინტერესთა თორია, 2) სუბორდინაციის თეორია, 3) სპეციალური სამართლის თეორია.

2) აღმჭურველი ინდ. აქტის ძალადაკარგულად გამოცხადება (კოდექსიდან მუხლი)

N7

1) დისკრეციული უფლებამოსილების ცნება და არსი

აღმასრულებელი ხელისუფლების ძირითადი ფუნქცია არის სამართალგამოყენებითი, ნორმათშეფარდებითი საქმიანობა. სამართლის ნორმა შედგება ორი ნაწილისაგან: ნორმის ამოქმედების წინაპირობები და სამართლებრივი შედეგები. სამართლის შეფარდება მოიცავს შემდეგ სტადიებს: ფაქტის დადგენა, სათანადო ნორმის მოძიება, ფაქტი შეესაბამება თუ არა ნორმის ფაქტობრივ შემადგენლობას, სამართლებრივი შედეგების განსაზღვრა. დისკრეციული უფლებამოსილება მაშინ გვაქვს სახეზე, როდესაც ორგანოს ამ შესაბამისობის დადგენის შედეგად რჩება თვისუფლება რამდენიმე ალტერნატივას შორის აირჩიოს სასურველი და მიიღოს შედეგი. თუმცა, დისკრეციული უფლებამოსილების მინიჭება არ გულისხმობს ადმინისტრაციული ორგანოს სრულ თავისუფლებას. მას ანიჭებს შესაძლებლობას, რომ საჯარო და კერძო ინტერესების გათვალისწინებით აირჩიოს რაიმე ალტერნატივა და გავიდეს ყველაზე სასურველ სამართლებრივ შედეგზე. შესაძლებელია სახეზე გვქონდეს შეცდომა დისკრეციული უფლებამოსილების განხორციელებაში. მაგ: 1) როდესაც ორგანო საერთოდ არ იყენებს

დისკრეციულ უფლებამოსილებას. 2) როდესაც ორგანო სცილდება დისკრეციული უფლებამოსილების ფარგლებს და 3) როდესაც ორგანო დისკრეციული უფლებამოსილების შინაარსს სცდება.

2) ინდ. აქტის ოფიციალური გაცნობა

ინდვ. აქტის ოფიციალური გაცნობის ოთხი სახე არსებობს, დაინტერესებული მხარისათვის გადაცემა, ფოსტით გაგზავნა, ბეჭდვით ორგანოში გამოქვეყნება და საჯაროდ გამოცხადება. ამ ფორმათაგან სასურველის ამორჩევა დაკავშირებულია წარმოების ფორმებთან და ადრესატთა რაოდენობასთან, მოწესრიგებული ურთიერთობის მნიშვნელობის ხარისხთან. მხარისთვის აქტის გაცნობა არის ადმინისტრაციული სამართლის იმპერატიული მოთხოვნა, რადგან ეს წარმოადგენს წარმოების ბოლო სტადიას, რომლის შედეგადაც აქტი შედის კანონიერ ძალაში. აქტის ძალაში შესვლის, ანუ მხარისთვის კანონით დადგენილი წესით გაცნობისთანავე იწყება მისი გასაჩივრების ვადების ათვლა.

თუ ინდვ. აქტი გამოცემულია რამდენიმე ადრესატისთვის, აუცილებელია თითოეული მათგანისათვის მისი ოფიციალური გაცნობა. აქედან გამომდინარე, შეიძლება თითოეული პირისათვის აქტის ძალაში შესვლის სხვადასხვა დრო გვქონდეს სახეზე. რადგან სამართალი პირს მისთვის ჯერ კიდევ უცნობი აქტის ვალდებულებების შესრულებას ვერ მოსთხოვს. არის ისეთი შემთხვევები, როდესაც წერილობითი ფორმით გამოცემული ინდვ. აქტის გაცნობა მხარისათვის ზეპირი ფორმით ხდება. წესის დარღვევის გამო ასეთი აქტი არის უკანონო, თუმცა კანონიერ ძალაში შედის და ვალდებულებებს წარმოშობს, რადგან მხარე უკვე გაეცნო მის პირობებს. ხოლო თუ კანონით გათვალისწინებული მხარისათვის ინდივიდუალურად გადასაცემი აქტი საჯაროდ გამოცხადდება, უშუალოდ ფორმა არის უკანონო და ის ვალდებულებებს ვერ წარმოშობს.

მხარისათვის ინდვ. აქტის გაცნობა უნდა მოხდეს ადმინისტრაციული ორგანოს მითითების შედეგად განხორციელებული მოქმედებით. სხვა შემთხვევებში, კერძო საუბრებში ან არაუფლებამოსილი ორგანოს მიერ გაცნობა მხარისთვის არ ითვლება ოფიციალურ გაცნობად და ვალდებულებებს ვერ წარმოშობს. გაცნობა უნდა მოხდეს ასევე ინდივიდუალურად, მხოლოდ იმ მხარის მიერ, რომელიც წარმოადგენს ადრესატს. ეს წარმოადგენს ცალმხრივი ნების გამოვლენას, რომელიც საჭიროებს მეორე მხარის მიერ მიღებას. ინდვ. აქტის ფოსტის მეშვეობით გაგზავნის შემთხვევაში მიღებულად ითვლება მას შემდეგ, რაც საფოსტო ყუთში მოხვდება და ის ძალაში შედის გაგზავნიდან არა უგვიანეს მე-7 დღისა.

ყველაზე გავრცელებული ფორმაა დაინტერესებული მხარისათვის გადაცემა. მასზე დგება შესაბამისი ოქმი, რომელიც მიუთითებს გადაცემის ადგილსა და დროს და შეიცავს მხარეების ხელმოწერას.

ერთ-ერთი ფორმაა ასევე საჯაროდ გამოცხადება. საჯაროდ გამოცხადება ხდება

ადმინისტრაციულ ბეჭდვით ორგანოში ან მის სამოქმედო ტერიტორიაზე გავრცელებულ ყოველდღიურ/კვირეულ ბეჭდვით ორგანოში, ყველასათვის ხელმისაწვდომ ადგილზე. ეს წესი ძირითადად მაშინ გამოიყენება, როდესაც ადრესატთა რაოდენობა 50-ს ცდება და გამოიცემა ფორმალური ან საჯარო წარმოების წესით. ანუ ისეთი შემთხვევაა, როდესაც ინდივიდუალურად ყველასთვის გაცნობა შეუძლებელი იქნებოდა და დიდ დანახარჯებს დაუკავშირდებოდა.

N8

1) კეთილსინდისიერებისა და კანონიერი ნდობის პრინციპი

2) არარა ინდ. აქტი

1) თანაზომიერების პრინციპი

2) ბათილად და ძალადაკარგულად გამოცხადების ინსტიტუტების სამართლებივი ბუნება

1) კანონიერების პრინციპი