

კაზუსი

შპს “კავკასიამ” 2011 წლის 10 ოქტომბერს განცხადებით მიმართა გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს და მოითხოვა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის გაცემა.

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრომ 2011 წლის 17 ოქტომბერს შეამოწმა წარდგენილი განცხადების ზოგადი ადმინისტრაციული კოდექსის 78-ე მუხლთან შესაბამისობა და დაადგინა, რომ შპს “კავკასიას” სრულად ჰქონდა წარმოდგენილი ლიცენზიის მაძიებლისათვის საჭირო დოკუმენტები. ორგანომ მიიღო გადაწყვეტილება, რომ ჩაეტარებინა **ფორმალური** ადმინისტრაციული წარმოება.

2011 წლის 25 ოქტომბერს დაინიშნა ზეპირი მოსმენა, რის შესახებ შპს კავკასიას ეცნობა 24 ოქტომბერს.

შპს “კავკასია” საპატიო მიზეზის გამო, ვერ დაესწრო ზეპირ მოსმენას. მიუხედავად ამისა, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრომ ჩაატარა ფორმალური ადმინისტრაციული წარმოება და ზეპირი მოსმენიდან **მე-7 დღეს** 2011 წლის 2 ნოემბერს მიიღო გადაწყვეტილება შპს “კავკასიისთვის” ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის გაცემის თაობაზე. ლიცენზიის თანახმად, ლიცენზიანტს მიენიჭა უფლება სალიცენზიო არეალი შემოღობოს და დაადგინოს ტყეში მესამე პირთა გადაადგილების უფლების შეზღუდვა.

აღნიშნული გადაწყვეტილების საფუძველზე, 2011 წლის 5 ნოემბერს შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის გაფორმდა ხელშეკრულება ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე მოსახლეობის დასაქმების მიზნით, სამონადირეო მერნეობის მოწყობისა და მართვის შესახებ. ამ ხელშეკრულების თანახმად, შპს კავკასიას მიენიჭა უფლებამოსილება შეზღუდოს ადგილობრივი მოსახლეობის ტყით საერთო სარგებლობის უფლება.

2011 წლის 10 დეკემბერს ბოლნისელმა გიორგი ბადრიძემ საჩივრით მიმართა საქართველოს მთავრობას და მოითხოვა გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების *ბათილად ცნობა* და შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულების ბათილად ცნობა, რამდენადაც მას მიაჩნია, რომ აღნიშნული გადაწყვეტილება ეწინააღმდეგებოდა

საზოგადოებრივი ინტერესს, კერძოდ, ადგილობრივ მოსახლეობას შეეზღუდა ტყით საერთო სარგებლობის (ტყეში ყოფნის) უფლება.

განსაზღვრეთ:

(1) გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების სამართლებრივი ფორმა და კანონიერება.

(2) შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულების სამართლებრივი ბუნება და კანონიერება

კაზუსის ამოხსნა

I. განვსაზღვროთ გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების სამართლებრივი ფორმა

(1) ჰიპოთეზა

სავარაუდოდ, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილება არის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი.

(2) სამართლის ნორმა

სზაკ-ის მე-2 მუხლის პირველი ნაწილის „დ“ ქვეპუნქტის თანახმად, ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი არის ადმინისტრაციული ორგანოს მიერ ადმინისტრაციული კანონმდებლობის საფუძველზე გამოცემული ინდივიდუალური სამართლებრივი აქტი, რომელიც აწესებს, ცვლის, წყვეტს ან ადასტურებს პირის ან პირთა შეზღუდულის წრის უფლებებსა და მოვალეობებს

(3) სუბსუმცია

იმისათვის რომ შევამოწმოთ გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების სამართლებრივი ფორმა უნდა უნდა განვიხილოთ ლეგალური დეფინიციის ცნების ელემენტები:

1. ადმინისტრაციული ორგანო;
2. ადმინისტრაციული კანონმდებლობის საფუძველზე;
3. ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი;
4. მოწესრიგება

1. ადმინისტრაციული ორგანო

ჰიპოთეზა

სავარაუდოდ გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის ადმინისტრაციული ორგანო.

სამართლის ნორმა

სზაკ-ის მე-2 მუხლის პირველი ნაწილის „ა“ ქვეპუნქტის თანახმად, ადმინისტრაციული ორგანო არის ყველა სახელმწიფო ან ადგილობრივი თვითმმართველობის ორგანო ან დაწესებულება.

სუბსუმცია

საქართველოს გარემოსა ბუნებრივი რესურსების დაცვის სამინისტრო არის კანონის საფუძველზე შექმნილი მმართველობის ცენტრალური ორგანო, რომელიც ლიცენზიების გაცემით ახორციელებს მმართველობით ფუნქციას.

დასკვნა

ამდენად, სამინისტრო არის ადმინისტრაციული ორგანო, მისი ორგანიზაციული და ფუნქციური გაგებით.

2. ადმინისტრაციული კანონმდებლობის საფუძველზე

ჰიპოთეზა

შესაძლებელია, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილება გამოიცა ადმინისტრაციული კანონმდებლობის საფუძველზე.

სამართლის ნორმა

გადაწყვეტილების სამართლებრივი საფუძველია „ლიცენზიებისა და ნებართვების“ შესახებ საქართველოს კანონის მე-17; მე-18 მუხლები და სზაკ-ის 115-ე მუხლის მე-2 ნაწილი.

სუბსუმცია

ვინაიდან, გარემოსა და ბუნებრივი დაცვის სამინისტრომ მიიღო გადაწყვეტილება ტყისა და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის გამოცემის თაობაზე, იგი დაეყრდნო „ლიცენზიებისა და ნებართვების“ შესახებ საქართველოს კანონის მე-17; მე-18 მუხლებსა და სზაკ-ის 115-ე მუხლის მე-2 ნაწილს.

დასკვნა

ამდენად, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრომ 2011 წლის 2 ნოემბრის გადაწყვეტილების მიღების დროს გამოიყენა ადმინისტრაციული კანონმდებლობა. კერძოდ, “ლიცენზიებისა და ნებართვების შესახებ” საქართველოს კანონის მე-17; მე-18 მუხლები და სზაკ-ის 115-ე მუხლის მე-2 ნაწილი.

3. ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი

ჰიპოთეზა

სავარაუდოდ, გარემოს დაცვისა და ბუნებრივი რესურსების მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილება არის ინდივიდუალური შინაარსის ადმინისტრაციულ-სამართლებრივი აქტი.

სამართლის ნორმა

სზაკ-ის მე-2 მუხლის თანახმად, ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი არის ადმინისტრაციული ორგანოს მიერ ადმინისტრაციული კანონმდებლობის საფუძველზე გამოცემული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი, რომელიც აწესებს, ცვლის, წყვეტს ან ადასტურებს პირის ან პირთა შეზღუდული წრის უფლებებსა და მოვალეობებს.

სუბსუმცია

ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი სახეზეა, თუ ადმინისტრაციული ორგანოს ღონისძიება მიმართულია პირის ან პირთა შეზღუდული წრისაკენ. პირთა წრე კონკრეტულია მაშინ, როდესაც გადაწყვეტილების მიღების დროს გარკვეულია, თუ ვის ეხება ის.

მოცემულ შემთხვევაში გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების კონკრეტული ადრესატია შპს „კავკასია“. ამასთან, იგი არის ერთჯერადი გამოყენების აქტი. კერძოდ, ამ აქტის საფუძველზე შპს „კავკასიამ“ მოიპოვა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზია გაცემა.

დასკვნა

ამდენად, გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილება არის ინდივიდუალური შინაარსის.

4. მოწესრიგება

ჰიპოთეზა

სავარაუდოდ, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილებას აქვს მომწესრიგებელი შინაარსი.

სამართლის ნორმა

სზაკ-ის მე-2 მუხლის პირველი ნაწილის „დ“ ქვეპუნქტის თანახმად, იასა-ი აწესებს, ცვლის, წყვეტს ან ადასტურებს.

სუბსუმცია

სამართლებრივ მოწესრიგების არსი იმაში მდგომარეობა, რომ ინდივიდუალური ადმინისტრაციულ – სამართლებრივ აქტის გამოცემით განხორციელებული ღონისძიება, ადმინისტრაციული ორგანოსნების შესაბამისად იქითკენ არის მიმართული, რომ ცალმხრივად და შესასრულებლად სავალდებულო ძალით უშუალო სამართლებრივი შედეგი წარმოშვას. მოწესრიგება არის ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის ცნების ერთ – ერთი აუცილებელი შემადგენელი ელემენტი. მმართველობით ღონისძიებას მაშინ აქვს მომწესრიგებელი ბუნება, როდესაც ის ახდენს მისი ადრესატის სამართლებრივ მდგომარეობაზე ზეგავლენას, მისი უფლებებისა და მოვალეობების განსაზღვრას.

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილების საფუძველზე შპს „კავკასიამ“ მიიღო ლიცენზია ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის. რის საფუძველზეც იგი აღიჭურვა გარკვეული უფლებამოსილებებით.

დასკვნა

მაშასადამე, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბრის გადაწყვეტილებას აქვს მომწესრიგებელი ბუნება შპს „კავკასიის“ მიმართ.

შუალედური დასკვნა

ვინაიდან, სახეზეა ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის ცნების შემადგენელი ოთხივე ელემენტი, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნომბერის გადაწყვეტილება არის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი.

II. შევამოწმოთ გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს გადაწყვეტილების კანონიერება

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის კანონიერების განმაზრვრელი ორი კრიტერიუმი არსებობს:

1. ფორმალური კანონიერება;
2. მატერიალური კანონიერება

(1) ჰიპოთეზა

შესაძლებელია ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი აკმაყოფილებდეს ფორმალური კანონიერების კრიტერიუმებს, თუ ის გამოცემულია უფლებამოსილი ადმინისტრაციული ორგანოს მიერ, მისი გამოცემისათვის კანონით გათვალისწინებული ადმინისტრაციული წარმოების სახის დაცვით.

(2) სამართლის ნორმა

ფორმალური კანონიერება მოწმდება სზაკ-სა და ლიცენზიებისა და ნებართვების შესახებ საქართველოს კანონის საფუძველზე.

(3) სუბსუმცია

ა. უფლებამოსილება

ჰიპოთეზა

შესაძლებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის საგნობრივად და ტერიტორიულად უფლებამოსილი ადმინისტრაციული ორგანო, რომელმაც 2011 წლის 2 ნოემბრის გადაწყვეტილებით ლიცენზია მიანიჭა შპს “კავკასიას” ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზია.

სამართლის ნორმა

ლიცენზიებისა და ნებართვების შესახებ საქართველოს კანონის მე-5 მუხლის მე-2 ნაწილი ლიცენზიასა და ნებართვას გასცემენ სახელმწიფოს ცენტრალური სამთავრობო დაწესებულებები.

სუბსუმცია

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი უნდა გამოსცეს საგნობრივად და ტერიტორიულად უფლებამოსილმა ადმინისტრაციულმა ორგანომ. განვიხილოთ თითოეული მათგანი. საგნობრივი უფლებამოსილება უკავშირდება მოწესრიგების საგანს (ობიექტს).

ტერიტორიული უფლებამოსილების ქვეშ მოიაზრება საგნობრივად უფლებამოსილი ადმინისტრაციული ორგანოს სამოქმედო ტერიტორია. ლიცენზიებისა და ნებართვების შესახებ საქართველოს კანონის მე-5 მუხლის მე-2 ნაწილის თანახმად, ლიცენზიასა და ნებართვას გასცემენ სახელმწიფოს ცენტრალური სამთავრობო დაწესებულებები. საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის მმართველობის ცენტრალური ორგანო და ამდენად, აღნიშნული მუხლი მას აღჭურავს შ.პ.ს. „კავკასიისათვის” ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების უფლებამოსილებით.

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის საგნობრივად და ტერიტორიულად უფლებამოსილი ადმინისტრაციული ორგანო, რომელმაც 2011 წლის 2 ნოემბრის გადაწყვეტილებით შპს „კავკასიას” მიანიჭა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზია.

ბ. ადმინისტრაციული წარმოების სათანადო სახე.

ჰიპოთეზა

შესაძლებელია, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ მიღებული გადაწყვეტილება შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის გაცემის თაობაზე მიღებული იქნა წარმოების სათანადო სახის დარღვევით

სამართლის ნორმა

სზაკ-ის 115 მუხლის მე-2 ნაწილის თანახმად, ლიცენზირებასთან დაკავშირებით ინდივიდუალური ადმინისტრაციული სამართლებრივი აქტის გამოცემისას გამოიყენება საჯარო ადმინისტრაციული წარმოებით დადგენილი წესები

სზაკ-ის 83--ე მუხლის 1-ლი ნაწილის თანახმად, ადმინისტრაციული ორგანო 3 დღის ვადაში ამოწმებს განცხადების შესაბამისობას სზაკ-ის 78-ე მუხლით დადგენილ მოთხოვნებთან

სზაკ-ის 110-ე მუხლის მე-2 ნაწილის თანახმად, დაინტერესებულ მხარეებს უნდა ეცნობოთ ზეპირი მოსმენის შესახებ მის გამართვამდე 7 დღით ადრე მაინც და მოწვეულ იქნენ ზეპირ მოსმენაში მონაწილეობის მისაღებად

სუბსუმცია

როგორც კაზუსიდან ჩანს გარემოს დაცვისა და ბუნებრივი რესურსების დაცვის სამინისტრომ შ.პ.ს. „კავკასიისათვის“ ტყით და ბუნებრივი რესურსების სარგებლობის ლიცენზიის გაცემის გადაწყვეტილების მისაღებად გამოიყენა ფორმალური წარმოება, რაც ეწინააღმდეგება სზაკ-ის 115.2. მუხლით დადგენილ მოთხოვნებს. აღნიშნული მუხლის თანახმად, ადმინისტრაციული ორგანო ვალდებულია ლიცენზირებისას გამოიყენოს საჯარო ადმინისტრაციული წარმოების სახე.

საჯრო ადმინისტრაციული წარმოების დროს გამოიყენება მარტივი ადმინისტრაციული წარმებისათვის დადგენილი წესები. აღნიშნული მოთხოვნა ვრცელდება განცხადების სზაკ-ის 78-ე მუხლის 1-ლი ნაწილით დადგენილ წესებთან შესაბამისობის შემოწმება. კაზუსიდან ჩანს, რომ გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრომ შ.პ.ს. „კავკასიის“ მიერ წარდგენილი განცხადების შემოწმებას მოახდინა განცხადების რეგისტრაციიდან მე-8 დღეს, რაც ეწინააღმდეგება 78-ე მუხლის 1-ლი ნაწილით დადგენილ 3 დღიან ვადას.

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრომ 2011 წლის 25 ოქტომბერს დანიშნა ზეპირი მოსმენა, რის შესახებ შ.პ.ს. „კავკასიას“ ეცნობა ამ მოსმენის გამართვამდე ერთი დღით ადრე, რაც ეწინააღმდეგება სზაკ-ის 110-ე მუხლის მე-2 ნაწილის მოთხოვნას. აღნიშნული მუხლის თანახმად, დაინტერესებულ მხარეებს უნდა ეცნობოთ ზეპირი მოსმენის შესახებ მის გამართვამდე 7 დღით ადრე მაინც

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილება შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე მიღებულია წარმოების სათანადო სახის დარღვევით

გ. ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის წერილობითი ფორმა.

ჰიპოთეზა

შესაძლებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილება შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე გამოცემულია წერილობითი ფორმით

სამართლის ნორმა

სზაკ-ის 51-ე მუხლის თანახმად, ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი შეიძლება გამოიცეს წერილობითი ან ზეპირი ფორმით.

სუბსუმცია

ვინაიდან სზაკ-ის 51-ე მუხლი ადგენს აქტის გამოცემის წერილობით ფორმას. კაზუსის შინაარსიდან გამომდინარე, იკვეთება, რომ ამ საკითხთან დაკავშირებით პრობლემა არ დგას.

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილება შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე გამოცემულია წერილობითი ფორმით.

დ. დასაბუთებულობა

ჰიპოთეზა

შესაძლებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე შეიცავს დასაბუთებას.

სამართლის ნორმა

იასა-ის დასაბუთების საკითხს აწესრიგებს სზაკ – ის 53-ე მუხლის პირველი ნაწილი წერილობითი ფორმით გამოცემული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი უნდა სეიცავდეს წერილობით დასაბუთებას.

სუბსუმფცია

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის ფორმალური კანონიერების განსაზღვრის პროცესში აუცილებელია ყურასღება მიექცეს მის დასაბუთებას. ყოველ წერილობითი ფორმით გამოცემული ინდივიდუალური ადმინისტრაციულ- სამართლებრივი აქტი უნდა შეიცავდეს წერილობით დასაბუთებას. მასში მოცემული უნდა იყოს ის სამართლებრივი და ფაქტობრივი წინამძღვრები, რომელთა საფუძველზეც გამოიკა ეს ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი. ვინაიდან გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილების მიღებას შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე გამოცემულია დაინტერესებული მხარის მოთხოვნის საფუძველზე, მაგრამ ზღუდავს გიორგი ბადრიძის კანონიერ უფლებას, იგი აუცილებლად უნდა შეიცავდეს წერილობით დასაბუთებას.

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი შ.პ.ს. კავკასიისათვის ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე შეიცავს დასაბუთებას.

ე. გასაჩივრების ვადები და უფლება

ჰიპოთეზა

შესაძლებელია რომ დაცულია კანონმდებლობით დადგენილი მოთხოვნა.

სამართლის ნორმა

სზაკ-ის 178-ე მუხლი. თუ კანონით ან მის საფუძველზე გამოცემული კანონქვემდებარე აქტიტ სხვა რამ არ არის დადგენილი, ადმინისტრაციულ საჩივარს განიხილავს და გადაწყვეტს ადმინისტრაციულ-სამართლებრივი აქტის გამომცემი ადმინისტრაციული ორგანო, თუ იქ არსებობს ადმინისტრაციულ-სამართლებრივი აქტის გამომცემი თანამდებობის პირის ან სტრუქტურული ქვედანაყოფის ზემდგომი თანამდებობის პირი.

სზაკ-ის 180 მუხლი. ადმინისტრაციული საჩივარი წარდგენილ უნდა იქნეს ადმინისტრაციულ-სამართლებრივი აქტის გამოქვეყნების ან ოფიციალური წესით გაცნობის დღისან ერთი თვის ვადაში, თუ კანონით სხვა რამ არ არის დადგენილი

სუბსუმცია

ინდივიდუალურ ადმინისტრაციულ – სამართლებრივ აქტში უნდა მიეთითოს მისი გასაჩივრების ვადა ის ადმინისტრაციული ორგანო და მისი მისამართი, სადაც შეიძლება ამ აქტის გასაჩივრება. ინაიდან კაზუსის ფაბულიდან გამომდინარე, ეს პრობლემა არ ჩანს, ივარაუდება, რომ ამ მხრივ ყველაფერი წესრიგშია.

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი აკმაყოფილებს სწაკ-ის 178-ე; 180 მუხლებით დადგენილ მოთხოვნას.

(4) დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ შპს “კავკასიისათვის” ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზიის მინიჭების თაობაზე 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციული აქტი არის ფორმალურად უკანონო.

2. მატერიალური კანონიერება

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის ფორმალური კანონიერების შემდეგ უნდა განვიხილოთ მისი მატერიალური კანონიერება. ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის მატერიალური კანონიერება დაკავშირებულია აქტის შინაარსთან და მოითხოვს, რომ ადმინისტრაციულ – სამართლებრივ აქტში ასახული კონკრეტული ურთიერთობის მოწესრიგება შეესაბამებოდეს მისი გამოცემის სამართლებრივ საფუძვლებს და არ ეწინააღმდეგებოდეს მოქმედ საკანონმდებლო აქტებს. ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის მატერიალური კანონიერების კრიტერიუმებია მოქმედ კანონებთან და სამართლის პრინციპებთან შესაბამისობა.

ა. შესაბამისობა მოქმედ კანონმდებლობასთან

ჰიპოთეზა

შესაძლებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ სამართლებრივი აქტი ეწინააღმდეგებოდეს მოქმედ კანონებსა და სამართლის პრინციპებს

სამართლის ნორმა

საქართველოს ტყის კოდექსის 88-ე მუხლის თანახმად, მოსახლეობას უფლება აქვს იმყოფებოდეს და თავისუფლად გადაადგილებოდეს ტყეში, თუ კანონმდებლობით სხვა რამ არ არის დადგენილი. „ტყითსარგებლობის წესების შესახებ“ საქართველოს მთავრობის 2010 წლის დადგენილების 25-ე მუხლის თანახმად, მოსახლეობის ტყეში ყოფნის უფლება შეიძლება შეიზღუდოს ან მთლიანად აკრძალოს სახელმწიფო ტყის ფონდის ტერიტორიაზე, თუ საქართველოს პრეზიდენტის დადგენილებით განხორციელებულია მიჩენა და იმავე აქტით კეთდება დათქმა ასეთი შეზღუდვის ან აკრძალვის თაობაზე.

სუბსუმცია

მოსახლეობისათვის შპს „კავკასიის“ სალიცენზიო ტერიტორიაზე ტყეში ყოფნის აკრძალვა კანონიერი იქნებოდა, თუ ის საქართველოს პრეზიდენტის ბრძანებულებით იქნებოდა მიჩენილი და გამოცხადდებოდა აკრძალულად. როგორც კაზუსიდან ირკვევა, საქართველოს გარემოსა და ბუნებრივი რესურსების სამინისტრომ ლიცენზიატს მიენიჭა უფლება სალიცენზიო არეალი შემოღობოს და დაადგინოს ტყეში მესამე პირთა გადაადგილების უფლების შეზღუდვა. შესაბამისად, ირკვევა, რომ მოსახლეობისათვის ტყეში თავისუფლად გადაადგილების უფლებას ზღუდავს არა პრეზიდენტის აქტი, არამედ ლიცენზიატი სალიზენციო აქტის საფუძველზე მისთვის მინიჭებული უფლებამოსილების ფარგლებში.

დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ სამართლებრივი აქტი ეწინააღმდეგება ტყის კოდექსის 88-ე მუხლს.

ბ. შესაბამისობა სზაკ-ის პრინციპებთან

ჰიპოთეზა

შესაძლებელია საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის მინისტრის გადაწყვეტილება ეწინააღმდეგებოდეს სზაკ-ის პრინციპებს.

ნორმა

სზაკ-ით დადგენილი ადმინისტრაციული სამართლის ზოგადი პრინციპები.

სუბსუმცია

დისკრეციული უფლებამოსილების გამოყენების მართლზომიერება. სზაკ- ის მე – 2 მუხლის თანახმად, დისკრეციული უფლებამოსილება გულისხმობს

ადმინისტრაციული ორგანოს უფლებამოსილებას რამოდენიმე კანონიერი გადაწყვეტილებიდან შეარჩიოს ყველაზე მისაღები გადაწყვეტილება. დისკრეციული უფლებამოსილების უგულვებელყოფა შედეგად იწვევს ადმინისტრაციული აქტის უკანონობას. ლიცენზიის მინიჭების დროს ლიცენზიის გამცემი ვალდებულია ლიცენზიის მაძიებელს მიაწოდოს სარგებლობის ლიცენზია, თუ ეს უკანასკნელი აკმაყოფილების ლიცენზიისა და ნებართვების შესახებ საქართველოს კანონის კონკრეტულ მოთხოვნებს. აღნიშნული მოთხოვნების დაუცველობა იწვევს სარგებლობის ლიცენზიის გაცემაზე უარის თქმას. დისკრეციულობის განხორციელების პრინციპი მოიცავს საჯარო და კერძო ინტერესების პროპორციულობის პრინციპს, რომლის თანახმად, დისკრეციული უფლებამოსილების განხორციელებისას, არ შეიძლება გამოიყენოს ადმინისტრაციულ – სამართლებრივი აქტი, თუ პირის კანონით დაცული უფლებებისა და ინტერესებისათვის მიყენებული ზიანი არსებითად აღემატება იმ სიკეთეს, რომლის მისაღებადაც იგი გამოიყენა. დისკრეციული უფლებამოსილების განხორციელებისას გამოცემული ადმინისტრაციულ – სამართლებრივი აქტით გათვალისწინებულმა ზომებმა არ შეიძლება გამოიწვიოს პირის კანონიერი უფლებებისა და ინტერესების დაუსაბუთებელი შეზღუდვა. აღნიშნული მოთხოვნა აშკარად დარღვეულია, ვინაიდან შ.პ.ს. „კავკასიისათვის“ ლიცენზიის მინიჭების გამო დაირღვა ბოლნისის მოსახლეობის ტყით სარგებლობის ინტერესი, რაც ასევე ეწინააღმდეგება ტყის კოდექსის 88-ე მუხლით დადგენილ მოთხოვნებსაც.

დასკვნა: გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილების დროს აღნიშნულმა ადმინისტრაციულმა ორგანომ დაარღვია დისკრეციულობის პრინციპი

თანაზომიერების პრინციპი.

ჰიპოთეზა

შესაძლებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული გადაწყვეტილება ეწინააღმდეგება თანაზომიერების პრინციპს

სამართლის ნორმა

სზაკ-ის მე-7 მუხლის მე-2 ნაწილი დისკრეციული უფლებამოსილების განხორციელებისას გამოცემული ადმინისტრაციულ-სამართლებრივი აქტით გათვალისწინებულმა ზომებმა არ შეიძლება გამოიწვიოს პირის კანონიერი უფლებებისა და ინტერესების დაუსაბუთებელი შეზღუდვა

სუბსუმცია

თითოეული შემზღუდველი ხასიათის ღონისძიება ინდა იყოს თანაზომიერი თანაზომიერების პრინციპი კრძალავს მმართველობითი ღონისძიების ადრესატის შეუსაბამო შეზღუდვას. ადმინისტრაციულ-სამართლებრივი ურთიერთობის მონაწილის კანონტიტუციური უფლებების შეზღუდვა იმდენად არის დასაშვები, რამდენადაც ის საჯარო ინტერესების დაცვისათვის გარდაუვალი საშუალებაა

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის გამოცემის პროცესში ყურადღება უნდა მიექცეს ადმინისტრაციული ორგანოს მიერ გამოყენებულ საშუალებასა და მისაღწევ მიზანს თანაზომიერების დაცვას, რისი შემოწმებაც ხდება შემდეგი ნაბიჯების დაცვით:

პირველი ნაბიჯი: მიზნის დადგენა. საქართველოს ლიცენზიებისა და ნებართვების შესახებ კანონი იძლევა მიზნის დადგენის საშუალებას. აღნიშნული კანონის ერთ-ერთ მიზანს წარმოადგენს ბუნებრივი რესურსებით სარგებლობის სფეროში ლიცენზიისა და ნებართვების გაცემის საკითხების მოწესრიგება საზოგადოებრივი ინტერესების დაცვის გათვალისწინებით.

მეორე ნაბიჯი: შესაფერისობის დადგენა

უნდა შემოწმდეს მიზნისა და საშუალების შესაფერისობა. შერჩეული საშუალება არის შესაფერისი, როდესაც ის, ზოგადად, მისაღწევ მიზანს ემსახურება. გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს შ.პ.ს. კავკასიისათვის მინიჭებული ლიცენზია არ არის ბოლნისის მუნიციპალიტეტის მოსახლეობის ინტერესების რელევანტური, პირიქით, იგი არის მისთვის უშუალო და პირდაპირი ზიანის მომტანი, რადგან მათ შეეზღუდათ ტყით სარგებლობის უფლება, ამდენად, აღნიშნული გადაწყვეტილება არ არის ლიცენზიებისა და ნებართვების შესახებ კანონის მიზნების შესაფერისი

მესამე ნაბიჯი: აუცილებლობა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ შ.პ.ს. კავკასიისათვის გენერალური ლიცენზიის მინიჭება აუცილებელი მმართველობითი ღონისძიება არ არის, რაც ნათლად იკვეთება კაზუსის შინაარსიდან

მეოთხე ნაბიჯი: პროპორციულობა

ზემოაღნიშნული გადაწყვეტილება არ არის ბოლნისის მოსახლეობის ინტერესების პროპორციული. პირიქით, იგი არღვევს მათ კონსტიტუციით აღიარებულ ბუნებით სარგებლობის უფლებას.

კონკრეტულობის პრინციპი.

ჰიპოთეზა

სავარაუდოდ ამდენად, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბის გადაწყვეტილება გამოცემულია კონკრეტულობის ნორმის დაცვით.

სამართლის ნორმა

სზაკ-ის მე-2 მუხლსზაკ-ის მე-2 მუხლის პირველი ნაწილის „დ“ ქვეპუნქტის თანახმად, ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი არის ადმინისტრაციული ორგანოს მიერ ადმინისტრაციული კანონმდებლობის საფუძველზე გამოცემული ინდივიდუალური სამართლებრივი აქტი, რომელიც აწესებს, ცვლის, წყვეტს ან ადასტურებს პირის ან პირთა შეზღუდულის წრის უფლებებსა და მოვალეობებს.

სუბსუმცია

ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტის შინაარსი უნდა იყოს კონკრეტული, ანუ ის უნდა იყოს ისე ნათლად ჩამოყალიბებული, რომ მის ადრესატს ცალსახად შეეძლოს იმის გაგება, თუ რას მოითხოვს მისგან ამ აქტის გამომცემი ორგანო. ვფიქრობ, აღნიშნული მოთხოვნა დაცულია, ვინიდან იგი ეხება კონკრეტულად შ.პ.ს. „კავკასიისათვის ტყით სარგებლობის უფლების მინიჭებას.

დასკვნა

ამდენად, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2011 წლის 2 ნოემბის გადაწყვეტილება გამოცემულია კონკრეტულობის ნორმის დაცვით.

შუალედური დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს 2 ნოემბის გადაწყვეტილება ეწინააღმდეგება ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის მატერიალური კანონიერების კრიტერიუმებს.

გ. შესაბამისობა ძირითად უფლებებთან

კაზუსში აღწერილი ფაზულის შინაარსიდან გამომდინარე, აუცილებელია გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის კონსტიტუციის მე-2 თავით აღიარებულ ძირითად უფლებებთან შესაბამისობის დადგენა.

ჰიპოთეზა

შესაძლებელია საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის მინისტრის გადაწყვეტილება ეწინააღმდეგებოდეს საქართველოს კონსტიტუციით გარანტირებულ ძირითად უფლებებს.

სამართლის ნორმა

საქართველოს კონსტიტუციის 37-ე მუხლის მე-4 პუნქტის თანახმად, ყველას აქვს უფლება ისარგებლოს ბუნებრივი გარემოთი.

სუბსუმფცია

იმისათვის, რომ გავარკვიოთ სამინისტროს გადაწყვეტილება უკანონოა თუ არა ბოლნისში მცხოვრები სანდროს ძირითად უფლებას, აუცილებელია გაირკვეს ა) დაცული სფერო; ბ) ჩარევა დაცულ სფეროში; გ) ჩარევის გამართლება. მოცემულ კაზუსში ბუნებრივი გარემოთი სარგებლობის უფლების დაცული სფერო უდავოდ იკვეთება. სამინისტრომ თავისი გადაწყვეტილებით ლიცენზიატის მიანიჭა მოსახლეობის ტყეში ყოფნის უფლების შეზღუდვა. უდავოა ასევე დაცულ სფეროში ჩარევა. მართალია, სამინისტრომ შპს „კავკასიის“ მიმართ გამოსცა აღმჭურველი იასა (რომელიც ერთი შეხედვით ამკრძალავი აქტი არ უნდა იყოს), თუმცა ის სპეციალური თემის ვალდებულებას უდგენს ბოლნისის მოსახლეობას არ იმყოფებოდნენ ტყეში. ამავე დროს, კაზუსში არ ჩანს ლიცენზიატის ლეგიტიმური ინტერესი, რომელიც მოქალაქის ტყეში ყოფნის ინტერესის პროპორციული იქნებოდა.

დასკვნა

სამინისტროს გადაწყვეტილება ეწინააღმდეგება საქართველოს კონსტიტუციით გარანტირებულ უფლებას.

საბოლოო დასკვნა

საქართველოს გარემოსა და ბუნებრივი რესურსების დაცვის სამინისტროს მიერ 2011 წლის 2 ნოემბრის ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტი ეწინააღმდეგება ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის ფორმალურ და მატერიალური კანონიერების კრიტერიუმებს. შესაბამისად, ის უკანონოა.

III. განვიხილოთ შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულების სამართლებრივი ბუნება

(1) ჰიპოთეზა

სავარაუდოდ, არის შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დაიდო ადმინისტრაციული ხელშეკრულება.

(2) სამართლის ნორმა

ადმინისტრაციული ხელშეკრულების ცნების ლეგალური დეფინიცია მოცემულია საქართველოს ზოგადი ადმინისტრაციული კოდექსის მე – 2 მუხლის “ზ” ქვეპუნქტში, რომლის თანახმად, “ადმინისტრაციული ხელშეკრულება არის ადმინისტრაციული ორგანოს მიერ საჯარო უფლებამოსილების განხორციელების მიზნით, ფიზიკურ ან იურიდიულ პირთან, აგრეთვე სხვა ადმინისტრაციულ ორგანოსთან დადებული სამოქალაქო სამართლებრივი ხელშეკრულება.”

(3) სუბსუმცია

იმისათვის, რომ საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტროსა და ნონა მარტიაშვილს შორის დადებული იჯარის ხელშეკრულება მივიჩნიოთ ადმინისტრაციულ ხელშეკრულებად, ის უნდა აკმაყოფილებდეს ლეგალური დეფინიციის ელემენტებს:

1. ადმინისტრაციული ორგანო;
2. საჯარო უფლებამოსილების განხორციელების მიზნით;
3. ორმხრივი ნება.

ა. ადმინისტრაციული ორგანო

ჰიპოთეზა

სავარაუდოდ, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის ადმინისტრაციული ორგანო.

სამართლის ნორმა

სზაკ –ის მე – 2 მუხლის "ა" ქვეპუნქტის თანახმად, ადმინისტრაციული ორგანო არის ყველა სახელმწიფო ან ადგილობრივი თვითმმართველობის ორგანო, საჯარო სამართლის იურიდიული პირი, აგრეთვე ნებისმიერი სხვა პირი, რომელიც ადმინისტრაციული კანონმდებლობის საფუძველზე ასრულებს საჯარო – სამართლებრივ უფლებამოსილებას.

ადმინისტრაციული ორგანოს ცნების ლეგალური დეფინიცია ორი ნაწილისაგან შედგება. დეფინიციის პირველი ნაწილში მოცემულია ადმინისტრაციული ორგანოს ორგანიზაციულ – სამართლებრივ ცნება, რომელშიც მოიაზრება ყველა სახელმწიფო და ადგილობრივი თვითმმართველობის ორგანო და დაწესებულება. ადმინისტრაციული ორგანოს ცნების მეორე ნაწილი ადმინისტრაციულ ორგანოს ფუნქციონალური გაგებას აყალიბებს. იგი მოიცავს იმ ფიზიკურ და იურიდიულ პირებს, რომლებიც არ არიან სახელმწიფო მმართველობის ორგანოთა სისტემის სუბიექტები, მაგრამ კანონმდებლობის საფუძველზე ახორციელებენ საჯარო – სამართლებრივ უფლებამოსილებებს და ამ მიზნით იყენებენ ადმინისტრაციული ორგანოების საქმიანობის სამართლებრივ ფორმებს. "ნებისმიერი სხვა პირი" გულისხმობს იმ კერძო პირებს, რომელთა საქმიანობა კანონით განსაზღვრული და სახელმწიფოს მიერ აღიარებულ შემთხვევებში ადმინისტრაციული ორგანოების ტოლფას მოქმედებად მიიჩნევა.

სუბსუმცია

იმისათვის, რომ დადგინდეს აღნიშნული დეფინიციის რომელ ელემენტში ექცევა საქართველოს ეკონომიკისა და მდგრადი განვითარების სამინისტრო, უნდა განვიხილოთ მისი ადგილი და როლი სახელმწიფო ხელისუფლების ორგანოთა სისტემაში.

საქართველოს კანონის „საქართველოს მთავრობის სტრუქტურის, უფლებამოსილებისა და საქმიანობის წესის შესახებ“ მე-14.1. მუხლის თანახმად, სამინისტრო იქმნება კანონის საფუძველზე, სახელმწიფოებრივი და საზოგადოებრივი ცხოვრების განსაზღვრულ სფეროში სახელმწიფო მმართველობის უზრუნველსაყოფად.

დასკვნა

ამდენად, საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტრო არის მმართველობის ცენტრალური ორგანო და იგი ადმინისტრაციული ორგანოს ცნების პირველი ნაწილის თანახმად (ადმინისტრაციული ორგანოს ორგანიზაციულ-სამართლებრივი გაგება), არის ადმინისტრაციული ორგანო.

ბ. საჯარო უფლებამოსილების განხორციელების მიზნით

იმის დადგენა, რომ იმის დადგენა, რომ საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს აქვს ადმინისტრაციული ორგანოს სტატუსი, ავტომატურად არ განსაზღვრავს სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულების ადმინისტრაციულ შინაარსს. უნდა განვიხილოთ მიზანი, რამდენად ემსახურება აღნიშნული ხელშეკრულება საჯარო-სამართლებრივი უფლებამოსილების განხორციელების მიზანს.

განსახილველია, დადებული ხელშეკრულება ემსახურება თუ არა საჯაროსამართლებრივ მიზანს.

ჰიპოთეზა

სავარაუდოდ, საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის დადებული ხელშეკრულება ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე სამონადირეო მეურნეობის მოწყობისა და მართვის შესახებ, არის ადმინისტრაციული შინაარსის. დადებული ხელშეკრულება ემსახურება საჯარო-სამართლებრივი უფლებამოსილების განხორციელების მიზანს.

სამართლის ნორმა

საქართველოს ზოგადი ადმინისტრაციული კოდექსის მე – 2 მუხლის "ზ" ქვეპუნქტში, რომლის თანახმად, "ადმინისტრაციული ხელშეკრულება არის ადმინისტრაციული ორგანოს მიერ საჯარო უფლებამოსილების განხორციელების მიზნით, ფიზიკურ ან იურიდიულ პირთან, აგრეთვე სხვა ადმინისტრაციულ ორგანოსთან დადებული სამოქალაქო სამართლებრივი ხელშეკრულება."

სუბსუმცია

საჯაროსამართლებრივი უფლებამოსილება ეს არის კანონმდებლობის საფუძველზე შესაბამისი ორგანოს ან პირის მიერ განსახორციელებელი უფლებამოსილება, რომელიც მიზნად ისახავს მმართველობითი ფუნქციის შესრულებას.

იმისათვის, რომ დადგინდეს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. კავკასიას შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულება ემსახურება საჯაროსამართლებრივი უფლებამოსილების განხორციელების მიზანს, უნდა გავანალიზოთ სადავო ხელშეკრულების ბუნების დამდგენი თეორიები და თავად ხელშეკრულების დადების მიზანი.

ადმინისტრაციული ორგანო იყენებს საქმიანობის როგორც საჯარო, ისე კერძო სამართლებრივ ფორმებს და შესაძლებელია ორ ადმინისტრაციულ ორგანოს შორის დაიდოს სამოქალაქო სამართლებრივი ხელშეკრულება. ამდენად, აშკარაა, რომ

ადმინისტრაციული ორგანოს მიერ დადებული სადავო ხელშეკრულების სამართლებრივი ბუნების განმსაზღვრელ ძირითად ელემენტს წარმოადგენს, როგორც ადმინისტრაციული ორგანოს მიერ საჯარო უფლებამოსილების განხორციელების მიზანი, ისე სამართლებრივ ურთიერთობაში მისი, როგორც სუბიექტის, სამართლებრივი სტატუსი.

ამ კონკრეტული შემთხვევაში შ.პ.ს. „კავკასია“ დადებული ხელშეკრულების მიზანია ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე სამონადირეო მეურნეობის მოწყობა და ადგილობრივი მოსახლეობის დასაქმება. ქვეყანაში დამატებითი სამუშაოების შექმნა და მოსახლეობის დასაქმება სახელმწიფოს ფუნქციაა, რომელსაც ხელშეკრულების საფუძველზე იღებს შ.პ.ს. კავკასია. ამდენად, სახეზეა მის მიერ სახელმწიფო ფუნქციის განხორციელება.

ხელშეკრულების მიზნის დაკონკრეტება ხდება მისი შინაარსიდან გამომდინარე. არსებითია იმის დაგენა, თუ როგორია საქმის ფაქტობრივი გარემოებების, განსაკუთრებით, ხელშეკრულებით ნაკისრი ვალდებულებების, ან დადგენილი მოთხოვნების სამართლებრივი ბუნება. როგორც კაზუსიდან იკითხება, ხელშეკრულების მიზანს საჯარო ამოცანის აღსრულება წარმოადგენდა, კერძოდ, ადგილობრივი მოსახლეობის დასაქმება. აღსანიშნავია ის გარემოება, რომ სამონადირეო მეურნეობის მოწყობა მოხდა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ტერიტორიაზე.

დასკვნა

ამდენად, შპს „კავკასიას“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ხელშეკრულება ემსახურება საჯაროსამართლებრივი უფლებამოსილების განხორციელების მიზანს.

გ. ორმხრივი ნება

ნებისმიერი ტიპის ხელშეკრულების ნამდვილობისათვის საჭიროა, ორმხრივი ნების გამოხატვა. როგორც ცნობილია, ხელშეკრულება დადებულად ითვლება მხარეთა მიერ შეთანხმების მიღწევის Dშედეგად. შესამოწმებელია შპს „კავკასიას“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო თუ არა შესაბამისი შეთავაზებისა (ოფერტი) და თანხმობის (აქცეპტი) შედეგად.

ჰიპოთეზა

სავარაუდოდ, შპს „კავკასიას“ და გარემოს დაცვისა და ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად.

სამართლის ნორმა

საქართველოს სამოქალაქო კოდექსის 329-ე მუხლის პირველი წინადადების თანახმად, ოფერტი არის წინადადების შეთავაზება ერთი ან რამდენიმე პირისათვის, ხოლო აქცეპტი კი პირის ან პირთა თანხმობა, მიიღონ წინადადება და ამ გზით დადონ ხელშეკრულება.

სუბსუმცია

იმისათვის, რომ დადგინდეს შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად უნდა დამტკიცდეს სახეზე გვაქვს თუ არა შესაბამისი შეთავაზებისა (ოფერტი) და დასტურის (აქცეპტი) ნების გამოვლენის ფაქტი.

როგორც კაზუსიდან ირკვევა, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს გადაწყვეტილებით შ.პ.ს. „კავკასიას“ მიენიჭა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზია. ამის შემდეგ აღნიშნულ სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის გაფორმდა ხელშეკრულება ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე სამონადირეო მეურნეობის მოწყობისა და მართვის თაობაზე, რაც განხორციელდა გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შესაბამისი პირობების შეთავაზებითა (ოფერტი), შ.პ.ს. „კავკასიის“ თანხმობით (აქცეპტი).

დასკვნა

ამდენად, შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი, შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად.

შუალედური დასკვნა

როგორც შემოწმებით დადგინდა, შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დაიდო ადმინისტრაციული ხელშეკრულება.

IV. ხელშეკრულების კანონიერება

ახლა კი ამავე ეტაპისთვის დასმული კითხვის ფარგლებში უნდა განვიხილოთ შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ადმინისტრაციული ხელშეკრულების კანონიერება. ადმინისტრაციული ხელშეკრულების კანონიერების განმაზრვრელი ორი კრიტერიუმი არსებობს:

1. ფორმალური კანონიერება;
2. მატერიალური კანონიერება

1. ფორმალური კანონიერება;

(1) ჰიპოთეზა

შესაძლებელია შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ადმინისტრაციული ხელშეკრულება ფორმალური კანონიერების კრიტერიუმებს, თუ მასში გამოხატულია ორმხრივი ნება, ოფერტი და აქცეპტი, წერილობითი ფორმა, მესამე პირისა და სხვა ადმინისტრაციული ორგანოს თანხმობა

(2) სამართლის ნორმა

ფორმალური კანონიერება მოწმდება სზაკ-სა და საქართველოს სამოქალაქო კოდექსის მიხედვით

(3) სუბსუმცია

ორმხრივი ნება

ნებისმიერი ტიპის ხელშეკრულების ნამდვილობისათვის საჭიროა, ორმხრივი ნების გამოხატვა. როგორც ცნობილია, ხელშეკრულება დადებულად ითვლება მხარეთა მიერ შეთანხმების მიღწევის Dშედეგად. შესამოწმებელია შპს “კავკასიასა” და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო თუ არა შესაბამისი შეთავაზებისა (ოფერტი) და თანხმობის (აქცეპტი) შედეგად.

ჰიპოთეზა

სავარაუდოდ, შპს “კავკასიასა” და გარემოს დაცვისა და ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად.

სამართლის ნორმა

საქართველოს სამოქალაქო კოდექსის 329-ე მუხლის პირველი წინადადების თანახმად, ოფერტი არის წინადადების შეთავაზება ერთი ან რამდენიმე პირისათვის, ხოლო აქცეპტი კი პირის ან პირთა თანხმობა, მიიღონ წინადადება და ამ გზით დადონ ხელშეკრულება.

სუბსუმცია

იმისათვის, რომ დადგინდეს შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად უნდა დამტკიცდეს სახეზე გვაქვს თუ არა შესაბამისი შეთავაზებისა (ოფერტი) და დასტურის (აქცეპტი) ნების გამოვლენის ფაქტი.

როგორც კაზუსიდან ირკვევა, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს გადაწყვეტილებით შ.პ.ს. „კავკასიას“ მიენიჭა ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებული ტყით და ბუნებრივი რესურსებით სარგებლობის ლიცენზია. ამის შემდეგ აღნიშნულ სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის გაფორმდა ხელშეკრულება ბოლნისის მუნიციპალიტეტის ტერიტორიაზე არსებულ სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე სამონადირეო მეურნეობის მოწყობისა და მართვის თაობაზე, რაც განხორციელდა გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შესაბამისი პირობების შეთავაზებითა(ოფერტი), შ.პ.ს. „კავკასიის“ თანხმობით (აქცეპტი).

დასკვნა

ამდენად, შპს „კავკასიასა“ და გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერის ხელშეკრულება დაიდო მხარეთა შორის ორმხრივი, შინაარსობლივად თანმხვედრი ნების გამოვლენის შედეგად.

წერილობითი ფორმა

(1) ჰიპოთეზა

სავარაუდოდ. შპს „კავკასიასა“ და საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს ადმინისტრაციული ხელშეკრულება დაიდო წერილობითი ფორმით

(2) სამართლის ნორმა

სზაკ-ის 69-ე მუხლის თანახმად, თუ კანონით სხვა რამ არ არის დაგენილი, ადმინისტრაციული ხელშეკრულება შეიძლება დაიდოს მხოლოდ წერილობითი ფორმით.

(3) სუბსუმცია

ვინაიდან აღნიშნული ხელშეკრულების ერთ-ერთი მხარეა მმართველობის ცენტრალური ორგანო და საკითხი ეხება ისეთ მნიშვნელოვან საკითხს, როგორცაა სახელმწიფო-სამეურნეო ტყის ფონდის ტერიტორიაზე ადგილობრივი მოსახლეობის დასაქმების მიზნით, სამონადირეო მეურნეობის მოწყობა და მართვა, იგი აუცილებლად მისი ადმინისტრაციული შინაარსიდან გამომდინარე, სზაკ-ის 69-ე მუხლის საფუძველზე წერილობითი ფორმით გაფორმდებოდა.

(4) დასკვა

ამდენად, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება დაიდო წერილობითი ფორმით.

მესამე პირისა და სხვა ადმინისტრაციული ორგანოს თანხმობა

(1) ჰიპოთეზა

სავარაუდოდ, შპს „კავკასიასა“ და საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს ადმინისტრაციული ხელშეკრულება დაიდო მესამე პირების თანხმობის გარეშე

(2) სამართლის ნორმა

სზაკ-ის 67-ე მუხლის პირველი ნაწილის თანახმად, ადმინისტრაციული ხელშეკრულება, რომელიც ზღუდავს მესამე პირის უფლებებს ან აკისრებს მას რაიმე ვალდებულებას, ძალაში შეიძლება შევიდეს მხოლოდ მესამე პირის მიერ წერილობითი თანხმობის წარდგენის შემდეგ.

(3) სუბსუმცია

როგორც კაზუსის ფაბულიდან ირკვევა, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება დაიდებული ხელშეკრულების საფუძველზე ბოლნისის მუნიციპალიტეტის მოსახლეობას შეეზღუდა ტყით საერთო სარგებლობის უფლება, რაც ეწინააღმდეგება სზაკ-ის 67-ე მუხლის მოთხოვნებს, რომლის თანახმად, ადმინისტრაციული ხელშეკრულება, რომელიც ზღუდავს მესამე პირის უფლებებს ან აკისრებს მას რაიმე ვალდებულებას, ძალაში შეიძლება შევიდეს მხოლოდ მესამე პირის მიერ წერილობითი თანხმობის წარდგენის შემდეგ. როგორც ჩანს ბოლნისის მოსახლეობამ

არაფერი არნიშნული ხელშეკრულების პირობაზე და არც წერილობითი თანხმობა განიცხადები მის დადებაზე

(4) დასკვა

ამდენად, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება დაიდო მესამე პირების, ე.ი. ბოლნისის მოსახლეობის თანხმობის გარეშე

(4) დასკვა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება არის ფორმალურად უკანონო.

განვიხილოთ გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულების მატერიალური კანონიერება

მატერიალური კანონიერება

(1) ჰიპოთეზა

სავარაუდოდ, შპს „კავკასიასა“ დაგარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროს შორის 2011 წლის 5 ნოემბერს დადებული ადმინისტრაციული ხელშეკრულება უკანონო და ბათილია.

(3) სამართლის ნორმა

სზაკ-ის 70-ე მუხლის პირველი ნაწილის თანახმად, ადმინისტრაციული ორგანოს მიერ დადებული ხელშეკრულების ბათილად ცნობას აწესრიგებს სამოქალაქო კოდექსის 54-ე მუხლის თანახმად, ბათილია გარიგება, რომელიც არღვევს კანონით დადგენილ წესსა და აკრძალვებს, ეწინააღმდეგება საჯარო წესრიგს ან ზნეობის ნორმებს.

სზაკის 70-ე მუხლის მე-2 ნაწილის თანახმად, ადმინისტრაციული ორგანოს მიერ დადებული ხელშეკრულება ბათილია იმ ადმინისტრაციულ-სამართლებრივი აქტის ბათილად ცნობის შემთხვევაში, რომლის საფუძველზეც დაიდო ხელშეკრულება

საქართველოს კანონი ლიცენზიებისა და ნებართვების შესახებ კანონის მე-2 მუხლის, მე-2 ნაწილის „გ“ ქვეპუნქტი

საქართველოს ტყის კოდექსის 88-ე მუხლი

(3) სუბსუმცია

საქართველოს გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის დადებული ხელშეკრულების თანახმად, მოსახლეობას შეეზღუდა ტყით საერთო სარგებლობის უფლება, რაც ეწინააღმდეგება ლიცენზიებისა და ნებართვების შესახებ კანონის მე-2 მუხლის მე-2 ნაწილის „გ“ ქვეპუნქტის მოთხოვნებს, რომელის შესაბამისად, ლიცენზიის გაცემა უნდა მოხდეს საზოგადოების ინტერესების დაცვით. ტყით სარგებლობის უფლების შეზღუდვა ასევე ვლინააღმდეგება ტყის კოდექსის 88-ე მუხლში, რომელიც განსზღვრავს ტყეში ყოფნის უფლებას. ბუნებრივია, ტყით სარგებლობის უფლება თავისთავად იზღუდება, თუ პირს ეკრძალება ტყეში ყოფნის უფლება. საქართველოს სამოქალაქო კოდექსის 54-ე მუხლის თანახმად, ბათილია გარიგება, რომელიც არღვევს კანონით დადგენილ წესს. ამდენად, აღნიშნული ხელშეკრულება ეწინააღმდეგება ლიცენზიებისა და ნებართვების შესახებ საქართველოს კანონის 2.2.1. მუხლის, ტყის კოდექსის 880ე მუხლისა და საქართველოს სამოქალაქო კოდექსის 54-ე მუხლის მოთხოვნებს

კაზისის ფაბრიკიდან გამომდინარე, გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება დაიდო აღნიშნული სამინისტროს მიერ 2011 წლის 2 ნოემბერს მიღებული უკანონო ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის საფუძველზე. სზაკ-ის 70.2. მუხლის თანახმად, ადმინისტრაციული ორგანოს მიერ დადებული ხელშეკრულება ბათილია იმ ადმინისტრაციულ-სამართლებრივი აქტის ბათილად გამოცხადების შემთხვევაში, რომლის საფუძველზედაც დაიდო დასკვნა.

(4) დასკვნა გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება არის მატერიალურად უკანონო.

IV. დასკვნა

გარემოს დაცვისა და ბუნებრივი რესურსების სამინისტროსა და შ.პ.ს. „კავკასიას“ შორის 2011 წლის 5 ნოემბრის ხელშეკრულება არის ფორმალურად და მატერიალურად უკანონო.

სარჩევი

I. ადმინისტრაციული ორგანოს საქმიანობის სამართლებრივი ფორმის დადგენა

(1) ჰიპოთეზა

(2) სამართლის ნორმა

(3) სუბსუმცია

1. ადმინისტრაციული ორგანო;

2. ადმინისტრაციული კანონმდებლობის საფუძველზე;

3. ინდივიდუალური ადმინისტრაციულ – სამართლებრივი აქტი;

4. მოწესრიგება

(4) დასკვნა

II ინდივიდუალური ადმინისტრაციულ-სამართლებრივი აქტის კანონიერების შემოწმება

a. ფორმალური კანონიერება

(1) ჰიპოთეზა

(2) სამართლის ნორმა

(3) სუბსუმცია

(4) დასკვნა

b. მატერიალური კანონიერება

- (1) ჰიპოთეზა
- (2) სამართლის ნორმა
- (3) სუბსუმცია
- (4) დასკვნა

შესაბამისობა ძირითად უფლებებთან

- (1) ჰიპოთეზა
- (2) სამართლის ნორმა
- (3) სუბსუმცია
- (4) დასკვნა

III ხელშეკრულების სამართლებრივი ბუნების დადგენა

- (1) ჰიპოთეზა
 - (2) სამართლის ნორმა
 - (3) სუბსუმცია
1. ადმინისტრაციული ორგანო;
 2. საჯარო უფლებამოსილების განხორციელების მიზნით;
 3. ორმხრივი ნება.
- (4) დასკვნა

IV. ადმინისტრაციული ხელშეკრულების კანონიერების დადგენა

ფორმალური კანონიერება

(1) ჰიპოთეზა

(2) სამართლის ნორმა

(3) სუბსუმცია

(4) დასკვნა

მატერიალური კანონიერება

(1) ჰიპოთეზა

(2) სამართლის ნორმა

(3) სუბსუმცია

(4) დასკვნა

IV. დასკვნა