

კაზუსი №1

ერთმანეთს შეეჯახა სატვირთო ავტომანქანა, რომელიც ეკუთვნოდა ქოროლიშივილს და მსუბუქი ავტომანქანა, რომელიც ეკუთვნოდა გიქოშივილს. შეჯახების დროს დაიღუპა გიქოშივილი და ფეხითმოსიარულე შიოლაშივილი. ძიებით დადგინდა რომ ავარია მოხდა გიქოშივილის ბრალით. გარდაცვლილი შიოლაშივილის მეუღლემ სარჩელი წარადგინა ქოროლიშივილის მიმართ მარჩენალის დაღუპვასთან დაკავშირებით, რადგან მისი ქმრის კმაყოფაზე ორი მცირეწლოვანი ბავშვი იყო. ქოროლიშივილმა მოითხოვა მოპასუხის სახით საქმეში გარდაცვლილი გიქოშივილის მეუღლის, როგორც გარდაცვლილის მემკვიდრის, ჩართვა.

როგორი გადაწყვეტილება უნდა გამოიტანოს სასამართლომ?

ამოხსნა

გარდაცვლილი შიოლაშივილის მეუღლეს შესაძლოა მოთხოვნები ჰქონდეს გიქოშივილის მეუღლისა და ქოროლიშივილისა მიმართ.

შესაძლოა, გარდაცვლილი შიოლაშივილის მეუღლეს ჰქონდეს, სსკ-ის 998-ე მუხლის 1-ლი ნაწილისა და 1006-ე მუხლის 1-ლი ნაწილის შესაბამისად, გიქოშივილის მეუღლისა და ქოროლიშივილისგან ზიანის ანაზღაურების მოთხოვნის უფლება, რომელიც წარმოშობილია სოლიდარული პასუხისმგებლობისა და დაზარალებულის გარდაცვალების საფუძველზე, იმ შემთხვევაში, თუ სახეზეა ამ მუხლებით გათვალისწინებული წინაპირობები.

სსკ-ის 1006-ე მუხლის 1-ლი ნაწილის თანახმად, დაზარალებულის გარდაცვალების შემთხვევაში ზიანის მიმყენებელმა სარჩოს დაწესებით უნდა აუნაზღაუროს ზიანი იმ პირებს, რომელთა რჩენაც დაზარალებულს ევალებოდა. ეს ვალდებულება ძალაშია, ვიდრე დაზარალებული ვალდებული იქნებოდა ეხადა სარჩო.

ზიანი - შიოლაშივილი დაიღუპა. მას დარჩა ორი მცირეწლოვანი ბავშვი.

შესაბამისად, ზიანი სახეზეა და შეადგენს იმ სარჩოს, რომლის გადახდაც დაზარალებულს ევალებოდა გარკვეული დროის განმავლობაში.

პირის მართლსაწინააღმდეგო ქმედებად ითვლება ნებისმიერი ზიანის მიყენება, რომელიც მართლზომიერი არ არის. კერძოდ, არ არსებობს ზიანის მიყენების გამამართლებელი სამართლებრივი სამართლებრივი საფუძვლები. მოცემული კაზუსიდან არ იკვეთება მართლწინააღმდეგობის გამომრიცხავი გარემოებები, შესაბამისად, მართლწინააღმდეგობა სახეზეა.

მიზეზობრივი კავშირი სახეზეა, როდესაც ზიანი ზიანის მიმყენებლის მიერ ჩადენილი ქმედების უშუალო შედეგია. სატვირთო და მსუბუქი ავტომანქანების (ქოროლიშვილისა და გიქოშვილის ავტომანქანების) შეჯახების, კერძოდ, ქმედების უშუალო შედეგია დაზარალებული შიოლაშვილის გარდაცვალება. შესაბამისად, მიზეზობრივი კავშირიც სახეზეა.

ბრალი - მოცემულ შემთხვევაში შესაძლოა სახეზე იყოს გაუფრთხილებლობა. კერძოდ, შესაძლოა ავტომანქანების შეჯახება გამოიწვიოს მძღოლების უყურადღებობამ, რაც წინდახედულობის ნორმების უგულებელყოფაა, ვინაიდან როდესაც პირი ავტომანქანის საჭესთან ზის უფრო მეტი ყურადღება უნდა გამოიჩინოს, რათა საფრთხე არ შეუქმნას როგორ თავის, ისე სხვის სიცოცხლესა თუ ჯანმრთელობას. შესაბამისად გაუფრთხილებლობაც უდაოდ სახეზეა.

შუალედური დასკვნა: სსკ-ის 1006-ე მუხლით გათვალისწინებული ყველა წინაპირობა სახეზეა.

სსკ-ის 998-ე მუხლის 1-ლი ნაწილის თანახმად, თუ ზიანის დადგომაში მონაწილეობს რამდენიმე პირი, ისინი პასუხს აგებენ, როგორც სოლიდარული მოვალეები. რადგან ზიანი დადგა მომეტებული საფრთხის წყაროთა ურთიერთზემოქმედებით, სახეზეა სოლიდარული პასუხისმგებლობა. რადგან თავად გიქოშვილის სიცოცხლეს შეეწირა ავარიას, გიქოშვილის მეუღლეს აღარ დაეკისრება შიოლაშვილის მეუღლისთვის ზიანის ანაზღაურება - დელიქტური პასუხისმგებლობა პერსონალურია.

მეორე შუალედური დასკვნა: სსკ-ის 998-ე მუხლით გათვალისწინებული წინაპირობა არ გვაქვს სახეზე.

საბოლოო დასკვნა: გარდაცვლილი შიოლაშვილის მეუღლეს, სსკ-ის 1006-ე

მუხლის 1-ლი ნაწილის საფუძველზე, გააჩნია ზიანის ანაზღაურების მოთხოვნის უფლება გიქოშვილის მეუღლის მიმართ.

კაზუსი №2

სტეფანწმინდაში, ჩოფიკაშვილის მიწის ნაკვეთზე, იდგა უძველესი საგვარეულო კოშკი, რომელიც ემიჯნებოდა მეზობელ ჩქარეულებთან გამყოფ ღობეს. ჩოფიკაშვილმა არაერთხელ გააფრთხილა ჩქარეულების ოჯახი კოშკის ავარიულობის გამო და სთხოვა მათ თავიანთ ნაკვეთზე ამოეშენებინათ ჯებირი ან თავი შეეკავებინათ კოშკთან სიახლოვისგან. თვითონ ჩოფიკაშვილს განზრახული ჰქონდა უახლოეს მომავალში გაერემონტებინა ნაგებობა, რისთვისაც შემოიტანა სამშენებლო მასალები და მოლაპარაკებულებაც იყო ხელოსნებთან. შემთხვევის წინა დღეს ჩქარეულებმა სტუმრები დაპატიჯეს, რომელთაგან ერთმა მანქანა კოშკთან ახლოს დააყენა, მაგრამ მისთვის არავის არაფერი უთქვამს.

სტუმრები მხიარულებაში იყვნენ როცა მანქანა კოშკის ნანგრევებში აღმოჩნდა. ვინ აანაზღაურებს ზიანს რომელიც მანქანის მესაკუთრეს მიადგა?

ამოხსნა

შესაძლოა მანქანის მესაკუთრეს ჰქონდეს, სსკ-ის 1004-ე მუხლის 1-ლი ნაწილის შესაბამისად, ჩოფიკაშვილებისგან შენობის ჩამოქცევით ზიანის ანაზღაურების მოთხოვნის უფლება, იმ შემთხვევაში, თუ სახეზეა ამ მუხლით გათვალისწინებული წინაპირობები.

სსკ-ის 1004-ე მუხლის 1-ლი ნაწილის თანახმად, შენობის მესაკუთრე ვალდებულია აანაზღაუროს ის ზიანი, რომელიც შენობის ჩამოქცევის ან მისი

ცალკეული ნაწილების ჩამონგრევის შედეგად წარმოიშვა, გარდა იმ შემთხვევებისა, როცა ზიანი არ არის გამოწვეული შენობის არასათანადო მოვლით ან შნობის ნაკლით.

ზიანი - კომპის ჩამონგრევის შედეგად მანქანა განადგურდა. შესაბამისად ზიანი სახეზეა და ის შეადგენს განადგურებული მანქანის ღირებულებას.

პირის მართლსაწინააღმდეგო ქმედებად ითვლება ნებისმიერი ზიანის მიყენება, რომელიც მართლზომიერი არ არის. კერძოდ, არ არსებობს ზიანის მიყენების გამამართლებელი სამართლებრივი სამართლებრივი საფუძვლები. მოცემული კაზუსიდან არ იკვეთება მართლწინააღმდეგობის გამომრიცხავი გარემოებები, შესაბამისად, მართლწინააღმდეგობა სახეზეა.

მიზეზობრივი კავშირი სახეზეა, როდესაც ზიანი ზიანის მიმყენებლის მიერ ჩადენილი ქმედების უშუალო შედეგია. კომპის ჩამონგრევის უშუალო შედეგია მანქანის განადგურება. შესაბამისად, მიზეზობრივი კავშირიც სახეზეა.

ბრალი - მოცემულ შემთხვევაში შესაძლოა სახეზე იყოს გაუფრთხილებლობა. კერძოდ, კაზუსში არ ჩანს რომ ჩოფიკაშვილები თავიანთ კომპს უვლიდნენ, რომელსაც სიძველის გამო უკვე გასჩენოდა ნაკლი. ჩოფიკაშვილების უმოქმედობა წინდახედულობის ნორმების უგულებელყოფაა, ვინაიდან სამოქალაქო კოდექსის თანახმად, ყველა პირი ვალდებულია სათანადო მოვლა ჩაუტაროს თავის შენობა-ნაგებობებს. შესაბამისად გაუფრთხილებლობაც უდაოდ სახეზეა.

დასკვნა: სსკ-ის 1004-ე მუხლით გათვალისწინებული ყველა წინაპირობა სახეზეა. ჩოფიკაშვილები ვალდებული არიან შენობის ჩამოქცევით გამოწვეული ზიანი აუნაზღაურონ მანქანის მეპატრონეს.

კაზუსი №3

ქიმიის ფაკულტეტის სამმა სტუდენტმა, რომლებმაც დამოუკიდებელი სამეცნიერო კვლევის ჩატარება გადაწყვიტეს, ერთი შენობის სხვენზე აღმოაჩინეს

მველი ლაბორატორია. ერთ-ერთი სტუდენტი რომელიც ამ სახლში ოთახის დაქირავებას აპირებდა მოელაპარაკა სახლის მეპატრონეს სხვენის დაქირავების თაობაზე, თუმცა არ უხსენებია, რომ იქ მომავალში ქიმიური ლაბორატორია იმუშავებდა. მეორე სტუდენტმა იყიდა ქიმიური რეაქტივები, მესამე-ქიმიური ჭურჭელი და ზოგიერთი დანადგარი. სამივემ ლაბორატორიის მოწყობასთან დაკავშირებით საქმეები თანაბრად გაინაწილეს. დღისით მოზიდეს ყველა რეაქტივი მაგრამ სადამოს წვიმა წამოვიდა და წყალმა არაპერმეტული სახურავიდან რეაქტივებმადე შეაღწია, რის შედეგადაც მოხდა აფეთქება.

მესაკუთემ მოითხოვა კომპენსაცია, სტუდენტებმა განაცხადეს, რომ არაფერი მოხდებოდა თუკი შენობა კარგად გადახურული იქნებოდა, ამიტომ მათ მესაკუთრეს მოსთხოვეს რეაქტივების შესაძენად გადახდილი გაწეული ხარჯების ანაზღაურება. გადაწყვიტეთ ეს დავა.

ამოხსნა

შესაძლოა სახლის მეპატრონეს სტუდენტების მიმართ ჰქონდეს, სსკ-ის მე-1000 მუხლის 1-ლი ნაწილისა და 998-ე მუხლის 1-ლი ნაწილის შესაბამისად, სტუდენტებისგან ზიანის ანაზღაურების მოთხოვნის უფლება, რომელიც წარმოშობილია სოლიდარული პასუხისმგებლობითა და ნაგებობიდან გამომდინარე მომეტებული საფრთხით გამოწვეული ზიანით, იმ შემთხვევაში, თუ სახეზეა ამ მუხლებით გათვალისწინებული წინაპირობები.

სსკ-ის მე-1000 მუხლის 1-ლი ნაწილის თანახმად, თუ ამა თუ იმ ხანძარსაშიში ან აფეთქებასაშიში ნივთიერებიდან გამომდინარე მომეტებული საფრთხე, მაშინ ამ ნივთიერების მფლობელი ვალდებულია, თუკი ამ საფრთხის პრაქტიკულ განხორციელებას მოჰყვა ადამიანის სიკვდილი, სხეულის ან ჯანმრთელობის დაზიანება ანდა ნივთის დაზიანება, აუნაზღაუროს დაზარალებულს აქედან წარმოშობილი ზიანი.

ზიანი - წვიმის წყალმა არაპერმეტული სახურავიდან რეაქტივებმადე შეაღწია,

რის შედეგადაც მოხდა აფეთქება. შესაბამისად, ზიანი სახეზეა.

პირის მართლსაწინააღმდეგო ქმედებად ითვლება ნებისმიერი ზიანის მიყენება, რომელიც მართლზომიერი არ არის. კერძოდ, არ არსებობს ზიანის მიყენების გამამართლებელი სამართლებრივი სამართლებრივი საფუძვლები. მოცემული კაზუსიდან არ იკვეთება მართლწინააღმდეგობის გამომრიცხავი გარემოებები, შესაბამისად, მართლწინააღმდეგობა სახეზეა.

მიზეზობრივი კავშირი სახეზეა, როდესაც ზიანი ზიანის მიმყენებლის მიერ ჩადენილი ქმედების უშუალო შედეგია. ნივთიერებების აფეთქების უშუალო შედეგია სახლის დაზიანება. შესაბამისად, მიზეზობრივი კავშირიც სახეზეა.

ბრალი - სტუდენტებმა მესაკუთრეს სხვენის დაქირავებისას დაუმალეს რომ იქ ქიმიური ცედების ჩატარებას აპირებდნენ, და ყველასგან ფარულად ძველი ქიმიური ლაბორატორიის აღდგენა გადაწყვიტეს. მათ უდაოდ დაარღვიეს წინდახედულობის ნორმები. რაც შეეხება, სტუდენტების არგუმენტს, რომ არაფერი მოხდებოდა თუ შენობა კარგად გადახურული იქნებოდა, რის საფუძველზეც სთხოვენ სახლის მესაკუთრეს რეაქტივების შესაძენად გადახდილ გაწეული ხარჯების ანაზღაურებას უსაფუძვლოა, რადგან მათ სხვენის დაქირავებისას სახლის მეპატრონემ არ იცოდა რომ სტუდენტები იქ აპირებდნენ ცედების ჩატარებას. შესაბამისად, სტუდენტების ბრალიც სახეზეა.

პირველი შუალედური დასკვნა: სსკ-ის მე-1000 მუხლით გათვალისწინებული ყველა წინაპირობა სახეზეა.

სსკ-ის 998-ე მუხლის 1-ლი ნაწილის თანახმად, თუ ზიანის დადგომაში მონაწილეობს რამდენიმე პირი, ისინი პასუხს აგებენ, როგორც სოლიდარული მოვალეები.

როგორც კაზუსიდან ირკვევა, აფეთქება მოჰყვა სამი სტუდენტის ბრალეულ ქმედებას. მაშასადამე, სოლიდარული პასუხისმგებლობით წარმოშობილი ზიანი სახეზეა.

მეორე შუალედური დასკვნა: სსკ-ის 998-ე მუხლით გათვალისწინებული წინაპირობა სახეზეა.

საბოლოო დასკვნა: სახლის მეპატრონეს, სსკ-ის მე-1000 მუხლის 1-ლი

ნაწილისა და 998-ე მუხლის 1-ლი ნაწილის საფუძველზე, გააჩნია ზიანის ანაზღაურების მოთხოვნის უფლება სტუდენტების მიმართ.

კაზუსი №4

სკოლის მოსწავლეები საკალსო ოთახის დაფაზე ისვრიან ფანქარზე გაკეთებულ ნემსებს ნიკას მიერ ნასროლი ნემსი იმავე კლასის მოსწავლე ზაზას თვალში მოხვდა, რამაც მხედველობის დაკრგვა და ხანგრძლივი მკურნალობა გამოიწვია. ზაზას მამამ სასამართლოს მიმართა ხარჯების ანაზღაურების მოთხოვნით. სასარჩელო განცხადებაში მოსარჩელედ მიუთითა როგორც ნიკას მშობელი ისე სკოლა.

სამოქალაქო კოდექსის რომელი წესებით შეიძლება დასაბუთდეს სასარჩელო მოთხოვნა?

ამოხსნა

შესაძლოა ზაზას მამას ჰქონდეს სსკ-ის 994-ე, 998-ე და 408-ე მუხლების შესაბამისად, არასრულწლოვნისგან მიყებული ზიანის ანაზღაურების მოთხოვნის უფლება, რომელიც წარმოიშვა სოლიდარული პასუხისმგებლობის საფუძველზე.

სსკ-ის 994-ე მუხლის კაზუსში მოცემული შემთხვევა უნდა განვიხილოთ სსკ-ის 994-ე მუხლის საფუძველზე, რაც არასრულწლოვნის პასუხისმგებლობას გულისხმობს მიყენებული ზიანისთვის. აქ კანონმდებელი გამოყოფს და ცალ-ცალკე რეგულაციაში აქცევს 10 წლამდე და 10 წელზე მეტი ბავშვის მიერ მიყენებული ზიანის ანაზღაურების წესს. კაზუსიდან უდაოა რომ ნიკა სკოლის მოსწავლეა და შესაბამისად, არასრულწლოვანია, მაგრამ ვერ ხერხდება ნიკას ზუსტი ასაკის დადგენა.

აქედან გამომდინარე შეგვიძლია ვივარაუდოთ რომ ნიკა 10 წელს მიუგწეველი პირია და სსკ-ის 994-ე მუხლის 1-ლი და მე-2 ნაწილების საფუძველზე ნიკას მიერ დაზარალებულ თანაკლასელს, ზაზას, ზიანი უნდა აუნაზღაურონ ნიკას მშობლებმა და ნიკას მეთვალყურეობაზე ვალდებულმა პირმა ამ შემთხვევაში კლასის ხელმძღვანელმა. ამ ლოგიკით მივდივართ სოლიდარული პასუხისმგებლობით მიყენებულ ზიანთან (სსკ-ის 998-ე მუხლი).

ზიანი - 10 წელს მიუღწეველმა ნიკამ ზაზას თვალში მოარტყა ნემსი. შესაბამისად, ზიანი სახეზეა.

პირის მართლსაწინააღმდეგო ქმედებად ითვლება ნებისმიერი ზიანის მიყენება, რომელიც მართლზომიერი არ არის. კერძოდ, არ არსებობს ზიანის მიყენების გამამართლებელი სამართლებრივი სამართლებრივი საფუძველები. მოცემული კაზუსიდან არ იკვეთება მართლწინააღმდეგობის გამომრიცხავი გარემოებები, შესაბამისად, მართლწინააღმდეგობა სახეზეა.

მიზეზობრივი კავშირი სახეზეა, როდესაც ზიანი ზიანის მიმყენებლის მიერ ჩადენილი ქმედების უშუალო შედეგია. ზაზას თვალის დაზიანება ნიკას მიერ ნასროლმა ნემსმა გამოიწვია. შესაბამისად, მიზეზობრივი კავშირიც სახეზეა.

ბრალი - ნიკამ საკლასო ოთახში ნემსების სროლით დაარღვია წინდახედულობის ნორმები. მაშასადამე, ბრალიც უდაოდ სახეზეა.

პირველი შუალედური დასკვნა: სსკ-ის 994-ე მუხლით გათვალისწინებული ყველა წინაპირობა სახეზეა.

სსკ-ის 998-ე მუხლის 1-ლი ნაწილის თანახმად, თუ ზიანის დადგომაში მონაწილეობს რამდენიმე პირი, ისინი პასუხს აგებენ, როგორც სოლიდარული მოვალეები.

ამ შემთხვევაში ზიანის ანაზღაურება მოხდება წილობრივი პასუხისმგებლობის პრინციპით თითოეულის ბრალის გათვალისწინებით, რადგან კლასის ხელმძღვანელმა არ განახორციელა სათანადო ხელმძღვანელობა, სკოლაში მოსწავლეთა ქცევაზე, ხოლო მშობლებმა ცუდად აღზარდეს ნიკა. აღნიშნულ პირთა პასუხისმგებლობა - ეს არის პასუხისმგებლობა საკუთარი ბრალისთვის. ასევე კაზუსში არ გაქვს მშობლებისა და მეთვალყურეობაზე სხვა ვალდებული პირების პასუხისმგებლობის გამომრიცხველი გარემოება, რასაც სსკ-ის 994-ე მუხლის მე 2

ნაწილი ითვალისწინებს როდესაც მათ არ შეეძლოთ ზიანის თავიდან აცილება, მაგალითად მძიმე ავადმყოფობის გამო.

მეორე შუალედური დასკვნა: სსკ-ის 998-ე მუხლით გათვალისწინებული წინაპირობა სახეზეა.

სსკ-ის 408-ე მუხლის 1-ლი ნაწილის თანახმადაც, იმ პირმა, რომელიც ვალდებულია აანაზღაუროს ზიანი, უნდა აღადგინოს ის მდგომარეობა, რომელიც იარსებებდა, რომ არ დამდგარიყო ანაზღაურების მავალდებულებელი გარემოება. მაშასადამე, ნიკას ჯანმრთელობის ზიანის ანაზღაურება მოხდება ამ ნორმის შესაბამისად, რადგან რომ არა ნიკას ქმედება, ზაზას თვალი არ დაუზიანდებოდა.

მესამე შუალედური დასკვნა: სსკ-ის 408-ე მუხლით გათვალისწინებული წინაპირობა სახეზეა.

საბოლოო დასკვნა: ზაზას მამას, სსკ-ის 994-ე, 998-ე და 408-ე მუხლების საფუძველზე, გააჩნია ზიანის ანაზღაურების მოთხოვნის უფლება როგორც ნიკას მშობლის, ისე სკოლის მიმართ.