


თბილისის სააპელაციო სასამართლო

გ ა დ ა წ ყ ვ ე ტ ი ლ ე ბ ა

საქართველოს სახელით

საქმე №28/4449-11

17 აპრილი, 2012 წელი

სამოქალაქო საქმეთა პალატა

თავმჯდომარე, მომხსენებელი - ქეთევან მესხიშვილი
მოსამართლეები – ნატალია ნაზლაიძე, ნათია გუჯაბიძე

სხდომის მდივანი – ქეთევან ფხოველიშვილი

აპელანტი – ს. გ.

წარმომადგენელი – ზ. თ.

მოწინააღმდეგე მხარე – ფ. გ., ზ. ვ., ლუ. ბ., ქ. ქ., რ. ს., ლა. ბ., ბ. ქ.,

გასაჩივრებული გადაწყვეტილება – თბილისის საქალაქო სასამართლოს სამოქალაქო საქმეთა კოლეგიის 2010 წლის 12 ოქტომბრის გადაწყვეტილება და ამავე სასამართლოს 2010 წლის 21 სექტემბრის საოქმო განჩინება ვ. შ.-ს სათანადო მოსარჩელით შეცვლაზე უარის თქმის შესახებ

1. აპელანტის მოთხოვნა – გასაჩივრებული გადაწყვეტილების გაუქმება და საქმის დაბრუნება პირველი ინსტანციის სასამართლოში ხელახლა განსახილველად

2. გასაჩივრებული გადაწყვეტილების დასკვნებზე მითითება

ფ. გ.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ქ. ქ.-სა და რ. ს.-ს მიერ ს. გ.-ს, მ. ქ.-სა და მ. ბ.-ს მიმართ წარდგენილი სასარჩელო მოთხოვნები:

_ ს. გ.-სათვის, მ. ქ.-სა და მ. ბ.-სათვის სოლიდარულად ფ. ა.-ს სასარგებლოდ 2000 წლის დეკემბერში გაფორმებული სესხის ხელშეკრულებით გათვალისწინებული თანხის - 4620 აშშ დოლარის დაკისრება (ტომი მე-2, ს.ფ. 18, ტომი მე-3, ს.ფ. 73-86 - სხდომის ოქმი);

_ ს. გ.-სათვის, მ. ქ.-სა და მ. ბ.-სათვის სოლიდარულად ზ. ვ.-ს სასარგებლოდ 2000 წლის დეკემბერში გაფორმებული სესხის ხელშეკრულებით გათვალისწინებული თანხის - 4000 აშშ დოლარის დაკისრება (ტომი მე-2, ს.ფ. 18, ტომი მე-3, ს.ფ. 73-86 - სხდომის ოქმი);


– ს. გ.-სათვის, მ. ჭ.-სა და მ. ბ.-სათვის სოლიდარულად ლუ. ბ.-ს სასარგებლოდ 2000 წლის დეკემბერში გაფორმებული სესხის ხელშეკრულებით გათვალისწინებული თანხის - 4000 აშშ დოლარის დაკისრება (ტომი მე-2, ს.ფ. 18 - სარჩელი, ტომი მე-3, ს.ფ. 73-86 - სხდომის ოქმი);

– ს. გ.-სათვის, მ. ჭ.-სა და მ. ბ.-სათვის სოლიდარულად ჭ. ჭ.-ს სასარგებლოდ 2000 წლის დეკემბერში გაფორმებული სესხის ხელშეკრულებით გათვალისწინებული თანხის - 9600 აშშ დოლარის დაკისრება (ტომი მე-2, ს.ფ. 18 - სარჩელი, ტომი მე-3, ს.ფ. 73-86 - სხდომის ოქმი);

– ს. გ.-სათვის, მ. ჭ.-სა და მ. ბ.-სათვის სოლიდარულად რ. ს.-ს სასარგებლოდ 2000 წლის დეკემბერში გაფორმებული სესხის ხელშეკრულებით გათვალისწინებული თანხის - 4800 აშშ დოლარის დაკისრება (ტომი მე-2, ს.ფ. 18 - სარჩელი, ტომი მე-3, ს.ფ. 73-86 - სხდომის ოქმი);

– ს. გ.-სათვის, მ. ჭ.-სა და მ. ბ.-სათვის ფ. გ.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-სა და რ. ს.-ს სასარგებლოდ დაკისრებული თანხების გადახდევინების მიზნით 2000 წლის 06 დეკემბრისა და 28 დეკემბრის ხელშეკრულებებით იპოთეკით დატვირთული უძრავი ქონების - თბილისში, ვ.-ს XX, მე-X კვ XX-XX-ში მდებარე, ს. გ.-ს კუთვნილი ბინის სარეალიზაციოდ მიქცევა (ტომი მე-2, ს.ფ. 18, 19, 27, 25, 27 - სარჩელი და იპოთეკის ხელშეკრულებები).

ვ. შ.-ს მიერ (მესამე პირი ს. გ.) გ. ქ.-ს, ფ. გ.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-ს, რ. ს.-ს, ლა. ბ.-ს, მ. ჭ.-სა და მ. ბ.-ს მიმართ წარდგენილი სასარჩელო მოთხოვნები;

– ს. გ.-ს საკუთრებაში არსებული უძრავი ქონების - თბილისი, ვ.-ს გამზირი XX, კორპუსი №XX, ბინა №XX-ის ყადაღისაგან განთავისუფლება, რაც, ერთი მხრივ, გულისხმობს ბინაზე დადებული ყადაღის, როგორც გამოყენებული უზრუნველყოფის ღონისძიების გაუქმებას და, მეორეს მხრივ, აღნიშნული ბინის აუქციონის მეშვეობით რეალიზაციის შეწყვეტას, მის ამორიცხვას სააღსრულებო ბიუროს მიერ შედგენილი ქონების აღწერის ოქმიდან;

– მ. ჭ.-სა და ს. გ.-ს შორის დადებული საკუთრების მინდობის ხელშეკრულების ბათილად ცნობა;
– საკუთრების მინდობის ხელშეკრულების საფუძველზე მ. ჭ.-სა და მოპასუხეებს - ბ. ქ.-ს, ფ. ა.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-ს, რ. ს.-სა და ლა. ბ.-ს შორის დადებული იპოთეკისა და სესხის ხელშეკრულებების ბათილად ცნობა ტომი მე-2, ს.ფ. 165-167).

გასაჩივრებული გადაწყვეტილების სარეზოლუციო ნაწილი

ფ. გ.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-სა და რ. ს.-ს სარჩელი დაკმაყოფილდა ნაწილობრივ შემდეგი სახით:

– თბილისის საქალაქო სასამართლოს სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 03 იანვრის განაჩენით (საქმე №1/051) მ. ჭ.-სათვის ჭ. ჭ.-ს სასარგებლოდ დაკისრებული 9620 აშშ დოლარის ექვივალენტი ლარის, ლუ. ბ.-ს სასარგებლოდ დაკისრებული 2500 აშშ დოლარის ექვივალენტი ლარის, ზ. ვ.-ს სასარგებლოდ დაკისრებული 3000 აშშ დოლარის ექვივალენტი ლარის, რ. ს.-ს სასარგებლოდ დაკისრებული 4800 აშშ დოლარის ექვივალენტი ლარის და ფ. გ.-ს სასარგებლოდ დაკისრებული 3000 აშშ დოლარის ექვივალენტი ლარის გადახდევინების მიზნით იძულებით აუქციონზე სარეალიზაციოდ მიექცა ს. გ.-ს სახელზე აღრიცხული (ტექნიკური აღრიცხვის არქივის მონაცემებით), იპოთეკით დატვირთული უძრავი ქონება მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX, ბინა №XX;

– ფ. გ.-ს, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-სა და რ. ს.-ს უარი ეთქვათ სესხის თანხის ს. გ.-სათვის დაკისრებაზე.


ვ. შ.-ს სარჩელი არ დაკმაყოფილდა.

დასკვნები ფაქტობრივ გარემოებებთან დაკავშირებით

2.1. 2000 წლის 08 დეკემბერს მ. ჭ.-სა და ფ. ა.-ს (გვარის შეცვლის შემდეგ - გ.) შორის გაფორმდა სესხის ხელშეკრულება. აღნიშნულ ხელშეკრულებაში მითითებულია, რომ მ. ჭ.-მ ფ. ა.-სგან ისესხა 4 620 აშშ დოლარი, 6 თვის ვადით. მიუხედავად სესხის თანხად ხელშეკრულებაში 4620 აშშ დოლარის მითითებისა, მ. ჭ.-სთვის გადაცემული სესხის თანხა შეადგენს 3000 აშშ დოლარს. 2000 წლის 06 დეკემბერს მ. ჭ.-სა (ს. გ.-ს მიერ 2000 წლის 27 ოქტომბერს გაცემული მინდობილობის საფუძველზე) და ფ. ა.-ს შორის გაფორმდა იპოთეკის ხელშეკრულება, რომლითაც ფ. ა.-ს მოთხოვნის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX-XX-ში. იპოთეკის ხელშეკრულება დარეგისტრირდა თბილისის ტექნიკური აღრიცხვის სამსახურში.

დასახელებული გარემოებები დადასტურდა სესხის ხელშეკრულებით (ტომი მე-2, ს.ფ. 20), იპოთეკის ხელშეკრულებით (ტომი მე-2, ს.ფ. 19), საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის ცნობითა (ტომი მე-2, ს.ფ. 146) და ფ. გ.-ს განმარტებით (სხდომის ოქმი, ტომი მე-3, ს.ფ. 81);

2.2. 2000 წლის 06 დეკემბერს მ. ჭ.-სა (ს. გ.-ს მიერ გაცემული მინდობილობის საფუძველზე) და ზ. ვ.-ს შორის გაფორმდა იპოთეკის ხელშეკრულება, რომლითაც ზ. ვ.-ს მოთხოვნის უზრუნველყოფის მიზნით იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX-XX-ში. იპოთეკის ხელშეკრულება დარეგისტრირებულ იქნა თბილისის ტექნიკური აღრიცხვის სამსახურში. 2000 წლის 20 დეკემბერს მ. ჭ.-სა და ზ. ვ.-ს შორის გაფორმებული სესხის ხელშეკრულების მიხედვით, მ. ჭ.-მ ზ. ვ.-სგან ისესხა 4000 აშშ დოლარი, 6 თვის ვადით. მიუხედავად სესხის თანხად ხელშეკრულებაში 4620 აშშ დოლარის მითითებისა, მ. ჭ.-სთვის გადაცემულმა სესხის თანხამ შეადგინა 3000 აშშ დოლარი.

დასახელებული გარემოებები დადასტურდა სესხის ხელშეკრულებით (ტომი მე-2, ს.ფ. 26), იპოთეკის ხელშეკრულებით (ტომი მე-2, ს.ფ. 25), საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის ცნობითა (ტომი მე-2, ს.ფ. 146) და ზ. ვ.-ს წარმომადგენლის განმარტებით (სხდომის ოქმი, ტომი მე-3, ს.ფ. 81-82);

2.3. 2000 წლის 06 დეკემბერს მ. ჭ.-სა (ს. გ.-ს მიერ გაცემული მინდობილობის საფუძველზე) და ჭ. ჭ.-ს შორის გაფორმებული იპოთეკის ხელშეკრულებით ჭ. ჭ.-ს მოთხოვნის უზრუნველყოფის მიზნით იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება, მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX-XX-ში. იპოთეკის ხელშეკრულება დარეგისტრირებულ იქნა თბილისის ტექნიკური აღრიცხვის სამსახურში. 2000 წლის 18 დეკემბერს მ. ჭ.-სა და ჭ. ჭ.-ს შორის გაფორმებული სესხის ხელშეკრულების მიხედვით, მ. ჭ.-მ ჭ. ჭ.-სგან ისესხა 9620 აშშ დოლარი, 6 თვის ვადით. მიუხედავად სესხის თანხად ხელშეკრულებაში 9620 აშშ დოლარის მითითებისა, მ. ჭ.-სთვის გადაცემულმა სესხის თანხამ შეადგინა 6000 აშშ დოლარი.

დასახელებული გარემოებები დადასტურდა სესხის ხელშეკრულებით (ტომი მე-2, ს.ფ. 27), იპოთეკის ხელშეკრულებით (ტომი მე-2, 27), საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის ცნობითა (ტომი მე-2, ს.ფ. 146) და ჭ. ჭ.-ს განმარტებით (სხდომის ოქმი, ტომი მე-3, ს.ფ. 81-82);


2.4. 2000 წლის 06 დეკემბერს მ. ჭ.-სა (ს. გ.-ს მიერ გაცემული მინდობილობის საფუძველზე) და რ. ს.-ს შორის გაფორმებული იპოთეკის ხელშეკრულების მიხედვით, მ. ჭ.-მ რ. ს.-სგან ისესხა 4800 აშშ დოლარი, 6 თვის ვადით, ხოლო კრედიტორის მოთხოვნის უზრუნველყოფის მიზნით იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX-XX-ში. იპოთეკის ხელშეკრულება დარეგისტრირდა თბილისის ტექნიკური აღრიცხვის სამსახურში.

დასახელებული გარემოებები დადასტურდა იპოთეკის ხელშეკრულებით (ტომი მე-2, ს.ფ. 126), საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის ცნობითა (ტომი მე-2, ს.ფ. 146) და რ. ს.-ს განმარტებით (სხდომის ოქმი, ტომი მე-3, ს.ფ. 81-82);

2.5. 2000 წლის 15 დეკემბერს მ. ჭ.-სა და ლუ. ბ.-ს შორის გაფორმებული სესხის ხელშეკრულების მიხედვით, მ. ჭ.-მ ლუ. ბ.-სგან ისესხა 4000 აშშ დოლარი, 6 თვის ვადით. მიუხედავად სესხის თანხად ხელშეკრულებაში 4000 აშშ დოლარის მითითებისა, მ. ჭ.-სთვის გადაცემულმა სესხის თანხამ შეადგინა 2500 აშშ დოლარი. 2000 წლის 28 დეკემბერს მ. ჭ.-სა (ს. გ.-ს მიერ გაცემული მინდობილობის საფუძველზე) და ლუ. ბ.-ს შორის გაფორმდა იპოთეკის ხელშეკრულება, რომლითაც ლუ. ბ.-ს მოთხოვნის უზრუნველყოფის მიზნით იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება, მდებარე თბილისში, ვ.-ს გამზირი XX, კორპუსი №XX-XX-ში. იპოთეკის ხელშეკრულება დარეგისტრირდა თბილისის ტექნიკური აღრიცხვის სამსახურში.

დასახელებული გარემოებები დადასტურდა სესხისა და იპოთეკის ხელშეკრულებებით (ტომი მე-2, ს.ფ. 22-21), საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის ცნობითა (ტომი მე-2, ს.ფ. 146) და ლუ. ბ.-ს განმარტებით (სხდომის ოქმი, ტომი მე-3, ს.ფ. 81-82);

2.6. თბილისის საქალაქო სასამართლოს სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 3 იანვრის განაჩენით დაკმაყოფილდა სისხლის სამართლის საქმეზე წარდგენილი მოსარჩელების - ჭ. ჭ.-ს, ლუ. ბ.-ს, ზ. ვ.-ს, რ. ს.-ს და ფ. ა.-ს სამოქალაქო სარჩელი შემდეგი სახით: მ. ჭ.-ს და მ. ბ.-ს სოლიდარულად დაეკისრათ ჭ. ჭ.-ს სასარგებლოდ 9620 აშშ დოლარის ექვივალენტი ლარში, ლუ. ბ.-ს სასარგებლოდ - 2500 აშშ დოლარის ექვივალენტი ლარში, ზ. ვ.-ს სასარგებლოდ - 3000 აშშ დოლარის ექვივალენტი ლარში, რ. ს.-ს სასარგებლოდ - 4800 აშშ დოლარის ექვივალენტი ლარში, ფ. ა.-ს სასარგებლოდ - 3000 აშშ დოლარის ექვივალენტი ლარში. აღნიშნულია განაჩენი (საქმე №1/051) სამოქალაქო სარჩელის დაკმაყოფილების ნაწილში შესულია კანონიერ ძალაში (ტომი მე-2, 147-155);

2.7. უძრავი ქონება მდებარე თბილისში, ვ.-ს გამზირი XX, №XX-XX-ში, ტექნიკური აღრიცხვის ბიუროს მონაცემებით, ირიცხება ს. გ.-ს სახელზე (საჯარო რეესტრის ეროვნული სააგენტოს თბილისის სარეგისტრაციო სამსახურის მიერ გაცემული ცნობა - ტომი მე-2, ს.ფ. 89).

2.8. სასარჩელო მოთხოვნაზე სესხის თანხის მ. ჭ.-სა და მ. ბ.-სთვის სოლიდარულად გადახდის დაკისრების ნაწილში შეწყდა წარმოება სასამართლოს 2010 წლის 12 ოქტომბრის განჩინებით. სასამართლომ მხედველობაში მიიღო ის გარემოება, რომ თბილისის საქალაქო სასამართლოს სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 3 იანვრის განაჩენით მოსარჩელების სამოქალაქო სარჩელი დაკმაყოფილდა და მოპასუხეებს მ. ჭ.-ს და მ. ბ.-ს მოსარჩელების სასარგებლოდ დაეკისრათ სესხის სახით გაცემული თანხის გადახდა. ამ ფაქტობრივი გარემოების გათვალისწინებით სასამართლომ მიიჩნია, რომ სახეზე იყო საქმის წარმოების შეწყვეტის


საქართველოს სამოქალაქო საპროცესო კოდექსის 272-ე მუხლის „ბ“ ქვეპუნქტით გათვალისწინებული საფუძველი (სასამართლოს 2010 წლის 12 ოქტომბრის განჩინება).

დასკვნები სამართლებრივ გარემოებებთან დაკავშირებით

2.9. საქართველოს სამოქალაქო კოდექსის 316-ე მუხლის პირველი ნაწილის თანახმად, ვალდებულების ძალით კრედიტორი უფლებამოსილია მოსთხოვოს მოვალეს რაიმე მოქმედების შესრულება. ამავე კოდექსის 317-ე მუხლის პირველი ნაწილის თანახმად, ვალდებულების წარმოშობისათვის აუცილებელია მონაწილეთა შორის ხელშეკრულება, გარდა იმ შემთხვევებისა, როცა ვალდებულება წარმოიშობა ზიანის მიყენების (დელიქტის), უსაფუძვლო გამდიდრების ან კანონით გათვალისწინებული სხვა საფუძველებიდან.

საქართველოს სამოქალაქო კოდექსის 464-ე მუხლის თანახმად, სოლიდარული ვალდებულება წარმოიშობა ხელშეკრულებით, კანონით ან ვალდებულების საგნის განუყოფლობით.

ამავე კოდექსის 623-ე მუხლის თანახმად, სესხის ხელშეკრულებით გამსესხებელი საკუთრებაში გადასცემს მსესხებელს ფულს ან სხვა გვაროვნულ ნივთს, ხოლო მსესხებელი კისრულობს, დააბრუნოს იმავე სახის, ხარისხისა და რაოდენობის ნივთი.

სასამართლოს მითითებით, მოცემულ შემთხვევაში საქმის მასალებით დადგენილია, რომ მოსარჩელეებმა ფულადი თანხა ასესხეს მოპასუხე მ. ჭ.-ს. შესაბამისად, სესხის დაბრუნების ვალდებულებაც მას ეკისრება. მოსარჩელეების მიერ ვერ იქნა მითითებული სამოქალაქო კოდექსით განსაზღვრული საფუძველი, რაც ს. გ.-ს სოლიდარულ ვალდებულებას ადგენს მათ წინაშე. აღნიშნულიდან გამომდინარე, არ არსებობს ს. გ.-ს ვალდებულების წარმოშობის კანონით გათვალისწინებული საფუძველი და მოსარჩელეების მოთხოვნა მისთვის სესხის თანხის გადახდის დაკისრების თაობაზე საფუძველს მოკლებულია;

2.10. მოსარჩელეების მოთხოვნა სესხის თანხის გადახდევინების მიზნით იპოთეკით დატვირთული ქონების იძულებით აუქციონზე რეალიზაციის თაობაზე მიჩნეულ იქნა საფუძველიანად.

საქართველოს სამოქალაქო კოდექსის 301-ე მუხლის პირველი ნაწილის თანახმად, თუ მოვალე არ დააკმაყოფილებს მოთხოვნას, რომლის უზრუნველყოფის საშუალებაც არის იპოთეკა, იპოთეკარი უფლებამოსილია, მოითხოვოს უძრავი ნივთის რეალიზაცია.

სასამართლომ არ გაიზიარა ს. გ.-ს წარმომადგენლის განმარტებას იმასთან დაკავშირებით, რომ იპოთეკის ხელშეკრულება არ ყოფილა საჯარო რეესტრში დარეგისტრირებული, რის გამოც იპოთეკა არ წარმოშობილა.

საქმის მასალებით დადგენილია, რომ იპოთეკის ხელშეკრულებები დამოწმებულ იქნა სანოტარო წესით და წარდგენილ იქნა ტექნიკური აღრიცხვის სამსახურში.

საქართველოს სამოქალაქო კოდექსის 289-ე მუხლის პირველი ნაწილის შესაბამისად, (სამართლებრივი ურთიერთობის წარმოშობის დროს მოქმედი რედაქცია), იპოთეკა წარმოიშობა საჯარო რეესტრში რეგისტრაციის შედეგად. რეგისტრაცია ხდება დადგენილი წესის მიხედვით სანოტარო წესით დამოწმებული საბუთების წარდგენით.


სასამართლოს მითითებით, საჯარო რეესტრი არის ნივთსა და არამატერიალურ ქონებრივ სიკეთეზე უფლებათა, ყადაღისა და საგადასახადო გირავნობის/იპოთეკის წარმოშობის, მათში ცვლილებების და მათი შეწყვეტის, ასევე უძრავ ნივთზე საკუთრების უფლების მიტოვების წარმოშობის და მასში ცვლილების შესახებ მონაცემთა ერთობლიობა.

იპოთეკის ხელშეკრულებების გაფორმების დროისთვის უძრავ ქონებაზე ს. გ.-ს საკუთრების უფლება აღრიცხული იყო ტექნიკური აღრიცხვის სამსახურში და შესაბამისად, იპოთეკის რეგისტრაციაც ამ სამსახურში იქნა განხორციელებული.

ამდენად, სასამართლომ დადგენილად მიიჩნია, რომ მოსარჩელებსა და მ. ჯ.-ს შორის დადებული სესხის ხელშეკრულებიდან გამომდინარე, მოთხოვნის უზრუნველყოფის მიზნით იპოთეკით დაიტვირთა ს. გ.-ს საკუთრებაში არსებული უძრავი ქონება - თბილისში, ვ.-ს გამზირი XX, №XX-XX-ში მდებარე ბინა. ამდენად, სასამართლოს დასკვნით, მოსარჩელები, როგორც იპოთეკარები, უფლებამოსილი არიან, მოვალის მიერ უზრუნველყოფილი მოთხოვნის შეუსრულებლობის გამო მოითხოვონ იპოთეკის საგნის რეალიზაცია.

ამასთან, ვინაიდან მოსარჩელებისთვის სესხის თანხის გადახდის ვალდებულება დადგინდა თბილისის საქალაქო სასამართლო სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 03 იანვრის განაჩენით, მოსარჩელების სასარგებლოდ მ. ჯ.-სთვის დაკისრებული თანხის გადახდევინების მიზნით უნდა განხორციელდეს იპოთეკის საგნის რეალიზაცია.

3. სააპელაციო საჩივრის საფუძვლები

3.1. მ. ჯ.-სა და ს. გ.-ს შორის 2000 წლის 27 ნოემბერს გაფორმებული მინდობილობისა და მასთან ერთად შედგენილი ხელწერილის მიხედვით, მ. ჯ. ს. გ.-ს დაჰპირდა, გაეყიდა ამ უკანასკნელის კუთვნილი ქონება და მესაკუთრისათვის გადაეხადა 13 500 აშშ დოლარი. სასამართლომ არ იმსჯელა დასახელებულ გარემოებაზე და მინდობილობა და ხელწერილი არ განიხილა, როგორც ერთი ნების გამომხატველი დოკუმენტები;

3.2. იპოთეკის ხელშეკრულებები, რომელთა საფუძველზეც მოსარჩელებმა მოითხოვეს ს. გ.-ს კუთვნილი ქონების რეალიზაცია, წარმოადგენენ სრულიად უკანონო და არანამდვილ აქტებს. მათ აქვთ ერთიდაიგივე სარეგისტრაციო ნომერი, რაც დაუშვებელია, ისევე როგორც დაუშვებელია ამგვარი უკანონო აქტების რეგისტრაცია საჯარო რეესტრში ან ტექნიკურში. დადგენილია, რომ სადავო იპოთეკის ხელშეკრულებებს ნოტარიუსი ერთად ინახავდა და საჭიროების დადგომისთანავე, ერთდროულად წარადგინა სარეგისტრაციოდ, რაც დიდი უკანონობაა;

3.3. მ. ჯ.-სა და მ. ბ.-სათვის სისხლის სამართალწარმოებით დაკისრებული თანხები არის სესხის ძირითადი თანხების დაბრუნება და მისი სამართლებრივი საფუძველია არა გაცემული სესხის დაბრუნება, არამედ იმ ზიანის ანაზღაურება, რაც მიიღეს კრედიტორებმა მსჯავრდებულებისათვის სესხის ძირითადი თანხის გადაცემით. აღნიშნული განპირობებულია იმით, რომ სესხისა და იპოთეკის ხელშეკრულებები არანამდვილ გარიგებებად ჩაითვალა. იპოთეკა აქცესორული უფლებაა და თუ არ არსებობს სესხი, არ არსებობს იპოთეკაც. ამგვარი დასკვნა გააკეთა სასამართლომ სისხლის სამართალწარმოებისას, რაც საფუძვლად დაედო მ. ჯ.-სა და მ. ბ.-ს ბრალდებასაც. სესხისა და იპოთეკის ნამდვილობის პირობებში დასახელებულ პირთა ინკრიმინირებულ ქმედებას ადგილი არ ექნებოდა;


4. გასაჩივრებული გადაწყვეტილების შეცვლის დასაბუთება

საქართველოს სამოქალაქო საპროცესო კოდექსის 377-ე მუხლის პირველი ნაწილის თანახმად, სააპელაციო სასამართლო ამოწმებს გადაწყვეტილებას სააპელაციო საჩივრის ფარგლებში ფაქტობრივი და სამართლებრივი თვალსაზრისით. ამავე მუხლის მეორე ნაწილის შესაბამისად, სამართლებრივი თვალსაზრისით შემოწმებისას სასამართლო ხელმძღვანელობს 393-ე და 394-ე მუხლების მოთხოვნებით.

სამოქალაქო საპროცესო კოდექსის 386-ე მუხლის შესაბამისად, თუ სააპელაციო საჩივარი დასაშვებია და საქმე პირველი ინსტანციის სასამართლოს არ უბრუნდება, სააპელაციო სასამართლო თვითონ იღებს გადაწყვეტილებას საქმეზე. იგი თავისი განჩინებით უარს ამბობს სააპელაციო საჩივრის დაკმაყოფილებაზე ან გასაჩივრებული გადაწყვეტილების შეცვლით იღებს ახალ გადაწყვეტილებას.

ფაქტობრივი დასაბუთება

სასამართლო თვლის, რომ დადგენილად უნდა იქნეს მიჩნეული საქმის გადაწყვეტისათვის მნიშვნელობის მქონე შემდეგი ფაქტობრივი გარემოებები:

4.1. თბილისის საქალაქო სასამართლოს სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 3 იანვრის განაჩენით (ტომი პირველი, ს.გ. 147–155) მ. ჭ. ცნობილ იქნა დამნაშავედ სისხლის სამართლის კოდექსის 180-ე მუხლის მე-2 ნაწილის „ბ“ პუნქტითა და მე-3 ნაწილის „ა“ და „ბ“ პუნქტებით გათვალისწინებული ქმედებისთვის, რაც ჭ. ჭ.-ს, ზ. ვ.-ს, რ. ს.-ს, ლუ. ბ.-სა და ფ. ა.-ს მიმართ ჩადენილ იქნა შემდეგი სახით:

_ 2000 წლის დეკემბერში მ. ჭ.-მ მ. ბ.-სთან ერთად გააფორმა სესხის ხელშეკრულება ფ. ა.-სთან, რის საფუძველზეც მიიღო სესხის სახით 3000 აშშ დოლარი, 6 თვის ვადით, ყოველთვიურად 10% სარგებლით. მ. ჭ.-მ თაღლითურად მიითვისა სესხის თანხა, რითაც ფ. ა.-ს მიაყენა 3000 აშშ დოლარის ოდენობით ზიანი. სესხის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს კუთვნილი ბინა მდებარე თბილისში, ვ.-ს XX, #XX-XX-ში.

_ 2000 წლის დეკემბერში მ. ჭ.-მ მ. ბ.-სთან ერთად გააფორმა სესხის ხელშეკრულება რ. ს.-სთან, რის საფუძველზეც მიიღო სესხის სახით 4800 აშშ დოლარი, 6 თვის ვადით, ყოველთვიურად 10% სარგებლით. მ. ჭ.-მ თაღლითურად მიითვისა სესხის თანხა, რითაც რ. ს.-ს მიაყენა 4800 აშშ დოლარის ოდენობით ზიანი. სესხის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს კუთვნილი ბინა.

_ 2000 წლის დეკემბერში მ. ჭ.-მ მ. ბ.-სთან ერთად გააფორმა სესხის ხელშეკრულება ლუ. ბ.-სთან, რის საფუძველზეც მიიღო სესხის სახით 4000 აშშ დოლარი. მ. ჭ.-მ თაღლითურად მიითვისა სესხის თანხა, რითაც ლუ. ბ.-ს მიაყენა 4000 აშშ დოლარის ოდენობით ზიანი. სესხის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს კუთვნილი ბინა.

_ 2000 წლის დეკემბერში მ. ჭ.-მ მ. ბ.-სთან ერთად გააფორმა სესხის ხელშეკრულება ჭ. ჭ.-სთან, რის საფუძველზეც მიიღო სესხის სახით 9620 აშშ დოლარი. მ. ჭ.-მ თაღლითურად მიითვისა სესხის თანხა, რითაც ჭ. ჭ.-ს მიაყენა 9620 აშშ დოლარის ოდენობით ზიანი. სესხის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს კუთვნილი ბინა.


– 2000 წლის დეკემბერში მ. ჭ.-მ მ. ბ.-სთან ერთად გააფორმა სესხის ხელშეკრულება ზ. ვ.-სთან, რის საფუძველზეც მიიღო სესხის სახით 4000 აშშ დოლარი 6 თვის ვადით ყოველთვიურად 10% სარგებლით. მ. ჭ.-მ თაღლითურად მიითვისა სესხის თანხა, რითაც ზ. ვ.-ს მიაყენა 4800 აშშ დოლარის ოდენობით ზიანი. სესხის უზრუნველსაყოფად იპოთეკით დაიტვირთა ს. გ.-ს კუთვნილი ბინა.

დასახელებული გარემოებები, ისევე როგორც მისი ამსახველი მტკიცებულებები მხარეთა შორის სადავო არ არის (ტომი მე-3, ს.ფ. 125–134 – სააპელაციო საჩივარი);

4.2. თბილისის საქალაქო სასამართლოს სისხლის სამართლის საქმეთა კოლეგიის 2006 წლის 13 იანვრის განაჩენით (ტომი მ2–2, ს.ფ. 147–155) მ. ჭ.-ს მ. ბ.-სთან ერთად ჭ. ჭ.-ს, ზ. ვ.-ს, რ. ს.-ს, ლუ. ბ.-სა და ფ. ა.-ს მიმართ ჩადენილი დანაშაულებრივი ქმედების გამო სოლიდარულად დაეკისრა მატერიალური პასუხისმგებლობა შემდეგი სახით: ჭ. ჭ.-ს სასარგებლოდ დაეკისრა 9 620 აშშ დოლარის გადახდა, ლუ. ბ.-ს სასარგებლოდ – 2500 აშშ დოლარის გადახდა, ზ. ვ.-ს სასარგებლოდ – 3000 აშშ დოლარის გადახდა, რ. ს.-ს სასარგებლოდ – 4800 აშშ დოლარის გადახდა, ფ. ა.-ს სასარგებლოდ – 3000 აშშ დოლარის გადახდა.

დასახელებული გარემოებები, ისევე როგორც მისი ამსახველი მტკიცებულება მხარეთა შორის სადავო არ არის (ტომი მე-3, ს.ფ. 125–134 – სააპელაციო საჩივარი);

4.3. 2000 წლის 27 ნოემბერს გაცემული მინდობილობით ს. გ.-მ მ. ჭ.-ს მიანიჭა უფლებამოსილება, ემართა და განეგო მთელი თავისი ქონება, შესაბამისად, დაედო კანონით ნებადართული ყოველგვარი გარიგება ამ ქონების გასხვისებასთან, გაჩუქებასთან, გაცვლასა თუ იპოთეკით დატვირთვასთან დაკავშირებით (ტომი მე-4, ს.ფ. 226 – მინდობილობა).

ს. გ. სადავოდ ხდის მის მიერ მ. ჭ.-სადმი ზემოაღნიშნული აქტით მინიჭებულ უფლებამოსილებას, თუმცა, იგი არ განმარტავს, თუ კონკრეტულად რაში მდგომარეობს მ. ჭ.-სათვის გადაცემული უფლების ნაკლი. დაუსაბუთებელია მითითება იმის თაობაზე, რომ მინდობილობის გაფორმებასთან ერთად მ. ჭ.-ს მიერ ხელწერილის შედგენა ს. გ.-სათვის 13 500 აშშ დოლარის გადაცემის ვალდებულების აღების თაობაზე (ტომი მე-4, ს.ფ. 227 – ხელწერილი) შეიძლება მიჩნეულ იქნეს მხარეთა შორის წარმოშობილი ურთიერთობის სხვაგვარად შეფასების საფუძველად. ს. გ.-ს განმარტებით, თანხის გადახდის ვალდებულებას მ. ჭ. იღებდა სწორედ მინდობილობით გადაცემული ქონების განკარგვის უფლების მიღების სანაცვლოდ, რაც ასევე ადასტურებს იმ გარემოებას, რომ ს. გ.-მ გამოხატა ნება, კუთვნილი ქონების განკარგვა განხორციელებულიყო სწორედ მ. ჭ.-ს მიერ. ორმხრივი ხელშეკრულების არსებობის შემთხვევაში, მხარის მიერ სახელშეკრულებო ვალდებულების შეუსრულებლობა წარმოშობს შესაბამის მოთხოვნებს ხელშეკრულებით გათვალისწინებულ შესრულებასა თუ ზიანის ანაზღაურებასთან დაკავშირებით და გავლენას არ ახდენს ხელშეკრულებიდან გამომდინარე რეალიზებული უფლების ნამდვილობაზე (სამოქალაქო კოდექსის 394-ე, 405-409-ე მუხლები).

2000 წლის 27 ნოემბრის მინდობილობის მიხედვით მ. ჭ.-ს წარმოეშვა უფლებამოსილება, იპოთეკით დაეტვირთა ს. გ.-ს კუთვნილი უძრავი ქონება. სხვაგვარი დასკვნის გამოტანის საშუალებას არ იძლევა მინდობილობის ტექსტი, მიუხედავად იმისა, რომ მასში მითითებულია მხოლოდ ქონების დაგირავების თაობაზე. სამოქალაქო კოდექსის 52-ე მუხლის მიხედვით, ნების გამოვლენის განმარტებისას ნება უნდა დადგინდეს გონივრული განსჯის შედეგად, და არა მარტოდენ გამოთქმის სიტყვასიტყვითი აზრიდან. იმ გარემოების მხედველობაში მიღებით, რომ მ. ჭ.-ს მიენიჭა ს. გ.-ს უძრავ ქონებასთან დაკავშირებული ნებისმიერი გარიგების დადების


უფლება, მათ შორის, ქონების დაგირავების, აღნიშნული ნება შეფასებულ უნდა იქნეს, როგორც ქონების გამოყენება მოთხოვნის უზრუნველყოფის საშუალებად, რისი ამსახველი კანონისმიერი ტერმინი უძრავ ქონებასთან დაკავშირებით იპოთეკაა და არა გირავნობა. შესაბამისად, ს. გ.-ს მიერ გამოხატული ნება მის ქონებასთან მიმართებით განმარტებულ უნდა იქნეს იმგვარად, რომ მან მ. ჭ.-ს მიანიჭა მისი ქონების ნებისმიერი სახით განკარგვის უფლებამოსილება, მათ შორის, უფლებრივად დატვირთვის ანუ იპოთეკის ხელშეკრულების დადების. ამდენად, სასამართლო ვერ გაიზიარებს აპელანტის პოზიციას ს. გ.-ს მიერ უძრავი ქონების იპოთეკით დატვირთვის თაობაზე გამოხატული ნების არანამდვილობასთან დაკავშირებით¹.

პალატა ასევე ვერ გაიზიარებს აპელანტის მითითებას იმასთან დაკავშირებით, რომ მინდობილობა თანხის გადაცემის ხელწერილთან ერთობლიობაში შეფასებულ უნდა იქნეს, როგორც უძრავი ქონების ნასყიდობის ხელშეკრულება, ვინაიდან წარმოდგენილი დოკუმენტების შინაარსის როგორც სიტყვასიტყვით, ასევე შინაარსობრივი და ლოგიკური ანალიზი არ იძლევა ამგვარი დასკვნის გაკეთების შესაძლებლობას. მინდობილობის მიხედვით, ს. გ. მ. ჭ.-ს ანიჭებს უძრავ ქონებასთან მიმართებით ნებისმიერი სახის გარიგების დადების უფლებამოსილებას, ხელწერილით კი მ. ჭ. ადასტურებს ს. გ.-სათვის 13 500 აშშ დოლარის გადაცემის ფაქტს. ამდენად, წარმოდგენილ დოკუმენტებში გამოვლენილი ნების ერთობლივად შეფასების შედეგად, პალატა დადგენილად მიიჩნევს, რომ ს. გ.-მ ნამდვილი ნების საფუძველზე მიანიჭა მ. ჭ.-ს ქონების ნებისმიერი ფორმით განკარგვის უფლებამოსილება, რის სანაცვლოდაც 2000 წლის 2 დეკემბერს 13 500 აშშ დოლარი მიიღო.

4.4. 2000 წლის 27 ნოემბრის მინდობილობით მინიჭებული უფლებამოსილების ფარგლებში მ. ჭ.-მ ჭ. ჭ.-სგან, ზ. ვ.-სგან, რ. ს.-სგან, ლუ. ბ.-სა და ფ. ა.-სგან 2000 წლის დეკემბერში აღებული სესხების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა, მდებარე, თბილისში, ვ.-ს XX NXX-XX-ში.

2000 წლის 06 დეკემბრის სანოტარო წესით გაფორმებული ხელშეკრულებით მ. ჭ.-მ, როგორც ს. გ.-ს მინდობილმა პირმა, ფ. ა.-ს მიმართ არსებული სესხის ხელშეკრულებიდან გამომდინარე, ვალდებულების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა, მდებარე, თბილისში, ვ.-ს XX NXX-XX-ში (ტომი პირველი, ს.ფ. 19, ტომი მე-4, ს.ფ. 298-299).

2000 წლის 28 დეკემბრის სანოტარო წესით გაფორმებული ხელშეკრულებით მ. ჭ.-მ, როგორც ს. გ.-ს მინდობილმა პირმა, ლუ. ბ.-ს მიმართ არსებული სესხის ხელშეკრულებიდან გამომდინარე, ვალდებულების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა, მდებარე, თბილისში, ვ.-ს XX NXX-XX-ში (საქმე №2/947-03, ტომი პირველი, ს.ფ. 27, ტომი მე-4, ს.ფ. 300-301).

2000 წლის 06 დეკემბრის სანოტარო წესით გაფორმებული ხელშეკრულებით მ. ჭ.-მ, როგორც ს. გ.-ს მინდობილმა პირმა, ზ. ვ.-ს მიმართ არსებული სესხის ხელშეკრულებიდან გამომდინარე, ვალდებულების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა, მდებარე, თბილისში, ვ.-ს XX NXX-XX-ში (საქმე №2/947-03, ტომი პირველი, ს.ფ. 25, ტომი მე-4, ს.ფ. 292-293).

2000 წლის 06 დეკემბრის სანოტარო წესით გაფორმებული ხელშეკრულებით მ. ჭ.-მ, როგორც ს. გ.-ს მინდობილმა პირმა, ჭ. ჭ.-ს მიმართ არსებული საკრედიტო ხელშეკრულებიდან გამომდინარე ვალდებულების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა, მდებარე, თბილისში, ვ.-ს XX NXX-XX-ში (საქმე №2/947-03, ტომი პირველი, ს.ფ. 2, ტომი მე-4, ს.ფ. 294-295).

¹ იხ. უზენაესი სასამართლოს 2011 წლის 11 აპრილის გადაწყვეტილება №ას-36-31-11.


2000 წლის 06 დეკემბრის სანოტარო წესით გაფორმებული ხელშეკრულებით მ. ჯ.-მ, როგორც ს. გ.-ს მინდობილმა პირმა, რ. ს.-ს მიმართ არსებული საკრედიტო ხელშეკრულებიდან გამომდინარე ვალდებულების უზრუნველსაყოფად იპოთეკით დატვირთა ს. გ.-ს კუთვნილი ბინა მდებარე თბილისში, ვ.ს XX NXX-XX-ში (საქმე №2/947-03, ტომი პირველი, ს.ფ. 126, ტომი მე-4, ს.ფ. 290-291).

ზემოაღნიშნული იპოთეკის ხელშეკრულებების საფუძველზე ს. გ.-ს კუთვნილ ქონებაზე რეგისტრირებულ იქნა იპოთეკა ტექნიკური ინვენტარიზაციის სამსახურის მიერ (საქმე 2/970, ს.ფ. 14, საქმე 2/947, ტომი მე-2, ს.ფ. 146). საქართველოს სამოქალაქო კოდექსის 1515-ე მუხლის თანახმად, საჯარო რეესტრის ერთიანი სამსახურის ჩამოყალიბებამდე ამ სამსახურისათვის დაკისრებულ ფუნქციებს ახორციელებდნენ ტექნიკური ინვენტარიზაციის ბიუროები. აღნიშნული დანაწესიდან გამომდინარე, 2000 წლის დეკემბერში ტექნიკური აღრიცხვის თბილისის ტერიტორიულ სამსახურში იპოთეკის ხელშეკრულების რეგისტრაციის ფაქტი, თავისი სამართლებრივი შედეგებით, უთანაბრდება საჯარო რეესტრში რეგისტრაციის ფაქტს, რადგან იმ დროს სრულად არ იყო ჩამოყალიბებული საჯარო რეესტრის სამსახური².

4.5. ს. გ.-ს კუთვნილი ქონების (მდებარე თბილისში, ვ.ს XX, #XX-XX-ში) იპოთეკით დატვირთვისას იპოთეკარები მოქმედებდნენ კეთილსინდისიერად. მათ, გარდა იმისა, რომ ენდნენ უძრავი ქონების თაობაზე არსებულ ჩანაწერს, სადაც ს. გ. სადავო ქონების მესაკუთრედ არის დარეგისტრირებული, ასევე დაათვალიერეს აღნიშნული ქონება და პირადად შეხვდნენ ქონების მესაკუთრე - ს. გ.-ს.

იპოთეკარებმა მ. ჯ.-სთან ხელშეკრულებების გაფორმებამდე ნახეს ს. გ.-ს კუთვნილი ბინა და ესაუბრნენ თავად ს. გ.-ს. აღნიშნული გარემოება დასტურდება მხარეთა განმარტებებით (ტომი მე-4, ს.ფ. 182-187 - სხდომის ოქმი), რომელთა შესაბამისად, ს. გ.-სათვის ცნობილი იყო მ. ჯ.-ს მიერ აღებული სესხის შესახებ, რის სანაცვლოდაც იპოთეკით დაიტვირთა მისი კუთვნილი უძრავი ქონება. დასახელებული ფაქტები ს. გ.-ს სადავოდ არ გაუხდია (ტომი მე-4, ს.ფ. 182-187 - სხდომის ოქმი);

4.6. 2000 წლის 28 დეკემბერს მ. ჯ.-სა და ფ. ა.-ს შორის გაფორმებული შეთანხმებით გაუქმდა ს. გ.-ს კუთვნილ ბინაზე (მდებარე თბილისში, ვ.ს XX, NXX-XX-ში) 2000 წლის 28 დეკემბრის ხელშეკრულებით დარეგისტრირებული იპოთეკა.

დასახელებული გარემოება დასტურდება 2008 წლის 28 დეკემბრის სანოტარო აქტით (ტომი მე-4, ს.ფ. 289), ნოტარიუსის მიმართვით თბილისის ტექ. ინვენტარიზაციის სამსახურისადმი შესაბამისი სარეგისტრაციო ცვლილებების მიზნით (ტომი მე-4, ს.ფ. 302) და ტექნიკური აღრიცხვის სამსახურის 2002 წლის 19 ნოემბრის წერილით (საქმე #2/970 ტომი 1, ს.ფ. 14).

პალატა ვერ გაიზიარებს ფ. ა.-ს პრეტენზიას იპოთეკის ხელშეკრულების მოშლის შესახებ შეთანხმების ბათილობასთან დაკავშირებით. კერძოდ, ფ. ა.-ს მტკიცებით, 2000 წლის 28 დეკემბრის შეთანხმებაზე ხელმოწერა მის მიერ არ არის შესრულებული (ტომი მე-4, ს.ფ. 219 - სხდომის ოქმი). საწინააღმდეგო გარემოება დასტურდება საქმეზე ჩატარებული ორი ექსპერტიზის დასკვნით, რომელთა შესაბამისად, 2000 წლის 28 დეკემბრის შეთანხმებაზე ხელშეკრულების მოშლის შესახებ ხელმოწერა შესრულებულია ფ. ა.-ს მიერ (ტომი მე-4, ს.ფ. 258-261, ტომი მე-4, ს.ფ. 311-317);

²იხ. უზენაესი სასამართლოს 2008 წლის 23 აპრილის გადაწყვეტილება №ას-803-1123-07.


4.7. ლა. ბ.-სა და ბ. ქ.-ს უფლებამონაცვლის - გ. ქ.-ს მიმართ არსებული მოთხოვნის ნაწილში ს. გ.-ს სააპელაციო საჩივარზე შეწყდა წარმოება თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატის 2011 წლის 7 ივნისის საოქმო განჩინებით (ტომი მე-4, ს.ფ. 192).

სამართლებრივი დასაბუთება

4.8. სამოქალაქო კოდექსის 286-ე მუხლის შესაბამისად, უძრავი ნივთი შეიძლება, ისე იქნეს გამოყენებული (დატვირთული) მოთხოვნის დასაკმაყოფილებლად, რომ უზრუნველყოფილ კრედიტორს მიეცეს უფლება, სხვა კრედიტორებთან შედარებით პირველ რიგში მიიღოს თავისი მოთხოვნის დაკმაყოფილება ამ ნივთის რეალიზაციით ან მის საკუთრებაში გადაცემით (იპოთეკა).

მოცემულ შემთხვევაში, დადგენილი ფაქტობრივი გარემოებების შესაბამისად, ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-სა და რ. ს.-ს მიერ 2000 წლის დეკემბერში მ. ჭ.-სათვის გადაცემული სესხი უზრუნველყოფილი იყო ს. გ.-ს კუთვნილი უძრავი ქონებით (მდებარე თბილისში, ვ.-ს XX, NXX-XX-ში). აღნიშნულიდან გამომდინარე, დასახელებული პირების მოთხოვნა მ. ჭ.-ს მიმართ სესხის სახით აღებული თანხების გადახდის თაობაზე დაკმაყოფილებულ უნდა იქნეს ამ მოთხოვნათა უზრუნველსაყოფად იპოთეკით დატვირთული ქონების რეალიზაციის გზით. რაც შეეხება ფ. ა.-ს, მისი უფლება იპოთეკის საგანზე გაუქმდა მის მიერვე გამოვლენილი ნების შედეგად, შესაბამისად, იგი არ წარმოადგენს უფლებამოსილ პირს, იპოთეკის საგნის რეალიზაციის გზით დაიკმაყოფილოს მოთხოვნა (იხ. სააპელაციო პალატის მიერ დადგენილი ფაქტობრივი გარემოება 4.6.).

მართალია, 2000 წლის დეკემბერში მ. ჭ.-ს მიერ სესხის სახით მიღებული თანხების გადახდა მ. ჭ.-სა და მ. ბ.-ს დაეკისრათ სოლიდარულად სისხლის სამართლის საქმეზე გამოტანილი განაჩენით, როგორც გამსესხებელთათვის მიყენებული ზიანის ანაზღაურება, მაგრამ აღნიშნული გარემოება არ უნდა იქნეს შეფასებული იმგვარად, რომ ვინაიდან აღნიშნული თანხების კვალიფიცირება სისხლის სამართალწარმოების წესით მოხდა ზიანად, ამიტომ ადგილი არ ჰქონია სესხს და შესაბამისად, არც აღნიშნული სესხის უზრუნველსაყოფად დადებულ იპოთეკის ხელშეკრულებას.

პალატა განმარტავს, რომ საქართველოს სამოქალაქო კოდექსით განსაზღვრულია ქმედების შეფასებისა და აღნიშნული ქმედების თანმდევი შედეგების მატერიალურ სამართლებრივი საფუძვლები. შესაბამისად, მართლსაწინააღმდეგო ქმედების შეფასების კრიტერიუმები თავისი თანმდევი შედეგებით სამოქალაქო სამართალწარმოებაში ინდივიდუალურია, რაც იმას ნიშნავს, რომ სისხლის სამართლის წესით დადგენილი მოტყუების ფაქტი შეიძლება სამოქალაქო წესით არ წარმოადგენდეს ქმედების ისეთ შემადგენლობას, რომელიც გარიგების ნამდვილობაზე ახდენს ზეგავლენას. მართლსაწინააღმდეგო ქმედებას სამოქალაქო სამართლებრივ კონტექსტში შეიძლება სულ სხვაგვარი შეფასება მიეცეს, ვიდრე იგი სისხლის სამართლის წესით არის დადგენილი. აღნიშნული მსჯელობის ნათელი დადასტურებაა ის ფაქტი, რომ, მხარეთა მიერ გამოვლენილი ნების განმარტების შედეგად, სამოქალაქო სამართლებრივი კუთხით, მ. ჭ.-ს მიერ გამსესხებელთა მოტყუება მდგომარეობს არა იმაში, რომ არ არსებობდა მხარეთა ნება სესხისა და იპოთეკის ხელშეკრულების დადებასთან დაკავშირებით, არამედ იმაში, რომ მ. ჭ.-მ მოწინააღმდეგე მხარეთა მხრიდან გამოვლენილი ნამდვილი ნებითა და ნდობით ბოროტად ისარგებლა, დიდი ოდენობით სესხი აიღო და მიითვისა. სამოქალაქო სამართლებრივი თვალსაზრისით გარიგების დადებულად ცნობისათვის უნდა არსებობდეს მხარეთა მიერ გამოვლენილი ურთიერთანმხვედრი ნება კონკრეტული უფლებებისა და მოვალეობების წარმოშობის, შეცვლის ან შეწყვეტისათვის. სამოქალაქო გარიგების ნამდვილობის შეფასებისათვის ამოსავალი კრიტერიუმი სწორედ


გამოვლენილი ნების ნამდვილობა და გარიგების მონაწილეთა სუბიექტური დამოკიდებულების შეფასება.

აღნიშნულიდან გამომდინარე, სისხლის სამართლის განაჩენით მ. ჭ.-სათვის ზიანის ანაზღაურების სახით დაკისრებული თანხები სამოქალაქო სამართლებრივი თვალსაზრისით უნდა იქნეს შეფასებული, როგორც სესხისა და იპოთეკის ხელშეკრულებებიდან გამომდინარე სამოქალაქო სამართლებრივი პასუხისმგებლობა, რომლის დაკმაყოფილების საშუალებას იპოთეკით დატვირთული უძრავი ქონება წარმოადგენს. აპელანტის ლოგიკის გაზიარების შემთხვევაში, მივიღებთ ისეთ სამართლებრივ შედეგს, რომ სისხლის სამართლის წესით ზიანად კვალიფიცირებული სესხი წარმოადგენს იპოთეკის ხელშეკრულების შეწყვეტის წინაპირობას, რასაც საქართველოს სამოქალაქო კოდექსი არ ითვალისწინებს.

იპოთეკა, როგორც მოთხოვნის უზრუნველყოფის ერთ-ერთი საშუალება, წარმოადგენს მყარ გარანტიას, იმედს, რომელიც ეძლევა კრედიტორს სხვა კრედიტორებთან შედარებით პირველ რიგში მიიღოს თავისი მოთხოვნის დაკმაყოფილება ამ ნივთიდან. (საქართველოს სამოქალაქო კოდექსის 286-ე მუხლის პირველი ნაწილი). კრედიტორი აღნიშნული უფლების (იპოთეკის) მფლობელი ხდება მისი საჯარო რეესტრში რეგისტრაციის მომენტიდან (ამავე კოდექსის 289-ე მუხლის პირველი ნაწილის პირველი წინადადება). აღნიშნული დანაწესიდან ვლინდება იპოთეკის ინსტიტუტის მიზანი, დანიშნულება, რომლის თანახმად, იპოთეკის უფლების მფლობელს შეუძლია დაიკმაყოფილოს მოთხოვნა იპოთეკით დატვირთული ნივთიდან. უზრუნველყოფილი კრედიტორის უფლება ასევე დაცულია პრეზუმფციით. საქართველოს სამოქალაქო კოდექსის 297-ე მუხლი განსაზღვრავს საჯარო რეესტრის ჩანაწერის სისწორის პრეზუმფციას ახალ კრედიტორზე იპოთეკისა და მოთხოვნის გადასვლისას, მაგრამ, მიუხედავად ამისა, უნდა აღინიშნოს, რომ განსახილველი მუხლის მე-2 წინადადების დადგენილი დანაწესი ეხება არა მარტო ახალ კრედიტორს, რომელზედაც გადადის იპოთეკა და მოთხოვნა, არამედ ნებისმიერი იპოთეკის უფლებით უზრუნველყოფილ კრედიტორს (უზენაესი სასამართლოს 2008 წლის 23 აპრილის გადაწყვეტილება Nას-803-1123-07).

მოცემულ შემთხვევაში უზრუნველყოფილი კრედიტორების კეთილსინდისიერების განსაზღვრის წინაპირობას წარმოადგენს იპოთეკით დატვირთული ნივთის მესაკუთრედ ს. გ.-ს რეგისტრაციის ფაქტი და ს. გ.-ს მიერ მ. ჭ.-სადმი გაცემული მინდობილობა მისი კუთვნილი უძრავი ქონების განკარგვის უფლებამოსილების გადაცემით.

სამოქალაქო კოდექსის 103-ე მუხლის მიხედვით, გარიგება შეიძლება დაიდოს წარმომადგენლის მეშვეობითაც. წარმომადგენლის უფლებამოსილება ან კანონიდან გამომდინარეობს, ანდა წარმოიშობა დავალების (მინდობილობის) საფუძველზე.

სამოქალაქო კოდექსის 104-ე მუხლის პირველი ნაწილის შესაბამისად, იმ გარიგებით, რომელსაც წარმომადგენელი დებს თავისი უფლებამოსილების ფარგლებში, და იმ პირის სახელით, რომელსაც იგი წარმოადგენს, უფლებები და მოვალეობები წარმოეშობა მხოლოდ წარმოდგენილ პირს.

მოცემულ შემთხვევაში, ს. გ.-მ ხელი მოაწერა მინდობილობას, რომლითაც მან მ. ჭ.-ს მიანიჭა უფლება მისი სახელით იპოთეკით დატვირთა კონკრეტული ქონება. აღნიშნული მინდობილობა წარმოადგენდა მესამე პირებისათვის კანონიერი ნდობის შექმნის საფუძველს. მესამე პირი, რომელიც მ. ჭ.-სთან დებდა გარიგებას, ენდობოდა ხელმოწერილ, ნოტარიულად დამოწმებული გარიგების შინაარსს. ივარაუდება, რომ ხელმოწერილ და ნოტარიულად


დამოწმებულ დოკუმენტში ნების გამომვლენი აცნობიერებდა გამოვლენილ ნებას, რაც იმას ნიშნავს, რომ იცნობდა დოკუმენტის შინაარსს და მისთვის ცნობილი იყო გარიგების სამართლებრივი შედეგები.

პალატა განმარტავს, რომ სამოქალაქო სამართალურთიერთობა ეფუძნება სამართლიანობის, კეთილსინდისიერებისა და ზნეობის მოთხოვნებს, შესაბამისად, სამართლებრივი ურთიერთობის მონაწილენი ვალდებულნი არიან კეთილსინდისიერად განახორციელონ თავიანთი უფლებები და მოვალეობები. უფლების კეთილსინდისიერად განხორციელება თავის თავში მოიცავს სამართალსუბიექტის მიერ ნების გამოვლენისას წინდახედულობის ელემენტარული სტანდარტის გათვალისწინებას, რათა მის მიერ წინდაუხედავად გამოვლენილი ნებით დაუშვებლად არ იქნეს ხელყოფილი სხვათა უფლებები. მოცემულ შემთხვევაში, აპელანტის პრეტენზიის გაზიარების შემთხვევაში, ს. გ.-ს მიერ მინდობილობის გაფორმება წარმოადგენს უფლების იმგვარად გამოყენებას, რომლითაც დაუშვებლად იზღუდება იმ პირის უფლება, რომელიც წინდაუხედავად გამოვლენილ ნებას დაეყრდნო. ს. გ.-ს მიერ გაფორმებული მინდობილობისათვის იურიდიული ძალის მინიჭებაზე უარის თქმის პირობებში პირებს, რომლებიც ნოტარიულად დადასტურებული გამოვლენილი ნების ნამდვილობას ენდნენ, ესპობათ გასესხებული თანხის უკან დაბრუნების უზრუნველყოფის საშუალება. საკითხის ამგვარი გადაწყვეტით კი ირღვევა დასაცავ უფლებათა სამართლიანი ბალანსი;

5. შემაჯამებელი სასამართლო დასკვნა

პალატა მიიჩნევს, რომ ს. გ.-ს მიერ გამოვლენილი ნება მისი უძრავი ქონების განკარგვის, მათ შორის, იპოთეკით დატვირთვის თაობაზე, ნამდვილია. შესაბამისად, სესხი, რომელიც ზ. ვ.-მ, ლუ. ბ.-მ, ჭ. ჭ.-მ და რ. ს.-მ მ. ჭ.-ს გადასცეს, უზრუნველყოფილია ს. გ.-ს უძრავი ქონებით. სისხლის სამართლის განაჩენით მ. ჭ.-სა და მ. ბ.-სათვის ზიანის სახით დაკისრებული თანხები, წარმოადგენს იმ თანხებს, რაც მ. ჭ.-მ სესხის სახით მიიღო და მიითვისა, შესაბამისად, აღნიშნული თანხების დაკისრების სამოქალაქო სამართლებრივი საფუძველი სესხის ხელშეკრულებებია, რომელთა ნამდვილობა მხარეებს შორის სადავო არ არის. ამდენად, დაკისრებული თანხების სისხლის სამართლის წესით ზიანად კვალიფიკაცია, არ წარმოადგენს აღნიშნული სესხის ხელშეკრულებების უზრუნველსაყოფად დადებული იპოთეკის ხელშეკრულებების გაუქმების სამართლებრივ წინაპირობას. ამდენად, სამოქალაქო სამართლებრივ კონტექსტში დაკისრებული თანხები სესხის ხელშეკრულებებიდან მომდინარეობს, რომელთა უზრუნველსაყოფად სახეზეა რეგისტრირებული იპოთეკის ხელშეკრულებები. რაც იმას ნიშნავს, რომ ს. გ.-ს სააპელაციო საჩივარი ზ. ვ.-ს, ლუ. ბ.-ს, ჭ. ჭ.-სა და რ. ს.-ს ნაწილში არ უნდა დაკმაყოფილდეს, ხოლო ფ. გ.-ს ნაწილში უნდა დაკმაყოფილდეს იმ ფაქტობრივ საფუძველზე დაყრდნობით, რომ მისი სესხის უზრუნველსაყოფად დადებული იპოთეკის ხელშეკრულება გაუქმებულია და იპოთეკის მოშლის ხელშეკრულებაზე მისი ხელმოწერაა, რაც იმას ნიშნავს, საწინააღმდეგოს დადასტურებამდე გამოვლენილი და ხელმოწერით დადასტურებული ნება ნამდვილია. საწინააღმდეგოს დამადასტურებელი მტკიცებულება კი ფ. გ.-მ ვერ წარმოადგინა.

6. საპროცესო ხარჯები

6.1. სამოქალაქო საპროცესო კოდექსის 53-ე მუხლის შესაბამისად, იმ მხარის მიერ გაღებული ხარჯების გადახდა, რომლის სასარგებლოდაც იქნა გამოტანილი გადაწყვეტილება, ეკისრება მეორე მხარეს, თუნდაც ეს მხარე გათავისუფლებული იყოს სახელმწიფო ბიუჯეტში სასამართლო ხარჯების გადახდისაგან. თუ სარჩელი დაკმაყოფილებულია ნაწილობრივ, მაშინ მოსარჩელეს ამ მუხლში აღნიშნული თანხა მიეკუთვნება სარჩელის იმ მოთხოვნის პროპორციულად, რაც


სასამართლოს გადაწყვეტილებით იქნა დაკმაყოფილებული, ხოლო მოპასუხეს – სარჩელის მოთხოვნათა იმ ნაწილის პროპორციულად, რომელზედაც მოსარჩელეს უარი ეთქვა.

მოცემულ შემთხვევაში, სასამართლოს 2011 წლის 11 მარტის განჩინებით ს. გ.-ს სააპელაციო საჩივრის ღირებულება განისაზღვრა 70 869 ლარით. გადასახდელი ბაჟი - 2835 ლარი - ს. გ.-ს გადაუვადდა საქმის განხილვის დასრულებამდე (ტომი მე-4, ს.ფ. 54-58). იმის გათვალისწინებით, რომ წინამდებარე გადაწყვეტილებით ს. გ.-ს სააპელაციო საჩივარი დაკმაყოფილდა მხოლოდ ფ. გ.-ს მიმართ წარდგენილი მოთხოვნის ნაწილში, კერძოდ, არ დაკმაყოფილდა ფ. გ.-ს მოთხოვნა, ს. გ.-ს ქონების რეალიზაციის გზით მიეღო 3000 აშშ დოლარის ოდენობით ვალდებულების შესრულება, დავის საგნის ღირებულების 3000 აშშ დოლარის ნაწილის შესაბამისად, გადასახდელი სახელმწიფო ბაჟი - 196,80 ლარი - სახელმწიფო ბიუჯეტის სასარგებლოდ უნდა დაეკისროს ფ. გ.-ს, ხოლო ს. გ.-ს გადავადებული ბაჟიდან დაეკისროს მხოლოდ 2638,20 ლარი (2835 ლარს - 196,80 ლარი).

სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატამ

გ ა დ ა წ ყ ვ ი ტ ა

1. ს. გ.-ს სააპელაციო საჩივარი დაკმაყოფილდეს ნაწილობრივ;
2. გაუქმდეს თბილისის საქალაქო სასამართლოს სამოქალაქო საქმეთა კოლეგიის 2010 წლის 12 ოქტომბრის გადაწყვეტილება ფ. გ.-ს სარჩელის დაკმაყოფილების ნაწილში და აღნიშნულ ნაწილში მიღებულ იქნეს ახალი გადაწყვეტილება;
3. ფ. გ.-ს სარჩელი ს. გ.-ს ქონების რეალიზაციის ნაწილში არ დაკმაყოფილდეს;
4. დანარჩენ ნაწილში თბილისის საქალაქო სასამართლოს სამოქალაქო საქმეთა კოლეგიის 2010 წლის 12 ოქტომბრის გადაწყვეტილება დარჩეს უცვლელად;
5. ს. გ.-ს სახელმწიფო ბიუჯეტის სასარგებლოდ გადასახდელი გადავადებული სახელმწიფო ბაჟიდან დაეკისროს 2638 ლარისა და 20 თეთრის გადახდა;

(სახელმწიფო ბაჟი უნდა ჩაირიცხოს შემდეგ რეკვიზიტებზე: ს.ს. ბანკი „რესპუბლიკა“ ბანკის BIC კოდი: REPLGE22, მიმღების IBAN ანგარიშის № GE79 BR00 0000 0033 0500 01 სახელმწიფო ბაჟი საერთო სასამართლოების დეპარტამენტის სადებოზიტო ანგარიშზე ჩარიცხულად ჩაითვლება, თუ სასამართლოში წარდგენილი იქნება ბანკის ბეჭდით დამოწმებული შემოსავლის ორდერის (ბანკი რესპუბლიკიდან) ან საგადასახადო დავალების (სხვა ბანკებიდან) დედანი).

6. ფ. ა.-ს სახელმწიფო ბიუჯეტის სასარგებლოდ დაეკისროს სახელმწიფო ბაჟი 196 ლარისა და 80 თეთრის ოდენობით;

(სახელმწიფო ბაჟი უნდა ჩაირიცხოს შემდეგ რეკვიზიტებზე: ს.ს. ბანკი „რესპუბლიკა“ ბანკის BIC კოდი: REPLGE22, მიმღების IBAN ანგარიშის № GE79 BR00 0000 0033 0500 01 სახელმწიფო ბაჟი საერთო სასამართლოების დეპარტამენტის სადებოზიტო ანგარიშზე ჩარიცხულად ჩაითვლება, თუ სასამართლოში წარდგენილი იქნება ბანკის ბეჭდით დამოწმებული შემოსავლის ორდერის (ბანკი რესპუბლიკიდან) ან საგადასახადო დავალების (სხვა ბანკებიდან) დედანი).


7. გადაწყვეტილება შეიძლება გასაჩივრდეს საქართველოს უზენაეს სასამართლოში მისი სარეზოლუციო ნაწილის მე-8 პუნქტით გათვალისწინებული წესების დაცვით დასაბუთებული გადაწყვეტილების ასლის ჩაბარებიდან 21 დღის ვადაში თბილისის სააპელაციო სასამართლოს სამოქალაქო საქმეთა პალატაში საკასაციო საჩივრის წარდგენის გზით;

8. გადაწყვეტილების გასაჩივრების მსურველი მხარე, თუ ის ესწრება გადაწყვეტილების გამოცხადებას ან მისთვის ცნობილია გადაწყვეტილების გამოცხადების თარიღი, ვალდებულია, გადაწყვეტილების სარეზოლუციო ნაწილის გამოცხადებიდან არა უადრეს 20 და არა უგვიანეს 30 დღისა, გამოცხადდეს თბილისის სააპელაციო სასამართლოში და ჩაიბაროს გადაწყვეტილების ასლი. წინააღმდეგ შემთხვევაში გასაჩივრების ვადის ათვლა დაიწყება გადაწყვეტილების გამოცხადებიდან 30-ე დღეს. ამ ვადის გაგრძელება და აღდგენა დაუშვებელია.

თავმჯდომარე

ქეთევან მესხიშვილი

მოსამართლეები

ნათია გუჯაბიძე

ნატალია ნაზლაიძე