

**საკასაციო
საჩივარი
ადმინისტრაციულ საქმეზე**

საქართველოს უზენაეს სასამართლოს

მხოლოდ სასამართლო მოხმარებისთვის

შტამპის ადგილი

კასატორი: *შენიშვნა-1*

რამაზ ახვლედიანი				
სახელი, გვარი (სახელწოდება)	პირადი (საიდენ.) ნომერი	ძირითადი მისამართი (ფაქტ. ადგილსამყოფელი)	<i>შენიშვნა-2</i>	
ქ. თბილისი, ზ. ჭავჭავაძის ქ. №12		ბიზნესმენი		
ალტერნატიული მისამართი	<i>შენიშვნა-3</i>	სამუშაო ადგილი და სამუშაო ადგილის მისამართი		
სახლის ტელ.	სამსახურის ტელ.	მობილური	ფაქსი	ელექტრონული ფოსტა

კასატორის წარმომადგენელი: *შენიშვნა-4*

არჩილ კაიკაციშვილი, სიითი #5285		ქ. თბილისი, მარჯანიშვილის მოედანი, ზურაბ ჭავჭავაძის ქუჩა N12		
სახელი, გვარი, ადვოკატის სიითი ნომერი	პირადი ნომერი	ძირითადი მისამართი		
ქ. თბილისი, მარჯანიშვილის მოედანი, ზურაბ ჭავჭავაძის ქუჩა 12		"ახალგაზრდა ადვოკატების" ხელმძღვანელი, ქ. თბილისი, ზ. ჭავჭავაძის ქ. N12		
ალტერნატიული მისამართი		სამუშაო ადგილი და სამუშაო ადგილის მისამართი		
სახლის ტელ.	სამსახურის ტელ.	მობილური	ფაქსი	ელექტრონული ფოსტა

მოწინააღმდეგე მხარე: *შენიშვნა-5*

საქართველოს პრეზიდენტის ადმინისტრაცია მესამე პირები: - ქალაქ თბილისის მუნიციპალიტეტის მერია - სს "ლისი ლეიქ დეველოპმენტი"		თბილისი, მ.აბდუშელიშვილის ქ. №1		
სახელი, გვარი (სახელწოდება)	პირადი (საიდენ.) ნომერი	ძირითადი მისამართი (ფაქტ. ადგილსამყოფელი)	<i>შენიშვნა-6</i>	
ალტერნატიული მისამართი		სამუშაო ადგილი და სამუშაო ადგილის მისამართი		
სახლის ტელ.	სამსახურის ტელ.	მობილური	ფაქსი	ელექტრონული ფოსტა

საკონტაქტო პირი: *შენიშვნა-7*

სახელი, გვარი	სახლის ტელ.	მობილური	ელექტრონული ფოსტა
---------------	-------------	----------	-------------------

შენიშვნა-8

ფორმასთან დაკავშირებით კითხვის, შენიშვნის ან რეკომენდაციის არსებობის შემთხვევაში შეგიძლიათ დაგვიკავშირდეთ

გასაჩივრებელი გადაწყვეტილება

შენიშვნა-9

სასამართლოს დასახელება:	თბილისის სააპელაციო სასამართლოს ადმინისტრაციულ საქმეთა პალატა
მომხსენებელი მოსამართლე:	გიორგი ტყავაძე
საქმის ნომერი:	33/23-17
მიღების თარიღი:	13/03/2018

გადაწყვეტილებას ვასაჩივრებ:

სრულად

ნაწილობრივ

რომელ ნაწილში?

შენიშვნა-10

საკასაციო მოთხოვნა (განაცხადი):

გაუქმდეს თბილისის სააპელაციო სასამართლოს ადმინისტრაციულ საქმეთა პალატის 2018 წლის 13 მარტის განჩინება საქმეზე: #33/23-17 და საქმეზე მიღებული ახალი გადაწყვეტილებით, დაკმაყოფილდეს რამაზ ახვლედიანის საკასაციო საჩივარი

გაუქმდეს თბილისის სააპელაციო სასამართლოს ადმინისტრაციულ საქმეთა პალატის საოქმო განჩინება საქმეზე: #33/23-17 მხოლოდ ზვიად შაყულაშვილის მოწმის სახით დაკითხვაზე უარის თქმის ნაწილში.

შენიშვნა-11

კასაციის საფუძვლები (მიზეზები)

გასაჩივრებული გადაწყვეტილების გაუქმების აბსოლუტური საფუძვლები

შენიშვნა-12

მონიშნეთ, თუკი არსებობს გასაჩივრებული გადაწყვეტილების გაუქმების ერთი ან რამდენიმე ქვემოთ მოცემული აბსოლუტური საფუძველი:

- საქმე განიხილა სასამართლოს არაკანონიერმა შემადგენლობამ;
- სასამართლომ საქმე განიხილა ერთ-ერთი მხარის დაუსწრებლად, რომელსაც არ მიუღია შეტყობინება კანონით დადგენილი წესით;
- სასამართლომ საქმე განიხილა ერთ-ერთი მხარის კანონიერი წარმომადგენლის გარეშე, თუ ასეთი წარმომადგენლობა კანონით იყო გათვალისწინებული, გარდა იმ შემთხვევისა, როცა ასეთი კანონიერი წარმომადგენელი ცნობს სასამართლო პროცესის წარმართვის მართლზომიერებას;
- გადაწყვეტილება გამოტანილია საქმეზე, რომელიც სასამართლოს უწყებრივად არ ექვემდებარება;
- გადაწყვეტილება მიღებულია საქმის ზეპირი განხილვის საფუძველზე, რომლის დროსაც დარღვეულია პროცესის საჯაროობის წესები;
- გადაწყვეტილება იურიდიულად არ არის საკმარისად დასაბუთებული;
- გადაწყვეტილების დასაბუთება იმდენად არასრულია, რომ მისი სამართლებრივი საფუძვლიანობის შემოწმება შეუძლებელია;
- გადაწყვეტილებას ხელს არ აწერენ ის მოსამართლეები, რომლებიც გადაწყვეტილებაში არიან აღნიშნულნი;
- გადაწყვეტილება გამოტანილია იმ მოსამართლეების მიერ, ვინც ამ საქმის განხილვაში ადრე მონაწილეობდნენ;
- საქმეში არ არის სააპელაციო სასამართლოს სხდომის ოქმი.

დასაბუთება: საქართველოს სამოქალაქო საპროცესო კოდექსის 394-ე მუხლის თანახმად, თბილისის სააპელაციო სასამართლოს მიერ მიღებული გასაჩივრებული განჩინება იურიდიულად არ არის საკმარისად დასაბუთებული. ამასთან, კასატორს მიაჩნია, რომ საქმის ფაქტობრივი და სამართლებრივი გარემოებები არასწორადაა შეფასებული და რჩება სრული მტკიცება იმის შესახებ, რომ სააპელაციო პალატამ სათანადოდ ვერ დააკავშირა ერთმანეთთან მტკიცებულებების სახით დაშვებული დოკუმენტების ურთიერთკავშირი და სადავო გარემოებებთან მიმართება.

კასატორს მიაჩნია, რომ მიღებული განჩინების დასაბუთება იმდენად არასრულია, რომ მისი სამართლებრივი საფუძვლიანობის შემოწმება შეუძლებელია.

სააპელაციო პალატამ იმსჯელა მხოლოდ სასარჩელო მოთხოვნების ხანდაზმულობაზე და საერთო განხილვის არეალიდან ამოიღო დავისთვის მნიშვნელოვანი ნაწილი - სახელმწიფოსთან ნაკისრი ვალდებულებების შესრულების სამართლებრივი შეფასების საკითხი.

თბილისის სააპელაციო სასამართლოს დასკვნები რამაზ ახვლედიანის მოთხოვნების დაკმაყოფილებაზე უარის თქმის შესახებ მხოლოდ განპირობებულია საჩრელის ხანდაზმულობის ვადების გასვლაზე მითითებებით. გასაჩივრებულ განჩინებაში პალატა არსად მსჯელობს თბილისის საქალაქო სასამართლოს გადაწყვეტილების კიდევ ერთ მითითებაზე, რომლის მიხედვითაც არ დაკმაყოფილდა რამაზ ახვლედიანის მოთხოვნები. კერძოდ, სასარჩელო მოთხოვნის უსაფუძვლობაზე, რომელიც გამომდინარებს საქმის ფაქტობრივი გარემოებების მტკიცებულებების სახით დამაგრებასთან. აღნიშნული მიუთითებს იმას, რომ რამაზ ახვლედიანის სასარჩელო მოთხოვნებს გააჩნიათ იურიდიული და კანონისმიერი ინტერესი, მოთხოვნის მტკიცება ეფუძნება მტკიცებულებათა ერთობლიობას, რომელიც, უნდა აღინიშნოს, რომ თბილისის სააპელაციო სასამართლომ საქმეს სრულად დაურთო (ქვემდგომი ინსტანციის

სასამართლოში, რამაზ ახვლედიანის ყველა შუამდგომლობა დაკმაყოფილდა, რომელიც ეხებოდა საქმის ფაქტობრივ და სამართლებრივ გარემოებებთან მიმართებით ახალი და მნიშვნელოვანი მტკიცებულებების წარმოდგენას) შესაბამისად, სასამართლო მივიდა დასკვნამდე, რომ რამაზ ახვლედიანის მოთხოვნები უნდა ყოფილიყო საფუძვლიანი, თუმცა უსაფუძვლოდ ჩათვალია მოთხოვნის ხანდაზმულობის ვადების გასვლა. შესაბამისად, რამაზ ახვლედიანის სასარჩელო მოთხოვნებთან მიმართებით, მისი დასაბუთების (საფუძვლიანობის) კომპონენტი ქვემდგომი ინსტანციის სასამართლოში დამდგარი მნიშვნელოვანი შედეგია, რაც საკასაციო პალატისთვის უნდა აღმოჩნდეს წინამდებარე დავის უფლების სასარგებლოდ გადაჭრის და ხანდაზმულობის ვადის მიმართ ობიექტური დასკვნებისა და სასამართლო განმარტების წინაპირობა და საფუძველი.

მიღებულ განჩინებაში დაშვებული სამართლებრივი შეცდომები ქმნის განჩინების გაუქმების აბსოლუტურ საფუძვლებს. სსსკ-ის 393-ე მუხლის თანახმად, სასამართლომ არ გამოიყენა კანონი, რომელიც უნდა გამოეყენებინა. ამასთან, მხარის პრეტენზია მდგომარეობს იმაში, რომ სასამართლომ არასწორად განმარტა კანონი. შესაბამისად, მოხდა საპროცესო ნორმების დარღვევა, რომლის საფუძველზეც, საქმეზე არასწორი გადაწყვეტილება იქნა მიღებული. კანონი, არასწორი გადაწყვეტილების შინაარსში, სამართლის იმ ნორმების დარღვევას გულისხმობს, როდესაც კონკრეტული მოსამართლე ან სასამართლო კოლეგია არ გამოიყენებს კანონს, რომელიც უნდა გამოეყენებინა, გამოიყენებს კანონს, რომელიც არ უნდა გამოეყენებინა ან არასწორად განმარტავს კანონს. რაც შეეხება გადაწყვეტილების გაუქმების აბსოლუტურ საფუძვლებს, ამ შემთხვევაში, კანონი ცალსახა პირობას აყენებს. კერძოდ, გადაწყვეტილება ყოველთვის ჩაითვლება კანონის დარღვევით მიღებულად, თუ გადაწყვეტილება იურიდიულად არ არის საკმარისად დასაბუთებული.

მოცემულ შემთხვევაში, რამაზ ახვლედიანი აღნიშნავს, რომ თბილისის სააპელაციო სასამართლოს გასაჩივრებულ განჩინებაში კასატორის სასარჩელო მოთხოვნების დაკმაყოფილებაზე უარის თქმის საფუძველი გახდა მოთხოვნის ხანდაზმულობა და არა - მოთხოვნის უსაფუძვლობა. თუკი პირველი ინსტანციის გადაწყვეტილებაში, სარჩელის დაკმაყოფილებაზე უარის თქმის საფუძველი გახდა სარჩელის უსაფუძვლობა და ხანდაზმულობა, სააპელაციო პალატამ იმსჯელა მხოლოდ მოთხოვნის ხანდაზმულობაზე და სამართლებრივი შეფასების გარეშე დატოვა საქმეში წარდგენილი მტკიცებულებები, რომლებიც ერთობლიობაში ქმნის მოთხოვნის საფუძვლიანობას და სწორი სამართლებრივი შეფასების შედეგად, აქარწყლებს სააპელაციო სასამართლოს დასკვნებს მოთხოვნის ხანდაზმულობაზე.

მნიშვნელოვანია აღინიშნოს ის ფაქტიც, რომ რამაზ ახვლედიანის წარმომადგენელმა 2018 წლის 13 მარტს, სარეზოლუციო გადაწყვეტილების გამოცხადების შემდეგ, სასამართლოს (მოსამართლეს) ჰკითხა, "იყო თუ არა სარჩელის ხარვეზი მისი უსაფუძვლობა" და მიუთითა თბილისის საქალაქო სასამართლოს გადაწყვეტილების დასკვნები, რაზედაც საქმის განხმილველმა თავმჯდომარე მოსამართლემ განმარტა შემდეგი: "სააპელაციო საჩივარის დაკმაყოფილებაზე უარის თქმის მიზეზი გახდა მხოლოდ ხანდაზმულობა" (სტილი დაცულია, იხ. სხდომის აუდიო ოქმი), რა მიდგომაც სასამართლომ ასახა კიდევ გასაჩივრებულ განჩინებაში.

საკასაციო სასამართლომ სწორედ უნდა იმსჯელოს იმის შესახებ, რომ როდესაც სააპელაციო პალატამ სამართალწარმოების მიმდინარეობის მანძილზე, რამაზ ახვლედიანის აბსოლუტურად ყველა შუამდგომლობა დააკმაყოფილა და საქმეს მტკიცებულების სახით დაურთო ახალი მტკიცებულებები, საქმის მასალების შეუფასებლობა და მხოლოდ ხანდაზმულობის ვადებზე

მითითება, საქმის გადაჭრის იოლი და უკიდურესად ცალმხრივი შეფასებაა. საკასაციო სასამართლომ უნდა მოისმინოს და შეაფასოს მხარის ყველა სამართლებრივი პრეტენზია, ყველა მტკიცებულების საფუძვლები და იმსჯელოს მოთხოვნის საფუძვლიანობასა და ხანდაზმულობის საკითხებზე ერთობლივად.

შესაბამისად, სასამართლო უნდა მივიდეს დასკვნამდე, რომ რამაზ ახვლედიანის საკასაციო საჩივარი აკმაყოფილებს საქართველოს სამოქალაქო საპროცესო კოდექსის 396-ე და 397-ე მუხლების მოთხოვნებს და მხარის დასაბუთებული სამართლებრივი პრეტენზიების პირობებში, სასამართლო უნდა მივიდეს დასკვნამდე, რომ საკასაციო საჩივარი, საქართველოს ადმინისტრაციულ საპროცესო კოდექსის 34-ე მუხლის მე-3 ნაწილის თანახმად, დასაშვებია და არსებითად უნდა იქნეს განხილული. კასატორს მიაჩნია, რომ საკასაციო საჩივრის განხილვის შედეგად მოცემულ საქმეზე სავარაუდოა მსგავს სამართლებრივ საკითხზე საქართველოს უზენაესი სასამართლოს მანამდე არსებული პრაქტიკისაგან განსხვავებული გადაწყვეტილების მიღება. კასატორს მიაჩნია, რომ სააპელაციო სასამართლომ საქმე განიხილა მატერიალური ან/და საპროცესო სამართლის ნორმების მნიშვნელოვანი დარღვევით, რასაც შეემლო არსებითად ემოქმედა საქმის განხილვის შედეგზე. ამასთან, მხარე სასურველად მიიჩნევს, საქართველოს უზენაესმა სასამართლომ საქმე განიხილოს მხარეთა მონაწილეობის ფორმით.

საკასაციო სასამართლომ არაერთ საქმეში განმარტა, რომ სასამართლოს უპირველესი ამოცანაა, დაადგინოს, თუ რას ითხოვს მოსარჩელე მოპასუხისაგან და რის საფუძველზე, ანუ რომელ ფაქტობრივ გარემოებებზე ამყარებს თავის მოთხოვნას. სასამართლომ მხარის მიერ მითითებული მოთხოვნის ფარგლებში უნდა მოძებნოს ის სამართლებრივი ნორმა (ნორმები), რომელიც იმ შედეგს ითვალისწინებს, რისი მიღწევაც მხარეს სურს. ამასთან, მოთხოვნის სამართლებრივ საფუძვლად განხილული ნორმა (ან ნორმები) შეიცავს იმ აღწერილობას (ფაქტობრივ შემადგენლობას), რომლის შემოწმებაც სასამართლოს პრეროგატივაა და რომელიც უნდა განხორციელდეს ლოგიკური მეთოდების გამოყენების გზით, ანუ სასამართლომ უნდა დაადგინოს, ნორმაში მოყვანილი აბსტრაქტული აღწერილობა რამდენად შეესაბამება კონკრეტულ ცხოვრებისეულ სიტუაციას და გამოიტანოს შესაბამისი დასკვნები. ის მხარე, რომელსაც აქვს მოთხოვნა მეორე მხარისადმი, სულ მცირე, უნდა უთითებდეს იმ ფაქტობრივ შემადგენლობაზე, რომელსაც სამართლის ნორმა გვთავაზობს. აქედან გამომდინარე, შეგვიძლია დავასკვნათ, რომ მოთხოვნის სამართლებრივი საფუძვლის რომელიმე ფაქტობრივი წანამდღვრის (სამართლებრივი წინაპირობის) არარსებობა გამორიცხავს მხარისათვის სასურველი სამართლებრივი შედეგის დადგომას (იხ. სუსგ # №ას-664-635-2016, სუსგ # ას 15-29-1443-2012, 09.12.2013 წ.; შდრ. სუსგ საქმე #ას-973-1208-04)

მოცემულ შემთხვევაში, რამაზ ახვლედიანი მოითხოვს ბათილად იქნეს ცნობილი საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის #713 განკარგულება რამაზ ახვლედიანისათვის 63,5 ჰა მიწის ნაკვეთის პირდაპირი განკარგვის წესით გადაცემის გაუქმების ნაწილში. ამასთან, საქართველოს პრეზიდენტს საქმისთვის მნიშვნელობის მქონე გარემოებათა გამოკვლევის შედეგად, დაევალოს გამოსცეს ახალი ინდივიდუალური ადმინისტრაციული-სამართლებრივი აქტი. დადგენილია, რომ საქართველოს იუსტიციის სამინისტროს სსიპ საჯარო რეესტრის ეროვნული სააგენტოს 2016 წლის 11 ივლისის #166507 წერილით, ქ. თბილისში, ლისის ტბის მიმდებარედ არსებული რამაზ ახვლედიანის საკუთრებაში არსებული უძრავი ქონებები, ამჟამად წარმოადგენს ს.ს. "ლისი ლეიქ დეველოპმენტის" საკუთრებას. შესაბამისად, მართებულად დაისმის კითხვა, საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის #713 განკარგულების გაუქმების შემთხვევაში, რა იურიდიული შედეგი შეიძლება დადგეს რამაზ ახვლედიანისთვის? ამ

შემთხვევაში, კასატორი მიუთითებს საქართველოს ადმინისტრაციული საპროცესო კოდექსის 22-ე მუხლის პირველ ნაწილზე, რომლის თანახმადაც, სარჩელი შეიძლება აღიძრას ადმინისტრაციულ-სამართლებრივი აქტის ბათილად ცნობის ან ძალადაკარგულად გამოცხადების მოთხოვნით. ამავე კოდექსის 23-ე მუხლის პირველი ნაწილის თანახმად, სარჩელი შეიძლება აღიძრას ადმინისტრაციულ-სამართლებრივი აქტის გამოცემის მოთხოვნით. უდავო სამართლებრივ მოცემულობას წარმოადგენს ის გარემოება, რომ საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის #713 განკარგულება წარმოადგენს ინდივიდუალურ-სამართლებრივ აქტს. საქართველოს ზოგადი ადმინისტრაციული კოდექსის მე-5 მუხლის თანახმად, ადმინისტრაციულ ორგანოს უფლება არა აქვს კანონმდებლობის მოთხოვნების საწინააღმდეგოდ განახორციელოს რაიმე ქმედება. ადმინისტრაციული ორგანოს მიერ ადმინისტრაციულ-სამართლებრივი აქტის გამოცემა ან სხვა სახის ქმედება, რომელიც იწვევს ადამიანის საქართველოს კონსტიტუციით მინიჭებული უფლებების ან თავისუფლებების შეზღუდვას, დაიშვება მხოლოდ საქართველოს კონსტიტუციის მეორე თავის შესაბამისად, კანონით ან მის საფუძველზე გამოცემული კანონქვემდებარე აქტით მინიჭებული უფლებამოსილების საფუძველზე. უფლებამოსილების გადამეტებით გამოცემულ ადმინისტრაციულ-სამართლებრივ აქტს, აგრეთვე ადმინისტრაციული ორგანოს მიერ განხორციელებულ ქმედებას არა აქვს იურიდიული ძალა და ბათილად უნდა გამოცხადდეს. ამავე კოდექსის 53-ე მუხლის მე-5 მუხლის თანახმად, ადმინისტრაციული ორგანო უფლებამოსილი არ არის თავისი გადაწყვეტილება დააფუძნოს იმ გარემოებებზე, ფაქტებზე, მტკიცებულებებზე ან არგუმენტებზე, რომლებიც არ იქნა გამოკვლეული და შესწავლილი ადმინისტრაციული წარმოების დროს. ამდენად, რამაზ ახვლედიანის იურიდიულ ინტერესს წარმოადგენს, სადავო აქტის გაუქმება და შედეგად 2006 წლის 14 ივლისის საქართველოს პრეზიდენტის #382 განკარგულების მე-2 ნაწილით განსაზღვრულ ბიზნეს-პარტნიორთან თანაბარ დარღვეულ ქონებრივ და არაქონებრივ უფლებებში აღდგენა. სამართლებრივი თვალსაზრისით, აღნიშნული ვერ მიიღწევა სადავო აქტის გაუქმების გარეშე, სადავო აქტის გაუქმება კი შესაძლებელია, თუკი ჯეროვანი და მიუკერძოებელი შეფასება მიეცემა საქმეში არსებულ მტკიცებულებებს, 2006 წლის 14 ივლისის საქართველოს პრეზიდენტის #382 განკარგულების შესრულების მიმართ რამაზ ახვლედიანის კეთილსინდისიერების დადგენას.

დარღვევები, რის გამოც უნდა გაუქმდეს საკანონმდებლო სასამართლოს გადაწყვეტილება

შენიშვნა-13 შენიშვნა-14

მოცემულ შემთხვევაში, საქმის ფაქტობრივი და სამართლებრივი გარემოებებიდან გამომდინარე, მათი ურთიერთშეჯერებისა და საერთო ანალიზის მიხედვით, საქართველოს უზენაესი სასამართლოს შეფასების საგანს წარმოადგენს ქვემდგომი ინსტანციის სასამართლოს შემდეგი დასკვნები:

- საქართველოს პრეზიდენტის გასაჩივრებული 2006 წლის 10 ნოემბრის #713 განკარგულებით ძალადაკარგულად გამოცხადდა „ლისის ტბის მიმდებარედ არსებული მიწის ნაკვეთების პირდაპირი წესით განკარგვის შესახებ“ საქართველოს პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულება. აღნიშნული #382 განკარგულების პირველი პუნქტით მიღებულ იქნა ქ. თბილისის მერიის წინადადება და ქ. თბილისში, ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთი პირდაპირი განკარგვის წესით საკუთრებაში გადაეცა რამაზ ახვლედიანს. ამავე განკარგულების მე-3 პუნქტის „ა“ ქვეპუნქტის თანახმად, უძრავი ქონების პირდაპირი განკარგვის წესით საკუთრებაში გადაცემის პირობად განისაზღვრა მიწის ნაკვეთების განკარგვის თაობაზე ხელშეკრულებების

გაფორმებისთანავე ლისის ტბის რეაბილიტაციის პროცესის დაწყება და 2006 წლის 31 დეკემბრამდე ლისის ტბისა და მიმდებარე ტერიტორიის (ამ განკარგულების შესაბამისად გადაცემული მიწის ნაკვეთების) დასუფთავება და ამ მიზნით შესაბამისი ღონისძიებების განხორციელება.

- საქმის მასალებით დადგენილია, რომ ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვისთვის, ე.ი. მოსარჩელის საკუთრებაში სადავო უძრავი ქონების გადაცემის თაობაზე ხელშეკრულება არ დადებულია. შესაბამისად, აღნიშნული უძრავი ქონების მესაკუთრედ რამაზ ახვლედიანი საჯარო რეესტრში არ დარეგისტრირებულა. ამიტომ ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის პრივატიზებასთან დაკავშირებულ სადავო და ბათილად ცნობის საკითხების თაობაზე მოსარჩელეს სასამართლოსთვის უნდა მიემართა იმ დღიდან 3 წლის განმავლობაში, რაც შეიტყო, რომ #382 განკარგულებით განსაზღვრულ ვადაში მასთან შესაბამისი ხელშეკრულება არ დადებულია.

- ვინაიდან ხელშეკრულება უნდა დადებულიყო 2006 წლის 31 დეკემბრამდე, მოსარჩელემ სწორედ ამ დღეს შეიტყო, რომ არ შესრულდა #382 განკარგულების მოთხოვნები. შესაბამისად, მას უნდა ედავა აღნიშნულ საკითხზე 2007 წლის 01 იანვრიდან 3 წლის განმავლობაში, წინამდებარე სარჩელი კი წარმოდგენლია 2015 წლის 12 ნოემბერს.

- აპელანტი უთითებს რომ 2012 წლის დეკემბერში მიმართა პროკურატურას, რითაც შეწყდა ხანდაზმულობის ვადა. აღნიშნულთან დაკავშირებით სააპელაციო პალატა განმარტავს, რომ სარჩელის ხანდაზმულობის ვადის შეწყვეტის ინსტიტუტი გამოიყენება მხოლოდ იმ შემთხვევაში, თუ ხანდაზმულობის ვადა არ არის გასული. მოცემულ შემთხვევაში კი, რამაზ ახვლედიანის მიერ პროკურატურისთვის მიმართვის მომენტისთვის ხანდაზმულობის ვადა უკვე გასული იყო. შესაბამისად აღნიშნულ მოსაზრებას სააპელაციო პალატა ვერ გაიზიარებს.

- მოსარჩელე ადასტურებს, რომ ქალაქ თბილისის მერიის მიმართ შედგენილი 2006 წლის 4 ნოემბრის განცხადება (რეგისტრაციის თარიღი: 2006 წლის 8 ნოემბერი) მისი დაწერილია, თუმცა მიუთითებს, რომ ზეწოლის შედეგად დაწერა. აღნიშნული წერილით რამაზ ახვლედიანმა განმარტა, რომ როგორც საიჯარო ხელშეკრულებით, ასევე საქართველოს პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულებით, მის მიმართ გათვალისწინებული იყო რიგი ვალდებულებები გადაცემული უძრავი ქონების შემდგომში აღორძინებისა და განვითარების მიზნით, რაც ვერ შეასრულა რიგი სუბიექტური თუ ობიექტური მიზეზების გამო. ამავე წერილში მიუთითა, რომ იგი უარს ამბობდა პრეზიდენტის განკარგულებით ქ. თბილისში ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის საკუთრებაში მიღების უფლებაზე. ამდენად, სააპელაციო პალატა თვლის, მოსარჩელემ იცოდა, რომ 2006 წლის 08 ნოემბერს მის მიერ დაწერილი იყო განცხადება ქ. თბილისში ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის საკუთრების უფლებით მიღებაზე უარის თქმის შესახებ. ამასთან, იცოდა, რომ აღნიშნული მიწის ნაკვეთის განკარგვის თაობაზე ხელშეკრულება არ დადებულია 2006 წლის 31 დეკემბრამდე. შესაბამისად, კანონმდებლობით განსაზღვრული სამი წლის ვადაში, მოსარჩელეს არ უდავია არც 2006 წლის 8 ნოემბრის განცხადების (როგორც თვითონ უთითებს) ზეწოლით შედგენის თაობაზე, არც ამ განცხადების საფუძველზე მოცემული საქართველოს პრეზიდენტის 2006 წლის 10

ნომბრის #713 განკარგულების ბათილად ცნობისა და მიწის ნაკვეთის საკუთრებაში გადაცემის თაობაზე.

- სააპელაციო პალატა მხარეებს ასევე მიუთითებს, რომ საქართველოს პრეზიდენტის 2006 წლის 14 ივლისის 382 განკარგულების სამართლებრივ საფუძველად მითითებულია სახელმწიფო საკუთრებაში არსებული "არასასოფლო-სამეურნეო დანიშნულების მიწის მართვისა და განკარგვის შესახებ" საქართველოს კანონის მე-3 მუხლის მე-8 პუნქტი, „ლისის ტბის განვითარების პროექტის განსახორციელებლად მიწის განკარგვის თანხმობის მიცემის შესახებ“ საქართველოს მთავრობის 2006 წლის 28 თებერვლის #48 განკარგულება.

სააპელაციო პალატა მიუთითებს, რომ სახელმწიფო საკუთრებაში არსებული არასასოფლო-სამეურნეო დანიშნულების მიწის მართვისა და განკარგვის შესახებ საქართველოს კანონი (გამოქვეყნებული - საქართველოს საკანონმდებლო მაცნეში, 4, 1998 წელი, მუხ. 32) ძალადაკარგულია 2007 წლის 22 ივნისის 5049 – 1ს საქართველოს კანონით (გამოქვეყნებით თარიღი: - სსმ, 26, 11/07/2007). ასევე, საქართველოს მთავრობის 2008 წლის 08 მარტის 43 დადგენილებით (გამოქვეყნების თარიღი: სსმ, 37, 10/03/2008) ძალადაკარგულად გამოცხადდა საქართველოს მთავრობის 2006 წლის 28 თებერვლის 48 დადგენილება „ლისის ტბის განვითარების პროექტის“ განსახორციელებლად მიწის განკარგვის თანხმობის მიცემის შესახებ“.

აღნიშნული საკანონმდებლო და კანონქვემდებარე ნორმატიული აქტების ძალადაკარგულად გამოცხადების შემდეგ, სამართლებრივი საფუძველი გამოეცალა საქართველოს პრეზიდენტის 2006 წლის 14 ივლისის 382 განკარგულებას. ვინაიდან ნორმატიული აქტები გამოქვეყნდა საქართველოს საკანონმდებლო მაცნეში, მოსარჩელეს უნდა სცოდნოდა აღნიშნული გარემოების შესახებ, თუმცა მას არც ამ გარემოებების დადგომიდან (კანონი ძალადაკარგულია 2007 წლის 11 ივლისიდან, ხოლო მთავრობის დადგენილება 2008 წლის 10 მარტიდან) 3 წლის ვადაში არ მიუძღარათვს სასამართლოსთვის თავისი უფლებების დასაცავად. ყოველივე ზ/აღნიშნული პირდაპირ მიუთითებს, რომ სარჩელი ხანდაზმულია.

მოცემულ შემთხვევაში, კასატორი აღნიშნავს, რომ უარსაყოფია სააპელაციო სასამართლო ადასკვნები, რომელიც ეხება სარჩელის ხანდაზმულობის ვადებისა და მოთხოვნის სამწლიანი ვადის გასვლის საკითხს. პალატის განმარტებით, ვინაიდან საქართველოს პრეზიდენტის 2006 წლის 10 ნომბრის #713 განკარგულების თანახმად, ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის თაობაზე ხელშეკრულების გაფორმებისთვის და ტერიტორიის დასუფთავებისთვის განსაზღვრული იყო ვადა 2006 წლის 31 დეკემბრამდე, ვინაიდან მოსარჩელის საკუთრებაში სადავო უძრავი ქონების გადაცემის თაობაზე ხელშეკრულება არ დადებულა, ვინაიდან უძრავი ნივთის მესაკუთრედ რამაზ ახვლედიანი საჯარო რეესტრში არ დარეგისტრირებულა, რამაზ ახვლედიანს 2007 წლის 1 იანვრიდან 3 წლის განმავლობაში უნდა მიემართა სასამართლოსთვის ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის პრივატიზებასთან დაკავშირებულ სადავო და ბათილად ცნობის საკითხების თაობაზე. ამასთან, რამაზ ახვლედიანის მიერ საქართველოს პროკურატურის მიმართ 2012 წელს მიმართვის ფაქტიც ვერ ჩაითვლება ხანდაზმულობის ვადების შეწყვეტად, ვინაიდან სარჩელის ხანდაზმულობის შეწყვეტის ინსტიტუტი გამოიყენება მხოლოდ იმ შემთხვევაში, თუ ხანდაზმულობის ვადა არ არის გასული. პალატამ ჩათვალა, რომ რამაზ ახვლედიანის მიერ პროკურატურის მიმართ განცხადების წარდგენის მომენტისთვის ანუ 2012 წელს, ხანდაზმულობის ვადები ისედაც შეწყვეტილი იყო.

ამასთან, პალატა აღნიშნავს, რომ ვინაიდან რამაზ ახვლედიანმა იცოდა, რომ 2006 წლის 4 ნოემბერს დაწერილი განცხადებით თმობდა საკუთრების უფლებას გადაცემულ ქონებაზე, არც ამ თარიღიდან სამი წლის განმავლობაში არ მიუმართავს 2006 წლის 10 ნოემბრის #713 განკარგულების ბათილად ცნობისა და მიწის ნაკვეთის საკუთრებაში გადაცემის თაობაზე. ამასთან, პალატამ იმსჯელა და აღნიშნა იმის შესახებაც, რომ რამაზ ახვლედიანს 2007 წლის 11 ივლისიდან ან/და 2008 წლის 10 მარტიდან შეეძლო სასამართლო წესით ედავა უფლების დასაცავად, ვინაიდან სწორედ ამ პერიოდიდან სამართლებრივი საფუძვლები გამოეცალა პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულებას.

განსახილველ შემთხვევაში, საკასაციო პალატამ ყურადღება უნდა დაუთმოს იმ გარემოებას, რა იურიდიული შედეგის დადგომას და მიზანს ემსახურებოდა რამაზ ახვლედიანის 2006 წლის 4 ნოემბრის განცხადება. პირველი - განცხადებაში ნათქვამია, რომ ობიექტური თუ სუბიექტური მიზეზების გამო ვერ სრულდებოდა სახელმწიფოსთან ნაკისრი ვალდებულებები, მეორე - მოქალაქე უარს ამბობდა ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის უფლებაზე და საკუთრებაზე და მესამე - რამაზ ახვლედიანის უარი განპირობებული გახლდათ სახელმწიფოსგან სანაცვლოდ გადახდილი 60416.43 ლარის კომპენსაციის სახით დაბრუნებასთან. რამაზ ახვლედიანის განცხადება (ნება) საფუძვლად დაედო სახელმწიფოს მიერ მიღებულ დღეს სადავო პრეზიდენტის განკარგულებას (მოქმედება). საკასაციო სასამართლომ სწორედ ამ კონტექსტით უნდა შეაფასოს, რა სამართლებრივი მნიშვნელობის მქონე ფაქტობრივი და სამართლებრივი გარემოებაა - რამაზ ახვლედიანის 2006 წლის 4 ნოემბრის განცხადება საქართველოს მთავრობისა და ქ. თბილისის მუნიციპალიტეტის მერიის მიმართ. კასატორი მიუთითებს, რომ აღნიშნული სახელმწიფოსთან მიმართებით წარმოადგენს მხარის გარიგებას - ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის უფლებაზე და საკუთრებაზე უარის თქმით სანაცვლოდ მისაღები გადახდილი საკომპენსაციო თანხის გამო, გარკვეული სუბიექტური თუ ობიექტური მიზეზების გამო. ამდენად, სასამართლოს მსჯელობის საგანი უნდა გახდეს, სახელმწიფოსთან მოქალაქის ამ გარიგების და ნების ნამდვილობის დადგენა, ამასთან სახელმწიფოს შემდგომი მოქმედებების ფარგლები, რომელსაც დღემდე რამაზ ახვლედიანისთვის არ დაუბრუნებია 2006 წლის ნოემბერში მოთხოვნილი საკომპენსაციო თანხა, დღემდე სახელმწიფო იმყოფება უსაფუძვლო გარიგების მხარედ და ზიანს აყენებს კასატორს. შესაბამისად, 2006 წლის 4 ნოემბრის რამაზ ახვლედიანის განცხადების, როგორც გარიგების იურიდიული შედეგებიდან გამომდინარე, მხარეს დამდგარი შედეგებიდან გამომდინარე, არათუ 3-წლიანი მოთხოვნის უფლება, არამედ 10-წლიანი ხანდაზმულობის ვადები გააჩნდა.

მოცემულ შემთხვევაში, საქართველოს უზენაესი სასამართლო ვალდებულია იმსჯელოს და შეაფასოს შემდეგი გარემოებები, რომელზედაც ქვემდგომი ინსტანციის სასამართლოს კვლევა არ გაუკეთებია:

- რამაზ ახვლედიანის მიერ 2006 წლის 04 ნოემბრის პირადი განცხადების საფუძველზე ვალდებულებების შეუსრულებლობაზე მითითება და ქონების სახელმწიფოს სასარგებლოდ დათმობა, შეესაბამებოდა თუ არა საქმის მასალებიდან გამომდინარე, პირის ნამდვილ იურიდიულ ნებას და ასეთი მოქმედების საფუძველი, ხომ არ გახდა ადმინისტრაციული ორგანოების - პრეზიდენტის, მთავრობის ან/და თბილისის მერიის არამართლზომიერი ჩარევა იმ შედეგის დადგომისთვის, რომელიც თავისუფალი ნების პირობებში, კანონის საფუძველზე, ვერ შეიძლებოდა დამდგარიყო?!

- რამაზ ახვლედიანის 2006 წლის 4 ნოემბრის განცხადების მომზადება განპირობებული გახდა თუ არა სამართალში აღიარებული ისეთი ობიექტური გარემოებით, რომელიც კანონმორჩილი და კეთილსინდისიერი პირის ქონებრივი და არაქონებრივი უფლებების შელახვას განზრახ გამოიწვევდა?!

- იყო თუ არა საკმარისი მხოლოდ რამაზ ახვლედიანის განცხადება იმისთვის, რომ პრეზიდენტს მიეღო გასაჩივრებული ადმინისტრაციული აქტი და ასეთი გადაწყვეტილების უზრუნველსაყოფად, სავალდებულო იყო ს.ს. „ლისის ტბის“ წერილობითი თანხმობა, რაც ბუნებაში არ არსებობს.

რამაზ ახვლედიანი მიუთითებს, რომ ასეთ ობიექტურ გარემოებას ადგილი ნამდვილად ჰქონდა, რამაც შეძლო რამაზ ახვლედიანის ნამდვილი იურიდიული ნების საწინააღმდეგო პოზიციების ფორმირება. კერძოდ, საქმის მასალებით დადასტურებულია, რომ 2006 წლის 1 ნოემბრის წერილით, საქართველოს ფინანსთა სამინისტროს ფინანსური პოლიცია რამაზ ახვლედიანს წერილობითი ფორმით ატყობინებს, რომ წარმოებაში არსებობდა სისხლის სამართლის საქმე და გამოძიების ინტერესიდან გამომდინარე, შემხვედრი საჭიროებისა გამო, დაუყოვნებლივ უნდა შეექმნა უწყებრივი საინვენტარიზაციო კომისია და აღწერილიყო ის სასაქონლო-მატერიალური ფასეულობა (პასიური და აქტიური ნაწილი), რომელსაც რამაზ ახვლედიანი ფლობდა 1999 წლის 13 აპრილის მიღება-ჩაბარების აქტით (იხ. საქმის ფ. 40). სახელმწიფოს კომპეტენტური ორგანოდან მიმართვიდან მე-4 დღეს, რამაზ ახვლედიანი პირადი განცხადების საფუძველზე თმობს შეძენილ ქონებას. საქართველოს ფინანსთა სამინისტროს საგამოძიებო სამსახურის 2016 წლის მაისის წერილის თანახმად, აღნიშნულ საქმეზე რამაზ ახვლედიანის მიმართ სისხლის სამართლებრივი დევნა არ განხორციელებულა, ხოლო საქმეზე, პროკურორის 2007 წლის 18 დეკემბრის დადგენილებით, შეწყდა გამოძიება (იხ. საქმის ფ. 185).

სასამართლომ უნდა შენიშნოს, რომ რამაზ ახვლედიანის მიერ ქონების დათმობასა და ადმინისტრაციული ორგანოს შემდგომ მოქმედებებს შორის არსებობს მიზეზ-შედეგობრივი კავშირი, რომელიც წარმოიშვა და დაეფუძნა ობიექტურ გარემოებას - რამაზ ახვლედიანის საქმიანობის მიმართ სისხლის სამართლებრივი დევნისა და საგამოძიებო მოქმედებების დაწყების ფაქტს. სწორედ აღნიშნული ობიექტური გარემოება გახდა რამაზ ახვლედიანის მიერ განცხადების მომზადების საფუძველი, რაც არ გამხდარა სწორი სამართლებრივი დასკვნებისა შეფასების საგანი, არც სადავო აქტის გამოცემის დროს, კომპეტენტური ორგანოს მხრიდან და არც ამჟამად, თბილისის სააპელაციო სასამართლოს მიერ მიღებული გასაჩივრებული განჩინების მსჯელობის დროს. მიუხედავად ამისა, სააპელაციო პალატამ თავის განჩინებაში გააჩინა ფრაზა: "მოსარჩელე ადასტურებს, რომ ქალაქ თბილისის მერიის მიმართ შედგენილი 2006 წლის 4 ნოემბრის განცხადება მისი დაწერილია, თუმცა უთითებს, რომ ზეწოლის შედეგად დაწერა" (გასაჩივრებული განჩინების 4.18 ნაწილი). ასეთ შემთხვევაში, სასამართლოს უპირველესი ამოცანაა, დაადგინოს, პროცესის მონაწილე მხარეების ურთიერთქმედებათა შედეგად წამოჭრილი გარემოებების მართლზომიერებისა და დამდგარი შედეგის კანონიერების საკითხი. კერძოდ, საქართველოს სამოქალაქო კოდექსის 85-ე მუხლის თანახმად, "გარიგების დადების მიზნით იმ პირის იძულება (ძალადობა ან მუქარა), რომელმაც დადო გარიგება, ანიჭებს ამ პირს გარიგების ბათილობის მოთხოვნის უფლებას მაშინაც, როცა იძულება მომდინარეობს მესამე პირისაგან".

მოცემულ შემთხვევაში, საქართველოს მთავარი პროკურატურის სამართალწარმოების პროცესში ჩადენილი დანაშაულის გამოძიების დეპარტამენტში, მოქალაქე რამაზ ახვლედიანის განცხადების საფუძველზე, მიმდინარეობს გამოძიება სისხლის სამართლის #074151015801 საქმეზე,

საქართველოს ფინანსთა სამინისტროს საგამომიებო სამსახურის ცალკეულ საჯარო მოხელეთა მიერ სამსახურეობრივი უფლებამოსილების გადამეტების ფაქტზე, საქართველოს სისხლის სამართლის კოდექსის 333-ე მუხლის პირველი ნაწილით გათვალისწინებული დანაშაულის ნიშნებით. პროკურატურა მსჯელობს 1. გიორგი ხიზანიშვილზე, რომელიც საქმიანობდა განსაკუთრებით მნიშვნელოვან საქმეთა სამმართველოს II განყოფილების უფროსის პოზიციაზე. სწორედ აღნიშნული პიროვნების მხრიდან რამაზ ახვლედიანის მიმართ, სისტემატურად ხორციელდებოდა სატელეფონო ზარები და ისმოდა მოთხოვნა უძრავი ქონების გადაფორმებასთან დაკავშირებით. სწორედ გ. ხიზანიშვილის ასეთი მორიგი ზარის საფუძველზე, რ. ახვლედიანი დაბარებულ იქნა მაშინდელ ფინანსურ პოლიციაში, სადაც მას იძულებით დააწერინეს განცხადება ქ. თბილისის მერიისა და საქართველოს მთავრობის მიმართ ლისის ტბის უძრავი ქონების დათმობასთან დაკავშირებით. 2. მერაბ გელოვანზე, რომელიც საქმიანობდა ფინანსური პოლიციის უფროსის მოადგილის თანამდებობაზე. სწორედ აღნიშნული პიროვნება დახვდა რ. ახვლედიანს ფინანსურ პოლიციაში, მიაყენა სიტყვიერი და ფიზიკური შეურაცხყოფა, მიაყენა კედელთან, დაემუქრა ოჯახის წევრებისა და ახლობელი ნათესავების დაპატიმრებით და იქვე აღნიშნავდა, რომ ასრულებდა დავით კუბერაშვილის დავალებას, რომ იმავე დღეს - 4 ნოემბრის ღამის 23:00 საათამდე, თუკი რ. ახვლედიანი არ დაწერდა ქონების დათმობის შესახებ განცხადებას, დაიჭერდნენ არამხოლოდ რ. ახვლედიანს, არამედ მერაბ გელოვანსაც, რადგანაც ქონების დათმობის მოთხოვნა მომდინარეობდა საქართველოს პრეზიდენტისგან. ამასთან, მ. გელოვანმა რ. ახვლედიანს ადგილზე უჩვენა ქალაქის ყოფილი არქიტექტორი, დავით ახვლედიანი და შენობაში იმყოფებოდა ნოტარიუსი ზოიძე, რომელსაც წარსულში რ. ახვლედიანის მიმართ დამოწმებული ჰქონდა კომპანიის სადამფუძნებლო დოკუმენტაცია და მ. გელოვანი აცხადებდა, რომ თუკი რ. ახვლედიანი ხელს არ მოაწერდა ქონების დათმობის განცხადებას, დაიჭერდა დ. ახვლედიანსაც და ნოტარიუს ზოიძესაც, თაღლითობის ბრალდებით და სხვა იმ პირებსაც, რომელიც მას დაბარებული ან დასაბარებელთა სიაში ჰყავდა. 3. ჩოხელზე (სამწუხაროდ, მისი სახელი მხარეს არ ახსოვს), რომელიც საქმიანობდა ფინანსურ პოლიციაში გამომძიებლის პოზიციაზე. სწორედ ამ პიროვნების სამუშაო კაბინეტში შეიყვანეს რ. ახვლედიანი, სადაც ხდებოდა ზეწოლა და ზემოქმედება ქონების დათმობის განცხადების დაწერაზე. რ. ახვლედიანმა სწორედ ბატონი ჩოხელის კარნახით შეადგინა ის განცხადების ტექსტი, რომელიც საქმეში წარმოდგენილია 2006 წლის 4 ნოემბრის თარიღით. ბატონი ჩოხელი ამბობდა, რომ თუკი განცხადება არ მომზადდებოდა, ყველა იმ ადამიანს დაიჭერდნენ, რომლებიც უძრავი ნივთის შეძენის პროცესში, რაიმე ფორმით მონაწილეობდა და 4. ციური ბერიძეზე, რომელმაც შეასრულა სანოტარო მოქმედება. სწორედ აღნიშნული პიროვნებაა ის ნოტარიუსი, რომელთანაც რ. ახვლედიანი, ფინანსური პოლიციიდან, ღამის საათებში, საკუთარი სამსახურეობრივი ავტომობილით, გ. ხიზანიშვილმა რ. ახვლედიანი მიიყვანა ნოტარიუსთან, რომელიც მდებარეობდა თბილისი, ი. ჭავჭავაძის გამზირზე მდებარე სანოტარო ბიუროში და დაამოწმა 2006 წლის 4 ნოემბრის განცხადება. სწორედ ქ-ნმა ბერიძემ უთხრა ბატონ რ. ახვლედიანს, რომ ის, იმ ღამით, უკვე „ქვეყნის მე-15 პატრიოტი იყო“ და გ. ხიზანიშვილსაც მიმართავდა, თუ „სად პოულობდა ამდენ პატრიოტს?!“.

შედეგად, რამაზ ახვლედიანმა დაწერა 2006 წლის 4 ნოემბრის განცხადება საქართველოს მთავრობისა და ქ. თბილისის მუნიციპალიტეტის მერიის მიმართ და არა საქართველოს პრეზიდენტის ადმინისტრაციის მიმართ, რაც ასევე საყურადღებო დეტალია.

საქართველოს სამოქალაქო კოდექსის 86-ე მუხლის თანახმად, გარიგების ბათილობას იწვევს ისეთი იძულება, რომელსაც თავისი ხასიათით შეუძლია გავლენა მოახდინოს პირზე და აფიქრებინოს, რომ მის პიროვნებას ან ქონებას რეალური საფრთხე ემუქრება.

2015 წლის 21 სექტემბრის თბილისის სააპელაციო სასამართლოს კანონიერ ძალაში შესული #28/671-15 საქმეზე, სასამართლომ განმარტა: არ არის აუცილებელი, რომ იძულებითი მდგომარეობა უშუალოდ ხელშეკრულების მონაწილე პიროვნებას შეეხოს, საკმარისია, რომ პიროვნება თავს გრძნობდეს იძულებით მდგომარეობაში ჩაყენებულად, რადგან ასეთ მდგომარეობაში მოხვდა მისი ნათესავი ან ახლობელი. იმ გარემოების შეფასება, თუ რამდენად საგანგაშო ან საფრთხის შემცველი იყო სიტუაცია, არის ძალიან სუბიექტური და აქ მთავარია პირის მიერ იმის პიროვნული განცდა, რომ ის საგანგაშო სიტუაციაშია მოხვედრილი. საკმარისია სახეზე იყოს იძულებითი მდგომარეობის ნებისმიერი ფორმა, სიტუაცია პირს უშუალოდ უნდა ემუქრებოდეს და აიძულებდეს, დადოს მისთვის საზიანო გარიგება.

ამასთან, სასამართლომ განმარტა: ასეთი ფაქტების დროს იძულების დადასტურება პირდაპირი მტკიცებულებებით ძალიან რთულია და ამ დროს გათვალისწინებული უნდა იყოს მხარის ობიექტური შესაძლებლობა, წარმოუდგინოს სასამართლოს იძულების მამტკიცებელი პირდაპირი მტკიცებულებები, მით უმეტეს, - ისეთ ვითარებაში, როდესაც, მოსარჩელის განმარტებით, იძულება ხორციელდებოდა პროკურატურის მაღალჩინოსნების მხრიდან, რომელთაც ასევე გააჩნდათ დიდი ბერკეტი მოსარჩელის სისხლის სამართლებრივი დევნის მიმდინარე პროცესში. ცხოვრებისეული გამოცდილება აჩვენებს, რომ იძულების განმახორციელებელი პირები ყოველთვის იკავებენ თავს მათ მიერ გამოვლენილი არასათანადო მოპყრობის ფაქტების დაფიქსირებისა და გამხელისაგან, მით უმეტეს, მაშინ - როდესაც შესაძლებელია მათი ქცევა აღიქმებოდეს დანაშაულის ჩადენად, დანაშაულის ფაქტის დაფარვად. იძულების განმახორციელებელი პირი ყოველთვის მოქმედებს გააზრებულად და ფრთხილად მისთვის საინტერესო მიზნის მიღწევის პროცესში, რის გამოც, ძალიან რთული ხდება საჭირო მტკიცებულებების მოპოვება. ამიტომ, მნიშვნელოვანია, მტკიცებულებები შეფასდეს გონივრულობის, ჯეროვანების პრინციპიდან გამომდინარე, ასე მაგალითად, თვალის ზომით ან ერთი შეხედვით გადმოსახედიდან (*prima facie*) ისეთ შემთხვევებში, როცა გარიგების დადების წინ განვითარებული მოვლენები აშკარად ქმნის მოსარჩელის მიმართ განხორციელებული ძალადობის ან მუქარის რწმენას. ასეთ ვითარებაში, არ არის სავალდებულო, რომ საფრთხე შეექმნას პიროვნების ეკონომიკურ, მით უფრო, ფიზიკურ არსებობას. საკმარისია საგანგებო სიტუაცია, როდესაც გვემუქრება სერიოზული ზიანი (*Palandt, Otto. Buergerliches Gezetzbuch 73. Aufl. 2013. &138*).

განსახილველ შემთხვევაში, რამაზ ახვლედიანი აღნიშნავს, რომ 2006 წლის 1 ნოემბრის წერილით, საქართველოს ფინანსთა სამინისტროს ფინანსური პოლიცია რამაზ ახვლედიანს წერილობითი ფორმით ატყობინებს, რომ წარმოებაში არსებობდა სისხლის სამართლის საქმე და გამოძიების ინტერესიდან გამომდინარე, შემხვედრი საჭიროებისა გამო, დაუყოვნებლივ უნდა შეექმნა უწყებრივი საინვენტარიზაციო კომისია და აღწერილიყო ის სასაქონლო-მატერიალური ფასეულობა (პასიური და აქტიური ნაწილი), რომელსაც რამაზ ახვლედიანი ფლობდა 1999 წლის 13 აპრილის მიღება-ჩაბარების აქტით (იხ. საქმის ფ. 40). სახელმწიფოს კომპეტენტური ორგანოდან მიმართვიდან მე-4 დღეს, რამაზ ახვლედიანი პირადი განცხადების საფუძველზე თმობს შეძენილ ქონებას. საქართველოს ფინანსთა სამინისტროს საგამოძიებო სამსახურის 2016 წლის მაისის წერილის თანახმად, აღნიშნულ საქმეზე რამაზ ახვლედიანის მიმართ სისხლისსამართლებრივი დევნა არ განხორციელებულა, ხოლო საქმეზე, პროკურორის 2007 წლის 18 დეკემბრის დადგენილებით, შეწყდა გამოძიება (იხ. საქმის ფ. 185). აღნიშნულს წინ უძღვოდა დაბარებები და შეხვედრები საფინანსო პოლიციაში, პირადი, ოჯახის წევრთა და ოჯახთან დაახლოებული პირების დაპატიმრების მუქარები. რამაზ ახვლედიანს 2006 წლის 4 ნოემბრის განცხადების დაწერა მოსთხოვეს თავად საგამოძიებო ორგანოში, ხოლო ერთ-ერთი მორიგი გამოძახების დროს, ამავე

საგამომიებო ორგანოში მოხდა განცხადების შედგენაც. მაშასადამე, მუქართ დაყოლიებული გახდა მოსარჩელე, რადგან მუქარა ნების გამოვლენის გამომწვევი იყო, ხოლო ამის სუბიექტური წინაპირობაა, შესაბამისი დამმუქრებლის ნება, აიძულოს პირი, ვისაც ემუქრებიან, ფაქტობრივად გამოავლინოს ნება (Larenz/Wolf, § 37. Rand 30). ასეთ დასკვნებს აკეთეს საქართველოს უზენაესი სასამართლო თავის 2015 წლის 21 ივლისის №ას-688-654-2015 გადაწყვეტილებაშიც.

სასამართლომ მნიშვნელოვანი დასკვნები გააკეთა ხანდაზმულობის ვადებთან მიმართებით, როდესაც საქმის ფაქტობრივი და სამართლებრივი გარემოებებიდან დგება ობიექტური რწმენა იმის შესახებ, რომ სხვა შემთხვევაში, არ მოხდებოდა გარიგების დადება ან მხარის სასურველი შედეგის მიღება. სასამართლომ ხანდაზმულობის ვადების ათვლის თაობაზე აღნიშნა, რომ "საკითხი იმის მიხედვით უნდა გადაწყდეს, თუ როდის დამთავრდა მოპასუხის მიმართ იძულება - გარიგების დადებისთანავე თუ დროის სხვა მონაკვეთში. იძულება უფლების განგრძობადი დარღვევაა. კანონი უშვებს, რომ ხელშეკრულების მხარის იძულება შეიძლება ხელშეკრულების გაფორმების შემდეგაც გაგრძელდეს, რადგან შეცილების ვადის ათვლა დამოკიდებული არ არის ხელშეკრულების დადების მომენტზე. ცხადია, აქ არსებობს განსხვავება გარიგების დადებისათვის განხორციელებულ იძულებასა და მას შემდეგ არსებულ მდგომარეობას შორის, რადგან შედეგის მიღწევის შემდეგ ის პირი, რომელმაც განახორციელა ხელშეკრულების დადებაზე იძულებითი სახის ზემოქმედება, შეიძლება აღარ ახორციელებდეს აქტიურ მოქმედებებს, მაგრამ ამასთან ერთად კვლავ არსებობდეს ზემოქმედების საფრთხე. ამიტომ, შეცილების ვადის ათვლა უნდა განხორციელდეს მხარის პიროვნული გათავისუფლების მომენტიდან, როდესაც იგი ფიქრობს, რომ მის მიმართ აღარ არსებობს რეალური საფრთხე, რომელსაც მისი მოქმედებებზე ზემოქმედება შეუძლია". (2015 წლის 21 სექტემბრის თბილისის სააპელაციო სასამართლოს კანონიერ ძალაში შესული განჩინება, საქმეზე: №2ბ/671-15). ამ თვალსაზრისით, აგრეთვე მაღალ ინტერესს იმსახურებს საქართველოს უზენაესი სასამართლოს 2016 წლის 1 მარტის გადაწყვეტილება, საქმეზე: ას-1515-2016 და ამავე სასამართლოს 2017 წლის 17 თებერვლის განჩინება, საქმეზე: ას-1184-1145-2016. საკასაციო პალატა აღნიშნავს, რომ დავის გადაწყვეტის ორიენტირი არის საქმის კონკრეტული ფაქტობრივი და გარემოებები და არა ზოგადად კანონის მხოლოდ აბსტრაქტული შემადგენლობა. მხოლოდ მას შემდეგ, რაც საქმეზე დადგენილია დავის ფაქტობრივი გარემოებები, ადგილი აქვს ნორმის შემადგენლობის ნიშნების მისადაგებას (სუბსუმცია) დადგენილად ცნობილ ფაქტობრივ გარემოებებთან. მოცემულ შემთხვევაშიც, კასატორი სარჩელის (მოთხოვნის დასაბუთების) ფაქტობრივ გარემოებად მასზე განხორციელებულ ზემოქმედებაზე მიუთითებს, რასაც სახელმწიფოს სასარგებლოდ საკუთრების უფლების დათმოვა მოჰყვა. შესაბამისად, საკასაციო პალატა მიუთითებს, რომ სწორედ სახელმწიფოს ეკისრება იმისი მტკიცების ვალდებულება, რომ მასსა და ფიზიკურ პირს შორის დადებული გარიგება არ ეწინააღმდეგება მორალურ იმპერატივებს და სუსტი მხარის ინტერესებს. საკასაციო სასამართლოს განმარტებით, ყოველგვარ სამართლებრივ დასაბუთებასაა მოკლებული სახელმწიფოს იმგვარი მსჯელობა და დასაბუთება, რომ სახელმწიფოს ვალდებულებას არ წარმოადგენს იმის გამორკვევა, თუ რა მოტივი გააჩნდა მოსარჩელეს საკუთრების უფლების დათმობის გამო.

საკასაციო სასამართლომ ყურადღება უნდა დაუთმოს საკითხს იმის შესახებ, რომ რამაზ ახვლედიანი ვერ შეასრულებდა პრეზიდენტის განკარგულებით ნაკისრ ვალდებულებას თუ რამაზ ახვლედიანი ვერ ასრულებდა თავის ვალდებულებებს?

დადგენილია, 2004 წლის დეკემბერში, რამაზ ახვლედიანსა და ლისის ტბის პოტენციურ ბიზნეს-პარტნიორებს შორის ხანგრძლივი მოლაპარაკებების პროცესი დასრულდა და მიღებულ იქნა გადაწყვეტილება, ლისის ტბის საერთო მართვასთან დაკავშირებით. დადგენილია, რომ 2004 წლის

6 დეკემბერს, ფიზიკური პირის სტატუსით, რამაზ ახვლედიანსა და შპს „თბილისის უძრავი ქონების“ დირექტორ ირაკლი კილაურიძეს შორის გაფორმდა განზრახულობათა ოქმი. განზრახულობათა ოქმის თანახმად, მხარეები შეთანხმდნენ, რომ დააფუძნებდნენ სააქციო საზოგადოება „ლისის ტბას“. მისი საწესდებო კაპიტალი განისაზღვრა 6,000,000 ლარის ოდენობით და დაიყო 6,000,000 მილიონ ჩვეულებრივ აქციად. შესაბამისად, თითოეული აქციის ნომინალური ფასი შეადგენდა ერთ ლარს. საწესდებო კაპიტალის შესავსებად, შპს „თბილისის უძრავ ქონებას“ უნდა შეეტანა 4 მილიონი, რისთვისაც ის მიიღებდა 4 მილიონ აქციას, ხოლო რამაზ ახვლედიანს უნდა საწესდებო კაპიტალის შევსება უნდა მოეხდინა ქონებრივი შენატანის სახით. კერძოდ, რამაზ ახვლედიანი იღებდა ვალდებულებას შეეტანა ლისის ტბის გარშემო არსებული მიწის ნაკვეთის 63,5 ჰა და მასზე არსებული შენობა-ნაგებობები, რისთვისაც მიიღებდა ს.ს „ლისის ტბის“ 2 მილიონ აქციას.

დადგენილია, რომ მხარეები შეთანხმდნენ შემდეგზე - შპს „თბილისის უძრავი ქონება“ მის საკუთრებაში არსებულ ს.ს „ლისის ტბის“ აქტივებიდან რამაზ ახვლედიანის მიმართ გასცემდა სესხს, რომ ლისის ტბის მიმდებარე 63,5 ჰა მიწის ნაკვეთის გამოსყიდვა მომხდარიყო და ქონება ასახულიყო ს.ს „ლისის ტბის“ საწესდებო კაპიტალში. სანაცვლოდ, მხარეები შეთანხმდნენ, რომ ს.ს „ლისის ტბის“ შექმნის დღეს, რამაზ ახვლედიანი შპს „თბილისის უძრავ ქონებას“ დაუთმოდა მის 2/3 (66,6835%) წილს, რომელიც მას ჰქონდა შპს „ტურისტულ-გამაჯანსაღებელი კომპლექს ლისის ტბაში“. ასევე, განზრახულობათა ოქმში აღინიშნა, რომ იმ შემთხვევაში, თუ ობიექტური მიზეზების გამო, რამაზ ახვლედიანი ვერ შეძლებდა ზემოაღნიშნული მიწის ნაკვეთის (63,5 ჰა) გამოსყიდვას და ს.ს „ლისის ტბის“ საწესდებო კაპიტალში შეტანას, შპს „თბილისის უძრავი ქონება“ ვალდებული იყო დაებრუნებინა რამაზ ახვლედიანისთვის შპს „ტურისტულ-გამაჯანსაღებელი კომპლექს ლისის ტბის“ 2/3 (66, 6835%) წილი, რომელიც ბიზნესმენმა პარტნიორ კომპანიას გადასცა.

დადგენილია, რომ 2005 წლის იანვარში, მხარეთა შორის ხელმოწერილი განზრახულობათა ოქმის შესაბამისად, დაფუძნდა სააქციო საზოგადოება „ლისის ტბა“. ახალი კომპანიის სახელით, დაიწყო ახალი გეგმის დამუშავებაც, რომელშიც კომპლექსზე დამაგრებული მიწის ნაკვეთი არ იყო საკმარისი. შესაბამისად, მომზადდა შესაბამისი წინადადება, პროექტი, რომელიც განსახილველად გადაეგზავნა საქართველოს მთავრობას. 2006 წლის 28 თებერვალს, საქართველოს მთავრობამ მიიღო #48 დადგენილება „ლისის ტბის განვითარების პროექტის განსახორციელებლად მიწის განკარგვის თანხმობის მიცემის შესახებ“. ასევე, საქართველოს მთავრობამ 2006 წლის 1 აპრილს მიიღო #152 განკარგულება „ლისის ტბის განვითარების პროექტის განხორციელებისათვის სახელმწიფო ტყის ფონდიდან მიწის ფართობის ამორიცხვის შესახებ“.

დადგენილია, რომ 2006 წლის 14 ივლისის #382 პრეზიდენტის განკარგულებით, მიღებულ იქნა ქ. თბილისის მერიის წინადადება და ქ. თბილისში, ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთი პირდაპირი განკარგვის წესით საკუთრებაში გადაეცა ფიზიკურ პირ - რამაზ ახვლედიანს, ხოლო ამავე განკარგულების მე-2 მუხლის თანახმად, მიღებულ იქნა მცხეთის რაიონის გამგეობის წინადადება და მცხეთის რაიონში ლისის ტბის მიმდებარედ არსებული 267 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთი პირდაპირი განკარგვის წესით, საკუთრებაში გადაეცა ს.ს. „ლისის ტბას“.

დადგენილია, რომ ამ განკარგულებით გათვალისწინებული მიწის ნაკვეთების პირდაპირი განკარგვის წესით საკუთრებაში გადაცემის პირობად განისაზღვრა:

ა) მიწის ნაკვეთების განსაზღვრის თაობაზე ხელშეკრულების გაფორმებისთანავე ლისის ტბის რეაბილიტაციის პროცესის დაწყება და 2006 წლის 31 დეკემბრამდე ლისის ტბისა და მისი მიმდებარე ტერიტორიის (ამ განკარგულების შესაბამისად გადაცემული მიწის ნაკვეთების) დასუფთავება და ამ მიზნით შესაბამისი ღონისძიებების განხორციელება;

ბ) მიწის ნაკვეთების განსაზღვრის თაობაზე ხელშეკრულებების გაფორმებისა და შესაბამისი სამსახურებისგან ქალაქმშენებლობითი პირობების დადგენიდან (არქიტექტურულ-გეგმარებითი დავალების მიღებიდან) 12 თვის ვადაში ლისის ტბის კომპლექსის განვითარების პროექტის მომზადება;

გ) პროექტის შესაბამის სამსახურებთან შეთანხმება-დამტკიცებისა და ძირითად ობიექტებზე მშენებლობის ნებართვების მიღებისთანავე მშენებლობის დაწყება და მისი დასრულება არა უგვიანეს 2014 წლის დეკემბრისა (მათ შორის დამსვენებელთა ზონის (პლაჟი, გამაჯანსაღებელი კომლექსი, სპორტული მოედნები) მოწყობა, კვების ობიექტების, საცხენოსნო კომპლექსის, დასასვენებელი კოტეჯების, SPA კომპლექსისა და სასტუმროს აშენება)

დ) ქ. თბილისის მერიამ და მცხეთის რაიონის გამგეობამ ამ განკარგულების შესრულების მიზნით უზრუნველყონ კანონმდებლობით გათვალისწინებული ღონისძიებების განხორციელება.

დადგენილია, რომ პრეზიდენტის განკარგულებით ვალდებულებების შესრულება, თანაბრად შესასრულებელი გახლდათ, როგორც რამაზ ახვლედიანის, ასევე ს.ს. „ლისის ტბის“ მიერ.

დადგენილია, რომ:

ა) საქმეში წარმოდგენილია საქართველოს გარემოსა და ბუნებრივი რესურსების სამინისტროს, გარემოსდაცვითი ნებართვებისა და სახელმწიფო ეკოლოგიური ექსპერტიზის დეპარტამენტის სახელმწიფო ეკოლოგიური ექსპერტიზის 2003 წლის 15 ოქტომბრის N83 დასკვნა, ქ. თბილისის მერიის საქალაქო სამსახურის - სახელმწიფო სანიტარული ზედამხედველობის ინსპექციის 2004 წლის 15 ივნისის N 20-1/06-196 დასკვნა, საქართველოს კურორტოლოგიისა და ფიზიოტერაპიის, რეაბილიტაციისა და სამკურნალო ტურიზმის ს/პ ცენტრის, აგრეთვე თბილისის ბალნეოლოგიური კურორტის დასკვნა N 5/32. აღნიშნული მტკიცებულებები მიუთითებენ, რომ რამაზ ახვლედიანს (გარემოსა და ბუნებრივი რესურსების სამინისტროს მიერ 2000 წლის 27 სექტემბრის საკურორტო (წყლის ამოღების გარეშე) და სპორტული მიზნით წყლის ობიექტით ან მისი ნაწილით სპეციალური წყალსარგებლობის სერია სს N000005 ლიცენზიის პირობებიდან გამომდინარე) ლისის ტბის რეაბილიტაციის ვალდებულება შესრულებული ჰქონდა.

ბ) საქმეში წარმოდგენილია (ჯერ კიდევ იმ პერიოდში, ქ. თბილისის მერიისადმი რამაზ ახვლედიანის ინიციატივით წარდგენილი ლისის ტბის განვითარების პროექტზე) ქ. თბილისის მთავრობის N 01,25,23. 24,01,2002 წ დადგენილება და აღნიშნულიდან გამომდინარე, ქ.თბილისის მთავარი არქიტექტური მიერ გაცემული N1061.31,05,2004 წ დავალება დაპროექტებაზე. აღნიშნული მტკიცებულება მიუთითებს, რომ მიწის ნაკვეთების განსაზღვრის თაობაზე ხელშეკრულებების გაფორმებისა და შესაბამისი სამსახურებისგან ქალაქმშენებლობითი პირობების დადგენიდან (არქიტექტურულ-გეგმარებითი დავალების მიღებიდან) 12 თვის ვადაში ლისის ტბის კომპლექსის განვითარების პროექტი რამაზ ახვლედიანს უკვე მომზადებული გააჩნდა.

გ) საქმეში წარმოდგენილია ს.ს. „ლისის ტბა“-ს დირექტორ რუსუსდან ფანცულაიას წერილი სახელმწიფო უწყების მიმართ, სადაც იგი აღნიშნავს, რომ ს.ს. „ლისის ტბა“ არის „საქართველოს რეკონსტრუქციისა და განვითარების კომპანია“-ს შვილობილი კომპანია და რომ მისი ფინანსური პარტნიორებია არიან I F C (საერთაშორისო ფინანსური კორპორაცია - მსოფლიო ბანკის ჯგუფი), E B R D (ევროპის რეკონსტრუქციისა და განვითარების ბანკი), „თი-ბი-სი ბანკი“ და სხვები. ამასთან, TBC ბანკის მიერ გაცემული 30,/102-01. 13,01,2005 წ. ცნობა, რომლის მიხედვითაც, ს.ს. „ლისის ტბას“ საწესდებო კაპიტალის შესავსებად, ანგარიშზე ერიცხებოდათ 2,715.000.00 მლნ ლარი. ამასთან, ს.ს. „ლისის ტბას“ სადამფუძნებლო დოკუმენტით დგინდება, რომ დამფუძნებელ „თბილისის უძრავი ქონებას“ ვალდებულებად გააჩნა ს.ს. „ლისის ტბას“ ანგარიშზე კიდევ დამატებით 500 000 ა.შ.შ დოლარი შეეტანა. საქმეში წარმოდგენილია მაკეტი-გეგმა, რომელიც პრეზიდენტის განკარგულების შესაბამისად, ლისის ტბის ტერიტორიაზე უნდა განვითარებულიყო.

დ) საქმეში უდავო ფაქტობრივ გარემოებას წარმოადგენს ის საკითხი, რომ რამაზ ახვლედიანს, 2006 წლის 04 ნოემბრის მდგომარეობით, არ გააჩნდა არავითარი დარღვევა და ნაკისრ ვალდებულებებს ასრულებდა ჯეროვნად და კეთილსინდისიერად. ვალდებულებების შეუსრულებლობას არაჯეროვნებისა და არაკეთილსინდისიერების საფუძველზე, არ მიუთითებს პროცესის მონაწილე არც ერთი მხარე და აღნიშნულის თაობაზე, არ არსებობს სახელმწიფო კომპეტენტური ორგანოს მიერ რაიმე სახის დოკუმენტური მასალა. შედავება იმის შესახებ, რომ რამაზ ახვლედიანი ვალდებულებებს ვერ ან/და არ ასრულებდა, არ არსებობს. არსებობს მხოლოდ 2006 წლის 04 ნოემბრის რამაზ ახვლედიანის განცხადება, სადაც მის მიერ ვალდებულების შეუსრულებლობაზე, მიზეზების გარეშეა საუბარი. პრეზიდენტის სადავო კანკარგულებით დადგენილია, რომ ვალდებულებების შესრულებაზე ან/და ნებისმიერი სახით, კანონმდებლობით გათვალისწინებული ღონისძიებების განხორციელება ევალებოდა თბილისის მერიას და მცხეთის მუნიციპალიტეტის გამგეობას. შესაბამისად, სახელმწიფოს ამ კომპეტენტური ორგანოების მხრიდან რამაზ ახვლედიანის მიერ ვალდებულებების შეუსრულებლობის შესახებ არც ერთი დოკუმენტური ჩანაწერი არ გვხვდება, რომელიც საფუძველი შეიძლება გამხდარიყო, თავად პრეზიდენტის სადავო გადაწყვეტილების შეწყვეტის ან/და სხვა სახით სანქციებისთვის.

დადგენილია, რომ პრეზიდენტის განკარგულებით დასახული ძირითადი ვალდებულებების შესრულებამდე, რამაზ ახვლედიანს გააჩნდა გონივრული ვადა - 2006 წლიდან მომდევნო 8 წელიწადი, ხოლო 2016 წლის 31 დეკემბრის მდგომარეობით, რამაზ ახვლედიანს უნდა შეესრულებინა მხოლოდ მიწის დასუფთავება. 2006 წლის 04 ნოემბრის მდგომარეობით, აღნიშნული ვალდებულების შესასრულებლად, რამაზ ახვლედიანს დარჩენილი ჰქონდა თითქმის 2 თვე, თუმცა მიუხედავად ამისა, რამაზ ახვლედიანს ეს ვალდებულებაც შესრულებული ჰქონდა. ამის მტკიცებულებაა მხარის მიერ სასამართლოსთვის წარდგენილი ფოტო-მასალა, სადაც რამაზ ახვლედიანი ლისის ტბის მიმდინარე ტერიტორიის დასუფთავების ღონისძიებას დამხმარე პირების მეშვეობით ახორციელებს.

შესაბამისად, საქართველოს პრეზიდენტის განკარგულების თანახმად, რამაზ ახვლედიანს ყველა ვალდებულება შესრულებული გააჩნდა.

ამასთან, კასატორი აღნიშნავს, რომ 1997 წლის 08 სექტემბრის სახელმწიფო ქონების მართვის მინისტრის N1-3/548 ბრძანებით რეგულირებული იყო სახელმწიფო ქონების კონკურსის, აუქციონის, იჯარა-გამოსყიდვის, პირდაპირი მიყიდვის ფორმით პრივატიზების წესი. იჯარა-გამოსყიდვის დებულების მე-7 მუხლის თანახმად, გათვალისწინებული იყო გარიგებათა

ბათილობის წესი, რომლის თანახმად, კონკურსის ფორმით სახელმწიფო ქონების იჯარა-გამოსყიდვით გაცემის შედეგების ბათილად ცნობის შესახებ წარმოშობილ სადავო საკითხებს (მათ შორის საიჯარო ხელშეკრულებით გათვალისწინებული პირობების შეუსრულებლობისათვის) განიხილავდა მხოლოდ სასამართლო, ხოლო ამავე დებულების მე-6 მუხლის მე-3 პუნქტის საფუძველზე, საიჯარო ხელშეკრულების გაუქმება შესაძლებელი იყო საიჯარო ხელშეკრულების პირობათა დაუცველობის განმეორებით გამოვლენის შემთხვევაში. ამასვე იზიარებდა 2006 წლის 10 ნოემბრისთვის მოქმედი „სახელმწიფო ქონების პრივატიზების შესახებ“ საქართველოს კანონის 11-ე მუხლის 1-ლი პუნქტი, რომლის თანახმად, პრივატიზებასთან დაკავშირებულ სადავო და ბათილად ცნობის საკითხები, განიხილებოდა მხოლოდ სასამართლო წესით. ამგვარად, საქართველოს პრეზიდენტს მისი სურვილის მიუხედავად, კანონით არ ჰქონდა მინიჭებული არანაირი უფლება გაეუქმებინა ან ბათილად ეცნო რამაზ ახვლედიანის მიერ იჯარა-გამოსყიდვის უფლებით შეძენილი ქონება.

2017 წლის 26 ივნისის განცხადებით, რამაზ ახვლედიანმა თბილისის სააპელაციო სასამართლოს წარუდგინა ლისის ტბის სარეაბილიტაციო სამუშაოების პროექტი (იხ. საქმის ფ.107). 2016 წლის 8 აპრილის განცხადებით, სასამართლოს წარუდგინა მტკიცებულებათა ერთობლიობა, რომელიც მიუთითებენ რამაზ ახვლედიანის მიერ, როგორც ფიზიკური პირისა და როგორც შპს „ტურისტულ გამაჯანსაღებელი კომპლექსის“ დირექტორის მიერ ლისის ტბაზე ტურისტულ-რეკრიაციული ზონის შექმნას (იხ. საქმის ფ. 109).

თბილისის სააპელაციო სასამართლომ ა2017 წლის 14 ნოემბრის საოქმო განჩინებით, საქმეზე ახალი მტკიცებულებები დასაშვებად მიიჩნია. სასამართლომ საქმეს მტკიცებულების სახით დაურთო ორი ახალი დოკუმენტი. კერძოდ, ქალაქ თბილისის მერიის ურბანული დაგეგმარების საქალაქო სამსახურის უფროსის 2006 წლის 21 სექტემბრის წერილი, რომლითაც რამაზ ახვლედიანს ეცნობა, რომ მის მიერ მითითებული მისამართზე ქ. თბილისში, სახელმწიფო საკუთრებაში არსებული არასასოფლო-სამეურნეო დანიშნულების ერთი კვ/მ მიწის ნორმატიული ფასი შეადგენდა 12 ლარს. სწორედ ამ წერილის საფუძველზე, რამაზ ახვლედიანმა, 2006 წლის 25 სექტემბერს, განცხადებით მიმართა საქართველოს ეკონომიკური განვითარების მინისტრის მოადგილეს და მოითხოვა ლისის ტბის ტურისტულ-გამაჯანსაღებელი კონპლექსის 63,5 ჰა შესყიდვა, ხოლო მეორე დოკუმენტი, როგორც უკვე ზემოთ აღვნიშნეთ, ეხება ფაქტს, როდესაც 2005 წლის 13 იანვრის მდგომარეობით, ს.ს. „ლისის ტბას“ საწესდებო კაპიტალის შესავსებად, ანგარიშზე ერიცხებოდა 2,715.000.00 მლნ ლარი. შესაბამისად, რამაზ ახვლედიანსა და ს.ს. „ლისის ტბას“ (ბიზნეს-პარტნიორ მამუკა ხაზარაძეს) სრული მზაობა გააჩნდათ ერთობლივი საქმიანობის განხორციელებისთვის, თავის მხრივ, რამაზ ახვლედიანი მზადყოფნას გამოთქვამდა ლისის ტბის კომპლექსის 63,5 ჰა შესყიდვაზე და არ არსებობდა არც ერთი დამაბრკოლებელი გარემოება, რამაზ ახვლედიანს, თავისუფალი ნების პირობებში, უარი ეთქვა პარტნიორთან საერთო ბიზნესზე და პარტნიორობაზე.

საქართველოს ზოგადი ადმინისტრაციული კოდექსის 61-ე მუხლის მე-2 ნაწილის „გ“ ქვეპუნქტის თანახმად, ადმინისტრაციული ორგანო უფლებამოსილი არ არის ძალადაკარგულად გამოაცხადოს კანონის შესაბამისად გამოცემული აღმჭურველი ადმინისტრაციულ-სამართლებრივი აქტი, გარდა იმ შემთხვევისა, თუ დაინტერესებულმა მხარემ არ შეასრულა ადმინისტრაციულ-სამართლებრივი აქტით დადგენილი ვალდებულება, რომლის შეუსრულებლობაც კანონმდებლობის შესაბამისად შეიძლება გახდეს ადმინისტრაციულ-სამართლებრივი აქტის ძალადაკარგულად გამოცხადების საფუძველი.

საქმის მასალებით დადასტურებულია, რომ პრეზიდენტის სადავო აქტის ძალადაკარგულად გამოცხადების სამართლებრივ საფუძვლად მითითებულია სწორედ ზოგადი ადმინისტრაციული კოდექსის 61-ე მუხლის მე-2 ნაწილის „გ“ ქვეპუნქტი.

საქართველოს ზოგადი ადმინისტრაციული კოდექსის მე-60 პრიმა მუხლის პირველი ნაწილის თანახმად, ადმინისტრაციულ-სამართლებრივი აქტი ბათილია, თუ იგი ეწინააღმდეგება კანონს ან არსებითად დარღვეულია მისი მომზადების ან გამოცემის კანონმდებლობით დადგენილი სხვა მოთხოვნები. ამავე მუხლის მე-2 ნაწილის თანახმად, ადმინისტრაციულ-სამართლებრივი აქტის მომზადების ან გამოცემის წესის არსებით დარღვევად ჩაითვლება ადმინისტრაციულ-სამართლებრივი აქტის გამოცემა ამ კოდექსის 32-ე ან 34-ე მუხლით გათვალისწინებული წესის დარღვევით ჩატარებულ სხდომაზე ან კანონით გათვალისწინებული ადმინისტრაციული წარმოების სახის დარღვევით, ანდა კანონის ისეთი დარღვევა, რომლის არარსებობის შემთხვევაში მოცემულ საკითხზე მიღებული იქნებოდა სხვაგვარი გადაწყვეტილება.

კასატორს მიაჩნია, რომ საქართველოს პრეზიდენტის ადმინისტრაციამ კანონით დადგენილი წესით, არ მოახდინა საქმის ფაქტობრივი და სამართლებრივი გარემოებების შესწავლა. ამასთან, პრეზიდენტი არსებული მტკიცებულებების და კანონის მოთხოვნათა თანახმად, არ იყო უფლებამოსილი მხოლოდ რამაზ ახვლედიანის წერილობითი განცხადების საფუძველზე ჩაეტარებინა ადმინისტრაციული წარმოება და მიეღო სადავო აქტი, როდესაც ქონების სახელმწიფოს სასარგებლოდ დათმობის თაობაზე, საჭირო იყო კიდევ ერთი თანასწორუფლებიანი მხარის - ს.ს. „ლისის ტბის“ იდენტური განცხადება. დადგენილია, რომ ს.ს. „ლისის ტბას“ საერთო სასამართლოების წესით ან/და რომელიმე კომპეტენტური ორგანოს მიმართ განცხადების წარდგენის გზით, სადავო არ გაუხდია პრეზიდენტის განკარგულება. დადგენილია, რომ პრეზიდენტის შემდგომი გადაწყვეტილებების საფუძველზე, რამაზ ახვლედიანის მიერ „დათმობილი“ ქონება ისევ რამაზ ახვლედიანის ბიზნეს-პარტნიორ მამუკა ხაზარაძის მფლობელობაში არსებულ კომპანიებს, ამ შემთხვევაში, ს.ს. "ლისი ლეიქ დეველოპმენტს" გადაეცა.

მხარე აღნიშნავს, რომ საპროცესო სამართალში მტკიცების საგანს შეადგენენ ის გარემოებები, რომლებსაც პროცესუალურ სამართალურთიერთობებში წარმოადგენენ სამართლებრივი ფაქტები. მხარეთა მიერ მტკიცების ტვირთის რეალიზებასა და მტკიცების საგნის განსაზღვრას ახასიათებს მჭიდრო ურთიერთკავშირი, რადგანაც სასამართლოში ყოველი კონკრეტული სამოქალაქო საქმის გადაწყვეტა დაკავშირებულია განსაზღვრული ფაქტების დადგენასთან. სწორედ ამიტომ მტკიცების საგანს პროცესუალურ კანონმდებლობასა და პრაქტიკაში გააჩნია პრინციპული მნიშვნელობა. ასეთივე პრინციპული მნიშვნელობის მქონეა პროცესუალური საკითხი მხარეთა შორის მტკიცების ტვირთის განაწილების შესახებ... საკასაციო პალატა აღნიშნავს, რომ სამოქალაქო სამართალწარმოებაში არსებობს მტკიცების ტვირთის განაწილების სპეციალური და ზოგადი წესები. ზოგიერთ შემთხვევაში, მტკიცების ტვირთის განაწილების წესები ჩამოყალიბებულია მატერიალურ-სამართლებრივ ნორმებში და გამოხატულია იმპერატიული ფორმით. მატერიალური კანონმდებლობით გათვალისწინებულ ზოგიერთ საგამონაკლისო შემთხვევებში, ფაქტების მითითების ტვირთი და დამტკიცების ტვირთი ერთმანეთს უნდა გაემიჯნოს. ეს ის საგამონაკლისო შემთხვევებია, როდესაც სამართალწარმოება ძირითადად მოწინააღმდეგე მხარის მტკიცების ტვირთი უნდა იყოს“ (იხ. საქართველოს უზენაესი სასამართლოს დიდი პალატის 2017 წლის 2 მარტის გადაწყვეტილება საქმეზე: №ას-664-635-2016, სუსგ - # ას1020-963-2015, 25.11.2015 წ. შდრ. ასევე სუსგ-ები # ას-522-495-2014, 05.06.2015წ. და #ას-1024-982-2014, 28.09.2015წ.).

წინამდებარე დავის სამართლიანი გადაწყვეტისთვის, ერთ-ერთი მნიშვნელოვანი პროცესუალური ინსტიტუტია სასამართლო მტკიცებულება. მტკიცებულებათა შეფასებაზე ბევრად არის დამოკიდებული საქმის სწორად გადაწყვეტა, კეთილსინდისიერი მხარის ინტერესების დაცვა. სწორედ შეფასების გარეშე შეუძლებელია დასაბუთებული გადაწყვეტილების გამოტანა, რადგან გადაწყვეტილება უნდა ეფუძნებოდეს შეფასების შედეგებს. ამასთან, ყოველი კონკრეტული საქმის განხილვის დროს, სასამართლო ადგენს იურიდიულ ფაქტებს. ფაქტების დადგენის აუცილებლობა დადგენილია იმით, რომ სასამართლო იხილავს მხარეთა შორის წარმოშობილ დავებს, რომლებიც სამართლებრივი ურთიერთობიდან გამომდინარეობენ. სამართლებრივი ურთიერთობა კი უმთავრესად წარმოიშობა იურიდიული ფაქტების საფუძველზე. მაშასადამე, სასამართლო ვალდებულია დაადგინოს ისეთი ფაქტები, რომლებსაც სამართლის ნორმა უკავშირებს გარკვეულ იურიდიულ შედეგს და რომლებზეც მხარეები ამყარებენ თავიანთ მოთხოვნებსა და შესაგებელს. სასამართლოში, ამ იურიდიული ფაქტების დადგენა, ძირითადად, ხორციელდება მტკიცების გზით. მტკიცება ფაქტების შემეცნების საშუალებაა. მტკიცებულებას სასამართლო აფასებს თავისი შინაგანი რწმენით. კანონის ეს მოთხოვნა გამომდინარეობს იქედან, რომ პრაქტიკაში არ არსებობს ორი იდენტური საქმე. ყოველი საქმე, თუნდაც ძალიან მსგავსი, არ არის იდენტური. ამიტომ ის მტკიცებულება, რომელიც უტყუარია ერთ საქმეზე, შეიძლება არ იყოს უტყუარი სხვა საქმეზე. მნიშვნელოვანი პრინციპია ასევე მტკიცებულებათა თავისუფალი შეფასების პრინციპი, რომლის ძალითაც არც ერთ მტკიცებულებას არ აქვს სასამართლოსათვის წინასწარ დადგენილი ძალა. სასამართლო მტკიცებულებას აფასებს მხოლოდ კანონისა და თავისი შინაგანი რწმენის საფუძველზე. ეს პრინციპი გამოხატულია შემდეგში: ა) არც კანონში, არც კანონქვემდებარე აქტში არ შეიძლება იყოს მითითება, რომელიც რაიმე ძალასა და მნიშვნელობას ანიჭებს მტკიცებულებას; ბ) არც ერთ ორგანოს და თანამდებობის პირს არ შეუძლია მისცეს მითითება სასამართლოს მტკიცებულებისათვის წინასწარი ძალის მინიჭების შესახებ და რომ გ) მტკიცებულებათა შეფასება უნდა მოხდეს მხოლოდ მისი ნიშნებიდან, თვისებებიდან გამომდინარე. ამდენად, სასამართლომ მტკიცების გადანაწილების თანაბარი პრინციპის გამოყენებით, უნდა შეაფასოს საქმეში არსებული ფაქტობრივი და სამართლებრივი გარემოებები და მიიღოს მტკიცების ტვირთის სტანდარტით დადგენილი კანონიერი გადაწყვეტილება.

საკასაციო სასამართლომ არაერთ საქმეში განმარტა, რომ სასამართლოს უპირველესი ამოცანაა, დაადგინოს, თუ რას ითხოვს მოსარჩელე მოპასუხისაგან და რის საფუძველზე, ანუ რომელ ფაქტობრივ გარემოებებზე ამყარებს თავის მოთხოვნას. სასამართლომ მხარის მიერ მითითებული მოთხოვნის ფარგლებში უნდა მოძებნოს ის სამართლებრივი ნორმა (ნორმები), რომელიც იმ შედეგს ითვალისწინებს, რისი მიღწევაც მხარეს სურს. ამასთან, მოთხოვნის სამართლებრივ საფუძველად განხილული ნორმა (ან ნორმები) შეიცავს იმ აღწერილობას (ფაქტობრივ შემადგენლობას), რომლის შემოწმებაც სასამართლოს პრეროგატივაა და რომელიც უნდა განხორციელდეს ლოგიკური მეთოდების გამოყენების გზით, ანუ სასამართლომ უნდა დაადგინოს, ნორმაში მოყვანილი აბსტრაქტული აღწერილობა რამდენად შეესაბამება კონკრეტულ ცხოვრებისეულ სიტუაციას და გამოიტანოს შესაბამისი დასკვნები. ის მხარე, რომელსაც აქვს მოთხოვნა მეორე მხარისადმი, სულ მცირე, უნდა უთითებდეს იმ ფაქტობრივ შემადგენლობაზე, რომელსაც სამართლის ნორმა გვთავაზობს. აქედან გამომდინარე, შეგვიძლია დავასკვნათ, რომ მოთხოვნის სამართლებრივი საფუძველის რომელიმე ფაქტობრივი წანამდღვრის (სამართლებრივი წინაპირობის) არარსებობა გამორიცხავს მხარისათვის სასურველი სამართლებრივი შედეგის დადგომას (იხ. სუსგ # №ას-664-635-2016, სუსგ # ას 15-29-1443-2012, 09.12.2013 წ.; შდრ. სუსგ საქმე #ას-973-1208-04)

პირველი ინსტანციის სასამართლოს მსჯელობა და მითითება იმის თაობაზე, რომ რამაზ ახვლედიანი თავისი მტკიცებით შემოიფარგლება მხოლოდ ზეპირსიტყვიერებით და ასე ცდილობს სადავო გარემოებების დასაბუთებას, ცალსახად არ გაიზიარა სააპელაციო სასამართლომ. "ზეპირსიტყვიერების" სანაცვლოდ, კასატორმა სასამართლოს წარუდგინა მის ხელთ არსებული, საქმესთან შემხებლობაში მყოფი ყველა მტკიცებულება, რომელიც არ ტოვებდა გონივრულ განსჯას იმის შესახებ, რომ რამაზ ახვლედიანი ვერ ასრულებდა სახელმწიფოს მიმართ აღებულ ვალდებულებებს. შესაბამისად, სააპელაციო პალატამ რამაზ ახვლედიანის სასარჩელო მოთხოვნები არ დააკმაყოფილა, არა უსაფუძვლობის, არამედ ხანდაზმულობის ვადების გამო და პირველი ინსტანციის სასამართლოსგან განსხვავებით, უფრო დააზუსტა, რომელი გარემოებიდან და რომელი თარიღიდან უნდა მოეხდინა კასატორს სასამართლო გზით მოთხოვნის დაყენება. განსახილველ შემთხვევაში, სწორედ საქართველოს უზენაესი სასამართლოს იმ იდენტური გადაწყვეტილებებით უნდა ვიხელმძღვანელოთ, როდესაც ადგილი აქვს მსგავსი ტიპის ფაქტობრივ და სამართლებრივ წინამძღვრებს. ამ შემთხვევაში, ხანდაზმულობის ვადების ათვლა უნდა დადგეს იმ პრინციპიდან გამომდინარე, თუ როდისთვის აღსრულდა კასატორისთვის ძალადობრის მქონე გარემო და გათავისუფლდა შინაგანი შიშებისგან, მოიხსნა საფრთხე, რომელიც აღარ იქნებოდა დაკავშირებული ქონების დათმობილ უფლებაზე სამართლებრივი შედავებისა და პრეტენზიების წარმოდგენისთვის. შესაბამისად, ასეთი ეტაპი კასატორის მოქმედებებისთვის დაკავშირებულია 2012 წლის 1 ოქტომბრის ქვეყანაში შეცვლილ ადმარსრულებელ და საკანონმდებლო ხელისუფლებასთან, რომელთა მეშვეობითაც, აგრეთვე შეიცვალა სახელმწიფო ბრალდების ინსტიტუტის - საქართველოს მთავარი პროკურატურის სამართალწარმოების პოლიტიკა. შესაბამისად, რამაზ ახვლედიანმა საქართველოს პროკურატურას მის მიმართ განოხრილებული ძალადობისა და ქონების იძულების წესით, მისი ნების საწინააღმდეგოდ დათმობის ფაქტზე მიმართა 2012 წლის დეკემბერში. გარდა ამისა, სწორედ საკითხის კვლევის შედეგად, რამაზ ახვლედიანმა კომპეტენტური ორგანოსგან - საქართველოს პრეზიდენტის ადმინისტრაციისგან მიიღო ლისის ტბის დათმობის ანუ მის მიერ 2006 წლის 4 ნოემბერს დაწერილი განცხადების შემდეგ და შედეგად ჩატარებული ადმინისტრაციული სამართალწარმოების მასალები, სადაც მხარეს ჩაბარდა და გაეცნო საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის #713 განკარგულება და საქართველოს ადმინისტრაციული კანონმდებლობის თანახმად, განკარგულება სასამართლო წესით გასაჩივრდა ერთი თვის ვადაში.

ამასთან, მხარე განმარტებას გააკეთებს იმაზეც, რომ რამაზ ახვლედიანს პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულების საფუძველზე, 2006 წლის 31 დეკემბრის მდგომარეობით უნდა მოეხდინა ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის თაობაზე ხელშეკრულების გაფორმება. სააპელაციო სასამართლოს ასეთი დასკვნები მცდარია, ვინაიდან 2006 წლის 4 ივნისის რამაზ ახვლედიანის განცხადების საფუძველზე, მისი ნების საწინააღმდეგოდ შეწყდა სახელმწიფოსთან ისედაც შესრულებული და დასრულებული ვალდებულებები, ხოლო რამაზ ახვლედიანს, ნორმალურ ვითარებაში, 2006 წლის 31 დეკემბრის მდგომარეობით, როგორც ქონების საჯარო რეესტრში რეგისტრაციისა და ხელშეკრულების დადებისთვის, ჰქონდა გონივრული ვადა. შეუძლებელია, სასამართლომ წინასწარ განჭვრიტოს, 2006 წლის 4 ნოემბრის წერილის არარსებობის პირობებში, შეასრულებდა თუ არა შეასრულებდა რამაზ ახვლედიანი ამ ვალდებულებას. იმ პირობებში, როდესაც რამაზ ახვლედიანს თავის ბიზნეს-პარტნიორთან ერთად, წარმოდგენილი მტკიცებულებების ერთობლიობით და საფუძველზე, გააჩნდა წარმატებული ბიზნეს-სტარტი, ახორციელებდა ლისის ტბის მიმდებარე ტერიტორიის განვითარებას, რასაკვირველია, არ იყო მოსალოდნელი, რომ რომელიმე სახელშეკრულებო დოკუმენტის მომზადების და გაფორმების ვალდებულებას დაარღვევდა სახელმწიფოსთან.

ამასთან, კასატორი აღნიშნავს, რომ უარსაყოფია პალატის იმსჯელა იმის შესახებაც, რომ რამაზ ახვლედიანს 2007 წლის 11 ივლისიდან ან/და 2008 წლის 10 მარტიდან შეეძლო სასამართლო წესით ედავა უფლების დასაცავად, ვინაიდან სწორედ ამ პერიოდიდან სამართლებრივი საფუძვლები გამოეცალა პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულებას. სასამართლოს მიერ რამაზ ახვლედიანის დავალდებულება საკანონმდებლო მაცნეზე გამოქვეყნებული ზ/აღნიშნული აქტების გაცნობის ან/და რომელიმე სხვა აქტის გაუქმების პროცესთან დაკავშირებით, მიგვაჩნია, რომ უკიდურესად არასწორია. შესაბამისად, ხანდაზმულობის ვადების ათვლის დაწყების მომენტად, მათ შორის 2007 წლის 11 ივლისია და 2008 წლის 10 მარტის თარიღები, დასაბუთებული მსჯელობის შედეგი არ არის.

რამაზ ახვლედიანის საკასაციო საჩივარი დასაბუთებულია, საქმეს გააჩნია პერსპექტივა და მიუკერძოებელი, თავისუფალი და ძლიერი მოსამართლის ხელში, მოქალაქე უნდა აღდგეს კანონიერ უფლებებში, მიეცეს შესაძლებლობა საკუთარი გამოცდილება და შესძლებლობა კვლავ ამ ქვეყნის მნიშვნელოვან განვითარებას მოახმაროს.

პრეზენზია ფაქტობრივ ბარემოებზე

შენიშვნა-15 შენიშვნა-16

1. პრეტენზია

უარსაყოფია სააპელაციო სასამართლოს დასკვნები, რომელიც ეხება სარჩელის ხანდაზმულობის ვადებისა და მოთხოვნის სამწლიანი ვადის გასვლის საკითხს.

პალატის განმარტებით, ვინაიდან საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის №713 განკარგულების თანახმად, ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის თაობაზე ხელშეკრულების გაფორმებისთვის და ტერიტორიის დასუფთავებისთვის განსაზღვრული იყო ვადა 2006 წლის 31 დეკემბრამდე, ვინაიდან მოსარჩელის საკუთრებაში სადავო უძრავი ქონების გადაცემის თაობაზე ხელშეკრულება არ დადებულა, ვინაიდან უძრავი ნივთის მესაკუთრედ რამაზ ახვლედიანი საჯარო რეესტრში არ დარეგისტრირებულა, რამაზ ახვლედიანს 2007 წლის 1 იანვრიდან 3 წლის განმავლობაში უნდა მიემართა სასამართლოსთვის ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის პრივატიზებასთან დაკავშირებულ სადავო და ბათილად ცნობის საკითხების თაობაზე. ამასთან, რამაზ ახვლედიანის მიერ საქართველოს პროკურატურის მიმართ 2012 წელს მიმართვის ფაქტიც ვერ ჩაითვლება ხანდაზმულობის ვადების შეწყვეტად, ვინაიდან სარჩელის ხანდაზმულობის შეწყვეტის ინსტიტუტი გამოიყენება მხოლოდ იმ შემთხვევაში, თუ ხანდაზმულობის ვადა არ არის გასული. პალატამ ჩათვალა, რომ რამაზ ახვლედიანის მიერ პროკურატურის მიმართ განცხადების წარდგენის მომენტისთვის ანუ 2012 წელს, ხანდაზმულობის ვადები ისედაც შეწყვეტილი იყო. ამასთან, პალატა აღნიშნავს, რომ ვინაიდან რამაზ ახვლედიანმა იცოდა, რომ 2006 წლის 4 ნოემბერს დაწერილი განცხადებით თმობდა საკუთრების უფლებას გადაცემულ ქონებაზე, არც ამ თარიღიდან სამი წლის განმავლობაში არ მიუმართავს 2006 წლის 10 ნოემბრის №713 განკარგულების ბათილად ცნობისა და მიწის ნაკვეთის საკუთრებაში გადაცემის თაობაზე. ამასთან, პალატამ იმსჯელა და აღნიშნა იმის შესახებაც, რომ რამაზ ახვლედიანს 2007 წლის 11 ივლისიდან ან/და 2008 წლის 10 მარტიდან შეეძლო სასამართლო წესით ედავა უფლების დასაცავად, ვინაიდან სწორედ ამ პერიოდიდან სამართლებრივი საფუძვლები გამოეცალა პრეზიდენტის 2006 წლის 14 ივლისის №382 განკარგულებას.

- პირველი ინსტანციის სასამართლოს მსჯელობა და მითითება იმის თაობაზე, რომ რამაზ ახვლედიანი თავისი მტკიცებით შემოიფარგლება მხოლოდ ზეპირსიტყვიერებით და ასე ცდილობს სადავო გარემოებების დასაბუთებას, ცალსახად არ გაიზიარა სააპელაციო სასამართლომ. "ზეპირსიტყვიერების" სანაცვლოდ, კასატორმა სასამართლოს წარუდგინა მის ხელთ არსებული, საქმესთან შემხებლობაში მყოფი ყველა მტკიცებულება, რომელიც არ ტოვებდა გონივრულ განსჯას იმის შესახებ, რომ რამაზ ახვლედიანი ვერ ასრულებდა სახელმწიფოს მიმართ აღებულ ვალდებულებებს. შესაბამისად, სააპელაციო პალატამ რამაზ ახვლედიანის სასარჩელო მოთხოვნები არ დააკმაყოფილა, არა უსაფუძვლობის, არამედ ხანდაზმულობის ვადების გამო და პირველი ინსტანციის სასამართლოსგან განსხვავებით, უფრო დააზუსტა, რომელი გარემოებიდან და რომელი თარიღიდან უნდა მოეხდინა კასატორს სასამართლო გზით მოთხოვნის დაყენება. განსახილველ შემთხვევაში, სწორედ საქართველოს უზენაესი სასამართლოს იმ იდენტური გადაწყვეტილებებით უნდა ვიხელმძღვანელოთ, როდესაც ადგილი აქვს მსგავსი ტიპის ფაქტობრივ და სამართლებრივ წინამძღვრებს. ამ შემთხვევაში, ხანდაზმულობის ვადების ათვლა

უნდა დადგეს იმ პრინციპიდან გამომდინარე, თუ როდისთვის ადსრულდა კასატორისთვის ძალადობრის მქონე გარემო და გათავისუფლდა შინაგანი შიშებისგან, მოიხსნა საფრთხე, რომელიც აღარ იქნებოდა დაკავშირებული ქონების დათმობილ უფლებაზე სამართლებრივი შედავებისა და პრეტენზიების წარმოდგენისთვის. შესაბამისად, ასეთი ეტაპი კასატორის მოქმედებებისთვის დაკავშირებულია 2012 წლის 1 ოქტომბრის ქვეყანაში შეცვლილ აღმასრულებელ და საკანონმდებლო ხელისუფლებასთან, რომელთა მეშვეობითაც, აგრეთვე შეიცვალა სახელმწიფო ბრალდების ინსტიტუტის - საქართველოს მთავარი პროკურატურის სამართალწარმოების პოლიტიკა. შესაბამისად, რამაზ ახვლედიანმა საქართველოს პროკურატურას მის მიმართ განოხრიელებული ძალადობისა და ქონების იძულების წესით, მისი ნების საწინააღმდეგოდ დათმობის ფაქტზე მიმართა 2012 წლის დეკემბერში. გარდა ამისა, სწორედ საკითხის კვლევის შედეგად, რამაზ ახვლედიანმა კომპეტენტური ორგანოსგან - საქართველოს პრეზიდენტის ადმინისტრაციისგან მიიღო ლისის ტბის დათმობის ანუ მის მიერ 2006 წლის 4 ნოემბერს დაწერილი განცხადების შემდეგ და შედეგად ჩატარებული ადმინისტრაციული სამართალწარმოების მასალები, სადაც მხარეს ჩაბარდა და გაეცნო საქართველოს პრეზიდენტის 2006 წლის 10 ნოემბრის #713 განკარგულება და საქართველოს ადმინისტრაციული კანონმდებლობის თანახმად, განკარგულება სასამართლო წესით გასაჩივრდა ერთი თვის ვადაში.

ამასთან, მხარე განმარტებას გააკეთებს იმაზეც, რომ რამაზ ახვლედიანს პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულების საფუძველზე, 2006 წლის 31 დეკემბრის მდგომარეობით უნდა მოეხდინა ლისის ტბის მიმდებარედ არსებული 63,5 ჰა არასასოფლო-სამეურნეო დანიშნულების მიწის ნაკვეთის განკარგვის თაობაზე ხელშეკრულების გაფორმება. სააპელაციო სასამართლოს ასეთი დასკვნები მცდარია, ვინაიდან 2006 წლის 4 ივნისის რამაზ ახვლედიანის განცხადების საფუძველზე, მისი ნების საწინააღმდეგოდ შეწყდა სახელმწიფოსთან ისედაც შესრულებული და დასრულებული ვალდებულებები, ხოლო რამაზ ახვლედიანს, ნორმალურ ვითარებაში, 2006 წლის 31 დეკემბრის მდგომარეობით, როგორც ქონების საჯარო რეესტრში რეგისტრაციისა და ხელშეკრულების დადებისთვის, ჰქონდა გონივრული ვადა. შეუძლებელია, სასამართლომ წინასწარ განჭვრიტოს, 2006 წლის 4 ნოემბრის წერილის არარსებობის პირობებში, შეასრულებდა თუ არა შეასრულებდა რამაზ ახვლედიანი ამ ვალდებულებას. იმ პირობებში, როდესაც რამაზ ახვლედიანს თავის ბიზნეს-პარტნიორთან ერთად, წარმოდგენილი მტკიცებულებების ერთობლიობით და საფუძველზე, გააჩნდა წარმატებული ბიზნეს-სტარტი, ახორციელებდა ლისის ტბის მიმდებარე ტერიტორიის განვითარებას, რასაკვირველია, არ იყო მოსალოდნელი, რომ რომელიმე სახელშეკრულებო დოკუმენტის მომზადების და გაფორმების ვალდებულებას დაარღვევდა სახელმწიფოსთან.

ამასთან, კასატორი აღნიშნავს, რომ უარსაყოფია პალატის იმსჯელა იმის შესახებაც, რომ რამაზ ახვლედიანს 2007 წლის 11 ივლისიდან ან/და 2008 წლის 10 მარტიდან შეეძლო სასამართლო წესით ედავა უფლების დასაცავად, ვინაიდან სწორედ ამ პერიოდიდან სამართლებრივი საფუძველები გამოეცალა პრეზიდენტის 2006 წლის 14 ივლისის #382 განკარგულებას. სასამართლოს მიერ რამაზ ახვლედიანის დავალდებულება საკანონმდებლო მაცნეზე გამოქვეყნებული ზ/აღნიშნული აქტების გაცნობის ან/და რომელიმე სხვა აქტის გაუქმების პროცესთან დაკავშირებით, მიგვაჩნია, რომ უკიდურესად არასწორია. შესაბამისად, ხანდაზმულობის ვადების ათვლის დაწყების მომენტად, მათ შორის 2007 წლის 11 ივლისისა და 2008 წლის 10 მარტის თარიღები, დასაბუთებული მსჯელობის შედეგი არ არის.

დასაბუთება:

2. პრეტენზია

დასაბუთება:

3. პრეტენზია

დასაბუთება:

შუამდგომლობები

შენიშვნა-17 შენიშვნა-18

1. მოთხოვნა

არგუმენტაცია:

2. მოთხოვნა

არგუმენტაცია:

საჩივრის ფასი

შენიშვნა-19

— არაქონებრივი დავა ლარი

სასელმწიფო ბაჟი

შენიშვნა-20

— 300 ლარი

სახელმწიფო ბაჟის გადახდის წესი

სახელმწიფო ბაჟი შეიტანება სახელმწიფო ბიუჯეტში, საზღვარის ერთიან ანგარიშზე:

ბანკის კოდი: TRESGE22

ანგარიშის №: 200122900 (იხ. სასაზღვრო კოდეზი)

1. ხომ არ გათავისუფლებთ კანონი სახელმწიფო ბაჟის გადახდისაგან? დიახ არა

რომელი ნორმა?

მტკიცებულება:

2. ხომ არ ითხოვთ სახელმწიფო ბაჟის გადახდისაგან გათავისუფლებას? დიახ არა

რის საფუძველზე?

მტკიცებულება:

3. ხომ არ ითხოვთ სახელმწიფო ბაჟის ოდენობის შემცირებას? დიახ არა

რის საფუძველზე?

მტკიცებულება:

4. ხომ არ ითხოვთ სახელმწიფო ბაჟის გადახდის გადავადებას? დიახ არა

რის საფუძველზე?

მტკიცებულება:

შუამდგომლობები პროცესის სხვა (სასამართლო ან სასამართლოსგარეშე) ხარჯების თაობაზე (მოთხოვნის დაკმაყოფილების შემთხვევაში, სსკ-ის 53-ე და 54-ე მუხლების თანახმად, როგორ უნდა განაწილდეს სასამართლო ხარჯები. თქვენი გაანგარიშება სასამართლო ხარჯების მხარეთა შორის განაწილების შესახებ).

შპსი/შპსა-21

თქვენს ინტერესში შედის საქმის მორიგებით დამთავრება. მორიგება წარმოადგენს დავის გადაწყვეტის ყველაზე სწრაფ, ეფექტურ და იაფ საშუალებას. ამასთან, გეძლევათ შესაძლებლობა, თავად განსაზღვროთ დავის შედეგი, ასევე, აღმოფხვრათ კონფლიქტი ერთმანეთს შორის.

სასამართლო სხდომაზე მხარეთა მორიგების შემთხვევაში მხარეები მთლიანად თავისუფლდებიან სახელმწიფო ბაჟის გადახდისაგან, ხოლო სასამართლო სხდომაზე მორიგების შემთხვევაში სახელმწიფო ბაჟის ოდენობა ნახევრდება.

მოურიგებლობის ნეგატიური შედეგებია:

- » რთულადგანჭვრეტადი შედეგი;
- » ხანგრძლივი სასამართლო პროცესი;
- » სასამართლო ხარჯები;
- » სასამართლოსგარეშე ხარჯები;
- » ყოველდღიური ხარჯები.

თანახმა ხართ თუ არა, რომ საქმე დაამთავროთ მორიგებით?

დიახ მორიგების პირობები:
არა რადგან

შენიშვნა-22

თანახმა ხართ თუ არა, რომ წერილობითი მასალები მიიღოთ ელექტრონული ფოსტის მეშვეობით?

დიახ

არა რადგან

შენიშვნა-23

თქვენ მიერ მითითებულ რომელ მისამართზე ისურვებდით სასამართლო შეტყობინების მიღებას?

სამუშაო ადგილის მისამართზე დროის ოპტიმალური შუალედი: 14:00 - 18:00

თანდართული საბუთების ნუსხა

შენიშვნა-24 შენიშვნა-25

დანართი #1 - სახელმწიფო ბაჟის გადახდის ქვითარი (დედნის სახით)

ფურცლების საერთო რაოდენობა:

საკასაციო საჩივრის ფორმალური გამართულობა

ამ ფორმის შევსებით თქვენ და სასამართლოს მისაღების მოხელე ამოწმებთ საკასაციო საჩივრის ფორმალურ გამართულობას. გაითვალისწინეთ, რომ ნებისმიერი პირობის დაუცველობა შესაძლოა გახდეს თქვენს საკასაციო საჩივარზე ხარვეზის დადგენისა და შემდგომში მისი მიღებაზე უარის თქმის საფუძველი.

	დაახ	არა
1. მითითებულია იმ სასამართლოს დასახელება, რომელშიც შეგაქვთ საკასაციო საჩივარი.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. მითითებულია თქვენი (კასატორის), თქვენი (კასატორის) წარმომადგენლის და მოწინააღმდეგე მხარის სახელი, გვარი (სახელწოდება), პირადი (საიდენტიფიკაციო) ნომერი და ძირითადი მისამართი (ფაქტობრივი ადგილსამყოფელი).	<input checked="" type="checkbox"/>	<input type="checkbox"/>
3. მითითებულია თქვენი (კასატორის), თქვენი (კასატორის) წარმომადგენლის და მოწინააღმდეგე მხარის ალტერნატიული მისამართი, სამუშაო ადგილი და სამუშაო ადგილის მისამართი, ტელეფონი, მობილური, ელექტრონული ფოსტა და ფაქსი.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. მითითებულია საკონტაქტო პირის მონაცემები.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
5. მითითებულია გასაჩივრებული გადაწყვეტილების ზუსტი დასახელება.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6. მითითებულია, თუ გადაწყვეტილება რა ნაწილშია გასაჩივრებული.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
7. მითითებულია საკასაციო მოთხოვნა.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
8. მითითებულია საკასაციო საჩივარზე თანდართული საბუთების ნუსხა.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
9. საკასაციო საჩივარს ერთვის თანდართული საბუთების ნუსხაში მითითებული ყველა დოკუმენტი.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
10. საკასაციო საჩივარს ერთვის სახელმწიფო ბაჟის გადახდის დამადასტურებელი დოკუმენტი ან წარმოდგენილია შუამდგომლობა სახელმწიფო ბაჟის გადახდისაგან გათავისუფლების, მისი ოდენობის შემცირების ან გადახდის გადავადების თაობაზე.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
11. საკასაციო საჩივარს ერთვის წარმომადგენლის უფლებამოსილების დამადასტურებელი დოკუმენტი (თუ საკასაციო საჩივარი შეაქვს წარმომადგენელს).	<input type="checkbox"/>	<input checked="" type="checkbox"/>
12. საკასაციო საჩივარი ხელმოწერილია.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
13. საკასაციო საჩივარი და თანდართული საბუთები წარმოდგენილია იმდენი ასლით, რამდენი მონაწილეც არის საქმეში.	<input checked="" type="checkbox"/>	<input type="checkbox"/>

მხოლოდ სასამართლო მოხმარებისათვის

საკასაციო საჩივარი ფორმალურად გამართულია:	საკასაციო საჩივარი ფორმალურად არაა გამართული:	<i>ხელმოწერა</i>	<i>სახელი და გვარი</i>
<input type="checkbox"/>	<input type="checkbox"/> <i>პუნქტების ჩამონათვალი</i>		

გთხოვთ, გაითვალისწინოთ!
 სასამართლოში საქმის განხილვა მიმდინარეობს თანასწორობისა და შეჯიბრებითობის პრინციპის საფუძველზე – თქვენ გეკისრებათ როგორც ფაქტების მითითების, ასევე მათი დამტკიცების ტვირთი. საქმის საბოლოო შედეგი დამოკიდებულია იმაზე, თუ როგორ დაასაბუთებთ თქვენს პოზიციას და რომელი მტკიცებულებით დაადასტურებთ მათ ანუ წარმატებას განაპირობებს თქვენი პროფესიონალიზმი და თქვენს მიერ წარმოდგენილი მტკიცებულებები.

ჩემი (ჩემი მარწმუნებლის) ცოდნის, ინფორმირებულობისა და რწმენის საუკეთესო გამოვლინებით, ამ ფორმაში ფაქტები მივუთითე სრული სახით და ისინი შეესაბამება სინამდვილეს. ვაცნობიერებ, თუ რა შედეგთან არის დაკავშირებული მონაცემების არასწორი ან/და არასრული მითითება.

არჩილ კაიკაციშვილი, რამაზ ახვლედიანის წარმომადგენელი	26 ივნისი, 2018
ხელმოწერა	შევსების თარიღი

შევსებული ფორმა შეგიძლიათ ჩააბაროთ სასამართლოს კანცელარიის (მისაღების) მოხელეს ან გამოაგზავნოთ ფოსტის მეშვეობით. სასამართლოს კანცელარია (მისაღები) მუშაობს 09:30-დან 17:00 საათამდე, ორშაბათიდან პარასკევის ჩათვლით.

შენიშვნა-26