 Մխիթար Սեբաստացի կրթահամալիր ՊՈԱԿ-ի
 խաղարկային դատարանին
Ա.Բաբաջանյան 25
 Մխիթար Սեբաստացի կրթահամալիր ՊՈԱԿ-ի
սովորողներ

Նարե Հովհաննիսյանից, Նարեկ Հովակիմյանից,

Էլեն Կարապետյանից, Մարինա Մնացականյանից
Մխիթար Սեբաստացի կրթահամալիր ՊՈԱԿ

ՀՀ, Երևան, Հարավարևմտյան զանգված
Ա.Բաբաջանյան 25
Կրթահամալիրի տնօրեն Ա. Բլեյան
Հայցադիմում

Սովորողներին պատճառված վնասի
վերացման և փոխհատուցման

 մասին
Փաստական հիմք

«Մխիթար Սեբաստացի» կրթահամալիրը արդեն բավականին երկար ժամանակ համագործակցում է «ՀԱՅՌՈՒՍԳԱԶԱՐԴ» ՓԲԸ-ի հետ` գազասպառման համար տարեկան պարտաճանաչորեն վճարելով մոտ 20 մլն ՀՀ դրամ: Սույն թվականի սեպտեմբերի 15-ին կրթահամալիրից ստուգաչափման տարվել են 6 գազահաշվիչներ: Դրանք հանվել են սպասարկող AEG կազմակերպության կողմից, որը հրաժարվել է գազահաշվիչ սարքը տեղափոխել ստուգաչափման վայր և կրթահամալիրը ստիպված է եղել սեփական միջոցներով տեղափոխել դրանք` ծախսելով 15000 դրամ: Ստուգումն իրականացվել է «Գազ Սյուզան Արմենիա» ՀՁ ՍՊԸ – ի կողմից: Հաշվիչը ներկայացվել է լաբարատորիա 15.09.2012թ-ին (շաբաթ օրը), 16.09.2012թ. և 17.09.2012թ-ն ոչ աշխատանքային օրեր էին: 18.09.2012թ.-ին հաշվիչը ներկայացվել է Պետստանդարտի ներկայացուցիչ Խալաթյանին, որը հաստատել է «Գազ Սուզան Արմենիա» ՀՁ ՍՊԸ-ի լաբարատորիայի աշխատակիցների կասկածը, որ հաշվիչ մեքենայի կապարակնիքը կեղծված է: Սրա հիման վրա էլ տվյալ ՍՊԸ-ն եզրակացություն է ներկայացրել, որում նշվում է, որ հաշվիչ-մեխանիզմի կապարակնիքը կեղծված է, մասնավորապես` ներքևի մասից այն ունի ներս ընկած սեղմվածք, որի վրա դաջված է «6-րդ եռամսյակ», դիմային մասում կան վնասվածքներ և միջամտության հետքեր: 19.09.2012թ-ին Պետստանդարտի ներկայացուցչի ներկայությամբ ներկայացվել է հաշվիչը և կապարակնիքը: Վնասվածքը հաստատելուց հետո պատվիրատուի և պետստանդարտի ներկայացուցչի ներկայությամբ կապարակնիքը կտրվել և հանվել է հաշվիչի վրայից վերանորոգման և ստուգափափման աշխատանքներ անելու համար: Աշխատանքներն իրականացել են երկու փուլով` ապահավաքակցման և ստուգաչափման: Կրթահամալիրի տնտեսական գծով փոխտնօրեն Սահակյանց Ռուդիկը մասնակցել է ապահավաքակցման աշխատանքներին, որի ընթացքում արձանագրվել է արկղերի կնիքների ամբողջականությունը: Ստուգաչափման աշխատանքներին Ռ. Սահակյանցին թույլ չեն տվել մասնակցել, պատճառաբանելով, որ ստուգաչափումը իրականացնելու համար մեծ հերթ կա, և չեն կարող ասել, թե երբ հերթը կհասնի կրթահամալիրի գազահաշվիչներին: Ստուգաչափման հանձնելուց 6 օր հետո վերադարձվել են երկու գազահաշվիչները և բանավոր կերպով հայտնել են, որ մնացած գազահաշվիչներից մեկի կապարակնիքը կեղծված է:

Այն ամենի հիման վրա հոկտեմբերի 9-ի իր գրությամբ «Հայռուսգազարդ» ՓԲԸ-ի Երևանի գազաֆիկացման և գազամատակարարման մասնաճյուղի տնօրեն պարոն Մովսիսյանը հայտնում է, որ սեպտեմբերի 15-ին կրթահամալիրի տարածքից ստուգման համար տարված գազահաշվիչներից մեկի կապարակնիքի կեղծ լինելու հետևանքով կատարվել է վերահաշվարկ և կրթահամալիրին պահանջ է ներկայացվել` վճարելու գազահաշվիչի խախտման հետևանքով օգտագործված 18000 խ.մ. գազի համար, ինչը կազմում է 1 900 000 ՀՀ դրամ:

Այսինքն՝ ՊՈԱԿ-ի աշխատակիցներից մեկի՝ իր պարտականություններ հավուր պատշաճի չկատարելու հետևանքով կեղծվել է կրթահամալիրի գազահաշվիչ սարքավորման կապարակնիքը, որի պատճառով կատարվել է վերահաշվարկ և կրթահամալիրը ստիպված է եղել վճարելու 1 900 000 ՀՀ դրամ գումար, նշենք, որ այդ գումարը վճարվել է կրթահամալիրի բյուջեից, որը ձևավորվում է պետական հատկացումների, ինչպես նաև կրթահամալիրի սովորողների կողմից վճարվող գումարների հաշվին: Կրթահամալիրը, տվյալ իրավախախտման համար կրելով պատասխանատվություն, այդ գումարը վճարել է բյուջեից, որի մի մասը, ինչպես նշեցինք, ձևավորվում է սովորողների կողմից վճարվող գումարներից, այսինքն՝ ստացվում է այնպես, որ կրթահամալիրի աշխատակցի կամ աշխատակիցներից ոմանց՝ իրենց պարտականությունների չկատարման հետևանքով վնաս ենք կրում մենք՝ կրթահամալիրի սովորողներս, քանի որ դրա հետևանքով հիշյալ գումարը վճարվել է նաև մեր գրպաններից:
Դատարանից խնդրում ենք կրթահամալիրին պարտավորեցնել վերացնելու մեզ՝ սովորողներիս պատճառված վնասը, քանի որ այլ անձի պարտականությունների չկատարման հետևանքով վնաս են կրում սովորական սովորողները:
Իրավական հիմք

Սույն գործի համար կարևոր նշանակություն ունեցող իրավական հիմքերից են՝ Քաղաքացիական օրենսգրքի 17-րդ հոդվածը, որտեղ ասվում է՝
	

1. Անձը, ում իրավունքը խախտվել է, կարող է պահանջել իրեն պատճառված վնասների լրիվ հատուցում, եթե վնասների հատուցման ավելի պակաս չափ նախատեսված չէ օրենքով կամ պայմանագրով:

2. Վնասներ են` իրավունքը խախտված անձի ծախսերը, որ նա կատարել է կամ պետք է կատարի խախտված իրավունքը վերականգնելու համար, նրա գույքի կորուստը կամ վնասվածքը (իրական վնաս), ինչպես նաև չստացված եկամուտները, որոնք այդ անձը կստանար քաղաքացիական շրջանառության սովորական պայմաններում, եթե նրա իրավունքը չխախտվեր (բաց թողնված օգուտ):

3. Եթե իրավունքը խախտած անձը դրա հետևանքով ստացել է եկամուտներ, ապա անձը, ում իրավունքը խախտվել է, մյուս վնասների հետ միասին բաց թողնված օգուտի հատուցման պահանջի իրավունք ունի` այդ եկամուտներից ոչ պակաս չափով:
Այսինքն՝ տվյալ դեպքում սովորողների կողմից կրթահամալիրին վճարված այն գումարները, որոնք գազահաշվիչ սարքի կապարակնիքը կեղծելու համար կատարված վերահաշվարկի դիմաց վճարվել են կրթահամալիրի կողմից, կարող ենք համարել բաց թողնված օգուտ, որովհետև այդ գումարները կարող էին ծախսվել սովորողների, ինչպես նաև ամբողջ կրթահամալիրի համար որևէ օգտակար ու պետքական իր գնելու կամ տարբեր հետաքրքիր, ուսուցողական միջոցառումներ կազմակերպելու վրա, այլ ոչ թե վճարվեին կրթահամալիրի պաշտոնյաներից մեկի՝ իր պարտականությունների չկատարման հետևանքով պատճառված վնասի դիմաց:
Քաղաքացիական օրենսգրքի 1052-րդ հոդվածով սահմանվում է, որ
	

1. Քաղաքացու անձին կամ գույքին, ինչպես նաև իրավաբանական անձի գույքին պատճառված վնասը լրիվ ծավալով ենթակա է հատուցման այն պատճառած անձի կողմից:

Վնասի հատուցման պարտականությունն օրենքով կարող է դրվել վնաս չպատճառած անձի վրա:

2. Վնաս պատճառած անձն ազատվում է այն հատուցելուց, եթե ապացուցում է, որ վնասն իր մեղքով չի պատճառվել: Օրենքով կարող է նախատեսվել վնասի հատուցում` վնաս պատճառողի մեղքի բացակայությամբ:

[…]

4. Վնասի հատուցումը կարող է մերժվել, եթե վնասը պատճառվել է տուժողի խնդրանքով կամ համաձայնությամբ:

5. Պատճառված վնասի համար պատասխանատվությունից ազատվում է այն անձը, որն օգնություն է ցուցաբերել այլ անձի և (կամ) օգնության նպատակով անհատույց կարգով որևէ գույք է տրամադրել ի շահ այլ անձի, եթե վնասի չափը չի գերազանցում ցուցաբերած օգնության կամ տրված օգնության չափը:
Սույն հոդվածից պարզ է դառնում, որ սովորողներին պատճառված վնասը ենթակա է հատուցման, քանի որ առկա չեն այնպիսի պայմաններ, որոնք կազատեին վնաս պատճառողին պատասխանատվությունից:

Քաղ. օրենսգրքի 1062-րդ հոդվածում սահմանվում է իրավաբանական անձի կամ քաղաքացու պատասխանատվությունն իր աշխատողի պատճառած վնասի համար, ի մասնավորի՝
	

1. Իրավաբանական անձը կամ քաղաքացին հատուցում է իր աշխատողի կողմից աշխատանքային (ծառայողական, պաշտոնեական) պարտականությունները կատարելիս պատճառված վնասը:

2. Սույն գլխի կանոնների համաձայն` աշխատող է համարվում աշխատանքային պայմանագրի հիման վրա, ինչպես նաև քաղաքացիական իրավական պայմանագրով աշխատանք կատարող քաղաքացին, եթե նա գործել է կամ պետք է գործեր համապատասխան իրավաբանական անձի կամ քաղաքացու առաջադրանքով և աշխատանքների անվտանգ կատարման նկատմամբ նրա վերահսկողության ներքո:

Ինչպես պարզվեց վերոհիշյալ հոդվածից, իրավաբանական անձը՝ տվյալ դեպքում Մխիթար Սեբասատցի կրթահամալիր ՊՈԱԿ-ը, պետք է հատուցի իր աշխատողի կողմից աշխատանքային պարտականությունները կատարելիս պատճառված վնասը, իսկ սույն վեճի դեպքում պարզ է, որ հայտնի իրավախախտումը տեղի է ունեցել կրթահամալիրի աշխատակիցներից մեկի կամ մի քանիսի իրենց պարտականությունները չկատարելու պատճառով:
Նշենք նաև, որ վնասը հատուցած անձինք հետադարձ պահանջի (ռեգրեսի) իրավունք ունեն (Քաղ. օր. 1074-րդ հոդված), մասնավորապես՝
	

1. Այլ անձի (աշխատողի` ծառայողական, պաշտոնեական կամ այլ աշխատանքային պարտականությունները կատարելիս, տրանսպորտային միջոցներ վարելիս և այլն) պատճառած վնասը հատուցած անձը հետադարձ պահանջի (ռեգրեսի) իրավունք ունի այդ անձի նկատմամբ` իր վճարած հատուցման չափով, եթե այլ չափ սահմանված չէ օրենքով:

2. Համատեղ պատճառած վնասը հատուցած վնաս պատճառողն իրավունք ունի մյուս վնաս պատճառողներից պահանջել տուժողին վճարված հատուցման բաժինը` այդ վնասը պատճառողների մեղքի աստիճանին համապատասխանող չափով: Մեղքի աստիճանը որոշելու անհնարինության դեպքում բաժինները ճանաչվում են հավասար:

Այսինքն՝ մեր դեպքում, եթե կրթահամալիրը հատուցի սովորողներին պատճառված վնասը, նա ձեռք կբերի հետադարձ պահանջի (ռեգրեսի) իրավունք իր այն աշխատակցի նկատմամբ, ով մեղավոր է իրավախախտման համար:
Վերոհիշյալ օրենսգիրքը սահմանում է նաև վնասները հատուցելու եղանակները (Քաղ. օր. 1075-րդ հոդված)
	

Դատարանը, բավարարելով վնասի հատուցման պահանջը, գործի հանգամանքներին համապատասխան, պարտավորեցնում է վնասը պատճառելու համար պատասխանատու անձին վնասը հատուցել բնեղենով (տրամադրել նույն տեսակի և որակի գույք, վերանորոգել վնասված գույքը և այլն) կամ հատուցել պատճառված վնասները (17 հոդվածի 2-րդ և 3-րդ կետեր)
Սույն գործի շրջանակներում հարկ է անդրադառնալ նաև ՀՀ հանրային ծառայությունները կարգավորող հանձնաժողովի բնական գազի մատակարարման և օգտագործման կանոնները հաստատելու մասին որոշումը, մասնավորապես գործին վերաբերում են հետևյալ դրույթները
1.1. առևտրային հաշվառքի սարքի խախտում` չափագիտական մարմնի տված փորձագիտական եզրակացությամբ փաստված առևտրային հաշվառքի սարքի ամբողջականության խախտումը, մեխանիկական վնասվածքները, առևտրային հաշվառքի սարքի կնիքների բացակայությունը, դրանց կեղծված կամ վնասված լինելը, ինչը, համաձայն Չափագիտական մարմնի տված փորձագիտական եզրակացության հանգեցրել կամ կարող էր հանգեցնել բաժանորդի ծախսած գազի քանակի սխալ հաշվառման: Չափագիտական մարմնի փորձագիտական եզրակացությունը պետք է ներառի նաև առևտրային հաշվառքի սարքի աշխատանքի սխալանքի թույլատրելի տիրույթը գերազանցող չափը` արտահայտված տոկոսներով, բացառությամբ այն դեպքերի, երբ դա տեխնիկապես հնարավոր չէ.
Ինչպես գիտենք, գործի նյութերի մեջ առկա են համապատասխան իրավասու մարմինների կողմից տրված եզրակացությունները, որոնք հիմնավորում են առևտրային գազահաշվիչ սարքի կապարակնիքների կեղծված լինելու փաստը:
3.4. Կազմակերպությունը պարտավոր է ապահովել գազասպառման համակարգի պատշաճ տեխնիկական վիճակը և անվտանգությունը, շահագործումը, սպասարկումը, նորոգումը, իր մասնագիտացված անձնակազմի միջոցով կամ սպասարկող անձի հետ կնքված պայմանագրով` համաձայն Հայաստանի Հանրապետության տեխնիկական կանոնակարգերի և դրանց հիման վրա կազմված` կազմակերպության ստանդարտների պահանջների, ապահովելով դրանց հուսալիությունը, աշխատանքի անվտանգությունը, իր տիրապետման կամ օգտագործման տակ գտնվող տարածքում տեղադրված գազամատակարարման ցանցի տարրերի պահպանությունը, մարդկանց առողջության, կյանքի ու գույքի անվտանգությունը և շրջակա միջավայրի պահպանումը:

3.5. Բաժանորդը պարտավոր է գազասպառման համակարգի օգտագործման ընթացքում պահպանել տեխնիկական կանոնակարգերով սահմանված անվտանգության պահանջները և գազօգտագործող սարքավորման օգտագործման անվտանգության կանոնները` համաձայն Պայմանագրի, ԳՄՕԿ-ի և գազօգտագործող սարքավորման գործարանային անձնագրի (շահագործման հրահանգի) պահանջների

Ելնելով վերոգրյալից և հիմք ընդունելով «Մխիթար Սեբաստացի» կրթահամալիրի խաղարկային դատարանի աշխատակարգը, ՀՀ քաղաքացիական դատավարութ​յան օրենսգրքի 2-րդ , 87-րդ և 88-րդ հոդվածները` դատարանից

Խնդրում ենք
Պարտավորեցնել «Մխիթար Սեբաստացի» կրթահամալիր ՊՈԱԿ-ին վերացնել և փոխհատուցել սովորողներին պատճառված վնասը:
Կից ներկայացնում ենք անհրաժեշտ բոլոր փաստաղթերը:

1. Գազ Սյուզան Արմենիա ՀՁ ՍՊԸ-ի կողմից տրված արյդունաբերական գազահաշվիչների զննման և նախնական փորձաքննության ակտ 845/12:
2. Գազ Սյուզան Արմենիա ՀՁ ՍՊԸ-ի գազահաշվիչների անսարքության պատճառների և վերանորոգման ծախսերի մասին N 865/12 եզրակացությունը:

3. Տեխնիկական անվտանգության ազգային կենտրոն ՊՈԱԿ-ի կողմից տրված N 2438 արձանագրություն (հանձնման-ընդունման ակտ):
4. Հայռուսգազարդ ՓԲԸ գլխավոր տնօրենի տեղակալ, գլխավոր ճարտարագետ Ա. Թադևոսյանի նամակն ուղղված Մխիթար Սեբաստացի կրթահամալիր ՊՈԱԿ-ի տնօրեն Ա. Բլեյանին:
5. Երևանի գազաֆիկացման և գազամատակարարման մասնաճյուղի տնօրեն Գ. Մովսիսյանի նամակն ուղղված Մխիթար Սեբաստացի կրթահամալիր ՊՈԱԿ-ի տնօրեն Ա. Բլեյանին:
