

MYKOLO ROMERIO UNIVERSITETAS

**Dangutė Ambrasienė, Egidijus Baranauskas,
Danguolė Bublienė, Solveiga Cirtautienė,
Rolandas Galvėnas, Kęstutis Laurinavičius,
Algis Norkūnas, Leonas Virginijus Papirtis,
Antanas Rudzinskas, Živilė Skibarkienė,
Janina Stripeikienė, Daivis Švirinas,
Vadimas Toločko, Jūratė Usonienė**

CIVILINĖ TEISĖ PRIEVOLIŲ TEISĖ

Vadovėlis

Trečioji laida

Vilnius 2006

UDK 347(075.8)
Ci287

2003 m. gruodžio 19 d. Nr. A-185
Aukštųjų mokyklų bendrųjų vadovėlių leidybos komisijos rekomenduota

Vadovėlio autoriai:

1, 2, 6–25, 27, 40, 43, 48, 55 skirsnių – **doc. dr. Dangutė Ambrasienė**
26 skirsnio – **doc. dr. Dangutė Ambrasienė** (kartu su **Algiu Norkūnu**)
3, 4, 5, 34 (išskyrus 34.5) skirsnių – **dr. Egidijus Baranauskas**
35, 37 skirsnių – **Danguolė Bublienė**
36, 42, 45, 47, 57 skirsnių – **Solveiga Cirtautienė**
34.5, 56 skirsnių – **Rolandas Galvėnas**
50, 52, 53 skirsnių – **Kęstutis Laurinavičius**
28, 29, 30 skirsnių – **Algis Norkūnas**
31, 54 skirsnių – **doc. dr. Leonas Virginijus Papirtis**
32, 33 skirsnių – **doc. dr. Antanas Rudzinskas**
51 skirsnio – **Živilė Skibarkienė**
38, 39 skirsnių – **Janina Stripeikienė**
44, 46 skirsnių – **dr. DAVIS Švirinas**
49 skirsnio – **dr. Vadimas Toločko**
41 skirsnio – **dr. Jūratė Usonienė**

Moksliniai redaktoriai: **doc. dr. Dangutė Ambrasienė**
dr. Egidijus Baranauskas

R e c e n z a v o :

Lietuvos vyriausiojo administracinio teismo pirmininkas **dr. Virgilijus Valančius**;
Prof. habil. **dr. Pranciškus Vitkevičius**

Vadovėlis svarstytas Lietuvos teisės universiteto Teisės fakulteto Civilinės ir komercinės teisės katedros 2003 m. birželio 16 d. posėdyje (protokolo išrašas Nr. 1CKK-14) ir rekomenduotas spausdinti

Mykolo Romerio universiteto vadovėlių, monografių, mokslinių, mokomųjų, metodinių bei kitų leidinių aprobavimo spaudai komisija 2004 m. gruodžio 2 d. posėdyje (protokolas Nr. 2L-3) vadovėlį patvirtino spausdinti

Visos leidinio leidybos teisės saugomos. Šis leidinys arba kuri nors jo dalis negali būti dauginami, taisomi ar kitu būdu platinami be leidėjo sutikimo.

ISBN 9955-563-72-9
ISBN 9955-563-55-9 (bendras)

© Mykolo Romerio universitetas, 2006

TURINYS

Pratarmė.....	11
I skyrius. BENDROSIOS NUOSTATOS.....	12
1 skirsnis. Prievolių teisės ir prievolės samprata.....	13
2 skirsnis. Prievolės dalykas, subjektai, turinys.....	16
3 skirsnis. Prievolių atsiradimo pagrindai.....	19
4 skirsnis. Prievolių rūšys.....	23
5 skirsnis. Prievolių vykdymas ir jų neįvykdymo teisinės pasekmės....	27
5.1. Prievolių vykdymo samprata.....	27
5.2. Tinkamas prievolės vykdymas.....	30
5.3. Prievolės įvykdymo subjektai.....	31
5.4. Prievolės įvykdymo objektas.....	35
5.5. Prievolės įvykdymo būdas.....	39
5.6. Prievolės įvykdymo vieta.....	40
5.7. Prievolės įvykdymo terminai.....	42
5.8. Prievolės šalių bendradarbiavimas.....	43
5.9. Prievolės įvykdymo ekonomiškumas.....	44
5.10. Kiti prievolių vykdymo ypatumai.....	45
5.11. Prievolės neįvykdymo teisinės pasekmės.....	46
6 skirsnis. Kreditoriaus interesų gynimo būdai.....	53
6.1. Kreditoriaus teisė ginčyti skolininko sudarytus sandorius (<i>actio Pauliana</i>).....	53
6.2. Netiesioginis ieškinys.....	59
6.3. Sulaikymo teisė.....	60
7 skirsnis. Prievolių įvykdymo užtikrinimas.....	64
7.1. Prievolių įvykdymo užtikrinimo būdai.....	64
7.2. Netesybos.....	66
7.3. Laidavimas.....	69
7.4. Garantija.....	73
7.5. Banko garantija.....	74
7.6. Rankpinigiai.....	75

8 skirsnis. Asmenų pasikeitimas prievolėje.....	77
8.1. Samprata.....	77
8.2. Reikalavimo perleidimas.....	78
8.3. Skolos perkėlimas.....	85
8.4. Reikalavimo perleidimas trečiajam asmeniui regresu tvarka (subrogacija).....	86
9 skirsnis. Prievolių pabaiga.....	88
9.1. Prievolės pabaigos samprata ir pagrindai.....	88
9.2. Prievolės pabaiga ją įvykdžius.....	89
9.3. Prievolės pabaiga suėjus naikinamajam terminui.....	90
9.4. Prievolės pabaiga šalims susitarus.....	90
9.5. Prievolės pabaiga šalims sutapus.....	91
9.6. Prievolės pabaiga, kai neįmanoma jos įvykdyti.....	91
9.7. Prievolės pabaiga mirus fiziniam asmeniui arba likvidavus juridinių asmenį.....	93
9.8. Prievolės pabaiga atleidus skolininką nuo prievolės vykdymo.....	94
9.9. Specialūs prievolės pabaigos ir prievolės pakeitimo atvejai....	95
9.9.1. Prievolės pabaiga ją įskaičius.....	95
9.9.2. Prievolės pabaiga novacijos būdu.....	97
10 skirsnis. Restitucija.....	101
II skyrius. SUTARČIŲ TEISĖ.....	105
11 skirsnis. Sutarčių vieta civilinėje teisėje.....	106
12 skirsnis. Sutarčių teisės principai.....	109
12.1. Sutarčių laisvės principas.....	110
12.2. Sutarčių privalomumo principas.....	112
12.3. Konsensualizmo principas.....	113
12.4. Silpnosios šalies gynimo sutartiniuose santykiuose principas.....	114
13 skirsnis. Sutarties samprata ir reikšmė.....	116
14 skirsnis. Bendra sutarčių sudarymo tvarka.....	118
15 skirsnis. Sutarčių rūšys.....	126
16 skirsnis. Viešosios sutartys.....	132
16.1. Samprata.....	132
16.2. Viešosios sutarties šalys.....	133
16.3. Viešosios sutarties sudarymas.....	134
17 skirsnis. Vartojimo sutartys.....	135
17.1. Samprata.....	135
17.2. Sutarties šalys.....	135

18 skirsnis. Ikisutartiniai santykiai, preliminariosios sutartys.....	138
19 skirsnis. Sutarčių galia ir forma.....	145
19.1. Sutarčių galia.....	145
19.2. Sutarčių forma.....	146
20 skirsnis. Sutarties šalys. Sutartis ir tretieji asmenys.....	150
20.1. Sutarties šalys.....	150
20.2. Sutartis ir tretieji asmenys.....	151
21 skirsnis. Sutarčių aiškinimas.....	155
22 skirsnis. Sutarčių turinys.....	159
23 skirsnis. Sutarčių vykdymas.....	165
24 skirsnis. Sutarties pakeitimas ir nutraukimas.....	168
25 skirsnis. Sutarties negaliojimas.....	174
III skyrius. CIVILINĖ ATSAKOMYBĖ.....	177
26 skirsnis. Bendrosios nuostatos.....	178
26.1. Civilinės atsakomybės samprata.....	178
26.2. Sutartinės ir deliktinės atsakomybės panašumai ir skirtumai	180
26.3. Civilinės atsakomybės sąlygos.....	181
26.3.1. Neteisėti veiksmai.....	182
26.3.2. Priežastinis ryšys.....	184
26.3.3. Kaltė.....	187
26.3.4. Žala ir nuostoliai.....	191
26.4. Neturtinės žalos atlyginimas.....	193
26.5. Žalos dydžio nustatymas.....	197
26.6. Civilinės atsakomybės netaikymo ir atleidimo nuo civilinės atsakomybės pagrindai.....	198
26.6.1. Nenugalima jėga.....	198
26.6.2. Valstybės veiksmai.....	199
26.6.3. Trečiojo asmens veikla.....	200
26.6.4. Nukentėjusio asmens veiksmai.....	200
26.6.5. Būtinasis reikalingumas.....	201
26.6.6. Būtinoji gintis.....	202
26.6.7. Savigyna.....	203
27 skirsnis. Sutartinė atsakomybė.....	205
27.1. Sutartinės atsakomybės formos.....	205
27.1.1. Nuostolių atlyginimas.....	205
27.1.2. Netesybų išieškojimas (sumokėjimas).....	208
27.1.3. Palūkanos už sutartinių prievolių neįvykdymą.....	208

27.1.4. Kitos sutarties pažeidimo teisinės pasekmės.....	210
28 skirsnis. Deliktinė atsakomybė.....	212
28.1. Prievolės dėl žalos padarymo sąvoka.....	212
28.2. Atskiros deliktinės atsakomybės rūšys.....	213
28.2.1. Samdančio darbuotojus asmens atsakomybė už žalą, atsiradusią dėl jo darbuotojų kaltės.....	213
28.2.2. Atsakomybė už kitų asmenų padarytą žalą.....	215
28.2.3. Atsakomybė už daiktais, esančiais asmens žinioje, padarytą žalą.....	216
28.2.4. Atsakomybė už didesnio pavojaus šaltinio padarytą žalą.....	219
28.2.5. Valstybės ir savivaldybės atsakomybė už jų institucijų ir pareigūnų neteisėtais veiksmais padarytą žalą.....	225
28.2.6. Atsakomybės už žalą, padarytą nepilnamečių iki 14 metų veiksmais, ypatumai.....	233
28.2.7. Atsakomybės už žalą, padarytą nepilnamečių nuo 14 iki 18 metų veiksmais, ypatumai.....	235
28.2.8. Atsakomybės už žalą, padarytą neveiksnių asmenų veiksmais, ypatumai.....	236
28.2.9. Riboto veiksnumo asmens civilinės atsakomybės ypatumai.....	237
28.2.10. Atsakomybės už žalą, padarytą fizinio asmens, negalinčio suprasti savo veiksmų reikšmės, veiksmais, ypatumai.....	238
28.2.11. Atsakomybė už žalą, padarytą dėl sveikatos sužalojimo ar gyvybės atėmimo.....	239
29 skirsnis. Atsakomybė už žalą, padarytą dėl netinkamos kokybės produkcijos (paslaugų).....	249
30 skirsnis. Atsakomybė už žalą, padarytą klaidinančia reklama.....	255
IV skyrius. KITAIŠ PAGRINDAIS ATSIRANDANČIOS	
PRIEVLĖS.....	261
31 skirsnis. Kito asmens reikalų tvarkymas.....	262
32 skirsnis. Prievolės dėl nepagrįsto praturtėjimo ar turto gavimo....	267
33 skirsnis. Lošimai ir lažybos.....	271
V skyrius. ATSKIROS SUTARČIŲ RŪŠYS.....	274
34 skirsnis. Pirkimo–pardavimo sutartis.....	275

34.1. Pirkimo–pardavimo sutarties samprata.....	275
34.2. Pirkimo–pardavimo sutarties šalių teisės ir pareigos.....	283
34.3. Vartojimo pirkimo–pardavimo sutartis.....	298
34.4. Didmeninio pirkimo–pardavimo sutartis.....	302
34.5. Nekilnojamojo daikto pirkimo–pardavimo sutartis.....	304
34.5.1. Atskirų nekilnojamojo daikto pirkimo–pardavimo sutarčių rūšių ypatumai.....	321
34.5.1.1. Nekilnojamojo daikto pirkimo–pardavimo sutartis išsimokėtinai.....	321
34.5.1.2. Nekilnojamojo daikto pirkimas–pardavimas su atpirkimo teise.....	322
34.5.1.3. Nekilnojamųjų daiktų pardavimas aukciono būdu	323
34.5.1.4. Nekilnojamojo daikto, esančio šeimos turtu, pirkimo–pardavimo sutartis.....	323
34.5.1.5. Nekilnojamųjų kultūros vertybių pirkimo– pardavimo sutartis.....	324
34.5.1.6. Būsimo gyvenamojo namo arba buto pirkimo– pardavimo sutartis.....	325
34.5.1.7. Žemės sklypų pirkimo–pardavimo sutartis.....	326
34.5.1.7.1. Žemės, vidaus vandenų ir miškų įsigijimo Lietuvos Respublikoje sąlygos Lietuvos subjektams.....	327
34.5.1.7.2. Žemės, vidaus vandenų ir miškų įsigijimo Lietuvos Respublikoje sąlygos užsienio subjektams.....	331
34.5.1.7.3. Žemės ūkio paskirties žemės įsigijimo sąlygos.....	334
34.6. Įmonės pirkimo–pardavimo sutartis.....	339
34.7. Kitos pirkimo–pardavimo sutarčių rūšys.....	344
35 skirsnis. Mainai.....	352
36 skirsnis. Renta.....	359
36.1. Bendrosios nuostatos.....	359
36.2. Neterminuota (nuolatinė) renta.....	363
36.3. Renta iki gyvos galvos.....	364
36.4. Išlaikymas iki gyvos galvos.....	364
37 skirsnis. Dovanojimas.....	367
37.1. Aukos (parama ar labdara).....	379

38 skirsnis. Nuoma.....	383
38.1. Bendrosios nuostatos.....	383
38.2. Nuomos sutarties šalių teisės ir pareigos.....	389
38.3. Nuomos sutarties pabaiga.....	394
38.4. Atskirų rūšių nuomos sutarčių teisinio reguliavimo ypatumai.....	396
38.4.1. Vartojimo nuoma.....	396
38.4.2. Transporto priemonių nuoma.....	397
38.4.3. Pastatų, statinių ir įrenginių nuoma.....	399
38.4.4. Įmonės nuoma.....	400
38.4.5. Žemės nuoma.....	401
38.4.6. Lizingas (finansinė nuoma).....	403
38.4.7. Gyvenamųjų patalpų nuoma.....	407
38.4.7.1. Bendrosios nuostatos.....	407
38.4.7.2. Gyvenamosios patalpos nuomos sutarties pabaiga	412
38.4.7.3. Tarybinės gyvenamosios patalpos.....	416
38.4.7.4. Gyvenamųjų patalpų nuoma bendrabučiuose.....	417
38.4.7.5. Viešbučiai, nakvynės namai ir gydymo bei socialinės globos institucijų patalpos.....	417
39 skirsnis. Panauda.....	419
40 skirsnis. Rangos sutartis.....	421
40.1. Bendrosios nuostatos.....	421
40.2. Atskiros rangos sutarčių rūšys.....	430
40.2.1. Vartojimo ranga.....	431
40.2.2. Statybos ranga.....	432
40.2.3. Projektavimo ir tyrinėjimo darbų ranga.....	437
40.2.4. Rangos darbai, finansuojami iš valstybės arba savivaldybės biudžeto.....	438
41 skirsnis. Mokslinio tyrimo, bandomieji, konstravimo ir technologiniai darbai.....	441
42 skirsnis. Atlygintinos paslaugos.....	446
42.1. Bendrosios nuostatos.....	446
42.2. Atskiros atlygintinų paslaugų, sutarčių rūšys.....	449
42.2.1. Asmens sveikatos priežiūros paslaugų sutartis.....	450
42.2.2. Turizmo paslaugų sutartis.....	451
43 skirsnis. Pavedimas.....	454
44 skirsnis. Franšizė.....	464
45 skirsnis. Komisas.....	474

46 skirsnis. Distribucija.....	481
47 skirsnis. Krovinių ir keleivių vežimas. Ekspedicija.....	486
47.1. Krovinių vežimas.....	486
47.2. Atskirų vežimo rūšių ypatumai.....	493
47.2.1. Krovinių vežimas sausumos kelių transportu.....	494
47.2.2. Krovinių vežimas geležinkeliu.....	496
47.2.3. Krovinių vežimas jūra.....	496
47.2.4. Buksravimo jūra sutartis.....	499
47.2.5. Krovinių vežimas oro transportu.....	500
47.2.6. Keleivių ir bagažo vežimas.....	501
47.2.7. Krovinių ekspedicija.....	504
48 skirsnis. Pasauga.....	507
48.1. Bendrosios pasaulio sutarties nuostatos.....	507
48.2. Sandėliavimas.....	513
48.3. Specialios pasaulio rūšys.....	515
49 skirsnis. Paskola. Kreditavimas.....	517
49.1. Bendrosios nuostatos.....	517
49.2. Kreditavimas.....	522
49.2.1. Atskiri kreditavimo sutarčių tipai.....	525
49.2.2. Komercinis kreditavimas.....	526
49.2.3. Vartojimo kreditas.....	526
50 skirsnis. Banko indėlis.....	530
51 skirsnis. Faktoringas.....	541
52 skirsnis. Banko sąskaita.....	549
53 skirsnis. Atsiskaitymai.....	561
53.1. Bendrosios nuostatos.....	561
53.2. Atsiskaitymai mokėjimo pavedimais.....	562
53.3. Atsiskaitymai akredityvais.....	564
53.4. Atsiskaitymai inkaso.....	567
54 skirsnis. Viešas konkursas.....	569
55 skirsnis. Viešas atlyginimo pažadėjimas.....	574
56 skirsnis. Jungtinės veiklos (partnerystės) sutartis.....	577
56.1. Sutarties samprata.....	577
56.2. Sutarties elementai.....	578
56.3. Esminės jungtinės veiklos (partnerystės) sutarties sąlygos.....	580
56.4. Sutarties turinys.....	581
56.5. Partnerių bendrų reikalų tvarkymas.....	582
56.6. Bendros partnerių išlaidos ir nuostoliai.....	583

56.7. Partnerystės sutarties pabaiga.....	584
57 skirsnis. Draudimo sutartis.....	587
57.1. Bendrosios nuostatos.....	587
57.2. Sutarties požymiai, sutarties sudarymas.....	588
57.3. Sutarties šalys.....	590
57.4. Sutarties turinys.....	591
57.5. Sutarties pakeitimo, pabaigos ir nutraukimo pagrindai.....	593
57.6. Draudimo formos, šakos, grupės, specialūs draudimo atvejai.....	594
57.7. Civilinės atsakomybės draudimas.....	597
Literatūra.....	599

PRATARMĖ

Civilinės teisės raida Lietuvoje pastarąjį dešimtmetį buvo neįtikėtina sparči. Modifikavosi ne tik teisės mokslininkų ir teisininkų praktiku požiūris į civilinės teisės paskirtį, jos reikšmę, bet iš esmės buvo atnaujinta ir privačių santykių reglamentavimo sistema. Per kelerius metus parengtame ir 2001 m. liepos 1 d. įsigaliojusiam Civiliniame kodekse atsispindėjo ne tik Lietuvos civilinės teisės mokslininkų darbo rezultatai, bet ir modernių, unifikuotų tarptautinio masto aktų, tokių kaip UNIDROIT tarptautinių komercinių sutarčių principai, Europos Sąjungos direktyvos, reglamentuojančios bendrovių statusą ir veiklą, varotojų teisių apsaugą, nuostatos bei idėjos.

Pagrindinis civilinės teisės aktas yra novatoriškas ir aiškinant jį būtinas geras sisteminis atskirų civilinės teisės klausimų supratimas. Pradinė priemonė siekiant šio tikslo ir yra vadovėlis. Šioje knygoje skaitytojas supažindinamas su viena iš reikšmingiausių civilinės teisės poaikių – prievolių teisės sistema, atskirais jos elementais. Mokymo medžiaga pateikiama nuosekliai ir paprastai – dėl to ji turėtų būti gana lengvai įsimenama.

Pirmajame vadovėlio skyriuje dėstomos bendrosios prievolių nuostatos. Aptariamos prievolių teisės ir prievolės sampratos, prievolių atsiradimo pagrindai, atskleidžiami prievolės elementai, prievolių rūšys, jų įvykdymo ir neįvykdymo teisinės pasekmės, kreditoriaus interesų gynimas, prievolių užtikrinimas, asmenų pasikeitimas bei prievolių pabaigos pagrindai ir restitucija. Antrajame skyriuje dėstoma bendroji sutarčių teisės dalis. Trečiasis vadovėlio skyrius skirtas civilinei atsakomybei – aptariami bendrieji civilinės atsakomybės klausimai ir atskirai – sutartinė ir deliktinė atsakomybė. Ketvirtajame skyriuje nagrinėjamos kitais pagrindais atsirandančios prievolės. Penktajame skyriuje išdėstytos atskiros sutarčių rūšys.

Tikimės, kad šis vadovėlis bus naudingas ne tik teisės studentams, teisininkams praktikams, bet ir visiems, besidomintiems civiline teise.

I SKYRIUS

BENDROSIOS NUOSTATOS

1 skirsnis. PRIEVOLIŲ TEISĖS IR PRIEVOLĖS SAMPRATA

Fiziniai bei juridiniai asmenys dalyvauja civilinėje apyvartoje atlikdami įvairius juridinius veiksmus: sudaro įvairius sandorius, atlygina nuostolius arba žalą, perleidžia vieni kitiems savo teises ir pareigas ir t. t. Tarp teisės subjektų atsiranda turtinio ir neturtinio pobūdžio santykiai. Šie santykiai, sureguliuoti teisės normomis, vadinami prievoliniais santykiais. Jie labai skirtingi, bet turi tam tikrus juridinius požymius, leidžiančius skirstyti prievolinius santykius į tam tikras grupes.

Teisinėje literatūroje prievolių teisė dažniausiai apibūdinama kaip civilinės teisės pošakis, kurį sudaro civilinės teisės normų sistema. Remiantis civilinių santykių teisinio reguliavimo principais, šios normos reguliuoja dinamiškus turtinius ir su jais susijusius asmeninius neturtinius santykius, susiklosčiusius tarp teisės subjektų dėl turto perdavimo nuosavybėn, patikėjimo teise arba laikinai naudoti, dėl darbų atlikimo arba paslaugų teikimo, žalos padarymo asmeniui, turtui ir pan.¹

Prievolės sąvoka² buvo žinoma jau senovės romėnų teisės doktrinoje ir teisėje. Joje buvo skiriama asmens daiktinė teisė – teisė daiktui ir asmens asmeninė teisė – teisė asmeniui. Tokie pagrindiniai civilinės teisės pošakiai – daiktinė ir prievolinė teisė – išliko iki šių dienų.

Prievolių teisės reglamentuojama santykių gausa neatsiejama nuo rinkos ekonomikos. Ekonominės apyvartos santykiams būdinga tai, kad jie yra susiję su materialinių vertybių judėjimu: daiktų, pinigų, paslaugų ir pan. Pavyzdžiui, parduodamas daiktas pereina iš pardavėjo pirkėjui. Nuomos atveju nuomojamas turtas pereina laikinai naudoti nuomininkui ir pan. Teisiškai sureguliuoti ekonominės apyvartos santykiai įgyja teisinę formą ir tampa prievoliniais teisiniais santykiais. Taigi prievolių teisė yra ekonominių santykių teisinė išraiška.

¹ Civilinė teisė. Vadovėlis / Ats. redaktorius V. Staskonis. Kaunas: Vijusta, 1997, p. 345.

² Žodis „prievolė“ yra kilęs iš lotynų kalbos žodžio „obligatio“ – įsipareigojimas.

Prievolinės teisės taip pat yra pagrindas asmeninėms neturtinėms bei daiktinėms teisėms atsirasti.

Prievolės yra glaudžiai susijusios su nuosavybės teisiniais santykiais. Antai kai daikto savininkas, disponuodamas jam priklausančiu turtu, sudaro pirkimo–pardavimo sutartį, iš kurios atsiranda prievoliniai santykiai tarp savininko (pardavėjo) ir pirkėjo, pirkėjas, priimdamas daiktą iš savininko, pats tampa jo savininku.

Tuo tarpu prievoliniai teisiniai santykiai ir nuosavybės teisiniai santykiai skiriasi iš esmės. Nuosavybės teisiniai santykiai apima materialinių vertybių įgijimo nuosavybės procesą, parodo subjektų santykius dėl daikto ir dėl to yra absoliutaus pobūdžio. Prievolės teisiniai santykiai apima materialinių vertybių judėjimą iš vieno asmens kitam, todėl jie susiklosto tarp griežtai nustatytų asmenų, t. y. įgyja santykinį pobūdį. Prievolė nesukuria pareigų kitiems asmenims, kurie nėra prievolinio teisinio santykio subjektai. Pavyzdžiui, pirkimo–pardavimo sutartis sukuria pirkėjo ir pardavėjo, o ne kitų asmenų teises ir pareigas. Tik įstatymuose arba sutartyje numatytais atvejais prievolė gali sukurti trečiųjų asmenų teises vienai ar abiem prievolinio teisinio santykio šalims.

Taigi prievoliniai teisiniai santykiai skiriasi nuo daiktinių šiais esminiais bruožais: 1) prievolė – tai asmeninio pobūdžio teisinis santykis tarp kreditoriaus ir skolininko, o daiktinio teisinio santykio subjektų ratas nėra apibrėžtas; 2) daiktiniams santykiams būdingas absoliutumas, prievoliniams – santykinumas; 3) daiktinio santykio objektas yra daiktai, o prievolinio – valiniai veiksmai; 4) prievolių teisei būdingi specifiniai pažeistų teisių gynybos būdai: įpareigojimas įvykdyti prievolę natūra, netesybų išieškojimas, restitucija, sutarties nutraukimas, pakeitimas ir kt. (CK 1.138 str.)³.

Sąvoka „prievolė“ Lietuvos teisės doktrinoje ir teisės aktuose vartojama skirtingomis prasmėmis. Pavyzdžiui, prievolė kaip skolininko pareiga atlikti tam tikrus veiksmus kreditoriui, prievolė kaip teisinis santykis arba kaip dokumentas, kuriame nurodyta skolininko pareiga, pavyzdžiui, vekselis.

CK 6.1 straipsnis pateikia prievolės sampratą. *Prievolė* – tai teisinis santykis, kurio viena šalis (skolininkas) privalo atlikti kitos šalies (kreditoriaus) naudai tam tikrą veiksmą arba susilaikyti nuo tam tikro veiks-

³ Išsamiau apie daiktinės ir prievolių teisės skirtumus žr.: V. Mikelėnas. Prievolių teisė. Vilnius: Justitia, 2002, 1 dalis, p. 40–46.

mo, o kreditorius turi teisę reikalauti iš skolininko, kad šis įvykdytų savo pareigą.

Prievolė yra viena iš civilinių teisinių santykių rūšių, todėl jai būdingi visi civilinių teisinių santykių bruožai. Kartu prievolėms būdingi ir specifiniai požymiai. Prof. V. Mikelėno teigimu, iš romėnų teisės atėjęs prievolės apibrėžimas reikšmingas tuo, kad atskleidžia tris pagrindinius prievolės požymius: pirma, prievolė yra dviejų asmenų – kreditoriaus ir skolininko – civilinis teisinis santykis; antra, kreditorių ir skolininką sieja tarpusavio teisės ir pareigos; trečia, už pareigų neįvykdymą skolininkui taikomos civilinės teisinės sankcijos⁴.

Remiantis prievolės sąvoka galima daryti išvadą, kad prievolė, kaip teisinis santykis, turi požymius, leidžiančius apibūdinti prievolių teisę kaip vientisą, glaudžiai tarpusavyje susijusią sistemą, kurią pagal jai būdingus bruožus galima atriboti nuo kitų teisinių santykių.

Teisinėje literatūroje nurodoma, kad prievolinius teisinius santykius apibūdina šie bruožai: 1) prievolės subjektų apibrėžtumas (konkrečius subjektai turi konkrečias griežtai apibrėžtas teises ir pareigas); 2) prievolės dinamiškumas (prievolė yra dinamiškos ekonominės apyvartos dalis); 3) prievolės turinio apibrėžtumas (konkretus kreditoriaus reikalavimas ir konkrečios skolininko pareigos); prievolės šalių subjektyvių teisių gynimas; 4) prievolės tikslingumas (tam tikrų tikslų, norint patenkinti skolininko arba kreditoriaus poreikius, siekimas)⁵.

Kontroliniai klausimai:

1. Kas sudaro prievolių teisę?
2. Ar prievolių teisė yra savarankiška teisės šaka?
3. Kuo skiriasi prievoliniai teisiniai santykiai nuo daiktinių teisinių santykių?
4. Kas yra prievolė?
5. Kokie bruožai apibūdina prievolinius teisinius santykius?

⁴ Mikelėnas V. Prievolių teisė, p. 16–17.

⁵ Žr., pavyzdžiui: Civilinė teisė, p. 349–350.

2 skirsnis. PRIEVLĖS DALYKAS, SUBJEKTAI, TURINYS

Kiekviena prievolė turi konkretų dalyką, t. y. tai, dėl ko šalys susitarė (perduoti daiktą, teikti paslaugas, neatlikti tam tikrų veiksmų ir pan.). Jei nėra prievolės dalyko arba jis yra neaiškus, tai nėra ir prievolės. Bet prievolės dalyku gali būti ne visi valiniai asmenų veiksmai. Prievolės dalykas turi būti teisėtas. Tai konkrečiai įvardyta CK 6.3 straipsnio 1 dalyje nurodant, kad prievolių dalyku gali būti bet kokie veiksmai (veikimas ar neveikimas), kurių nedraudžia įstatymai ir kurie neprieštarausia viešajai tvarkai arba gerai moralei. Antai neteisėti yra susitarimai riboti konkurenciją, susitarimai dėl mokesčių slėpimo. Negalioja susitarimai, ribojantys civilinę atsakomybę už sveikatos sužalojimą (CK 6.252 str. 1 d.), šalių susitarimai, keičiantys imperatyvias normas, numatančias civilinę atsakomybę (CK 6.250 str. 2 d.), ir pan.

Teisinėje literatūroje dažnai galime rasti ir prievolės objekto apibūdinimą ir nuorodas į tai, kad prievolės objektu gali būti daiktai, veiksmai, veiksmų rezultatai, kurie prievolinio teisinio santykio forma pereina iš vienu asmenų kitiems.

Kaip pagrįstai nurodo prof. V. Mikelėnas, daiktas (turtas) plačiuoju požiūriu yra objektas, dėl kurio susitaria šalys, o prievolės dalykas yra veiksmas, kurį skolininkas privalo atlikti arba, atvirkščiai, nuo kurio privalo susilaikyti. Prievolės dalyku pripažinti ne daiktą, o prievolės šalių veiksmus yra svarbu. Kai prievolės dalyku pripažįstamas veiksmas, pabrėžiamas subjektyvusis, o ne objektyvusis prievolės įvykdymo aspektas⁶.

Dažniausiai prievolės dalykas yra vienas konkretus veiksmas, bet tam tikrais atvejais gali būti ir keli veiksmai. Prievolė, kuriai būdingi keli dalykai, vadinama sudėtingąja⁷.

Prievolė galios ir bus teisiškai įpareigojanti, jeigu jos dalykas yra aiškiai apibrėžtas. Jei nėra galimybės nustatyti prievolės dalyko, nėra ir

⁶ Mikelėnas V. Prievolių teisė, p. 48.

⁷ Išsamiau apie prievolės esant dalykų daugetui žr.: ten pat, p. 157–178.

prievolės. Skirtingų prievolių dalyko apibrėžtumas yra skirtingas. Todėl prievolės atsižvelgiant į jų dalyko apibrėžtumą skirstomos į individualias, alternatyvias, fakultatyvias, dalomas ir nedalomas. Be to, prievolės gali būti skirstomos į terminuotas ir neterminuotas, sąlygines, pinigines ir t. t.

CK 6.3 straipsnio 2 dalis numato, kad prievolės dalyku gali būti bet koks turtas, taip pat ir tas, kuris bus sukurtas ateityje, apibūdintas pagal rūšį ar kiekį arba kurį galima apibūdinti pagal kitus kriterijus. Taigi daikto nebuvimas, pavyzdžiui, pirkimo–pardavimo sutarties sudarymo metu, savaime nereikšmia prievolės neapibrėžtumo (pvz., galima sudaryti būsimą namo pirkimo–pardavimo sutartį (CK 6.401 str.). Svarbu, kad būtų galima apibūdinti būsimą daiktą pagal nurodytus požymius.

CK 6.196 straipsnio 1 dalis išskiria dviejų rūšių sąlygas – aiškiai nurodytas ir numanomas. Prof. V. Mikelėnas pagrįstai pažymi šios sutarties sąlygų klasifikacijos reikšmę dalyko apibrėžtumui. Pasak jo, prievolės dalykas pripažintinas apibrėžtu, net jei daikto požymiai nėra aiškiai apibrėžti sutartyje, tačiau iš sutarties esmės, tikslo, jos sudarymo aplinkybių, ketinimų galima nustatyti kriterijus, pagal kuriuos prievolės dalyką galima apibrėžti⁸.

Prievolės dalyku negali būti tai, kas neįvykdoma (CK 6.3 str. 4 d.). Taigi prievolėms yra keliamas įmanomumo įvykdyti reikalavimas. Negalimumas gali būti fizinis (pardavėjas parduoda namą, kuris pardavimo momentu yra sudegęs) arba teisinis (pvz., pagal CK 6.102 str. 2 d. draudžiama perleisti reikalavimą teisėjui, prokurorui, advokatui, kurie dėl šio reikalavimo iškeltaje byloje atlieka savo tarnybines pareigas).

Tam tikrais atvejais prievolę galima įvykdyti tik iš dalies. Pavyzdžiui, šalis susitarė dėl namo ir ūkinio pastato pirkimo–pardavimo, bet ūkinis pastatas sudegė. Šiuo atveju įmanoma įvykdyti prievolės dalį dėl išlikusio objekto taikant tokius pirkėjo gynybos būdus kaip kainos sumažinimas ir kt.

Prof. V. Mikelėno teigimu, prievolės dalykas turi tenkinti kreditoriaus interesą – tai grindžiama protingumo principu, o jeigu kreditorius neturi jokio teisinio intereso prievolės dalyku, tai nėra ir prievolės⁹.

Prievolės, kaip ir bet kurio kito teisinio santykio, atveju dalyvauja mažiausiai du asmenys. Vienas jų, turintis reikalavimo teisę, vadinamas

⁸ Mikelėnas V. *Prievolių teisė*, p. 50.

⁹ Ten pat, p. 53–54.

kreditoriumi, kitas, turintis pareigą įvykdyti reikalavimo teisę, vadinamas *skolininku*. Jei kiekviena iš šalių viena kitos atžvilgiu turi ir teises, ir pareigas, tai kiekviena jų viena kitos atžvilgiu yra ir kreditorius, ir skolininkas. Antai pirkimo–pardavimo sutartyje pardavėjas pirkėjo atžvilgiu yra kreditorius, nes turi gauti pinigus už parduotą daiktą, ir tuo pat metu skolininkas, nes privalo perduoti parduotą daiktą.

Bet tam tikrais atvejais prievolėje gali būti ir keli kreditoriai arba keli skolininkai. Jei skolininkai yra du arba daugiau asmenų (bendraskolių), tai kiekvienas jų privalo įvykdyti prievolę lygiomis dalimis (dalinė prievolė), išskyrus įstatymų arba šalių susitarimu numatytus atvejus (CK 6.5 str.). Taigi įstatymas įtvirtina dalinės prievolės bei dalinės prievolės šalių dalių lygybės prezumpciją. CK 6.6 straipsnyje nurodyta, kad gali atsirasti ir solidarioji skolininkų atsakomybė, tačiau tik tais atvejais, kai tai numatyta įstatymu arba šalių susitarimu, taip pat kai prievolės dalykas yra nedalus¹⁰.

Jeigu kreditorius yra du arba daugiau asmenų, tai kiekvienas iš jų turi teisę reikalauti lygios dalies, išskyrus įstatymų arba šalių susitarimu numatytus atvejus (CK 6.17 str.). Taigi kaip ir skolininkų daugeto, taip ir kreditorių daugeto atveju egzistuoja dalinės prievolės prezumpcija, iš kurios išimtis gali nustatyti tik įstatymas arba sutartis.

Prievolės turinį sudaro kreditoriaus ir skolininko veiksmai, kuriais jie įgyvendina savo subjektes teises ir pareigas, atsirandančias iš prievolės. Pagal prievolės šalių teisių ir pareigų įgyvendinimą prievolės gali būti teigiamo turinio (kai skolininkas gali vykdyti savo subjektes pareigas atlikdamas pozityvius veiksmus – perduoti daiktą, atlikti darbus ir pan.), ir neigiamo turinio (kai skolininkas turi susilaikyti nuo tam tikrų veiksmų, pavyzdžiui, nedaryti žalos naudojamam daiktui ir pan.).

Kontroliniai klausimai:

1. Kas yra prievolės dalykas?
2. Kokia prievolė vadinama sudėtingąja?
3. Ar galima perduoti daiktą, kuris yra žuvęs?
4. Ar galioja prievolė, jeigu jos dalykas tik numanomas?
5. Kaip vadinami prievolės subjektai?
6. Kas sudaro prievolės turinį?

¹⁰ Išsamiau apie solidariąsias prievoles žr.: V. Mikelėnas. Prievolių teisė, p. 129–155.

3 skirsnis. PRIEVOLIŲ ATSIKADIMO PAGRINDAI

Prievolė yra teisinis asmenų santykis. Kaip ir kiekvienas teisinis santykis, ji atsiranda iš juridinio fakto – prievolės atsiradimo pagrindo. Dar Senovės Romoje Gajus savo institucijose dėstė: *omnis enim obligatio vel ex contractu nascitur vel ex delicto*¹¹. Tiesa, jau tuomet buvo aišku, kad pateikiama klasifikacija neišsami¹². Praėjus keturiems amžiams Justiniano institucijose prievolių pagrindai, be *ex contractu* ir *ex delicto*, buvo papildyti dar dviem – *quasi ex contractu* ir *quasi ex delicto*¹³. Ši klasifikacija, šiek tiek modifikuota, iš esmės atsispindi ir CK. Kaip nurodo prof. V. Mikelėnas, sisteminė CK analizė leidžia daryti išvadą, jog yra penki prievolių atsiradimo pagrindai: vienašaliai sandoriai, daugiašaliai sandoriai (sutartys), deliktai, kvazisutartys ir įstatymai¹⁴.

CK 6.2 straipsnis numato, kad prievolės atsiranda iš sandorių arba kitokių juridinių faktų, kurie pagal galiojančius įstatymus sukuria prievolinius santykius. Ši norma turi būti sistemiškai aiškinama su CK 1.136 straipsniu – jame pateikiamas sąrašas juridinių faktų, su kuriais įstatymas sieja civilinių teisių ir pareigų atsiradimą. Pateikiamas sąrašas nėra baigtinis.

Prievolės atsiradimo pagrindų išskyrimas turi svarbią teisinę reikšmę. Nuo to, kokia aplinkybė bus pripažinta prievolinio santykio atsiradimą lėmusiu juridiniu faktu, priklauso ir tinkamas teisės normų taikymas. Kartais nustatyti prievolės prigimtį ir taikyti reikiamas normas yra

¹¹ Kiekviena prievolė kyla iš sutarties arba iš delikto. Gajus. Institucijos, 3 knyga, 88 paragrafas.

¹² Gajus teigė, kad *contractus indebiti* nėra sutartinė prievolė: ... *sed haec species obligationis non videtur ex contractu consistere* (tačiau ši prievolės rūšis įvyksta ne iš sutarties). Gajaus institucijos, 3 knyga, 91 paragrafas.

¹³ *Sequens diuisio in quattuor species diducitur: aut enim ex contractu sunt aut quasi ex contractu aut ex maleficio aut quasi ex maleficio (kitas skirstymas yra į keturias rūšis: iš sutarčių, iš kvazisutarčių, iš deliktų, iš kvazideliktų)*. Justinianas. Institucijos, 3 knyga, XIII skyrius, 2 paragrafas.

¹⁴ Mikelėnas V. Prievolių teisė, p. 60.

visiškai paprasta, kartais sunku, todėl tinkamas prievolių pagrindų supratimas teisininkui turi ir didelę praktinę reikšmę.

Sandoriai. Prievolių atsiradimo pagrindas gali būti tiek vienašaliai, tiek dvišaliai arba daugiašaliai sandoriai (sutartys). Sutartis yra vienas iš plačiausiai paplitusių prievolių atsiradimo pagrindų. Jos yra neatskiriama kiekvieno asmens gyvenimo dalis. Žmonės, įmonės, įstaigos ir kiti asmenys rečiau arba dažniau tampa prievolinių santykių dalyviais pirkdami pirkinius parduotuvėse, parduodami prekes, nuomodami turtą, remontuodami automobilius ir pan. Kai prievolės atsiradimas siejamas su sutarties sudarymu, paprastai tai lengva nustatyti. Sutartimi šalyje įgyja teises ir prisiima pareigas, kurios sudaro prievolės turinį.

Sudėtingiau yra, kai kalbama apie prievoles, atsirandančias vienašalių sandorių pagrindu. Teisinėje literatūroje tokiais atvejais paprastai pateikiami testamentų, įgaliojimo, kitų vienašalių sandorių pavyzdžiai. Tačiau reikia pažymėti, kad pats savaime vienašalis sandoris ne visuomet sukuria prievolę, kuri, kaip ir bet kuris kitas teisinis santykis, turi sieti mažiausiai du asmenis. Todėl, pavyzdžiui, testamentų pagrindu neatsiras prievolinis santykis, jeigu testamentinis įpėdinis nepriims palikimo. Tačiau priėmęs palikimą testamentinis įpėdinis, pavyzdžiui, gali būti įpareigotas įvykdyti kokią nors prievolę kito asmens naudai (CK 5.23 str.).

Deliktai. Plačiąja prasme deliktu yra laikomas neteisėtas veiksmas. Tačiau toks apibrėžimas būtų per platus apibūdinant deliktą kaip prievolės atsiradimo pagrindą Lietuvos teisėje. Tradiciškai deliktas suprantamas siauriau – kaip neteisėtas asmens veiksmas, kurio pagrindu atsiranda prievolė tarp asmenų, iki tol nesusijusių teisiniu santykiu. Prievolės, kurių atsiradimo pagrindas yra deliktas, dar vadinamos deliktinėmis prievolėmis. Kartais deliktas gali būti susijęs ir su sutartiniais santykiais. Todėl CK 6.245 straipsnio 4 dalyje deliktinė atsakomybė apibrėžiama kaip turtinė prievolė, atsirandanti dėl žalos, nesusijusios su sutartiniais santykiais, išskyrus atvejus, kai įstatymai nustato, kad deliktinė atsakomybė atsiranda ir dėl žalos, susijusios su sutartiniais santykiais. Pavyzdžiui, automobilio vairuotojui, eismo nelaimės metu sužalojusiam pėsčiąjį, kyla pareiga atlyginti padarytą žalą. Aišku, kad iki eismo nelaimės nukentėjusiojo su vairuotoju nesiejo jokie sutartiniai santykiai. Šiek tiek kitaip yra, kai žala padaroma, pavyzdžiui, autobuso keleiviui, kuris yra vežamas pagal keleivio vežimo sutartį (CK 6.809 str.). Nors tokiu atveju nukentėjusįjį keleivį su vežėju, dėl kurio kaltės įvyko eismo nelaimė,

sieja sutartiniai santykiai, vežėjo atsakomybė dėl keleivio asmeniui padarytos žalos yra deliktinė ir nustatoma pagal 6.263–6.291 straipsnių taisykles (CK 6.823 str.).

Kvazisutartys. Tradiciškai dar nuo Senovės Romos laikų prie kvazisutartinių (lot. *quasi* – tarytum) prievolių priskiriami kito asmens reikalų tvarkymas be pavedimo, nepagrįstas praturtėjimas arba turto įgijimas be pagrindo. Joms būdingi šie požymiai: 1) prievolinis santykis šalių valia nesuderintas; 2) prievolės atsiradimo pagrindu esantis veiksmas yra teisėtas.

Kadangi kvazisutartiniai santykiai atsiranda be suderintos šalių valios, tai šioms prievolėms negali būti taikomi formos reikalavimai. Pavyzdžiui, kito asmens reikalus tvarkančiam asmeniui užtenka atlikti tokio tvarkymo turinį sudarančius veiksmus ir šie veiksmai, papildomai niekaip neįforminti, taps pagrindu prievolei atsirasti.

Nors kito asmens reikalų tvarkymas be pavedimo ir nepagrįstas praturtėjimas arba turto įgijimas nėra sutartinės prievolės, joms taikytina vienašalių ir dvišalių prievolių klasifikacija. Pavyzdžiui, kito asmens reikalų tvarkymas be pavedimo yra dvišalė prievolė. Taip yra todėl, kad abi šios prievolės šalys gali turėti ir teises, ir pareigas. Asmuo, tvarkantis kito asmens reikalus, turi pareigą juos tvarkyti taip, kad tai atitiktų asmens, kurio reikalai tvarkomi, interesus (CK 6.299 str. 1 d.). Tuo tarpu asmuo, kurio reikalai buvo tvarkomi, turi sumokėti atlyginimą, jeigu reikalų tvarkymas davė jam teigiamų rezultatų (CK 6.233 str. 4 d.). Nepagrįsto praturtėjimo arba turto įgijimo prievolė yra vienašalė, nes pareigą grąžinti tai, ką įgijo be pagrindo, turi tik viena iš šalių.

Prie kvazisutarčių taip pat priskiriami lošimas ir lažybos¹⁵.

Įstatymai. Šio prievolių atsiradimo pagrindo išskyrimas teisinėje literatūroje lėmė teisės mokslininkų diskusijas. Iš tiesų, jeigu įstatymas pripažįsta prievolės privalomumą, tai galbūt galima teigti, kad prievolė visuomet atsiranda iš įstatymo?

Įstatymas, kaip savarankiškas prievolės atsiradimo pagrindas, išskiriamas tais atvejais, kai prievolę įstatymas nustato be kokio nors asmens įsikišimo. Tiesiog įstatymas nustato juridinių faktų sudėtį, kuriai esant tam tikri asmenys įgyja tam tikras tarpusavio teises ir pareigas¹⁶. Pavyzdžiui, tėvai privalo išlaikyti savo nepilnamečius vaikus (CK 3.192

¹⁵ Mikelėnas V. Prievolių teisė, p. 63.

¹⁶ Ten pat, p. 63.

str.), vaikai turi išlaikyti savo nedarbingus ir paramos reikalingus tėvus (CK 3.205 str.) ir pan.

Kontroliniai klausimai:

1. Kokie prievolių atsiradimo pagrindai yra plačiausiai paplitę?
2. Kokie prievolių atsiradimo pagrindai nurodomi teisinėje literatūroje?
3. Kokias prievolių atsiradimo pagrindų grupes išskiria CK?
4. Kas yra vadinama deliktu?
5. Prie kokių pagrindų grupių priskiriamas kito asmens reikalų tvarkymas?
6. Kokie vienašalio sandorio, kaip prievolės atsiradimo pagrindo, ypatumai?
7. Kokie įstatymo, kaip prievolės atsiradimo pagrindo, ypatumai?

4 skirsnis. PRIEVOLIŲ RŪŠYS

Prievolių suskirstymas į atskiras grupes padeda išlaikyti darnią jų sistemą, išskirti specifinius, tik tam tikrai grupei būdingus požymius. Prievolės gali būti skirstomos pagal turinį, atsiradimo pagrindus, dalyką ir kt. Tokia prievolių klasifikacija įgyja ne tik teorinę, bet ir praktinę reikšmę. Pagrindinės prievolių rūšys įtvirtintos CK Šeštosios knygos II skyriuje.

Pagal dalyko dalumą prievolės skirstomos į *dalomąsias* ir *nedalomąsias*. Šiai klasifikacijai turi reikšmės ne tik prievolės dalyko savybės – tai, kad jis pagal savo prigimtį yra nedalus, tačiau ir įstatymas arba šalių susitarimas. Dalomosiomis yra laikomos visos prievolės, išskyrus įstatymų numatytus atvejus, taip pat kai dėl prievolės dalyko prigimties prievolė yra nedaloma nei fizine, nei abstrakčia prasme (CK 6.24 str.). Pavyzdžiui, daiktų pirkimo–pardavimo sutartis išsimokėtinai (CK 6.411 str.) ir kt. Nedalomosiomis yra laikomos prievolės, kurių dalykas dėl savo prigimties yra nedalus, arba jeigu prievolės šalys susitarė dėl tokio jos įvykdymo būdo, kuriuo įvykdyti prievolę dalimis neįmanoma (CK 6.25 str.).

Pagal dalyko apibrėžtumą prievolės skirstomos į: a) *konkrečiąsias*; b) *alternatyviasias*; c) *fakultatyviasias*. Konkrečioji yra tokia prievolė, kurios dalykas yra konkretus veiksmas. Pavyzdžiui, grąžinti pasiskolintą pinigų sumą. Alternatyvioji yra tokia prievolė, kai skolininkas turi atlikti vieną iš dviejų arba iš daugiau skirtingų veiksmų savo, kreditoriaus ar trečiojo asmens pasirinkimu. Pavyzdžiui, kreditavimo sutartimi šalys susitaria, kad kreditas gali būti grąžintas litais, eurais arba JAV doleriais pagal nustatytą kursą. Fakultatyviaja laikoma prievolė, jeigu ji turi tik vieną pagrindinį dalyką. Tačiau jei prievolės negalima įvykdyti pagrindiniu būdu, ją galima įvykdyti ir kitu pagrindiniam įvykdymo būdui neprieštarujančiu būdu. Pavyzdžiui, paskolos sutartimi ilgam terminui skolininkui buvo perduota tam tikra litų suma. Šalys susitarė, kad paskola turi būti grąžinta litais, tačiau jeigu to padaryti bus neįmanoma dėl to, kad Lietuvai įstojus į Europos Sąjungą litas bus išimtas iš apyvar-

tos, paskola bus gražinta eurais. Alternatyviųjų ir fakultatyvinių prievolių ypatumai reglamentuojami CK 6.26–6.29 straipsniuose.

Prievolės taip pat gali būti *neterminuotos* ir *terminuotos*. Neterminuotos prievolės yra tokios, kurių pabaiga arba įvykdymas jų atsiradimo momentu nėra siejamas su kokiu nors terminu. Neterminuotų prievolių vykdymo ypatumus nustato CK 6.53 straipsnis. Terminuotų prievolių pabaiga arba įvykdymas priklauso nuo tam tikro termino. Terminas gali būti nurodomas kalendorine data, metais, mėnesiais, savaitėmis, dienomis, valandomis arba įvykiu. Terminuotos prievolės taip pat skirstomos į: a) *atidedamojo termino prievoles*; b) *naikinamojo termino prievoles*. Atidedamojo termino prievole yra laikoma egzistuojanti prievolė, kuri nevykdytina tol, kol nesuėjo tam tikras terminas arba nebuvo tam tikros aplinkybės. Naikinamojo termino prievole yra laikoma prievolė, kurios trukmę apibrėžia įstatymai arba šalių susitarimai ir kuri baigiasi šiam terminui suėjus. Terminuotų prievolių ypatumai reglamentuojami CK 6.33–6.35 straipsniuose.

Teisiškai reikšmingas yra *piniginių prievolių* išskyrimas (CK 6.36 ir 6.37 str.). Pavyzdžiui, praleidęs pinigines prievolės įvykdymo terminą skolininkas privalo mokėti už termino praleidimą sutarčių arba įstatymų nustatytas palūkanas (CK 6.261 str.). Piniginėmis yra laikomos prievolės, kurių turinį sudaro pareiga perduoti pinigus (litus arba užsienio valiutą).

Teisinę reikšmę turi ir kitos prievolių klasifikacijos, kurios CK nėra išskiriamos į rūšis, tačiau vienaip ar kitaip jame atsispindi – joms suteikiama atitinkama teisinė reikšmė.

Klasikinė klasifikacija yra prievolių skirstymas pagal jų dalyką į: a) prievoles, kurių dalykas yra ką nors duoti (*dare*); b) prievoles, kurių dalykas yra ką nors daryti (*facere*); c) prievoles, kurių dalykas yra ko nors nedaryti (*non facere*). Ši klasifikacija yra reikšminga, pavyzdžiui, prievolės neįvykdymo pasekmėms (CK 6.60 ir 6.61 str.).

Teisiškai svarbus ir prievolių skirstymas į *solidariąsias* ir *subsidiariąsias*. Solidariąja prievole yra vadinama tokia prievolė, kurios kreditorių ir skolininkų reikalavimai bei skolininkų ir kreditorių pareigos yra solidarūs. Solidarusis kreditorių reikalavimas reiškia, kad kiekvienas kreditorius turi teisę pareikšti skolininkui reikalavimą tiek dėl visos skolos, tiek ir dėl jos dalies (CK 6.18 str. 1 d.). Solidarioji skolininkų pareiga reiškia, jog kreditorius turi teisę reikalauti, kad prievolė įvykdytų tiek visi ar keli skolininkai bendrai, tiek bet kuris iš jų skyriumi, be to, tiek ją

visą, tiek jos dalį (CK 6.6 str. 4 d.). Solidarioji skolininkų pareiga preziumuojama, jeigu prievolė susijusi su paslaugų teikimu, jungtine veikla arba kelių asmenų veiksmais padarytos žalos atlyginimu. Solidariųjų prievolių vykdymo ypatumai reglamentuojami CK 6.6–6.23 straipsniuose.

Subsidiariąja vadinama prievolė, kai įvykdyti prievolę papildomai su pagrindiniu skolininku yra įpareigotas papildomas skolininkas, bet tik tą dalį, kurios neįvykdė pagrindinis skolininkas. Pavyzdžiui, CK 6.92 straipsnio 1 dalis nustato, kad garanto prievolė yra subsidiari ir ją riboja garantijoje nustatyta suma. Papildomas subsidiaraus skolininko pareigos pobūdis lemia ir kai kuriuos jo atsakomybės ypatumus. Kreditorius neturi teisės reikalauti atlyginti nuostolius iš subsidiariai atsakingo skolininko, jeigu savo reikalavimą jis gali patenkinti įskaitydamas priešpriešinį pagrindinio skolininko reikalavimą. Subsidiariai atsakingas skolininkas, prieš atlygindamas kreditoriui nuostolius, privalo apie tai įspėti pagrindinį skolininką. Jeigu subsidiariai atsakingam skolininkui pareikštas ieškinyš dėl nuostolių atlyginimo, tai jis turi patraukti dalyvauti byloje ir pagrindinį skolininką. Priešingu atveju pagrindinis skolininkas regresiniam subsidiaraus skolininko reikalavimui turi teisę pareikšti visus atsikirtimus, kuriuos jis būtų turėjęs teisę reikšti kreditoriui (CK 6.245 str. 6 d.).

Pagal tai, kaip teisės ir pareigos yra susijusios su prievolės subjektais, prievolės skirstomos į *asmenines* ir *neasmenines*. Asmenine prievole vadinama prievolė, kurios kreditorius arba skolininkas gali būti tik tas, o ne bet kuris kitas asmuo. Asmeninėmis dažniausiai būna prievolės, kylančios dėl intelektinės veiklos rezultatų, taip pat prievolės, kurių dalykas yra paslaugos, kai reikšmingos kreditoriui yra paslaugų teikėjo profesinės kvalifikacijos savybės. Pavyzdžiui, asmuo susitaria su dailininku, kad šis nutapys jo portretą. Neasmeninės prievolės yra tokios prievolės, kuriose skolininko arba kreditoriaus veiksmus gali atlikti bet kuris asmuo. Pavyzdžiui, paskolą kreditoriui gali grąžinti ne tik pats skolininkas, bet ir kitas asmuo.

Prievolės gali būti *pagrindinės* ir *papildomos* (teisinėje literatūroje dar vadinamos šalutinėmis, akcesorinėmis). Pagrindinė prievolė galioja ir be papildomos prievolės, tuo tarpu papildoma prievolė priklauso nuo pagrindinės. Pavyzdžiui, laidavimas yra papildoma prievolė. Kai baigiasi pagrindinė prievolė arba ji pripažįstama negaliojančia, baigiasi ir lai-

davimas (CK 6.76 str. 2 d.). Papildomas teises pagrindinės prievolės likimas ištinka ir perleidus reikalavimą (CK 6.101 str. 2 d.).

Pagal teisių ir pareigų pasiskirstymą tarp šalių prievolės skirstomos į *vienašales* ir *dvišales*. Vienašalės yra tokios prievolės, kurių viena iš šalių turi tik teises, o kita – tik pareigas. Dvišalių prievolių atveju abi šalys turi ir teises, ir pareigas. Ši prievolių klasifikacija taip pat teisiškai reikšminga. Dvišalių prievolių vykdymas turi savo ypatumų. Pavyzdžiui, 6.58 straipsnio 5 dalis numato, kad teisė sustabdyti dvišalės prievolės vykdymą baigiasi, kai kita prievolės šalis pateikia adekvatų savo prievolės įvykdymo užtikrinimą.

Teisinėje literatūroje pateikiama ir kitų klasifikacijų. Pavyzdžiui, pagal savo turinį prievolės gali būti skirstomos į *teigiamo* ir *neigiamo turinio* prievoles. Esant teigiamo turinio prievolėms, skolininkas privalo atlikti kreditoriaus naudai tam tikrą veiksmą arba veiksmus. Esant neigiamo turinio prievolėms, skolininkas privalo susilaikyti atlikti tam tikrą veiksmą arba veiksmus.

Kontroliniai klausimai:

1. Kokią reikšmę turi prievolių klasifikacija?
2. Ar CK pateikiama prievolių klasifikacija?
3. Kaip prievolės skirstomos pagal dalyko dalumą?
4. Kaip prievolės skirstomos pagal dalyko apibrėžtumą?
5. Kokios prievolės vadinamos *asmeninėmis*?
6. Kokia prievolių skirstymo į *pagrindines* ir *papildomas* reikšmė?
7. Pagal ką prievolės skirstomos į *vienašales* ir *dvišales*?
8. Kokios prievolės vadinamos *teigiamo turinio prievolėmis*?

5 skirsnis. PRIEVOLIŲ VYKDYMAS IR JŲ NEĮVYKDYMO TEISINĖS PASEKMĖS

5.1. Prievolių vykdymo samprata

Prievolėje skolininkas privalo atlikti kreditoriaus naudai tam tikrą veiksma arba susilaikyti nuo jo, o kreditorius turi teisę reikalauti, kad skolininkas savo pareigą įvykdytų. Kai prievolė yra sudėtinga, t. y. jos turinį sudaro abiejų šalių teisės ir pareigos, kurios neatskiriama susijusios ir lemia viena kitą, atitinkamus veiksmus atlikti arba susilaikyti nuo jų privalo abi šalys. Pavyzdžiui, pagal pirkimo–pardavimo sutartį parduėjas privalo perduoti sutarties dalyką, o pirkėjas turi jį priimti ir sumokėti nustatytą pinigų sumą (CK 6.305 str. 1 d.). Įgyvendindamos savo subjektines teises ir pareigas šalys atlieka prievolės dalyką sudarančius veiksmus. Šie veiksmai yra vadinami prievolės vykdymu.

Dažniausiai prievolės vykdymas yra aktyvūs asmens veiksmai. Pavyzdžiui, paskolos gavėjas privalo grąžinti pasiskolintą pinigų sumą ar rūšies požymiais apibūdintus suvartojamuosius daiktus (CK 6.870 str. 1 d.), asmuo, viešai pažadėjęs sumokėti atlyginimą, privalo jį sumokėti asmeniui, atlikusiam veiksma, už kurį buvo pažadėtas atlyginimas (CK 6.945 str. 1 d.), saugotojas turi saugoti kitos šalies (davėjo) perduotą kilnojamąjį daiktą ir grąžinti jį išsaugotą (CK 6.830 str. 1 d.), rentos mokėtojas moka rentą ar kitaip išlaiko rentos gavėją (CK 6.439 str. 1 d.) ir pan. Tačiau prievolėje skolininkas gali būti įpareigotas ir susilaikyti nuo tam tikrų veiksmų. Pavyzdžiui, saugotojas neturi teisės be davėjo leidimo naudoti saugomą daiktą ar leisti juo naudotis kitiems asmenims, jeigu sutartis nenustato ko kita (CK 6.832 str. 2 d.), įkaito turėtojas neturi teisės naudotis kilnojamuoju daiktu, kai šis jam perduodamas saugoti pagal įkeitimo sutartį, jeigu ko kita nenustato įstatymas ar sutartis (CK 4.214 str.). Tokiais atvejais prievolės vykdymu laikytinas pasyvus įpareigoto asmens elgesys – neveikimas.

Savo prigimtīgi skolnīnīko veiksmāi vykđant prievolē yra valīnīai. Atlikđamas juos skolnīnīkas siekia nusīmesti tuos teisīnīus „pančīus“, kurie īpareigoja atitīnkamai elgtis ir taip pasunkīna jo būti. Jei šīs elgesys yra teisētas, atitīnka īstatymo arba sutartīes reikalavīmus, skolnīnīko veiksmāi yra jurīdīnīai faktai, su kurīais siejama prievolēs pabaiga. Todēl galīma teigti, kad skolnīnīko veiksmāi vykđant prievolē yra sandorīai. Tokīems veiksmāms taikomi bendrīeji visīems sandorīams taikomi reikalavīmai. Tačīau šīe reikalavīmai nebūtināi sutampa su pačīai prievolei kelīamāis reikalavīmāis. Pavyzdžiui, su rašytīnēs sutartīes vykđymu susījē sandorīai gali būti sudaromi žodžiui, jeigu tai neprieštarauja īstatymāms arba sūtārčīai (CK 1.72 str. 2 d.).

Veiksmāi, kuriuos asmuo turi atlikti vykđydamas prievolē, gali būti īvairūs: daiktų perđavīmas, paslaugų atlikīmas, darbų rezultato perđavīmas, pinīgų sumokējīmas ir t. t. Visų jū neīmanoma aprašyti, todēl īstatymas ītvirtīna bendro pobūdžiio reikalavīmus, kurie yra taikomi vykđant prievoles. Šīe reikalavīmai teisīnēje literatūrīoje dažnīasīai vadīnāmi prievolių vykđymo princīpāis. Prievolēs turi būti vykđomas sažīnīngai, protingai ir teisīngai. Šīe princīpai taikomi kaip bendrīeji teisēs princīpai (CK 1.5 str., 6.4 str., 6.38 str.). Prievolēs taip pat turi būti vykđomas: a) tīnkamai (CK 6.38 str. 1 d.); b) ekonomīškai (CK 6.38 str. 3 d.); c) bendradarbiaujant (CK 6.38 str. 3 d.).

Teisīnēje literatūrīoje savarankīšku princīpu kartāis nurođomas realus prievolēs īvykđymas¹⁷. Jo esmē ta, kad skolnīnīkas subjektīnē pareīgā turi īvykđyti natūra. Tačīau realaus prievolēs īvykđymo īšķyrimas ī savarankīškā princīpā vargu ar yra reīkšmīngas, nes tīnkamas īvykđymas visada yra ir realus īvykđymas, tačīau ne kiekvīenas realus īvykđymas bus tīnkamas. Pavyzdžiui, kai skolnīnīkas īvykđo prievolē, tačīau pažeidžia jos īvykđymo termīnā.

Kartāis prievolēs vykđymas asmenīui yra kartu ir jo profesīnē veikla. Pavyzdžiui, gydytojas teikia medicīnas paslaugas pagal asmens sveīkatos priežiūros paslaugų sūtartī, advokatas teikia teisīnes konsultācijas pagal teisīnēs pagalbos sūtartī, turto arba verslo vertīntojas nustato prekīų ar kīto turto vertē, antstolis vykđo īšieškojīmā pagal sūtartī su īšieškotoju ir pan. Klientāi, kurie kreīpīasi ī tokius asmenīs, tīkīsi, kad jīe turi speciālīų žīnīų ir atlīks savo darbā, kaip dera profesionalāms. Todēl profesīnē veiklā vykđantys asmenys turi elgtis ypač atīdžīai ir rū-

¹⁷ Civilīnē teisē, p. 418.

pestringai. Jiems keliami griežtesni atidumo ir rūpestingumo, kvalifikacijos standartai. Šalis, kuriai prievolės vykdymas kartu yra ir profesinė veikla, turi vykdyti prievolę taip pat pagal tai profesinei veiklai taikomus reikalavimus (CK 6.38 str. 2 d.). Kai kurių asmenų profesinę veiklą reglamentuoja jų organizacijų savivaldos institucijų priimti aktai: profesinės etikos taisyklės, kodeksai ir pan.¹⁸ Nors šie aktai dažniausiai skiriami atitinkamos profesijos asmens etikos klausimams ir nustato jo santykius su klientais, profesinės organizacijos savivaldos institucijomis, kolegomis, tačiau jie taip pat gali nustatyti ir tam tikrus reikalavimus, kurių privalo laikytis profesionalas, atlikdamas savo pareigą. Pavyzdžiui, Advokatų profesinės etikos kodekso 17 straipsnio 12 punktą nustato, kad advokatas negali priimti pavedimo bylai, kai byla yra sudėtinga, ir advokatas suvokia, kad tinkamai atlikti pavedimą nesugebės, Turto vertintojo profesinės etikos kodekso 3.3 straipsnis nustato, kad turto vertintojas tik tada gali imtis vykdyti užsakymą, kai turi reikiamų žinių ir patirties.

Nuostatos, kad profesinę veiklą vykdančiam asmeniui taikomi griežtesni reikalavimai, nuosekliai laikomasi ir teismų praktikoje¹⁹.

¹⁸ Pavyzdžiui, Advokatų profesinės etikos kodeksas, patvirtintas 1999 m. gegužės 21 d. Lietuvos Respublikos advokatų konferencijoje. Antstolių profesinės etikos kodeksas, priimtas 2003 m. kovo 7 d. Antstolių susirinkime ir paskelbtas Lietuvos Respublikos teisingumo ministro 2003 m. balandžio 1 d. įsakymu Nr. 83 // Valstybės žinios. 2003. Nr. 34–1447. Turto vertintojo profesinės etikos kodeksas, patvirtintas Lietuvos Respublikos audito, apskaitos ir turto vertinimo instituto tarybos 2000 m. rugsėjo 14 d. nutarimu Nr. 27–7 // Valstybės žinios. Informaciniai pranešimai. 2001. Nr. 23.

¹⁹ Pavyzdžiui, Lietuvos Aukščiausiasis Teismas 2001 m. lapkričio 14 d. nutartyje civilinėje byloje *L. M. Sandienė v. Kauno Raudonojo Kryžiaus ligoninė*, Nr. 3K–3–1140/2001, nurodė: „Darytina išvada, kad pacientą ir gydytoją (sveikatos priežiūros įstaiga) sieja prievolė, kurios turinį sudaro gydytojo pareiga užtikrinti, kad ši prievolė būtų vykdoma dedant maksimalias pastangas, t. y. užtikrinant maksimalų atidumo, rūpestingumo, atsargumo ir kvalifikuotumo laipsnį. Taigi sprendžiant dėl gydytojų kaltės būtina atsakyti į klausimą, ar tikrai medicininės paslaugos buvo teikiamos dedant maksimalias atidumo, rūpestingumo, dėmesingumo, atsargumo pastangas. Šiuo tikslu turi būti remiamasi ne tik teisės aktu, reglamentuojančių medicininių paslaugų teikimą, bet ir gydytojų profesinės etikos nuostatomis. Kompleksiška jų analizė patvirtina, kad atidumo, dėmesingumo, rūpestingumo, atsargumo, kvalifikuotumo stoka, profesinės etikos taisyklių pažeidimas profesinės atsakomybės atveju yra tolygu profesionalo kaltei“.

5.2. Tinkamas prievolės vykdymas

Tinkamo prievolės vykdymo principas įtvirtintas CK 6.38 straipsnio 1 dalyje. Jis reiškia, kad šalies atliekami veiksmai turi tiksliai atitikti prievolės sąlygas pagal subjekta, būdą, vietą, terminus, jos objektui keliamus kokybės, kiekio, asortimento, komplektiškumo reikalavimus bei kitus įstatymų ir sutarties nurodymus. Jeigu šios sąlygos nėra aptartos, prievolė turi būti vykdoma laikantis bendrųjų teisės principų.

Visi veiksmai, kuriuos turi atlikti skolininkas, yra reikšmingi kreditoriui, todėl jie įgauna lygiavertį vaidmenį vertinant, ar prievolė įvykdyta tinkamai. Tik tuomet, kai atlikti veiksmai (ar neveikimas) tiksliai atitinka teisinį prievolės turinį – šalių teises ir pareigas, laikoma, kad prievolė įvykdyta tinkamai. Tinkamai įvykdyta prievolė bei iš šios prievolės atsiradusios papildomos teisės ir pareigos pasibaigia (CK 6.123 str.).

Tam, kad prievolės įvykdymas būtų užfiksuotas ir šalys išvengtų galimų ginčų dėl to, ar tinkamai buvo įvykdyta prievolė, priėmimo faktą svarbu fiksuoti dokumentiškai. Fiksavimo tvarka reglamentuojama CK 6.65 straipsnyje.

Kreditorius, priimdamas prievolės įvykdymą, privalo duoti skolininkui pakvitavimą apie visišką arba dalinį prievolės įvykdymą, jeigu sutartis nenumato ko kita. Tokio pakvitavimo forma nėra nustatyta, tačiau dėl to, kad prievolės įvykdymas yra laikomas sandoriu, darytina išvada, jog pakvitavimui turi būti taikomos bendros rašytinė sandorių formą reglamentuojančios taisyklės (CK 1.73 str.). Tai gali būti, pavyzdžiui, kreditoriaus ranka parašytas raštelis, kurio turinys leistų padaryti išvadą dėl prievolės įvykdymo tinkamumo. Pakvitavimui taip pat prilygsta įrašas apie prievolės įvykdymą gražinamame skolos dokumente (CK 6.65 str. 2 d.). Pakvitavimo turinys turi svarbią reikšmę, nes iš jo galima spręsti, ar skolininkas įvykdė visą prievolę, ar jos dalį, ar prievolė įvykdyta tinkamai, ar ne. Pavyzdžiui, pagal paskolos sutartį kreditorius metams buvo paskolinęs 10 000 litų su 6 proc. metinėmis palūkanomis. Praėjus metams skolininkas gražino kreditoriui 10 000 litų. Pakvitavime kreditorius nurodė, kad skolininkas gražino 9400 litų skolos bei 600 litų palūkanų ir skolininkas priėmė tokio turinio pakvitavimą. Taigi pakvitavimo priėmimas reiškia ir sutikimą su jo turiniu, vadinasi, ir likusios 600 litų skolos dalies negražinimą su visomis iš to išplaukiančiomis pasekmėmis (pvz., nuo šios sumos skaičiuojamos sutartos palūkanos ir pan.). Tačiau jeigu kreditorius būtų išdavęs pakvitavimą, kad

skolininkas grąžino 10 000 litų skolos, pareiškus reikalavimą dėl palūkanų, įrodinėjimo pareiga, kad palūkanos nebuvo sumokėtos, tektų kreditoriui, nes pakvitavimo dėl pagrindinės sumos sumokėjimo išdavimas preziumuoja ir palūkanų bei kitokių išlaidų sumokėjimo faktą (CK 6.65 str. 5 d.).

Jei skolininkas kreditoriui yra išdavęs prievolei patvirtinti skolos dokumentą, tai kreditorius, priimdamas visą prievolės įvykdymą, privalo tą dokumentą skolininkui grąžinti, o jei tokios galimybės nėra, – nurodyti tai pakvitavime. Pavyzdžiui, priimdamas paskolos grąžinimą, kreditorius turi atiduoti ir paskolos sutarties sudarymą patvirtinančią dokumentą. Tačiau ši taisyklė nebus taikoma, jei paskolos sutartis sudaryta dviem egzemplioriais, kurių po vieną turi abi sutarties šalys. Tokiu atveju paskolos grąžinimo faktas gali būti pažymėtas skolininko egzemplioriuje ir toks įrašas taps paskolos grąžinimą patvirtinančiu įrodymu.

Jeigu įvykdoma ne visa prievolė arba skolos dokumentas reikalingas kreditoriui kitoms teisėms įgyvendinti (pvz., palūkanų, netesybų ar pan.), jis turi teisę pasilikti skolos dokumentą, tačiau privalo skolininkui duoti pakvitavimą.

Jei kreditorius atsisako duoti pakvitavimą, grąžinti skolos dokumentą arba pažymėti pakvitavime, kad negali šio dokumento grąžinti, skolininkas turi teisę sustabdyti prievolės vykdymą iki jam bus išduotas dokumentas, patvirtinantis prievolės įvykdymą. Tokiu atveju laikoma, kad prievolę pažeidė kreditorius (CK 6.64 str.).

Kartais prievolė yra tęstinė, neapsiriboja vienu veiksmu. Tuomet svarbu patvirtinti kiekvieną veiksmą. Tačiau įstatymas (CK 6.65 str. 4 d.) nustato prezumpciją, jog pakvitavimas apie du paskutinius veiksmus patvirtina, kad atlikti ir ankstesni veiksmai, išskyrus atvejus, kai sutartyje arba pakvitavime numatyta kas kita.

5.3. Prievolės įvykdymo subjektai

Prievolės šalys yra kreditorius ir skolininkas. Paprastai šie asmenys yra ir prievolės įvykdymo subjektai. Taip būna, kai skolininkas asmeniškai įvykdo prievolę kreditoriui. Tačiau kartais prievolė turi būti įvykdyta kitam asmeniui, nes taip šalių buvo susitarta arba tai nustato įstatymas, arba nusprendė teismas. Gali būti, kad prievolę įvykdo ne pats

skolininkas, o trečiasis asmuo. Tokiais atvejais svarbu nustatyti, ar prievolė bus laikoma įvykdyta tinkamai, ar ne. Tai priklauso nuo įvairių aplinkybių, kurios ir aptariamos šiame skyriuje.

Prievolės įvykdymas trečiajam asmeniui. Iš prievolės sampratos išplaukia bendroji taisyklė: prievolė turi būti įvykdyta kreditoriui. Tačiau tik tokio įvykdymo pripažinimas tinkamu pasunkintų civilinę apyvartą, o kai kuriais atvejais ir ribotų ją, todėl įstatymas išplečia asmenų, kuriems įvykdymas pripažįstamas tinkamu, ratą. Bendrosios tokio įvykdymo taisyklės išdėstytos CK 6.44–6.47 straipsniuose.

Teisiškai reikšmingus veiksmus asmenys gali atlikti ir dalyvaudami asmeniškai, ir per savo atstovus. Ši taisyklė taikoma ir vykdant prievolę. Kreditorius gali veikti per savo atstovą, todėl prievolė bus laikoma įvykdyta tinkamai, kai įvykdymą priims atstovas (CK 6.44 str. 1 d.).

Gali pasitaikyti atveju, kai prievolės objektas turi būti perduotas kitam asmeniui, ir toks tiesioginis perdavimas yra kreditoriui naudingesnis arba dėl kokių nors kitų priežasčių priimtinesnis. Laikoma, kad prievolė įvykdyta tinkamai, jeigu ji įvykdyta kreditoriaus paskirtam asmeniui (CK 6.44 str. 1 d.). Pavyzdžiui, pirkėjas ir pardavėjas pirkimo–pardavimo sutartimi susitarė, kad nupirktas prekes pardavėjas perduos pirkėjo nurodytam vežėjui, kuris pristatys jas pirkėjui. Tokiu atveju bus laikoma, jog pirkimo–pardavimo sutartis įvykdyta tinkamai, jeigu pardavėjas prekes perdavė, kaip tai ir nustatė sutartis, nepaisant to, kad vežėjas prekių pirkėjui dėl kokių nors priežasčių (pvz., dėl eismo nelaimės, kurios metu prekės buvo sunaikintos) nepristatė.

Prievolė taip pat laikoma įvykdyta tinkamai, kai įvykdoma asmeniui, kuris įstatymų arba teismo yra įpareigotas priimti prievolės įvykdymą (CK 6.44 str. 1 d.). Taip teismo nutartimi paskirtas neveiksnaus ar ribotai veiksniaus asmens turto administratorius (CK 3.245 str. 1 d.) įpareigojamas, pavyzdžiui, priimti ir tokiam asmeniui priklausančio išnuomoto nekilnojamojo turto nuomos mokesį.

Paprasčiausias atsargumas reikalauja, kad vykdydamas prievolę trečiajam asmeniui skolininkas įsitikintų, ar šis turi teisę priimti įvykdymą. Todėl skolininkas gali reikalauti, jog asmuo, kuriam vykdoma prievolė, pateiktų įrodymus, patvirtinančius teisę priimti įvykdymą (įgaliojimą, teismo nutartį, asmens dokumentą ar pan.). Jeigu šis asmuo tokių įrodymų nepateikia ir skolininkas turi pakankamą ir protingą pagrindą abejoti, ar asmuo turi teisę priimti įvykdymą, skolininkas turi teisę sustabdyti prievolės vykdymą (CK 6.46 str. 1 d.).

Kartais kreditoriui gali būti priimtina, kad prievolė įvykdoma ne jam, ne jo paskirtam ir ne įstatymo arba teismo nustatytam asmeniui. Pavyzdžiui, skolininkas perduoda skolą ne kreditoriui, o asmeniui, kuris kreditoriaus atžvilgiu yra kreditorius pagal kitą paskolos sutartį. Toks įvykdymas, nors ir netinkamam asmeniui, mažina kreditoriaus įsipareigojimus (pasyvą), todėl yra naudingas ir priimtinas. Būtų neteisinga teigti, kad prievolė įvykdoma netinkamai ir tada, kai kreditorius gauna faktinį įvykdymą ne tiesiogiai iš skolininko, o iš kito asmens, kuris be jokio pagrindo priėmė įvykdymą ir visą perdavė kreditoriui. Pavyzdžiui, skolininkas, atvykęs pas kreditorių į namus gražinti skolos, jo nerado, todėl perdavė pinigus kartu gyvenančiai kreditoriaus motinai, o ši atidavė juos sugrįžusiam į namus sūnui (kreditoriui). Siekdamas sureguliuoti tokius ir panašius santykius įstatymų leidėjas CK 6.44 straipsnio 2 dalyje numatė šio straipsnio 1 dalies išimtis, tinkamu taip pat pripažindamas įvykdymą asmeniui, neturinčiam teisės priimti jos įvykdymą, jeigu kreditorius patvirtina tokį įvykdymą arba faktiškai gauna visą įvykdymą iš to asmens.

Kad prievolė trečiajam asmeniui, kuris neturi teisės priimti įvykdymo, įvykdyta tinkamai, gali būti pripažinta ir dėl subjektyvių kriterijų. Tokie atvejai reglamentuojami CK 6.45 straipsnyje. Skolininkas atleidžiamas nuo prievolės įvykdymo kreditoriui esant dvejų sąlygų visetui: 1) skolininkas pagrįstai ir sąžiningai mano, kad prievolę įvykdo tikrajam kreditoriui; 2) dėl tokios skolininko klaidos yra kaltas kreditorius.

Subjektyvus taikomų kriterijų pobūdis lemia ir procesinę skolininko įrodinėjimo pareigą. Todėl skolininkas atleidžiamas nuo prievolės tik tuomet, jeigu įrodo, kad suklydo sąžiningai. Sprendžiant apie tokios padėties teisinės pasekmės vadovaujamosi taisykle, jog niekas negali praturtėti iš kito asmens nuostolio. Todėl išreikalaujant prievolės įvykdymą iš tariamo kreditoriaus taikomos nepagrįstą praturtėjimą arba turto gavimą reglamentuojančios normos (CK Šeštosios knygos XX skyrius).

Trečiojo asmens prievolės vykdymas. Įstatymas nustato bendrą taisyklę, kad prievolę visiškai arba iš dalies gali įvykdyti trečiasis asmuo (CK 6.50 str. 1 d.).

Tačiau kad trečiasis asmuo prievolę įvykdė tinkamai, nebus laikoma, jeigu asmeninę skolininko pareigą įvykdyti prievolę nustato šalių susitarimas arba tai lemia pačios prievolės esmė (CK 6.50 str. 1 d.). Pavyzdžiui, pirkėjui nėra svarbu, kas perduos pagal pirkimo–pardavimo

sutartį įgytą daiktą – pats pardavėjas ar kitas asmuo. Tokiu atveju pirkėjas suinteresuotas gauti daiktą, dėl kurio perdavimo susitarė, perduodantis asmuo čia neturi reikšmės. Pardavėjas bus asmeniškai įpareigotas perduoti sutarties objektą tik tuomet, jeigu tokia jo pareiga bus nustatyta sutartimi. Tačiau kai kurios prievolės pagal savo esmę negali būti laikomos tinkamai įvykdytos, jeigu jas įvykdo kitas asmuo. Paprastai tai prievolės, kurių dalyką sudaro veiksmai, reikalaujantys atitinkamos kvalifikacijos. Taip atlygintinų paslaugų teikėjas privalo paslaugas teikti pats, jeigu ko kita nenustato paslaugų sutartis (CK 6.717 str. 1 d.). Pavyzdžiui, klientas sudaro su advokatu teisinės pagalbos sutartį, pagal kurią pastarasis išpareigoja pateikti teisinę išvadą dėl kliento rengiamos pasirašyti su kitu asmeniu sutarties projekto. Tokiu atveju advokatas privalo išvadą pateikti asmeniškai, o ne pasitelkęs kitus asmenis, nebent sutartis nustatytų kitaip.

Bendrosios CK 6.50 straipsnyje nustatytos taisyklės išimtis gali numatyti ir specialios įstatymo normos. Pavyzdžiui, mokslinio tyrimo darbus vykdytojas privalo atlikti pats (CK 6.708 str. 1 d.), pagal pavedimo sutartį įgaliojimas privalo įvykdyti pavedimą asmeniškai, išskyrus sutartyje nustatytas išimtis bei atvejus, kai įstatymas leidžia perigaliojimą (CK 6.760 str. 2 d.).

Nors esant prievoliniam santykiui skolininką slegia pareiga įvykdyti prievolę, jis ne visuomet yra suinteresuotas, kad šią prievolę už jį įvykdytų trečiasis asmuo. Susiklosčius atitinkamai faktinei padėčiai, nesąžiningas trečiasis asmuo gali būti suinteresuotas įvykdyti prievolę už skolininką ir taip įgijęs tiesioginę reikalavimo teisę į patį skolininką panaudoti ją kaip spaudimo priemonę siekdamas kokių nors tikslų. Kartais toks reikalavimo perėmimas gali turėti ir papildomą teisinę reikšmę. Pavyzdžiui, nulemti bankroto bylos iškėlimo iniciatyvos teisę ar pan. Skolininkui tokia ir panašios situacijos gali būti nepriimtinos, todėl įstatymas saugo jo interesus numatydamas, kad kreditorius negali priimti prievolės įvykdymo iš trečiojo asmens, jeigu skolininkas pranešė kreditoriui prieštaraujant tokiam įvykdymui (CK 6.50 str. 2 d.).

Tačiau kreditorius negali atsisakyti priimti prievolės įvykdymo net ir gavęs skolininko prieštaravimą, jeigu jis nukreipė ieškojimą į skolininko turtą ir dėl to trečiasis asmuo gali netekti tam tikrų teisių į tą turtą. Tokiu atveju trečiasis asmuo turi teisę patenkinti kreditoriaus reikalavimą. Tokia pat teisė priklauso valdančiam turtą asmeniui, jeigu šis dėl išieškojimo gali prarasti turto valdymo teisę (CK 6.51 str.). Pavyz-

džiui, nuomininkas, pasikeitus nekilnojamojo daikto savininkui, gali prarasti teises į daiktą, jeigu nuomos sutartis dėl kokių nors priežasčių nebuvo įregistruota (CK 6.494 str. 1 d.). Tokiu atveju jis gali būti suinteresuotas įvykdyti prievolę, pavyzdžiui, sumokėti skolą už nuomotoją, o vėliau įskaityti savo regresinį reikalavimą į nuomotojo nuomos mokesčio reikalavimą ir taip išsaugoti daikto nuomos teisę.

Trečiasis asmuo, kaip ir skolininkas, gali įvykdyti prievolę ne tik tiesiogiai kreditoriui, tačiau taip pat įmokėdamas pinigus į notaro, banko ar kitos kredito įstaigos deponitinę sąskaitą (CK 6.56 str.) arba įskaitydamas priešpriešinius reikalavimus (CK 6.130–6.140 str.).

Trečiasis asmuo, įvykdęs už skolininką prievolę, įgyja regreso teisę reikalauti iš skolininko.

5.4. Prievolės įvykdymo objektas

Prievolės vykdymo objektu yra laikoma ta vertybė, kurią kreditorius gauna skolininkui įvykdžius prievolę. Dažniausiai prievolės vykdymo objektas yra daiktai ir pinigai, tačiau gali būti ir intelektualinės veiklos rezultatai, paslaugos (veiksmai) bei kiti civilinių teisių objektai (CK 1.97 str.). Objektui keliami reikalavimai nustatomi šalių susitarimu, o kai tokio susitarimo nėra – remiantis įstatymais arba bendraisiais teisės principais. Šie reikalavimai gali būti susiję su prievolės objekto kokybe, kiekiu, asortimentu ir kt.

Prievolės įvykdymo kokybė. Reikalavimas, kad prievolė būtų įvykdyta tinkamai, taikomas visoms prievolėms – tai kreditoriaus reikalavimai dėl atliekamų darbų arba paslaugų, perduodamų daiktų, intelektualinės veiklos rezultatų kokybės ir pan.

Tinkamas prievolės įvykdymas reiškia, kad prievolės dalykas atitiktų kokybės reikalavimus, kurie yra nustatyti norminių teisės aktų arba sutarties. Vertinant prievolės kokybę, kuri nėra sureguliuota nei norminiais teisės aktais, nei sutartimi, remiamasi bendraisiais teisės principais.

Kokybės reikalavimai paprastai nustatomi vadovaujantis įvairiais techniniais reglamentais, higienos normomis, standartais, taisyklėmis ir pan. Vieni iš jų, pavyzdžiui, techniniai reglamentai, higienos normos, taisyklės turi teisės normos galią ir yra privalomi net ir nesant nuorodos

į juos²⁰. Kiti, pavyzdžiui, standartai, taikomi savanoriškai, išskyrus atvejus, kai teisės aktuose pateikta išskirtinė nuoroda į standartus (Standartizacijos įstatymo²¹ 7 str. 1 d.). Tačiau civilinė apyvarta yra nuolat besiplėtojanti, jos objektais tampa vis nauji ir nauji daiktai, paslaugos, darbai, intelektinės veiklos rezultatai ir kt., todėl neįmanoma reglamentuoti ir numatyti visų prievolių kokybinių charakteristikų. Dėl šios priežasties įstatymų leidėjas pasirenka ir priešingą teisinio reglamentavimo metodą nustatydamas, kada yra laikoma, jog prievolė bus įvykdyta netinkamai. Taip CK 6.294 straipsnyje pateikiama produktų ir paslaugų netinkamos kokybės samprata. Pagal šią normą produktas (paslaugos) yra prastos kokybės, jeigu jis neatitinka saugos reikalavimų, kurių protingai gali tikėtis vartotojas. Šiame straipsnyje taip pat nurodomos aplinkybės, į kurias turi būti atsižvelgiama nustatant, ar produkto (paslaugos) kokybė buvo gera, ar bloga (nurodomos produkto savybės, laikas, kada jis buvo pagamintas, ir kt.).

Kokybės reikalavimus nustato ne tik teisės aktai – jie gali būti reglamentuojami ir šalių sutartimi. Pavyzdžiui, pirkėjas ir pardavėjas numatė, kad pirkimo–pardavimo sutarties objektas bus audinių atraižos. Dažniausiai būtent sutartiniuose santykiuose kokybės reikalavimai yra labai reikšmingi. Todėl skolininko pareiga gerai atlikti prievolę tinkamai pažymima įvairiuose tarptautiniuose ir vidaus aktuose. Pavyzdžiui, UNIDROIT Tarptautinių komercinių sutarčių principų 5.6 straipsnis nustato, kad jeigu sutarties dalyko kokybė nei sutartyje, nei įstatymuose nėra nustatyta, sutarties šalis turi vykdyti sutartį atsižvelgdama į konkrečias aplinkybes: sutarties įvykdymo kokybė turi būti protinga ir ne blogesnė už vidutinę. Tokia pat taisyklė pateikiama ir CK 6.197 straipsnyje.

CK 6.41 straipsnyje nustatyti bendrieji prievolės, kai jos dalykas yra pareiga perduoti daiktą, kokybės reikalavimai. Kai prievolės dalykas yra

²⁰ Pavyzdžiui, Lietuvos Respublikos ūkio ministro 2001 m. kovo 28 d. įsakymu Nr. 110 patvirtinti trys dujų cilindų reglamentai // Valstybės žinios. 2001. Nr. 47–1638; Lietuvos Respublikos sveikatos apsaugos ministro 2003 m. vasario 5 d. įsakymu Nr. V–64 patvirtinta higienos norma HN 71:2003 „Soliariumai. Įrengimas ir eksploatavimas“ // Valstybės žinios. 2003. Nr. 21–918; Lietuvos Respublikos valdymo reformų ir savivaldybių reikalų ministro ir Lietuvos Respublikos sveikatos apsaugos ministro 1998 m. spalio 13 d. įsakymu Nr. 63/578 patvirtintos Specialaus apgyvendinimo paslaugų teikimo taisyklės // Valstybės žinios. 1998. Nr. 92–2565 ir kt.

²¹ Valstybės žinios. 2000. Nr. 35–972.

pareiga perduoti pagal rūšies požymius apibūdintą daiktą, skolininkas turi perduoti tokios pat rūšies, bet ne prastesnės kokybės už vidutinę tokių daiktų kokybę daiktą, jeigu įstatymai arba sutartis nenumato ko kita. Kai prievolės dalykas yra pareiga perduoti individualiais požymiais apibūdintą daiktą, skolininkas atsako už bet koki to daikto kokybės pablogėjimą dėl skolininko kaltės.

Jeigu prievolės dalyką sudarantys veiksmai yra tęstiniai, asmuo privalo nebloginti kokybės per visą laiką, kol jie atliekami. Pavyzdžiui, gydytojo pareiga yra ne tik gerai atlikti operaciją, tačiau ir rūpintis pacientu pooperaciniu laikotarpiu, net ir išvykus iš ligoninės²².

Tinkamas prievolės įvykdymas nebūtinai turi reikšti tinkamos kokybės prievolės objektą. Šalys sutartimi gali nustatyti, kad prievolės objektas bus būtent neatitinkantis kokybės reikalavimų daiktas. Pavyzdžiui, pirkėjas perka iš gamintojo nestandartinę (blogos kokybės) prekę, kurią po to sutaiso taip, kad ji atitiktų visus kokybės reikalavimus, ir parduoda jau kitam pirkėjui. Tokioje prievolėje tinkamu įvykdymu bus laikomas būtent netinkamos kokybės prekės perdavimas, nes taip buvo susitarta sutartyje.

Prievolės įvykdymo kiekis. Reikalavimas dėl prievolės įvykdymo kiekio – tai reikalavimas, kad skolininkas įvykdytų visą prievolę. Sutartinėje prievolėje jos objekto kiekis gali būti išreikštas svorio, kiekio, tūrio ar kitais matais arba pinigais. Paprastai susitarimas dėl kiekio yra esminė sutarties sąlyga. Pavyzdžiui, jeigu iš pirkimo–pardavimo sutarties turinio ir ją aiškinant neįmanoma nustatyti perduotinų daiktų kiekio, laikoma, kad sutartis nesudaryta (CK 6.329 str. 2 d.).

Jeigu skolininkas įvykdo ne visą prievolę, laikyti, jog prievolė įvykdyta tinkamai, negalima. Tačiau galimi atvejai, kai nepaisant kreditoriaus valios prievolė baigiasi anksčiau dėl to, kad buvo įskaityti priešpriešiniai vienui vieni reikalavimai (CK 6.130 str.), kai neįmanoma jos įvykdyti dėl nenugalimos jėgos, už kurią skolininkas neatsako (CK

²² Pavyzdžiui, Lietuvos Aukščiausiasis Teismas civilinėje byloje *L. M. Sandienė v. Kauno Raudonojo Kryžiaus ligoninė*, Nr. 3K–3–1140/2001 pareiškė: „... prievolė, atsiradusi tarp gydytojo (sveikatos priežiūros įstaigos) ir paciento, baigiasi tik baigus gydymo kursą ir atitinkamai – nesibaigia atlikus operaciją, jeigu reikalinga pooperacinė priežiūra arba kontrolė. Taigi pareiga rūpintis pacientu nesibaigia pacientui išvykus iš ligoninės. Gydytojas privalo domėtis paciento būkle ir pooperaciniu laikotarpiu. Kilus pooperaciniams komplikacijoms, gydytojas privalo operatyviai ir kvalifikuotai reaguoti į paciento skundus“.

6.127 str.), kai miršta skolininkas arba likviduojamas juridinis asmuo (CK 6.128 str.). Prievolė gali būti neįvykdyta iki galo ir dėl kreditoriaus valios. Pavyzdžiui, jis gali atleisti skolininką nuo prievolės vykdymo (CK 6.129 str.). Jeigu dėl pasikeitusių aplinkybių vykdyti prievolę vienai šaliai tampa sunkiau negu kitai šaliai, nutraukti jos vykdymą gali ir teismas (CK 6.204 str.).

Jei skolininkas yra įsipareigojęs perduoti individualiais požymiais apibūdinamą daiktą, jis turi būti perduotas visas. Įstatymas nustato skolininko pareigą saugoti tą daiktą iki jo perdavimo, jeigu sutartis nenumato ko kita (CK 6.43 str.).

Kiti prievolės objektui keliami reikalavimai. Kokybė bei kiekis nėra vieninteliai prievolės objektui keliami reikalavimai. *Komplektiškumas* taip pat yra ta kategorija, į kurią įvairiose prievolėse turi būti atsižvelgiama vertinant, ar prievolė įvykdyta tinkamai. Komplektiškumu yra laikoma visuma daiktų, kurie pagal sutartį arba įstatymą yra laikomi sudėtinėmis prievolės įvykdymo objekto dalimis arba kurie dėl savo savybių turi būti naudojami kartu. Pavyzdžiui, elektrinis prietaisas negali būti naudojamas pagal paskirtį, jeigu nebus sukomplektuotas kartu su kištukiniu elektros laidu. Taip pirkimo–pardavimo sutartimi pardavėjas privalo perduoti pirkėjui daiktus, kurie atitinka pirkimo–pardavimo sutarties sąlygų, nustatančių daiktų komplektiškumą, reikalavimus. Jeigu tokie reikalavimai neaptarti, pardavėjas privalo perduoti daiktus, sukomplektuotus taip, kad jie atitiktų prekybos papročių ir įprastai reiškiamus reikalavimus (CK 6.339 str.). Vykdamas pirkimo–pardavimo sutartis reikšmingas yra ir *asortimentas*. Asortimentu yra laikoma prekių sudėtis pagal rūšį, modelį, dydį, spalvą arba kitus daiktus, apibūdinančius požymius. Jeigu sutartis nustato, kad pardavėjas privalo perduoti tam tikro asortimento daiktus, tai pardavėjas privalo perduoti tokius daiktus, kurie atitinka šalių suderintą daiktų asortimentą. Jeigu nei asortimentas, nei jo nustatymo tvarka nėra aptarta, tačiau iš sutarties turinio ir esmės matyti, kad daiktai turi atitikti tam tikrą asortimentą, tai pardavėjas privalo perduoti pirkėjui tokio asortimento daiktus, kurie atitiktų pardavėjui žinomus sutarties sudarymo metu pirkėjo poreikius, arba turi teisę sutarties atsisakyti (CK 6.331 str.).

5.5. Prievolės įvykdymo būdas

Skolininkas turi įvykdyti prievolę taip, kaip aptarta sutartyje arba įstatymuose. Šios pareigos skolininkas privalo laikytis nepaisydamas prievolės įvykdymo būdo vertės (CK 6.39 str. 1 d.). Pavyzdžiui, pagal rangos sutartį įsipareigojęs sumokėti rangovui už atliktą darbą užsakovas negali užuot užmokėjęs rangovui atsiskaityti su juo daiktais. Tokiu atveju nesvarbu, ar pasiūlyti daiktai yra tos pačios vertės kaip ir sutartas užmokestis, ar net didesnės. Tačiau gali būti atvejų, kai kreditoriui toks arba panašus atsiskaitymo būdas yra priimtinas. Todėl įstatymas, pripažindamas sutarties laisvės principą bei gindamas kreditoriaus interesus, nustato bendrą taisyklę, kad prievolė laikoma įvykdyta, jeigu kreditorius sutiko, jog prievolė bus įvykdyta kitokiu būdu (CK 6.39 str. 2 d.).

Jeigu skolininkas atlieka ne tą veiksmą, kuris sudaro prievolės dalį, arba jo neatlieka, ir dėl to kreditorius nesutinka, prievolė negali būti laikoma tinkamai įvykdyta, o tarp šalių atsiranda kitas – civilinės teisinės atsakomybės santykis.

Prievolės įvykdymo būdo pakeitimo negalima tapatinti su vienos prievolės pakeitimu kita (novacija) – tai pirmąją daro pasibaigusią (CK 6.141 str.). Pirmuoju atveju prievolės būdo pakeitimas lemia prievolės pabaigą, tačiau nauja prievolė neatsiranda. Tuo tarpu novacijos atveju tarp šalių atsiranda nauja prievolė. Pavyzdžiui, asmuo buvo skolingas kreditoriui tam tikrą pinigų sumą, tačiau abi šalys susitarė, kad skolininkas skolos negrąžins – už ją jis atliks remonto darbus. Taip pakeitus prievolę perduoti pinigus prievole atlikti tam tikrą darbą vietoje paskolinio santykio tarp šalių atsirado rangos teisinis santykis.

Sudėtingo turinio prievolėse priešpriešines pareigas skolininkas ir kreditorius turi įvykdyti tuo pačiu metu, jeigu įstatymai, sutartis ar prievolės esmė nenumato ko kita. Pavyzdžiui, pirkėjas turi sumokėti pinigus, o pardavėjas – perduoti daiktą. Tačiau pirkimo–pardavimo sutartimi šalys gali susitarti, kad daiktas bus perduotas anksčiau, o pinigai sumokėti po kelių dienų, arba šalys gali sutartimi nustatyti kitą priešpriešinių pareigų vykdymo tvarką.

Prievolė turi būti įvykdyta iš karto. Kreditorius turi teisę nepriimti prievolės, jei ši įvykdyta dalimis (CK 6.40 str. 1 d.). Šia teise kreditorius gali pasinaudoti net ir tuomet, kai prievolės objektas yra dalus. Ši taisyklė pagrįsta tuo, kad priimti prievolę dalimis kreditoriui gali būti ne-naudinga, sunku ir nepriimtina. Pavyzdžiui, užsakovui, priėmusiam pa-

gal rangos sutartį statomo statinio dalį, tenka ir tos dalies atsitiktinio žuvimo rizika, jeigu tai įvyko ne dėl rangovo kaltės (CK 6.694 str. 3 d.), ir pan. Tačiau gali būti, kad dalimis įvykdytą prievolę kreditoriui apsimoka priimti, pinigines prievolėse kreditoriui taip sumažėja rizika dėl galimo visiško prievolės neįvykdymo – tai jam būtų nenaudinga. Todėl visiškai suprantama, kai, pavyzdžiui, kreditorius gražinamą paskolą priima dalimis. Kreditoriaus teisė atsisakyti priimti dalimis įvykdytą prievolę gali būti apribota jo ir skolininko sutartimi arba įstatymu. Pavyzdžiui, vekselio turėtojas negali atsisakyti priimti vekselio sumos dalies įmokos (Įsakomųjų ir paprastųjų vekselių įstatymo 41 str. 2 d.)²³.

Jeigu tarp šalių yra kilęs ginčas dėl dalies prievolės, kreditorius privalo priimti tą prievolės dalį, kuri yra neginčijama (CK 6.40 str. 2 d.). Pavyzdžiui, tarp kredito sutarties šalių kyla ginčas dėl to, kiek palūkanų skolininkas yra sumokėjęs. Tokiu atveju kreditorius negali atsisakyti priimti nustatytais terminais gražinamą kreditą arba jo dalį (ir atitinkamai skaičiuoti nuo jo palūkanas) motyvuodamas tuo, kad nepriims gražinamo kredito tol, kol skolininkas nesutiks su jo paskaičiuotomis palūkanomis.

5.6. Prievolės įvykdymo vieta

Prievolės įvykdymo vieta yra laikoma ta vieta, kurioje turi būti atlikti veiksmai pagal prievolę. Nors sąlyga dėl prievolės įvykdymo vietos nėra esminė, ją nustatyti svarbu dėl įvairių priežasčių. Prievolės įvykdymo vieta gali turėti įtakos išlaidų pasiskirstymui tarp šalių, lemti, kurios valstybės teisė turi būti taikoma, ir pan.

Prievolės įvykdymo vieta gali būti nurodyta sutartyje, įstatymuose arba ją gali lemti prievolės esmė. Yra prievolių, kai sutartimi būtina nustatyti ir tinkamo prievolės įvykdymo vietą. Pavyzdžiui, krovinio siuntėjas nurodo vežėjui, kur turi būti pristatytas kroviny, kad jį galėtų priimti gavėjas. Užsakovas pagal statybos rangos sutartį turi nurodyti ir vietą, kurioje bus statomas statinys, ir pan. Tačiau yra prievolių, kai vietos nebūtina nurodyti, nes jos atsizvelgiant į jų esmę kitoje vietoje ir negali būti įvykdytos. Pavyzdžiui, atlikti tam tikrus darbus pagal subrangos sutartį subrangovas gali tik tame pastate, kurį stato rangovas, ir

²³ Valstybės žinios. 1999. Nr. 30–851.

pan., prievolės įvykdymo vietą gali nustatyti ir įstatymas. CK 6.318 straipsnis reglamentuoja pagal pirkimo–pardavimo sutartį parduotų daiktų perdavimą, kai pardavėjas neįpareigotas perduoti daiktų konkrečioje vietoje.

Jei prievolės įvykdymo vieta nenumatyta nei sutartyje, nei įstatyme, nei apie ją galima spręsti iš prievolės esmės, taikomos CK 6.52 straipsnio 2 dalies taisyklės. Jos nustatytos atsižvelgiant į tai, kas sudaro vykdytinos prievolės dalyką.

Jeigu prievolės dalykas yra pagal individualius požymius apibūdinto daikto perdavimas, tai toks daiktas turi būti perduotas daikto buvimo vietoje prievolės atsiradimo momentu. Pavyzdžiui, pirkėjas apžiūrėjo automobilį automobilių salone, sudarė sutartį ir po kelių dienų sumokėjo pinigus. Tokiu atveju pardavėjas privalo perduoti nupirktą automobilį pardavimo vietoje.

Nekilnojamas daiktas turi būti perduodamas jo buvimo vietoje.

Jei skolininkas yra išipareigojęs perduoti pagal rūšies požymius apibūdintą daiktą, šį daiktą jis privalo perduoti savo gyvenamojoje arba verslo vietoje.

Piniginę prievolę skolininkas turi įvykdyti kreditoriaus gyvenamojoje arba verslo vietoje iš karto, kai tik baigiasi prievolės įvykdymo terminas. Jeigu kreditoriaus gyvenamoji arba verslo vieta atsiradus prievolei pasikeitė ir dėl to skolininkas, vykdydamas prievolę, turėjo papildomų išlaidų, kreditorius privalo skolininkui šias išlaidas atlyginti. Kreditoriaus reikalavimu piniginė prievolė gali būti įvykdyta ir kitoje valstybės, kurioje yra kreditoriaus gyvenamoji arba verslo vieta mokėjimo metu, ar valstybės, kurioje buvo kreditoriaus gyvenamoji vieta prievolės atsiradimo momentu, teritorijoje. Tačiau jeigu toks kreditoriaus reikalavimas iš esmės pasunkintų skolininko padėtį, skolininkas gali atsakyti tenkinti kreditoriaus reikalavimą ir įvykdyti prievolę kreditoriaus gyvenamojoje arba verslo vietoje prievolės atsiradimo momentu (6.52 str. 2 d. 5 p.).

Visos kitos prievolės turi būti įvykdytos skolininko gyvenamojoje arba verslo vietoje prievolės įvykdymo termino suėjimo momentu (6.52 str. 2 d. 5 p.).

Kai kurių prievolių įvykdymo vietą gali nulemti jų specifinės savybės. Pavyzdžiui, krovinio vežimo geležinkelio transportu išdavimo vieta gali būti tik geležinkelio stotis, krovinio gabenimo jūros transportu – uostas ir pan.

5.7. Prievolės įvykdymo terminai

Prievolės turi būti vykdomos ne tik nustatytoje vietoje, bet ir laikantis nustatytų terminų. Prievolės įvykdymo terminas yra tam tikras laikas, kai prievolė turi būti įvykdyta. Šis laikas paprastai tapatinamas ne su tam tikru momentu, o su laiko tarpu, per kurį prievolė turi būti įvykdyta. Iš tiesų būtų sunku įvykdyti prievolę tam tikru sekundžių, minučių, valandų, o kartais ir dienų tikslumu. Pagal tai, ar įvykdymo terminas yra nustatytas, prievolės gali būti skirstomos į terminuotas ir neterminuotas prievoles. Pastarosios savo ruožtu gali būti skirstomos į prievoles, kurių įvykdymo terminas nenustatytas, ir prievoles, kurių įvykdymo terminas apibrėžtas reikalavimo ją įvykdyti momentu.

Terminas gali būti apibrėžiamas kalendorine data, tam tikru laikotarpiu, įvykiu, kai prievolė turi būti įvykdyta, ar pan. Terminas gali būti nustatytas apibrėžiant ne tik prievolės įvykdymo pabaigą, bet ir jos pradžią. Dažnai prievolės pradedamos vykdyti išgaliojus prievolei, tačiau jis gali prasidėti ir praėjus tam tikram laikui po jos išgaliojimo. Taigi prievolės įvykdymo terminą galima apibrėžti kaip momentą arba laikotarpį, per kurį skolininkas turi atlikti prievolės dalyką sudarančius veiksmus.

Terminas gali būti nustatytas įstatymu, sutartimi arba teismo sprendimu. Taip įstatymas (CK 6.357 str. 9 d.) numato, kad pirkėjui atsisakius vartojimo pirkimo–pardavimo sutarties, sudarytos ne prekybai skirtose patalpose, pardavėjas, gavęs pranešimą apie nutraukimą, per penkiolika dienų privalo atsiimti pirkėjo gražintą daiktą ir gražinti pirkėjui už daiktą sumokėtą pinigų sumą.

Įstatymas gali numatyti, kad skolininkas turi teisę įvykdyti prievolę anksčiau nustatyto termino. Pavyzdžiui, vartojimo kredito gavėjas turi teisę kreditą gražinti nesibaigus jo gražinimo laikui sumokėdamas iki kredito gražinimo dienos priskaičiuotas palūkanas ir kitus mokesčius (CK 6.888 str. 2 d.).

Jeigu prievolės įvykdymo terminas nenustatytas arba apibrėžtas reikalavimo ją įvykdyti momentu, tai kreditorius turi teisę bet kada pareikalauti ją įvykdyti, o skolininkas turi teisę bet kada ją įvykdyti. Prievolę skolininkas privalo įvykdyti per septynias dienas nuo tos dienos, kurią kreditorius pareikalavo ją įvykdyti. Šis terminas netaikomas, jeigu pagal įstatymus arba sutarties esmę aiškus kitas prievolės įvykdymo terminas. Tokiais atvejais prievolės įvykdymo terminas turi būti protin-

gas ir sudaryti sąlygas skolininkui tinkamai įvykdyti prievolę. Jeigu prievolės prigimtis, jos įvykdymo būdas arba įvykdymo vieta reikalauja tam tikro termino, tokios prievolės įvykdymo terminą gali nustatyti teismas vienos iš šalių reikalavimu.

CK 6.53 straipsnio 3 dalis nustato bendrą taisyklę, kad skolininkas turi teisę įvykdyti prievolę prieš terminą, jeigu to nedraudžia įstatymai, sutartis arba jeigu prievolės įvykdymas prieš terminą neprieštarauja jos esmei.

5.8. Prievolės šalių bendradarbiavimas

Šalių bendradarbiavimas (kooperavimasis) – tai jų veiksmai padedant viena kitai įgyvendinti subjektyvias teises ir vykdyti pareigas. Šie veiksmai gali būti neaptarti šalių susitarimu ir nenumatyti prievolės atsiradimo momentu, tačiau tampa būtini dėl to, kad prievolė būtų vykdoma išlaikant tiek kreditoriaus, tiek skolininko interesų pusiausvyrą.

Šalių pareiga bendradarbiauti vykdam prievolę įtvirtinta CK 6.38 straipsnio 3 dalyje. Tai bendro pobūdžio reikalavimas. Pripažindamas ypatingą šalių bendradarbiavimo reikšmę atskirose prievolėse įstatymų leidėjas dažnai papildomai ją pabrėžia bei nustato ir šios pareigos nevykdymo pasekmes: kreditorius laikomas pažeidusiu prievolę, jeigu skolininkas negali įvykdyti prievolės dėl per mažo kreditoriaus bendradarbiavimo su skolininku (CK 6.64 str. 1 d. 1 p.); pirkėjas privalo sumokėti daikto kainą pardavėjui, jeigu daiktas, kurį pardavėjas privalėjo perduoti pagal sutartį, tačiau neperdavė pirkėjui dėl to, kad pastarasis per mažai bendradarbiavo su pardavėju, žuvo arba sugedo (CK 6.320 str. 4 d.); sutarties vykdymo metu bendradarbiauti privalo statybos rangos sutarties šalys (CK 6.691 str. 1 d.); pacientas kiek įstengdamas turi suteikti asmens sveikatos priežiūros paslaugų teikėjui informacijos ir pagalbos, kuri pagrįstai reikalinga norint įvykdyti sutartį (CK 6.731 str.); įgaliotojas privalo bendradarbiauti su įgaliotiniu, kai šis vykdo pavėdimą (CK 6.761 str.), ir kt.

Prievolės šalių bendradarbiavimo pareiga pažymima ir tarptautiniuose aktuose. Pavyzdžiui, UNIDROIT Tarptautinių komercinių sutarčių principų 5.3 straipsnyje nustatyta: „Kiekviena šalis turi viena su kita bendradarbiauti vykdydamos sutartį, kai tokio bendradarbiavimo galima protingai tikėtis“.

Bendradarbiavimo principas dažnai pabrėžiamas ir teismų praktikoje. Jis aiškinamas kaip šalių pareiga pranešti kitai šaliai apie gyvenamosios vietos, įgalioto asmens, sąskaitų pakeitimą, atstovo įgaliojimo pabaigą ar panaikinimą, apie ketinimą atsisakyti sutarties, laiku reaguoti į kitos šalies pranešimus, keistis informacija, būtina tam, kad prievolė būtų vykdoma tinkamai, informuoti viena kitą apie papildomas, sutartyje aiškiai neišreikštas sąlygas, susijusias su sutarties vykdymu, ir pan.²⁴

5.9. Prievolės įvykdymo ekonomiškumas

Bendra šalių pareiga įvykdyti prievolę kuo ekonomiškiau nustatyta CK 6.38 straipsnio 3 dalyje, taip pat 6.200 straipsnio 3 dalyje. Ekonomiškumo principas reiškia, kad prievolės šalys privalo pasirinkti tokį įvykdymo būdą, kuris ekonominiu požiūriu būtų racionaliausias ir pareikalautų mažiausių išlaidų. Reikalavimas prievolę įvykdyti kuo ekonomiškiau konkretizuojamas specialiose normose. Pavyzdžiui, rangovas atsako už netinkamą medžiagos sunaudojimą, jeigu darbas atliekamas iš užsakovo arba iš dalies iš užsakovo medžiagos (CK 6.648 str. 3 d.).

Laikydamosi ekonomiškumo principo šalis neturi pažeisti kitos šalies interesų. Tokiu atveju prievolė turi būti vykdoma ne tik ekonomiškai, bet ir tinkamai, protingai, priešingu atveju pernelyg ekonomiškai veikusiai šaliai tenka kompensuoti dėl to patirtus kitos šalies praradimus. Pavyzdžiui, kai rangovo faktinės išlaidos yra mažesnės negu buvo numatyta nustatant atliekamų darbų kainą, rangovui išlieka teisė gauti atlyginimą, numatytą rangos sutartyje, jeigu užsakovas neįrodo, kad ekonomija turėjo neigiamos įtakos sutartyje numatytai darbo kokybei (CK 6.654 str.).

Ekonomiškumo principas apima ne tik skolininko pareigą įvykdyti prievolę kuo ekonomiškiau, bet ir kreditoriaus pareigą elgtis taip, kad skolininko išlaidos būtų kuo mažesnės. Todėl eismo nelaimės metu su-

²⁴ Lietuvos Aukščiausiojo Teismo 2001 m. birželio 18 d. nutartis civilinėje byloje *G. Šeršniovaitė v. E. Medonio individuali paruošų įmonė „Beilė“*, Nr. 3K-3-704/2001, kat. 45.5.; Lietuvos Aukščiausiojo Teismo 2001 m. spalio 10 d. nutartis civilinėje byloje *Žilvino Budros individuali įmonė „Sėkmės sistemos“ v. AB „Lietuvos telekomas“, UAB „Lietuvos telekomo“ verslo sprendimai*, Nr. 3K-3-927/2001, kat. 31.4; 37.6; 37.7; Lietuvos Aukščiausiojo Teismo 2001 m. spalio 17 d. nutartis civilinėje byloje *SPAB „Naujamiesčio būstas“ v. V. Martišauskas*, Nr. 3K-3-932/2001, kat. 31.4; 31.5; 37.8. ir kt.

gadinto automobilio savininkas suremontuoti automobilį gali ne bet kokiomis sąlygomis, o tomis, kurios yra protingos ir būtinos. Ekonomiškumo principas reikalauja, kad kreditorius imtųsi visų priemonių nuostoliams sumažinti. Kartais tokia pareiga nustatoma įstatymu, pavyzdžiui, įvykus draudiminių įvykiui, draudėjas turi imtis jam prienamų protingų priemonių galimai žalai sumažinti (CK 6.1013 str.).

Ekonomiškumo principo reikšmė pripažįstama ir teismų praktikoje²⁵.

5.10. Kiti prievolių vykdymo ypatumai

Skolininkas privalo atlikti prievolės dalyką sudarančius veiksmus kreditoriui arba kitam asmeniui, kuris turi teisę priimti įvykdymą pagal susitarimą, kreditoriaus nurodymą arba įstatymą. Tačiau gali būti taip, kad nėra asmens, kuris turi priimti įvykdymą, arba tas asmuo įvykdymo nepriima, arba negali priimti dėl kitų priežasčių. Tokiu atveju kai kurių prievolių vykdymo ypatumus nustato įstatymas (CK 6.56 str.).

Skolininkas turi teisę įvykdyti piniginę prievolę ne tiesiogiai kreditoriui, o sumokėdamas skolą į notaro, banko ar kitos kredito įstaigos depozitinę sąskaitą ir toks įvykdymas laikomas tinkamu. Tačiau šia teise skolininkas gali pasinaudoti tik tuomet, kai:

- 1) vietoje, kurioje turi būti įvykdyta prievolė, nėra kreditoriaus ar kito priimti prievolės įvykdymą įgalioto asmens;
- 2) kreditorius yra neveiksnius ir neturi globėjo;
- 3) kreditorius vengia priimti prievolės įvykdymą;
- 4) kreditorius neaiškus dėl to, jog vyksta kelių asmenų ginčas dėl teisės priimti prievolės įvykdymą.

Įvykdęs prievolę tokiu būdu skolininkas atleidžiamas nuo palūkanų arba kitokių įmokų mokėjimo ateityje. Tačiau palūkanos arba kitos sumos, apskaičiuotos nuo pinigų sumokėjimo į depozitinę sąskaitą dienos, priklauso kreditoriui, išskyrus atvejį, kai skolininkas tokiu būdu įvykdė prievolę siekdamas, kad atitinkamą priešpriešinę pareigą jam įvykdytų ir kreditorius. Tuomet gautos palūkanos ir kitokios sumos priklauso skolininkui, kol kreditorius atsiims įmoką.

²⁵ Lietuvos Aukščiausiojo Teismo 2000 m. rugsėjo 6 d. nutartis civilinėje byloje AB „Šaldytuvų ūkis“ v. V. Vygelio individuali paruošų įmonė „Vygis“, Nr. 3K–3–761/2000, kat. 43.

Sąskaitos turėtojo bankroto atveju depozitinėje sąskaitoje esančios piniginės lėšos neištraukiamos į bankrutuojančio banko arba kitos kredito įstaigos turta, iš kurio tenkinami kreditorių reikalavimai.

Notaras, bankas arba kita kredito įstaiga, į kurios depozitinę sąskaitą sumokėti pinigai, per protingą terminą turi apie tai pranešti kreditoriui.

Į depozitinę sąskaitą sumokėtas sumas skolininkas gali atsiimti tik iki tol, kol kreditorius nepriėmė įvykdymo. Jeigu skolininkas atsiima iš depozitinės sąskaitos įmoką, laikoma, kad jis neįvykdė prievolės. Jeigu pinigai į depozitinę sąskaitą įmokėti teismo proceso metu, skolininkas įmoką gali atsiimti tik teismui leidus. Be to, skolininkas neturi teisės atsiimti įmokų, jeigu tai pažeistų trečiųjų asmenų arba solidariją pareigą turinčių skolininkų ar laiduotojų interesus.

Jeigu prievolės dalykas yra daiktas, o kreditorius atsisako priimti įvykdymą, skolininkas turi pasiūlyti kreditoriui priimti įvykdytą prievolę ir nustatyti terminą, kada ji būtų priimta. Jeigu per nustatytą terminą kreditorius prievolės įvykdymo nepriima, laikoma, kad jis pažeidė prievolę. Šiuo atveju skolininkas daiktą perduoda saugoti kreditoriaus sąskaita. Daikto atsitiktinio žuvimo ar sugedimo rizika tokiu atveju pereina kreditoriui. Jeigu daiktas yra greitai gendantis, skolininkas gali jį realizuoti, o gautą sumą įmokėti į depozitinę sąskaitą.

5.11. Prievolės neįvykdymo teisinės pasekmės

Justiniano teiginys *obligatio est iuris vinculum*²⁶ ir šiais laikais yra aksioma teisėje. Draudžiama vienašališkai atsisakyti įvykdyti prievolę arba vienašališkai pakeisti jos įvykdymo sąlygas, išskyrus įstatymų arba sutarties numatytus atvejus (CK 6.59 str.). Šį draudimą pažeidžiantys veiksmai arba neveikimas yra pagrindas atsirasti civilinei atsakomybei. Nustatydamas bendrą draudimą įstatymų leidėjas pasilieka teisę sau ir prievolės šalims nustatyti šios taisyklės išimtis. Pavyzdžiui, CK 6.204 straipsnyje numatyta sutarties šalies galimybė kreiptis į kitą šalį arba teismą pakeisti sutartį, jeigu įvykdyti sutartį jai tampa sudėtingiau negu kitai šaliai; CK 6.217 straipsnyje numatyta šalies galimybė vienašališkai nutraukti sutartį, jeigu kita šalis sutarties nevykdo arba ją įvykdo netin-

²⁶ Prievolė yra teisiniai pančiai. Žr.: Justinianas. Institucijos, 3.13.

kamai, nes tai yra esminis sutarties pažeidimas; CK 6.721 straipsnis nustato kliento teisę vienašališkai nutraukti paslaugų sutartį, nors paslaugų teikėjas jau pradėjo ją vykdyti; CK 6.793 straipsnyje numatyta komitento teisė bet kada atsisakyti komiso sutarties panaikinant komisioneerui duotą pavedimą ir t. t.

Prievolės šalys bet kada gali susitarti dėl prievolės nutraukimo arba jos sąlygų pakeitimo. Tiesa, ši taisyklė taip pat turi išimčių, kurios pagrįstos kita teisės aksioma – šalys savo susitarimu negali pakeisti, apriboti arba panaikinti imperatyviųjų teisės normų galiojimo arba taikymo (CK 6.157 str. 1 d.). Pavyzdžiui, CK 3.26 straipsnio 3 dalis numato, kad sutuoktiniai susitarimu negali atsisakyti teisių arba panaikinti pareigų, kurios pagal įstatymus atsiranda kaip santuokos pasekmė.

Jeigu skolininkas nevykdo prievolės, atsiranda teisinės pasekmės, kurios įstatymo yra nustatytos atsižvelgiant į prievolės dalyką. Neįvykdytos prievolės, kurios dalykas yra individualiais požymiais apibūdinamo daikto perdavimas, pasekmės reglamentuojamos CK 6.60 straipsnyje. Jei skolininkas nevykdo prievolės atlikti tam tikrą darbą, taikomas CK 6.61 straipsnis.

Prievolės perduoti pagal individualius požymius apibūdinamą daiktą neįvykdymo pasekmės. Jeigu skolininkas neįvykdo prievolės perduoti pagal individualius požymius apibūdinamą daiktą kreditoriui nuosavybės ar patikėjimo teise arba naudotis, tai kreditorius turi teisę reikalauti, kad skolininkas daiktą perduotų (CK 6.60 str. 1 d.). Ši norma turi būti aiškinama sistemiškai su kitomis CK normomis, pirmiausia su CK 6.213 straipsnio 2 dalimi. Todėl reikalavimas įvykdyti prievolę natūra negalės būti patenkintas, jeigu sutartinę prievolę įvykdyti natūra neįmanoma teisiškai arba faktiškai (pvz., daiktą yra įgijęs sąžiningas įgijėjas). Jeigu natūra įvykdoma prievolė labai komplikuočių skolininko padėtį arba brangiai kainuočių, turinti teisę gauti įvykdymą sutarties šalis gali protingai gauti įvykdymą iš kito šaltinio ir kitais minėtame straipsnyje nurodytais atvejais.

Skolininkui nevykdant pareigos perduoti daiktą, kreditorius taip pat turi alternatyvią teisę reikalauti nuostolius atlyginti, o ne įvykdyti prievolę natūra (CK 6.245 str.). Abi šios kreditoriaus teisės, kaip alternatyvos, įtvirtinamos ir specialiose normose. Pavyzdžiui, CK 6.324 straipsnis numato pirkėjo teisę atsisakyti vykdyti pirkimo–pardavimo sutartį ir reikalauti atlyginti nuostolius, jeigu pardavėjas nepagrįstai atsisako perduoti daiktus pirkėjui, pirkėjas taip pat gali pasinaudoti ir

savo teise reikalauti įvykdyti prievolę natūra, kai pardavėjas atsisako perduoti pagal individualius požymius apibūdinamą daiktą.

Kreditorius negali pasinaudoti savo teise reikalauti perduoti pagal individualius požymius apibūdinamą daiktą, jeigu daiktas jau perduotas kitam tos pačios rūšies teisę turinčiam kreditoriui. Tokiu atveju kreditoriaus teisė reikalauti įvykdyti prievolę natūra išnyksta, tačiau išlieka kreditoriaus teisė reikalauti atlyginti nuostolius.

Gali būti, kad reikalavimą perduoti daiktą įgyja keli kreditoriai, nors nė vienas iš jų daiktas dar nėra perduotas. Pavyzdžiui, pardavėjas pardavė daiktą vienam pirkėjui, tačiau jo dar neperdavė. Po kurio laiko kitam pirkėjui pasiūlius geresnę kainą, pardavėjas pardavė daiktą pastarajam. Tokiu atveju pirmenybė priklauso tam kreditoriui, kurio naudai prievolė atsirado pirmiau, o jei to nustatyti negalima, – pirmiau ieškinį pareiškusiam kreditoriui. Šiuo atveju negalintis įgyvendinti savo teisės natūra kreditorius turi teisę reikalauti atlyginti nuostolius (CK 6.60 str. 1 d.).

Jeigu sutartis numato netesybas, tai kreditorius turi teisę savo pasirinkimu reikalauti arba sumokėti netesybas, arba perduoti pagal individualius požymius apibūdinamą daiktą (CK 6.60 str. 2 d. ir 6.73 str. 2 d.).

Prievolės atlikti tam tikrą darbą neįvykdymo pasekmės. Pasekmės, kai skolininkas neįvykdo prievolės atlikti tam tikrą darbą, aptariamoms CK 6.61 straipsnyje. Jeigu skolininkas neįvykdo prievolės atlikti tam tikrą darbą, kreditorius turi teisę reikalauti atlyginti nuostolius arba atlikti darbą už skolininko pinigus. Šiuo atveju kreditorius taip pat turi teisę kreiptis į teismą ir reikalauti, kad skolininkas avansu sumokėtų darbui atlikti reikalingas sumas. Tokia teise kreditorius negali pasinaudoti, jeigu įstatymai arba sutartis numato kitas pasekmes.

Įstatymas (CK 6.61 str. 1 d.) draudžia piktnaudžiauti kreditoriui savo teise nustatydamas, kad kreditorius turi atlikti darbą per protingą terminą ir už protingą kainą. Taigi įtvirtinamas prievolės vykdymo ekonomiškumo principas. Protingai nustatytas terminas padeda išvengti neapibrėžtumo, kada prievolė bus įvykdyta, taip ginamas skolininko interesas. Protingos kainos taisyklė taip pat nustatyta siekiant išlaikyti prievolės šalių interesų pusiausvyrą.

Jeigu prievolė yra susijusi su skolininko asmeniu, t. y. jeigu skolininkas neįvykdo prievolės atlikti tam tikrą darbą arba veiksmus, kuriuos atlikti gali tik jis pats, tai kreditorius turi teisę kreiptis į teismą ir reikalauti netesybų – baudos. Baudos dydį nustato teismas. Išieškoma bauda

gali būti vienkartinė arba mokama už kiekvieną praleistą dieną, kol skolininkas įvykdys prievolę (CK 6.61 str. 2 d.). Šia teise kreditorius negali pasinaudoti, kai pažeistas jo teises galima ginti kitais būdais, pavyzdžiui, išieškoti nuostolius, sutartines netesybas, taip pat kai įvykdyti prievolę tampa neįmanoma ne dėl skolininko kaltės.

Atsakomybė už neįvykdytą prievolę pagal dvišalę sutartį. Dvišalėje sutartyje šalys turi ir teises ir pareigas, todėl svarbu nustatyti tokių prievolių neįvykdymo pasekmes reglamentuojančias taisykles. Bendrosios taisyklės išdėstytos CK 6.62 straipsnyje.

Jeigu viena šalis nebegali įvykdyti prievolės pagal dvišalę sutartį dėl tokios aplinkybės, už kurią neatsako nė viena iš šalių, o kitko nenumato įstatymai arba sutartis, tai nė viena iš šalių neturi teisės reikalauti, kad kita šalis sutartį įvykdytų. Šiuo atveju taikoma restitucija, t. y. šalys turi grąžinti viena kitai visa, ką jos įvykdė be atitinkamo priešpriešinio įvykdymo.

Jeigu viena šalis prievolės pagal dvišalę sutartį nebegali įvykdyti dėl tokios aplinkybės, už kurią ji atsako, pavyzdžiui, rangovas negali perduoti objekto dėl to, kad žuvo, antra šalis turi teisę atsisakyti sutarties ir reikalauti grąžinti visa, ką ji įvykdė, taip pat atlyginti dėl neįvykdytos sutarties patirtus nuostolius. Šia teise kreditorius negali pasinaudoti, jeigu kitaip numato įstatymai arba sutartis.

Gali būti, kad viena iš prievolės šalių negali įvykdyti savo pareigos dėl tokios aplinkybės, už kurią atsako antra šalis. Pavyzdžiui, rangovas negali atlikti darbo, nes užsakovas nepateikė medžiagų, kaip buvo sutarta rangos sutartyje. Tokiu atveju pirmoji šalis turi teisę reikalauti iš antrosios įvykdyti prievolę ir atlyginti nuostolius, į kuriuos įskaitoma tai, ką ši sutalpė dėl negalėjimo įvykdyti savo prievolę (CK 6.62 str. 3 d.).

Atvejai, kai skolininkas laikomas pažeidusiu prievolę. Šaliai, kuri pateikia teismui reikalavimą dėl prievolės pažeidimo, tenka procesinė pareiga įrodinėti prievolės pažeidimo faktą. Todėl kad būtų apsaugotos kreditoriaus teisės, materialiosios civilinės teisės normos nustato prezumpcijas, kada skolininkas laikomas pažeidusiu prievolę. Šios prezumpcijos išdėstytos CK 6.63 straipsnyje. Skolininkas laikomas pažeidusiu prievolę, jeigu:

- 1) neįvykdomos arba netinkamai vykdomos sutartyje numatytos sąlygos;
- 2) skolininkas praleidžia prievolės įvykdymo terminą;

- 3) kreditorius teisiniu ar neteisiniu būdu pagrįstai reikalauja, kad skolininkas įvykdytų prievolę;
- 4) kreditorius reikalavo įvykdyti prievolę ir nustatė protingą jos įvykdymo terminą, o skolininkas prievolės per šį terminą neįvykdė;
- 5) skolininkas dar nesibaigus prievolės įvykdymo terminui praneša kreditoriui, kad jis prievolės nevykdys;
- 6) prievolės nebegalima įvykdyti dėl skolininko kaltės.

Skolininko pareiga atlyginti nuostolius atsiranda nuo to momento, kai skolininkas laikomas pažeidusiu prievolę. Nuostoliai negali būti išreikalauti, jeigu skolininkas nuo prievolės vykdymo atleidžiamas.

Jeigu prievolės įvykdymo terminas nebuvo nustatytas, skolininkas laikomas pažeidusiu prievolę nuo to momento, kai kreditorius raštu pareikalavo įvykdyti prievolę ir nustatė įvykdymo terminą, o skolininkas per šį terminą prievolės neįvykdė.

Gali būti, kad skolininkui pažeidus prievolę, vėliau jos nebeįmanoma įvykdyti. Pavyzdžiui, gaisro metu sunaikinamas pagal individualius požymius apibūdintas pirkimo–pardavimo objektas ir dėl to praleidęs perdavimo terminą pardavėjas negali daikto perduoti pirkėjui. Tokiais atvejais skolininkas atsako už visas pasekmes, susijusias su tuo, kad po pažeidimo prievolės įvykdyti nebeįmanoma, išskyrus atvejus, kai prievolės neįmanoma įvykdyti dėl kreditoriaus kaltės. Skolininkas atsakingas net ir tuo atveju, jeigu vėliau prievolės negalima įvykdyti dėl aplinkybių, už kurias skolininkas neatsako, pavyzdžiui, *force majeure*.

Jei pažeidęs prievolę skolininkas siūlo kreditoriui įvykdyti prievolę natūra, kreditorius turi teisę atsisakyti priimti skolininko siūlymą įvykdyti prievolę, jeigu skolininkas kartu nesiūlo atlyginti dėl prievolės pažeidimo kreditoriaus patirtus nuostolius.

Atvejai, kai kreditorius laikomas pažeidusiu prievolę. Prievolėje atlikti tam tikrus veiksmus arba susilaikyti nuo jų įpareigotas yra skolininkas. Tačiau kartais skolininkas negali įvykdyti savo pareigos dėl to, kad netinkamai elgiasi kreditorius. Atvejai, kai kreditorius laikomas pažeidusiu prievolę, bei tokio pažeidimo pasekmės nustatyti CK 6.64 straipsnyje.

Kreditorius yra laikomas pažeidusiu prievolę, jei:

- 1) skolininkas negali įvykdyti prievolės dėl nelabai glaudaus kreditoriaus bendradarbiavimo su skolininku arba dėl kitokios kreditoriaus kaltės. Pavyzdžiui, sutartyje buvo nurodyta, kad skoli-

ninkas piniginę prievolę įvykdys sumokėdamas pinigus į kreditoriaus sąskaitą banke, tačiau kreditorius nei pats, nei skolininko prašomas nenurodo sąskaitos, į kurią turi būti sumokėti pinigai, rekvizitų;

- 2) kreditorius dėl savo kaltės neįvykdo pareigų skolininkui ir dėl to skolininkas pagrįstai sustabdo prievolės vykdymą. Pavyzdžiui, užsakovas neperduoda rangovui medžiagų, kurios pagal rangos sutartį turi būti panaudotos rangos objektui.

Kai kreditorius pažeidžia prievolę, skolininkas laikomas jos nepažeidusiu. Ši prezumpcija tęsiasi tol, kol tęsiasi prievolę pažeidžiantys kreditoriaus veiksmai (neveikimas).

Kreditoriui pažeidus prievolę, skolininkas taip pat gali kreiptis į teismą ir prašyti visiškai arba iš dalies, numatant sąlygą ar besąlygiškai atleisti jį nuo prievolės vykdymo. Jeigu skolininkas patyrė nuostolių dėl to, kad kreditorius pažeidė prievolę, jis turi teisę reikalauti juos atlyginti.

Kontroliniai klausimai:

1. Kas yra prievolių vykdymas?
2. Ar prievolės vykdymu gali būti laikomas pasyvus įpareigoto asmens elgesys?
3. Kokie prievolių vykdymo principai?
4. Ar prievolės vykdymui turi reikšmės aplinkybė, kad prievolės vykdymas kartu yra ir profesinė veikla?
5. Kokios yra tinkamo prievolės įvykdymo pasekmės?
6. Kokią įstatymo prezumpciją reiškia pakvitavimo apie pagrindinės skolos sumokėjimą išdavimas?
7. Kokia įstatymo prezumpcija nustatyta vykdant tęstinę prievolę?
8. Ar tretysis asmuo gali įvykdyti prievolę už skolininką?
9. Kokiais atvejais laikoma, kad prievolė įvykdyta tinkamai, nors įvykdymą priėmė ne kreditorius?
10. Kada kreditorius negali priimti prievolės įvykdymo iš trečiojo asmens?
11. Kokių pagrindų atsiranda įvykdžiusio prievolę trečiojo asmens teisė reikalauti iš skolininko?

12. Kokiais atvejais leidžiama atsisakyti vykdyti prievolę?
13. Kokios yra prievolės atlikti tam tikrą darbą neįvykdymo pasekmės?
14. Kokie yra prievolės nevykdymo pagal dvišalę sutartį ypatumai?
15. Kokias skolininko pažeidimo prezumpcijas nustato įstatymas?
16. Nuo kokio momento atsiranda skolininko pareiga atlyginti nuostolius?

6 skirsnis. KREDITORIAUS INTERESŲ GYNIMO BŪDAI

Pažeistos kreditoriaus teisės prievolėje gali būti apgintos ne tik universaliais, bet ir specialiais būdais, kuriuos numato CK straipsniai, reglamentuojantys bendruosius prievolių nuostatus. Skolininkas, nevykdantis arba netinkamai vykdantis savo prievolės kreditoriui, atsako sutartyje arba įstatymuose nustatyta tvarka. Tuo pat metu CK yra daug normų, kurios savo esme negalėtų būti laikomos subjektyvių teisių gynimo būdais. Bet tam tikrais atvejais jos gali būti panaudotos civilinėms teisėms ginti. Be prievolių užtikrinimo būdų, kurių paskirtis – garantuoti prievolės įvykdymą, CK numato specialius kreditoriaus interesų gynimo būdus, įtvirtintus CK Šeštosios knygos IV skyriuje, pavadintame „Kreditoriaus interesų gynimas“ ir numatančiame tris specifinius gynimo būdus – *actio Pauliana* (CK 6.66–6.67 str.), netiesioginį ieškinį (CK 6.68 str.) ir sulaikymo teisę (6.69 str.).

6.1. Kreditoriaus teisė ginčyti skolininko sudarytus sandorius (*actio Pauliana*)

Actio Pauliana (*Pauliaus ieškinio*)²⁷ instituto įtvirtinimą lėmė poreikis užkirsti kelią nesąžiningiems skolininkams, vengiantiems vykdyti prievolės ir todėl perleidusiems turtą kitiems asmenims (dažniausiai savo sutuoktiniams, giminėms, kitiems asmenims). *Actio Pauliana* – tai teisė ginčyti skolininko sudarytus sandorius, kurių pastarasis sudaryti neprivalejo, jeigu šie sandoriai pažeidžia kreditoriaus teises, o skolinin-

²⁷ Senovės Romoje paskutiniaisiais respublikos laikotarpiu amžiais išnyko XII lentelių įstatymų sistema, pagal kurią neišgalintį skolininką baudavo mirties bausme arba parduodavo į vergovę svetur. Ją pakeitė privatus (namų) kalinimas ir ypač išieškojimas iš turto nustatant skundą, kuris Digestose buvo vadinamas Pauliaus skundu (*actio Pauliana*). Ieškinio pavadinimas yra kilęs iš senovės Bizantijos teisininko Pauliaus vardo. Žr.: P. F. Girard. Romėnų teisė. 1932. T. 2, p. 50–53.

kas apie tai žinojo arba turėjo žinoti. Taigi *actio Pauliana* institutas skirtas kreditoriaus teisėms apginti nuo tokio nesąžiningo skolininko, kuris, perleidęs savo turtą trečiajam asmeniui, tampa nemokus, todėl negali vykdyti savo prievolės kreditoriui ir taip pažeidžia kreditoriaus teises. *Actio Pauliana* ir yra kreditoriaus reikalavimas, kad skolininko sudarytas sandoris dėl turto perleidimo trečiajam asmeniui būtų pripažintas negaliojančiu. Tokio ieškinio pasekmė – *restitutio in integrum*. Dėl to skolininkas vėl galėtų vykdyti savo prievolę kreditoriui.

Recepuojant romėnų teisę, *actio Pauliana*, kaip vienas iš kreditoriaus teisių gynimo institutų, paplito įvairiose šalyse. Šis institutas buvo žinomas ir Lietuvoje. 1931 m. buvo priimtas Kreditoriams kenksmingų skolininko aktų ginčijimo įstatymas²⁸, kuris reglamentavo skolininko sudarytų sutarčių ir kitokių aktų pripažinimą negaliojančiais kreditoriaus reikalavimu, jeigu jie pažeidžia kreditoriaus interesus. Okupacijos laikotarpiu *actio Pauliana* instituto nebuvo. Tik 1998 m. 1964 m. CK 57¹ straipsnyje įtvirtintas *actio Pauliana* institutas, kuris buvo nurodytas CK skirsnyje, reglamentuojančiame sandorių negaliojimo pagrindus. 2000 m. CK *actio Pauliana* reglamentuotas atskirame kreditorių interesų gynimo skyriuje. Šiuo institutu siekiama ginti kreditorių nuo nesąžiningų skolininko veiksmų, kuriais mažinamas skolininko mokumas ir kartu mažinama galimybė, kad kreditoriaus reikalavimas būtų patenkintas. Kreditorius, reikšdamas *actio Paulino*, pirmiausia siekia atkurti pažeistą skolininko mokumą sugrąžinant tai, ką skolininkas nesąžiningai ir be pagrindo perleido kitiems asmenims. Atkūrus pažeistą skolininko mokumą padidėja kreditoriaus galimybės, jog skolininkas visiškai arba bent iš dalies įvykdys savo prievolę.

²⁸ Įstatymo 1 straipsnyje buvo nurodoma, kad šiuo įstatymu gali būti išieškoma tvarka ginčijamos sutartys ir kitokie teisės aktai, kurie pakenkė skolininko kreditoriams: 1) aktai, kuriuos skolininkas yra sudaręs per pastaruosius dešimt metų prieš atskiram kreditoriui pareiškiant ieškinį arba prieš paskelbiant skolininką neišgalinčiu, jeigu skolininkas norėjo tokiu aktu pakenkti savo kreditoriams ir jeigu asmuo, su kuriuo arba kurio naudai sudarytas aktas, žinojo tą skolininko norą; 2) neatlygintini aktai, kuriuos skolininkas yra sudaręs per pastaruosius penkerius metus prieš atskiram kreditoriui pareiškiant ieškinį arba prieš paskelbiant skolininką neišgalinčiu, jeigu skolininkas norėjo tokiu aktu pakenkti savo kreditoriams, nors asmuo, su kuriuo arba kurio naudai sudarytas aktas, ir nežinojo to skolininko noro; 3) neatlygintini aktai, kuriuos skolininkas yra sudaręs per pastaruosius dvejus metus prieš atskiram kreditoriui pareiškiant ieškinį arba prieš paskelbiant skolininką neišgalinčiu, net jeigu skolininkas ir nenorėjo tokiu aktu pakenkti savo kreditoriams.

Norint tinkamai taikyti *actio Pauliana* institutą būtina išsiaiškinti šiuos jo ypatumus:

- 1) taikant *actio Pauliana* institutą būtina, kad kreditorius turėtų neabejotiną ir galiojančią reikalavimo teisę skolininkui, t. y. jis taikomas, kai skolininkas nėra įvykęs visos arba dalies prievolės kreditoriui arba įvykęs ją netinkamai;
- 2) būtina nustatyti, jog ginčijamas sandoris pažeidžia kreditoriaus teises. CK numato, jog sandoris pažeidžia kreditoriaus teises, jeigu dėl jo skolininkas tampa nemokus arba būdamas nemokus suteikia pirmenybę kitam kreditoriui, arba kitaip pažeidžiamos kreditoriaus teisės;
- 3) ginčijamas sandoris gali būti pripažintas negaliojančiu, jei skolininkas jo sudaryti neprivalėjo. Privalėjimas sudaryti sandorį yra vienas iš imperatyvų, apribojančių sutarčių sudarymo laisvę. Tam tikrais atvejais būtinybė sudaryti sandorį gali būti nustatyta įstatymu arba atsirasti iš kitų susitarimų, pavyzdžiui, ikisutartinį susitarimų, viešojo konkurso atvejais ir t. t. Skolininkui gali būti privalu sudaryti sandorius vykdant teismo sprendimą arba nutartį²⁹.

Tam, kad ginčijamas sandoris būtų pripažintas negaliojančiu, būtina nustatyti skolininko nesąžiningumą, t. y. skolininkas žinojo arba turėjo žinoti, kad sudarydamas sandorį pažeidžia kreditoriaus teises. CK 6.67 straipsnis įtvirtina nesąžiningumo prezumpciją ir įvardija atvejus, kai preziumuojamas skolininko nesąžiningumas. Nesąžiningumo prezumpcija – tai konkretūs CK 6.67 straipsnyje nurodyti atvejai, kai skolininkas laikomas nesąžiningu sudarius sandorį, kurio jis neprivalėjo sudaryti, nebent būtų įrodyta priešingai. Taigi lengviau įrodyti skolininko nesąžiningumą kaip būtiną *actio Pauliana* instituto taikymo sąlygą, nes įrodyti skolininko nesąžiningumą pagal bendras įrodinėjimo taisykles turėtų kreditorius, o esant nuostatomis dėl skolininko nesąžiningumo prezumpcijos kreditorius turi tik nurodyti, jog sandoris sudarytas su asmenimis, nurodytais CK 6.67 straipsnyje, o įrodinėjimo našta, jog sandoris sudarytas nesiekiant išvengti atsiskaityti su kreditoriumi, tenka

²⁹ Lietuvos Aukščiausiojo Teismo 2001 m. gegužės 5 d. nutartis civilinėje byloje *Vilniaus apskrities VMĮ v T. Rozovskis*, Nr. 3K–3–1253, kat. 31.6.1; Lietuvos Aukščiausiojo Teismo 2000 m. balandžio 5 d. nutartis civilinėje byloje *V. Babarskis v V. Boguševičius*, Nr. 3K–3–425, kat. 42.

skolininkui³⁰. Ši nuostata iš esmės skiria *Pauliaus* ieškinį nuo panašaus sandorio negaliojimo pagrindo, kuris buvo numatytas 1964 m. CK 57¹ straipsnyje, nes ši norma nesiejo atlygintinio sandorio pripažinimo negaliojančiu su sandorio šalių nesąžiningumu, taip pat neįvirtino nesąžiningumo prezumpciją³¹.

Civilinėje teisėje egzistuoja sąžiningumo prezumpcija. Turto įgijėjas laikomas sąžiningu įgijėju, kol neįrodyta priešingai (CK 4.26 str.). Tuo tarpu CK 6.67 straipsnyje įtvirtinta šio principo išimtis – nesąžiningumo prezumpcija. Pažymėtina, jog CK 6.67 straipsnis numato aštuonis atvejus, kada preziumuojamas kreditoriaus interesus pažeidžiančio sandorio šalių nesąžiningumas. Šiuos atvejus galima skirstyti į tris grupes: 1) kai trečiasis asmuo tiesiogiai ar netiesiogiai suinteresuotas palaikyti sudarantį sandorį skolininką (CK 6.67 str. 1–3, 6–8 p.); 2) kai sandorio, kurį pagal tą sandorį turėjo atlikti skolininkas, įvykdymo vertė labai viršija kitos sandorio šalies pateiktą įvykdymą (aiškiai nenaudingi sandoriai) (CK 6.67 str. 4 p.); 3) kai sandoris sudarytas dėl skolos, kurios mokėjimo terminas dar nebuvo suėjęs, mokėjimo (privilegijų ir pirmumo teisės teikimas kitam kreditoriui) (CK 6.67 str. 5 p.). CK įtvirtintų atveju, kai šalies nesąžiningumas preziumuojamas, sąrašas yra baigtinis. Todėl jei nėra 6.67 straipsnyje įvardytų atveju, sandorį sudarę asmenys laikytini sąžiningais ir jų sąžiningumo prezumpciją turi paneigti sandorius ginčijantis kreditorius³².

³⁰ Pažymėtina, kad minėto 1931 m. Lietuvos kreditoriaus kenksmingų skolinimo aktų ginčijimo įstatymo 2 straipsnyje taip pat buvo įtvirtinti nesąžiningumo prezumpcijos atvejai, jei skolininkas sudarė sutartis 1) su savo sutuoktiniu susituokiant ar susituokus; 2) su savo arba savo sutuoktinio tiesioginės aukštutinės arba žemutinės linijos giminėmis; 3) su savo arba savo sutuoktinio įtėviais arba išūniais; 4) su savo arba savo sutuoktinio broliais arba seserimis – tikraisiais (to paties tėvo, tos pačios motinos), išūnytais arba suvestiniais; 5) su nurodytų 2–4 punktuose asmenų sutuoktiniu. Iki bus įrodyta priešingai, tariama, kad asmuo, su kuriuo arba kurio naudai jis sudarė aktą, žinojo skolininką norėjus pakenkti savo kreditoriams // Valstybės žinios. 1931. Nr. 367.

³¹ Dėl šios priežasties Lietuvos Respublikos Konstitucinis Teismas 2003 m. balandžio 9 d. priėmė nutarimą „Dėl Lietuvos Respublikos 57 (1) straipsnio 3 ir 4 dalių atitikties Lietuvos Respublikos Konstitucijai, kuriame konstatavo, kad teismas privalo spręsti, ar trečiasis asmuo, sudarydamas sandorį su skolininku, buvo sąžiningas vadovaudamasis teisingumo ir protingumo kriterijais. Teismas turi ginti ne tik kreditoriaus, bet ir sąžiningo trečiojo asmens teises.

³² Lietuvos Aukščiausiojo Teismo 2002 m. birželio 3 d. nutartis civilinėje byloje *Bankrutuojanti AB „Litimpex bankas“ v UAB „Pajūrio paslaptys“ ir kt.*, Nr. 3K–3–710, kat. 15.2.1.1.

CK taip pat įtvirtinta, jog ginčijamas atlygintinis dvišalis sandoris gali būti pripažintas negaliojančiu tik tuo atveju, jeigu kita sandorio šalis (trečiasis asmuo) buvo nesąžininga. Neatlygintinis sandoris gali būti pripažintas negaliojančiu nepaisant trečiojo asmens sąžiningumo arba nesąžiningumo.

Taikant CK 6.66 straipsnį svarbu laikytis kreditoriaus ir skolininko interesų pusiausvyros principo, todėl kreditoriaus teisės neturėtų būti suabsoliutinamos, t. y. kreditoriams neturėtų būti suteikiamos privilegijos skolininko ir trečiojo asmens atžvilgiu. Dėl šios priežasties CK ir yra įtvirtinta imperatyvi nuostata dėl trečiojo asmens nesąžiningumo.

Pažymėtina ir tai, jog nustatant ginčijamo sandorio šalių sąžiningumą šio turinys konkrečioje situacijoje gali skirtis. Tai priklauso nuo to, kokie sandoriai yra sudaromi ir kokiomis aplinkybėmis asmenys veikia³³.

Kai kyla ginčas dėl sudaryto sandorio negaliojimo dėl galimo kreditoriaus interesų pažeidimo, tai aplinkybė, ar sandorio šalis, pavyzdžiui, turto įgijėjas, buvo sąžiningas, nustatoma pagal tai, ar įgijėjas žinojo arba turėjo žinoti, kad sandoris pažeidžia skolininko kreditoriaus teises. Teisiškai reikšminga, ar sutarties šalis turi duomenų (žino), ar privalo žinoti (jam nustatyta pareiga pasidomėti), kad kita sutarties šalis yra skolininkas, t. y. asmuo, turintis kreditorių. Tokie duomenys gali būti gaunami iš pokalbio su turta parduodančiu asmeniu arba jo atstovu, iš registru, iš kitų šaltinių (oficialių arba privačių). Informacija gali būti žiniose apie teismines bylas, sudarytas sutartis, turto areštą, apie antstolio atliekamus vykdymo veiksmus, taip pat kiti duomenys ir šaltiniai, kurie rodytų, kad asmuo gali būti skolingas.

Svarbu taip pat įvertinti, ar sandorio sudarymas objektyviai nepažeis kreditoriaus teisių. Sudarant kiekvieną sandorį turto įgijėjas yra suinteresuotas neturėti problemų dėl įgyjamo turto, siekia apsisaugoti, kad jis nebūtų išreikalaujamas. Tai reiškia, kad turto įgijėjas taip pat suinteresuotas civilinių teisinių santykių stabilumu. Jis pats privalo tuo pasirūpinti, protingai elgdamasis jis neturėtų sudaryti sandorio, kai yra duomenų, jog ateityje gali prarasti pagal sutartį gaunamą turta. Vadinasi, elgdamasis apdairiai, jis, prieš sudarydamas sutartį, turi pasidomėti

³³ Gana išsamiai sąžiningumo nustatymo kriterijai atskleisti, pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2002 m. birželio 19 d. nutartyje civilinėje byloje *A. Safonovas v. T. Safonova ir kt.*, Nr. 3K-3-898/2002, kat. 31.6.1.

ti, ar patikima kita sandorio šalis, ar ji elgiasi sąžiningai. Iš būsimos sandorio šalies pagrįsta reikalauti paaiškinimo ir kitų duomenų, ar ji neturinti skolininkų, kurių interesams gali būti padaryta žala dėl sandorio sudarymo. Jeigu asmuo gauna žinių apie galimo kontrahento kreditorių, tai privalo svarstyti, ar įgydamas skolininko turtą nepažeis kreditoriaus interesų.

Protingu ir apdairiu gali būti laikomas tas įgijėjas, kuris jam prienamomis priemonėmis pasidomėjo, ar sandorį ketinantis sudaryti asmuo neturi kreditorių ir ar sudarant sandorį nebus pažeisti jų interesai. Tai daroma iš dalies jo paties interesais, todėl iš turto įgijėjo pagal sandorį gali būti reikalaujama domėtis kita sandorio šalimi ir jos turtine padėtimi, kiek normaliai reikia sudaryti sandorį nepažeidžiant įstatymų. Vadinasi, tai pripažintina jo pareiga.

Turto pagal būsimą sandorį įgijėjas, siekdamas nepažeisti galimo kreditoriaus interesų, turi būti apdairus: 1) protingomis priemonėmis išsiaiškinti, ar būsimoji sandorio šalis yra skolininkas; 2) konkrečioje situacijoje įvertinti, ar sandoris nepažeis skolininko kreditoriaus interesų.

Ieškinys dėl sandorio pripažinimo negaliojančių gali būti pareiškiamas per vienerių metų ieškinio senaties terminą. Šis terminas pradedamas skaičiuoti nuo tos dienos, kurią kreditorius sužinojo arba turėjo sužinoti apie jo teises pažeidžiantį sandorį.

Remiantis CK 6.66 straipsnio 4 dalimi, pripažinus pagal kreditoriaus ieškinį skolininko sudarytą sandorį negaliojančiu, išieškojimas kreditoriaus reikalavimu yra nukreipiamas į perduotą pagal tą sandorį turtą arba jo vertę tiek, kiek reikia kreditoriaus reikalavimams patenkinti. Tokią nuostatą lemia *actio Pauliana* kompensacinis pobūdis. Kitaip nei kitais sandorių pripažinimo negaliojančiais atvejais, sandorio pripažinimas negaliojančiu nėra pagrindinis ieškinio tikslas. Sandorio pripažinimas negaliojančiu yra tik priemonė atkurti skolininko pažeistą mokumą ir sugrąžinti skolininką į ankstesnę turtinę padėtį.

Tam tikrų ypatumų *actio Pauliana* instituto taikymas turi atskirų kategorijų, pavyzdžiui, įmonių bankroto bylose. Nors specialiai tokie ypatumai CK nėra aptarti, bet yra pripažinti teismų praktikoje³⁴.

³⁴ Dėl *actio Pauliana* instituto taikymo bankroto bylose nuomonę yra pareiškęs ir Lietuvos Aukščiausiasis Teismas 2001 m. vasario 21 d. nutartyje civilinėje byloje *AB „Turto bankas“ v. BAB „Rimeda“*, Nr. 3K-3-201, kat. 15.2.1.1.

6.2. Netiesioginis ieškinys

Kreditorius, turintis neabejotiną ir vykdytiną reikalavimo teisę skolininkui, turi teisę priverstinai įgyvendinti skolininko teises pareikšdamas ieškinį skolininko vardu, jeigu skolininkas pats tų teisių neįgyvendina arba atsisako tai daryti ir dėl to pažeidžia kreditoriaus interesus (netiesioginis ieškinys) (CK 6.68 str. 1 d.). Taigi tai ieškinys, kurį už skolininką gali pareikšti jo kreditorius.

Aiškinant ir taikant netiesioginio ieškinio institutą, kuris yra palyginti naujas, nes tokio kreditoriaus interesų gynimo būdo ankstesnis CK nenumatė, būtina atsižvelgti į šio instituto esmę ir tikslą. Pagrindinė šio instituto paskirtis – apsaugoti kreditorių nuo nesąžiningo skolininko veiksmų tais atvejais, kai skolininkas nesuinteresuotas įgyvendinti savo teisę, nes kreditorius į jį nukreips išieškojimą, arba dėl kitų priežasčių.

Netiesioginio ieškinio instituto taikymas yra specifiškas. Tam, kad kreditoriaus ieškinys būtų tenkintinas, reikia nustatyti šias aplinkybes:

- 1) kreditoriaus neabejotiną ir vykdytiną reikalavimo teisę, t. y. prievolė turi būti galiojanti, iki ieškinio pareiškimo turi būti suėjęs prievolių įvykdymo terminas, neturi būti suėjęs prievolės naikinamasis terminas, prievolė neturi būti pasibaigusi kitais prievolių pabaigos pagrindais;
- 2) skolininkas neįgyvendina savo teisių arba atsisako tai daryti. Skolininko neveikimas gali pasireikšti įvairiai: gali būti delsiama, stokojama iniciatyvos įgyvendinti savo teises, piktybiškai vengiama jas įgyvendinti arba įgyvendinamos netinkamomis priemonėmis. Tačiau kreditorius neturi teisės reikalauti įgyvendinti tas skolininko teises, kurios išimtinai susijusios su skolininko asmeniu;
- 3) skolininko neveikimas pažeidžia kreditoriaus interesus, t. y. kreditoriui būtina apsaugoti savo teises (skolininkas tapo nemokus, jam iškelta bankroto byla ir kitais ypatingais atvejais).

Skolininko teisė, kurios jis neįgyvendina, neturi būti asmeninė (pvz., teisė į žalos, padarytos dėl sveikatos sužalojimo, atlyginimą).

Kita vertus, skolininko bei jo kreditoriaus naudojimosi savo teisėmis galimybės nėra beribės, nes yra priklausomos nuo galimų trečiųjų asmenų teisėtų interesų. Antai pagal CK 6.129 straipsnio 1 dalį kreditorius negali atleisti skolininko nuo prievolės įvykdymo, jei tai pažeidžia trečiųjų asmenų interesus į kreditoriaus turtą. Todėl jei yra pareikštas

netiesioginis ieškinys, skolininkas, kurio vardu reiškiamas netiesioginis ieškinys, negalėtų sudaryti taikos sutarties su savo skolininku arba padovanoti jam skolą, jei tai pažeistų kreditoriaus, reiškiančio ieškinį skolininko vardu, teisėtus interesus.

Netiesioginio ieškinio instituto pobūdis lemia tai, jog patenkinus netiesioginį ieškinį išreikalautas turtas, kitaip nei taikant *actio Pauliana* institutą, įskaitomas į skolininko turtą ir naudojamas visų skolininko kreditorių reikalavimams tenkinti³⁵.

6.3. Sulaikymo teisė

CK 6.69 straipsnio 1 dalis numato, jog kreditorius turi teisę naudotis daikto sulaikymo teise kaip vienu iš savo teisių gynimo būdų tol, kol skolininkas įvykdo prievolę.

Teisinėje literatūroje sulaikymo teisė suprantama ir kaip viena iš prievolių įvykdymą užtikrinančių priemonių, ir kaip daiktinė teisė³⁶. Sulaikymo teisės įgyvendinimo tvarką nustato daiktinės teisės normos (Ketvirtosios knygos XIII skyriaus nuostatos). Tačiau ši kreditoriaus teisė neatsiejama nuo skolininko prievolės kreditoriui, nes sulaikymo teise kreditorius gali pasinaudoti tik jei skolininkas nevykdo prievolės kreditoriui ir tik jei suėjęs reikalavimo įvykdymo terminas.

Nagrinėjant sulaikymo teisės, kaip kreditoriaus interesų gynimo būdo, įgyvendinimo ribas, pažymėtina, jog daikto sulaikymo teisė laikoma savigynos teise, todėl atsižvelgiant į siekį užkirsti kelią galimiems piktnaudžiavimo šia teise atvejams taikyti minėtą institutą reikia atsižvelgiant į CK nuostatas, reglamentuojančias savigynos taikymo galimybes ir apribojimus, t. y. sistemiškai taikyti CK 1.139 straipsnį, kuris skelbia, kad taikant sulaikymo teisę būtina gerbti žmogaus teises ir laisves, taikyti sulaikymo teisę protingai, laikantis sąžiningumo principo ir pan.

³⁵ Teisinėje literatūroje ir teismų praktikoje kyla klausimas, kas gi yra laikytinas ieškovu byloje netiesioginio ieškinio atveju – kreditorius ar skolininkas. Tai problema, kurios sprendimas per suformuotą teismų praktiką daug nulems taikant netiesioginio ieškinio institutą.

³⁶ Išsamiau žr.: A. Dambrauskaitė. LTU teminių straipsnių rinkinys „Prievolių įvykdymo užtikrinimo teisinės problemos“. 2001, p. 58–68.

CK nekonkretizuoja objektų, galinčių būti sulaikytais, sąrašo. Tačiau vadovaujantis CK sisteminė analize sulaikymo teisės objektas gali būti ne tik daiktai siaurąja prasme, bet ir pinigai, vertybiniai popieriai ir kitas turtas, t. y. bet kurie daiktinės teisės objektai.

Pažymėtina, kad, be bendrų normų, numatytų savarankiškame institute, CK yra ir specialių straipsnių, numatančių civilinių teisių santykių dalyvių teisę sulaikyti pas juos esančius skolininko daiktus. CK 2.161 straipsnis numato, jog prekybos agentas turi teisę sulaikyti turimus atstovaujamojo daiktus ir teises į tuos daiktus patvirtinančius dokumentus tol, kol atstovaujamas su juo atsiskaitys. Pagal CK 4.238 straipsnio 2 dalį, jeigu su administratoriumi laiku neatsiskaitoma, jis turi teisę iš naudos gavėjui grąžintinų lėšų pasilikti sau sumą kaip užmokestį už atliktas administravimo paslaugas arba, kol bus su juo atsiskaityta, sulaikyti turtą. Pagal CK 6.758 straipsnio 4 dalį, jeigu įgaliotinis veikia kaip komercinis įgaliotojo atstovas, jis turi teisę sulaikyti privalomus perduoti įgaliotojui daiktus, kol įgaliotojas su juo visiškai atsiskaitys. Komisionierius turi teisę sulaikyti turimus daiktus, kuriuos jis privalo perduoti komitentui arba jo nurodytam asmeniui, jeigu komitentą nevykdo savo prievolių komisionieriui (CK 6.786 str. 2 d.). Vežėjas turi teisę sulaikyti jam perduotus krovinius ir bagažą, kol nebus sumokėtas jam priklausantis vežimo užmokestis ir kitos sumos, jeigu įstatymas arba vežimo sutartis nenustato ko kita (CK 6.813 str. 4 d.). Viešbutis turi teisę sulaikyti apsigyvenusio jame asmens daiktus tol, kol asmuo neįvykdys viešbučiui savo prievolių, susijusių su atlyginimu už viešbučio suteiktas paslaugas (CK 6.865 str. 1 d.). Pagal CK 6.656 straipsnį, jeigu užsakovas nevykdo savo įsipareigojimo sumokėti rangos sutartyje nustatytą atlyginimą arba kitokią sutarties šalių sutartą sumą, rangovas turi teisę išieškoti jam pagal sutartį priklausančias sumas už atliktą darbą iš užsakovui priklausančių įrenginių, likusių medžiagų ir kito užsakovui priklausančio turto, kol užsakovas visiškai su juo neatsiskaitys, arba gali sulaikyti darbų rezultatą tol, kol užsakovas tinkamai neįvykdys savo prievolės.

Yra ir specialių normų, ribojančių prievolės šalių sulaikymo teisę, pavyzdžiui, panaudos gavėjas neturi jam perduoto daikto sulaikymo teisės, išskyrus atvejus, kai prievolė pasireiškia daiktui išsaugoti būtinų ir neatidėliotinų išlaidų kompensavimu (CK 6.640 str.). Diskutuotina, ar pasaulgos sutarčiai esant neatlygintinai pasaulgos gavėjas turi teisę sulaikyti daiktą net ir nekompensavus jam išlaidų, susijusių su daikto

saugojimu³⁷. Pažymėtina, kad specialios nuostatos dėl sulaikymo teisės, įvardytos atskiras sutarčių rūšis reglamentuojančiuose nuostatose, nereikia, jog daikto sulaikymo teise negalima pasinaudoti kitokių prievolių šalims. Būtent CK 6.69 straipsnis suteikia kreditoriui teisę pasinaudoti daikto sulaikymo teise ne tik specialiais įstatyme numatytais, bet ir kitais atvejais.

CK 6.69 straipsnis nenurodo, kokius reikalavimus turėdamas kreditorius gali pasinaudoti sulaikymo teise, t. y. CK nėra apribojimų arba nuorodų į reikalavimo teisės ryšį su sulaikytuoju daiktu. Todėl galima būtų daryti išvadą, kad Lietuvoje daikto sulaikymo taikymo sritis yra labai plati, nors, pavyzdžiui, Rusijos CK 359 straipsnyje įtvirtinta taisyklė, jog sulaikymo teisę turi tik kreditoriai, kurių reikalavimo teisė susijusi su apmokėjimu už daiktą arba su išlaidų (nuostolių), susijusių su daiktu, atlyginimu.

Įgyvendinant daikto sulaikymo teisę būtina žinoti, jog šios teisės įgyvendinimas nėra absoliutus. CK 4.229 straipsnio 1 dalis numato, jog daiktą sulaikyti gali tik teisėtas daikto valdytojas, turintis reikalavimo teisę į daikto savininką. Kai valdytojas praranda valdymo teisę, išskyrus atvejus, kai daikto savininkui (skolininkui) sutikus daiktas išnuomojamas arba įkeičiamas kitiems asmenims, daikto sulaikymo teisė baigiasi.

Be to, atkreiptinas dėmesys, jog daikto sulaikymo teisė yra paprastai tik priemonė kreditoriui „paskatinti“ („priversti“) skolininką patenkinti jo reikalavimą, nes kreditorius iš esmės negali sulaikyto daikto parduoti ir išsieškoti iš jo skolą. Toks kreditoriaus teisių apribojimas susijęs su kitų skolininkų kreditorių reikalavimo teisių įgyvendinimu. Daikto sulaikymo teisę turintis asmuo gali pasilikti tik sulaikyto daikto duodamus vaisius ir taip patenkinti savo reikalavimus pirmiau už kitus kreditorius. Sulaikyto daikto sulaikymo teisę turintis asmuo negali išnuomoti, įkeisti, kitaip daikto suvaržyti arba naudoti pagal tikslinę paskirtį, išskyrus tokį naudojimą, kuris būtinas daiktui išsaugoti, jeigu įstatymas nenustato, ar daiktą sulaikęs asmuo ir daikto savininkas nesusitarė kitaip (CK 4.232 str. 2 d.).

³⁷ Lietuvos Aukščiausiojo Teismo 2002 m. lapkričio 12 d. nutartis civilinėje byloje S. Krivicko firma „Fasma“ v. ŽŪB „Aukštelkai“, Nr. 3K-3-1242/2002, kat. 56.3.

Kontroliniai klausimai:

1. Kokie specialūs kreditoriaus interesų gynimo būdai numatyti CK?
2. Kokia *actio Pauliana* esmė?
3. Kokios sąlygos yra būtinos norint taikyti *actio Pauliana*?
4. Ar sandorio pripažinimas negaliojančiu *actio Pauliana* turi įtakos sąžiningų trečiųjų asmenų teisėms?
5. Per kokį terminą turi būti pareikštas *actio Pauliana*?
6. Kokia yra netiesioginio ieškinio esmė?
7. Kokios yra netiesioginio ieškinio tenkinimo sąlygos?
8. Kuo skiriasi *actio Pauliana* ir netiesioginio ieškinio tenkinimo pasekmės?
9. Ar kreditorius gali pasinaudoti daikto sulaikymo teise, jeigu nėra suėjęs prievolės įvykdymo terminas?
10. Kokius galite nurodyti atvejus, kai įstatymas specialiai nustato kreditoriaus teisę sulaikyti skolininko daiktus?
11. Kokius galite nurodyti atvejus, kai įstatymas draudžia pasinaudoti sulaikymo teise?
12. Ar sulaikymo teise pasinaudojęs kreditorius turi pirmumo teisę prieš kitus kreditorius patenkinti savo reikalavimą iš sulaikyto daikto vertės?

7 skirsnis. PRIEVOLIŲ ĮVYKDYMO UŽTIKRINIMAS

Prievolių įvykdymo užtikrinimas – tradicinis civilinės teisės institutas. Rankpinigiai, netesybos, įkeitimas, laidavimas buvo žinomi dar romėnų teisėje. Jų būtinumą lėmė tai, jog kreditorius yra iš esmės suinteresuotas būti tikras, kad prievolė bus įvykdyta ir kad bus užtikrinta jo interesų apsauga, jei prievolė būtų neįvykdyta. Siekiant apsaugoti kreditoriaus interesus atskirų valstybių teisės sistemose numatomos skirtingos priemonės, užtikrinančios, kad skolininkas savo prievolę įvykdys. Vieni prievolių užtikrinimo būdai, pavyzdžiui, netesybos (bauda, delspinigiai), skatina skolininką įvykdyti prievolę, o kiti garantuoja kreditoriui, kad prievolę skolininkui esant nemokiam, įvykdys kitas asmuo, pavyzdžiui, laiduotojas arba įkaito davėjas³⁸.

Prievolių užtikrinimo būdais laikytinos specialiosios priemonės, garantuojančios pagrindinės prievolės įvykdymą ir skatinančios skolininką tinkamai vykdyti savo prievolę.

Šalių pasirinktas prievolių užtikrinimo konkretus būdas turi būti raštu užfiksuotas arba pačioje prievolėje, kurios įvykdymui užtikrinti jis yra skirtas, arba papildomame susitarime.

7.1. Prievolių įvykdymo užtikrinimo būdai

Lietuvos CK 6.70 straipsnis numato, kad esamų ir būsimų prievolių įvykdymas gali būti užtikrinamas pagal sutartį arba įstatymus netesybomis, įkeitimu (hipoteka)³⁹, laidavimu, garantija, rankpinigiais ar kitais sutartyje numatytais būdais. CK nepateikia baigtinio prievolių užtikrinimo sąrašo. Todėl asmenys gali pasirinkti ir kitokius jiems priimtinius bei įstatymams, teisės principams, viešajai tvarkai ir gerai moralei neprieštarujančius prievolių įvykdymo užtikrinimo būdus. Pažymėtina,

³⁸ Žr.: Civilinė teisė, p. 389.

³⁹ Hipoteka (įkeitimas) yra daiktiniai prievolių užtikrinimo būdai, todėl šiame vadelyje nėra atskirai nagrinėjama.

kad, be tradicinių prievolių užtikrinimo būdų, pačios CK nuostatos reglamentuoja du naujus užtikrinimo būdus: banko garantiją (CK 6.93 str.) bei daikto sulaikymo teisę, kuri įtvirtinta kaip kreditoriaus interesų gynimo būdas (CK 6.69 str.)⁴⁰. Kadangi prievolių vykdymas užtikrinamas kreditoriaus interesais, tai daikto sulaikymas gali būti laikomas ir prievolių užtikrinimo būdu. Prievolių užtikrinimo būdai taip pat galėtų būti, pavyzdžiui, priešpriešinis reikalavimų įvykdymas; pinigų pervedimas į depozitą, kreditų draudimas⁴¹ ir pan.

Jei užtikrinamas būsimos prievolės įvykdymas, šalių teisės ir pareigos atsiranda tik atsiradus pagrindinei prievolei, todėl užtikrinamoji prievolė šiuo atveju yra sąlyginė.

Kokį konkretų prievolės užtikrinimo būdą pasirinkti, dažnai priklauso nuo sutarties pobūdžio. Pavyzdžiui, paskolos arba kreditavimo sutarčiai užtikrinti dažniausiai pasirenkamas įkeitimas (hipoteka), banko garantija arba laidavimas; darbų arba paslaugų atlikimo sutartims – netesybos. Bet kuriuo būdu užtikrinant sutartinę prievolę toks užtikrinimas taip pat sukuria naujus prievolinius kreditoriaus ir skolininko arba kreditoriaus ir trečiojo asmens santykius. Bet tai ypatingos rūšies prievoliniai santykiai, kurių specifiką lemia tai, kad jie yra priklausomi nuo pagrindinės prievolės.

Prievolės užtikrinimo būdai, išskyrus garantiją, palyginti su pagrindine prievole, yra papildomos, šalutinės prievolės. Prievolių užtikrinimo susitarimams, kaip papildomiems susitarimams, būdingi šie bruožai: 1) pripažinimas negaliojančia pagrindinės sutarties daro negaliojančią ir papildomą. Pavyzdžiui, pripažinus negaliojančia paskolos sutartį, negalios ir laidavimas, kuriuo užtikrintas paskolos sutarties įvykdymas. Bet papildomos prievolės pripažinimas negaliojančia nedaro negaliojančios pagrindinės prievolės; 2) prievolės užtikrinimo sutartį ištinka pagrindi-

⁴⁰ Daikto sulaikymas – daiktinių teisių institutas, reglamentuojamas CK Ketvirtosios knygos nuostatų, taip pat minimas kaip kreditoriaus interesų gynimo būdas (CK 6.69 str.) Bet pagal savo prigimtį, esmę, formuluotę tai gali būti ir prievolių užtikrinimo būdas. Plačiau apie sulaikymo teisę, kaip prievolių įvykdymo užtikrinimo priemonę žr.: A. Dambrauskaitė. LTU teminių straipsnių rinkinys „Prievolių įvykdymo užtikrinimo teisinės problemos“. 2001, p. 58–68.

⁴¹ Kreditų draudimo atveju draudikai garantuoja, kad draudėjo pirkėjui tapus nemokiam prievolė bus įvykdyta, t. y. draudėjas gaus draudimo išmoką ir nepatirs nuostolių. Šiuo metu kreditų draudimo sritis labai plati: draudžiamos vienkartinės, ilgalaikės, vietinės, tarptautinės, investavimo, finansinės nuomos sutartys.

nės sutarties likimas. Pavyzdžiui, kreditorius turi teisę perleisti reikalavimą (CK 6.101. str.). Tokiu atveju reikalavimo įgijėjui pereina ir teisės, nustatytos prievolės įvykdymui užtikrinti, bei kitos papildomos teisės (CK 6.101 str. 2 d.); 3) pagrindinės prievolės pabaiga paprastai reiškia ir užtikrinimo pabaigą.

7.2. Netesybos

Netesybos – tai įstatymų, sutarties arba teismo nustatyta pinigų suma, kurią skolininkas privalo sumokėti kreditoriui, jeigu prievolė neįvykdyta arba įvykdyta netinkamai (bauda, delspinigiai) (CK 6.70 str. 1 d.). Netesybų prigimtis yra dvejopa, jos yra ir prievolių užtikrinimo būdas, ir sutartinės civilinės atsakomybės forma (CK 6.258 str.)⁴². Netesybos yra bene dažniausiai praktikoje naudojamas prievolių užtikrinimo būdas, kuriam būdingi šie bruožai: 1) atsakomybės už prievolės pažeidimą dydžio nustatymas, kuris šalims žinomas jau sudarant sutartį; 2) galimybė išieškoti netesybas už patį pažeidimo faktą nereikalaujant įrodinėti nuostolius; 3) galimybė šalims savo nuožiūra formuluoti susitarimo dėl netesybų sąlygas, dydį, santykį su nuostoliais, skaičiavimo tvarką ir pan. Netesybos gali būti išreikštos procentais nuo sutarties sumos arba jos neįvykdytos dalies, konkrečia suma ir pan.

Netesybų rūšys – tai bauda ir delspinigiai. *Netesybos (bauda)* – iš anksto įstatymu arba sutartimi nustatyta konkreti suma arba tam tikra procentinė išraiška nuo pažeistos prievolės sumos. *Netesybos (delspinigiai)* – įstatymais arba sutartimi nustatyta pinigų suma už pažeistą prievolės įvykdymo terminą. Jos numatomos už konkrečius laiko terminus (už kiekvieną praleistą dieną, savaitę, mėnesį ir pan.).

Netesybos yra numatytos įstatymo ir sutartinės (numatytos šalių susitarimu). Įstatymo numatytos netesybos taikomos neatsižvelgiant į tai, ar šalys jas numatė. Bet svarbu, kokia teisės norma tokias netesybas numato. Jei netesybas numato imperatyvi teisės norma, jos yra taikomos besąlygiškai, o jei dispozityvi – taikomos tiek, kiek šalys nenumatė kitokio dydžio. Be to, netesybas gali nustatyti ir teismas. Pavyzdžiui, CK 6.215 straipsnio 1 dalyje numatyta, kad jeigu skolininkas nevykdo tei-

⁴² Apie netesybas, kaip sutartinės civilinės atsakomybės formą, žr. skyriuje „Sutartinė atsakomybė“.

smo sprendimo, įpareigojančio vykdyti sutartinę prievolę natūra, teismas skiria skolininkui baudą.

Teisinėje literatūroje išskiriamos *įskaitinės, išimtinės, baudinės ir alternatyvios* netesybos⁴³. *Įskaitinės netesybos* (bauda, delspinigiai) yra tokios, kai už neįvykdytą arba netinkamai įvykdytą prievolę nustatytos netesybos ir susidarę kreditoriui nuostoliai yra atlyginami tiek, kiek jų nepadengia netesybos. Pavyzdžiui, išieškota 5000 litų netesybų, o kreditoriaus nuostoliai yra 9000 litų. Tokiu atveju kreditoriui skolininkas privalo sumokėti dar 4000 litų, t. y. tokią nuostolių dalį, kurios nepadengia netesybos.

Išimtinės netesybos yra tokios, kai už neįvykdytą arba netinkamai įvykdytą prievolę leidžiama iš skolininko išieškoti netesybas, bet negalima išieškoti nuostolių.

Baudinės netesybos yra tokios, kai už neįvykdytą arba netinkamai įvykdytą prievolę leidžiama išieškoti iš skolininko ne tik netesybas, bet ir nuostolius, kurie susidarė kreditoriui dėl nevykdomos arba netinkamai vykdomos prievolės.

Alternatyvios netesybos yra tokios, kai kreditoriaus pasirinkimu gali būti išieškomos arba netesybos, arba nuostoliai suteikiant kreditoriui teisę pasirinkti⁴⁴.

2000 m. CK 6.73 straipsnis nenumato galimybių taikyti baudinių netesybų, t. y. šalys negali susitarti, kad bus išieškomos ir netesybos, ir visi nuostoliai neįskaitant išieškotų netesybų.

Netesybų forma. Susitarimams dėl netesybų reikalinga rašytinė forma (CK 6.72 str.), t. y. susitarimas dėl netesybų turi būti rašytinis, nors pagrindinė sutartis sudaryta kita forma. Bet formos reikalavimo pažeidimas nedaro susitarimo dėl netesybų negaliojančio. Tokiais atvejais šalys, nesilaikančios paprastos rašytinės formos, praranda teisę kilus ginčui remtis liudytojų parodymais šį faktą įrodyti (CK 1.93 str. 2 d.). Tačiau susitarimą dėl netesybų galima įrodinėti kitais rašytiniais įrodymais, netiesiogiai patvirtinančiais susitarimo dėl netesybų faktą (pvz., laiškais, susirašinėjimo dokumentais ir pan.) arba kitokiomis faktinėmis aplinkybėmis. Jei yra kitokių rašytinių, nors ir netiesioginių įrodymų, patvirtinančių susitarimą dėl netesybų, teismas tokio susitarimo

⁴³ Žr.: Civilinė teisė, p. 396–397.

⁴⁴ Išimtinės, baudinės ir alternatyvios netesybos buvo numatytos 1964 m. CK 228 str. 2 d.

sudarymo faktą, jo turinį gali nustatinėti ir remdamasis liudytojų parodymais. Jų parodymus būtina vertinti atsižvelgiant į rašytinių įrodymų turinį, faktinį sandorio šalių elgesį, papročius, teisingumo, sąžiningumo ir protingumo reikalavimus⁴⁵.

CK 6.73 straipsnyje yra nustatytas netesybų ir prievolės įvykdymo natūra santykis. CK 6.73 straipsnio 1 dalyje nurodoma, kad jei nustatytos netesybos, tai kreditorius negali reikalauti iš skolininko kartu ir netesybų, ir realiai įvykdyti prievolę, išskyrus atvejus, kai skolininkas praleidžia prievolės įvykdymo terminą. Šalių susitarimas, numatantis kitokias taisykles, negalioja. Kai pareiškiamas reikalavimas atlyginti nuostolius, netesybos įskaitomos į nuostolių atlyginimą.

Jeigu netesybos yra aiškiai per didelės arba prievolė įvykdyta iš dalies, teismas gali netesybas sumažinti (CK 6.73 str. 2 d.). Teismas tai gali daryti arba savo iniciatyva, arba kreditoriaus prašymu, atsižvelgdamas į konkrečias bylos aplinkybes. Netesybos mažinamos, jei jos yra neprotingai didelės, nes negali būti priemonė nepagrįstai praturtėti kitos šalies sąskaita⁴⁶. Teismas, atsižvelgdamas į konkrečias bylos aplinkybes, turi teisę mažinti tiek pagal sutartį, tiek pagal įstatymą atsiradusias netesybas. Šios teismo teisės prievolės šalys negali apriboti arba panaikinti, todėl šalių susitarimai, kad teismas negali sumažinti netesybų, negalioja⁴⁷. Tačiau sumažintos netesybos negali tapti mažesnės už nuostolius, patirtus dėl nevykdomos arba netinkamai vykdomos prievolės. Jei netesybos yra jau sumokėtos, jos negali būti mažinamos.

Kartu CK 6.73 straipsnio 3 dalis numato, kad šiame straipsnyje numatytos taisyklės netaikomos, jeigu dėl atskirų rūšių sutarčių CK numato ką kita. Taigi tik CK, o ne kiti įstatymai gali numatyti 6.73 straipsnyje suformuluotų taisyklių išimtis. Antai pagal bendrą taisyklę, įtvirtintą CK 6.73 straipsnyje, jeigu nustatytos netesybos, kreditorius negali reikalauti kartu ir netesybų, ir realiai įvykdyti prievolę. Bet pagal CK 6.365 straipsnį pirkėjas vartojimo pirkimo–pardavimo sutartyje gali reikalauti iš pardavėjo ir sumokėti netesybas, ir įvykdyti prievolę natūra.

⁴⁵ CK komentaras. Pirmoji knyga. Vilnius: Justitia, 2001, p. 208.

⁴⁶ Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2003 m. vasario 5 d. nutartį civilinėje byloje *B. Roščin v V. Percovskij*, Nr. 3K–3–218/2003.

⁴⁷ CK komentaras. Šeštoji knyga. 2003, p. 117.

7.3. Laidavimas

Laidavimas – tai sutartis, kuria laiduotojas už atlyginimą arba neatlygintinai įsipareigoja atsakyti kito asmens kreditoriui, jei asmuo, už kurį laiduojama, neįvykdys visos ar dalies savo prievolės (CK 6.76 str. 1 d.)

Laidavimas atsiranda sudarius laidavimo sutartį arba įstatymų ar teismo sprendimo pagrindu (CK 6.77 str. 1 d.). Dažniausiai laidavimas atsiranda laidavimo sutarties pagrindu, t. y. laiduotojas įsipareigoja kreditoriui laiduoti už skolininką, jei šis neįvykdys savo prievolės. Laidavimas gali atsirasti ir pagal įstatymą, pavyzdžiui, CK 6.9 straipsnio 5 dalis numato, kad jei prievolė atsirado išimtinai vieno iš bendraskolių interesais arba prievolė neįvykdyta tik dėl vieno iš skolininkų kaltės, tai toks skolininkas atsako kitiems bendraskoliams už visą skolą. Šiuo atveju kiti bendraskoliai yra laikomi to skolininko laiduotojais. Laidavimas gali atsirasti ir teismo sprendimo pagrindu, pavyzdžiui, kai teismas, sprenddamas klausimą dėl buvusių sutuoktinių tarpusavio išlaikymo, gali pareikalauti iš buvusio sutuoktinio, privalančio teikti išlaikymą kitam sutuoktiniui, pateikti tapatų šios prievolės įvykdymo užtikrinimą (CK 3.72 str. 7 d.). Laidavimu gali būti užtikrinama tiek esama, tiek būsima prievolė, bet pastaroji turi būti aiškiai apibūdinta (CK 6.78 str. 1 d.). Būsimos prievolės užtikrinimas dažniausiai taikomas kreditavimo sutarčių atveju, nes bankas, prieš suteikdamas kreditą, dažniausiai prašo pateikti laidavimo sutartį. Asmuo gali laiduoti tiek už pagrindinį skolininką, tiek ir už jo laiduotoją.

Laidavimas yra konsensualinė, vienašalė sutartis. Ji gali būti ir atlygintinė, ir neatlygintinė, terminuota arba neterminuota. Laiduotojai gali būti bet kurie veiksnius asmenys, išskyrus tuos, kuriems įstatymas tai draudžia. Pavyzdžiui, viešieji juridiniai asmenys negali būti laiduotojais, jei tai prieštarauja jų specialiam teismumui (CK 2.74 str. 2 d.). Laidavimas yra papildoma prievolė, todėl pasibaigus pagrindinei prievolei arba pripažinus ją negaliojančia baigiasi ir laidavimas (CK 6.76 str. 2 d.). Tuo laidavimas skiriasi nuo garantijos. Kreditoriaus ir laiduotojo santykiai yra reglamentuoti CK 6.80 straipsniu, kuris įpareigoja kreditorių laiduotojo reikalavimu suteikti šiam informaciją apie pagrindinės prievolės turinį ir sąlygas, taip pat apie prievolės vykdymą. Tokia informacija laiduotojui yra reikalinga todėl, kad laiduotojas, įvykdes prievolę už skolininką, perima kreditoriaus teises (CK 6.83 str.). Kredito-

riaus atsisakymas teikti laiduotojui informaciją pastarojo reikalavimu gali būti vertinamas kaip kooperavimosi pareigos pažeidimas (CK 6.38 str.) suteikiant laiduotojui teisę reikalauti atlyginti dėl tokio atsisakymo patirtus nuostolius.

CK 6.77 straipsnio 3 dalis numato, kad asmuo gali laiduoti tiek už pagrindinį skolininką, tiek ir už laiduotoją. Toks atvejis vadinamas dvigubu laidavimu.

CK 6.78 straipsnio 2 dalyje išskiriamas *visas ir dalinis* laidavimas. Laidavimu gali būti užtikrinta ir dalis pagrindinės prievolės. Bet laidavimo dydis negali viršyti sumos, kurią yra skolingas skolininkas.

CK taip pat išskiria *terminuotą* (CK 6.88 str.) ir *neteterminuotą laidavimą* (CK 6.89 str.).

Laidavimo sutarties forma. Laidavimo sutartis turi būti sudaryta rašytine forma. Rašytinės formos nesilaikymas daro laidavimo sutartį negaliojančią (CK 6.79 str.). Laidavimo sutartis gali būti sudaroma atskirai, bet gali būti ir pagrindinės sutarties dalis. Pirmuoju atveju sutartį pasirašo kreditorius ir laiduotojas, antruoju – kreditorius, laiduotojas ir skolininkas.

Laidavimo pabaiga. Paprastai laidavimas baigiasi skolininkui įvykdžius laidavimu užtikrintą prievolę. Laidavimo pabaigos pagrindai nurodyti CK 6.87 straipsnyje. Laidavimas baigiasi: 1) tuo pačiu metu kaip ir juo užtikrinama prievolė; 2) laiduotojui mirus. Taigi laiduotojo įpėdiniai nepaveldi laiduotojo pareigos. Tačiau jeigu jau egzistuoja laiduotojo skola, pavyzdžiui, jau yra pareikštas laiduotojui ieškinyis iki laiduotojo mirties, tai jo skolos bus paveldimos bendrais pagrindais⁴⁸; 3) jei skolininkas ir laiduotojas sutampa. Bet jei kreditorius suinteresuotas, kad laidavimas išliktų, laidavimas lieka galioti; 4) jei iš esmės pasikeičia prievolė ir dėl to be laiduotojo sutikimo padidėja jo atsakomybė (pvz., pratęsiamas pagrindinės prievolės įvykdymo terminas ir dėl to padidėja palūkanos arba netesybos) arba atsiranda kitos laiduotojui nepalankios pasekmės. Tuomet būtina keisti laidavimo sutartį arba jei laidavimo sutartyje tokie atvejai yra numatyti, laidavimas dėl pagrindinės prievolės sąlygų pasikeitimo nepasibaigs; 5) jei skola pagal laidavimu užtikrintą prievolę yra perkeliama kitam asmeniui, o laiduotojas nedavė sutikimo laiduoti už kitą skolininką; 6) jei kreditorius be pagrindo atsisako priimti skolininko ar laiduotojo pasiūlytą tinkamą prievolės įvykdymą.

⁴⁸ CK komentaras. Šeštoji knyga, p. 128.

Šiuo atveju laiduotojas turi įrodyti, kad buvo siūloma kreditoriui priimti tinkamą įvykdymą, kad siūlomas įvykdymas tikrai buvo tinkamas ir kad tokio tinkamo įvykdymo kreditorius atsisakė.

Tuo pat metu laidavimo pabaigos ypatumai priklauso ir nuo to, ar laidavimas yra terminuotas ar neterminuotas. *Terminuotu laidavimu laikomas* toks laidavimas, kai laidavimo sutartyje nurodomas tam tikras laikas, kuriam yra laiduojama, pavyzdžiui, 3 mėnesiai. Pagal CK 6.88 straipsnį terminuotas laidavimas baigiasi, jei kreditorius per 3 mėnesius nuo laidavimo termino pabaigos dienos nepareiškia laiduotojui ieškiniu. Jeigu laidavimu užtikrinta būsima prievolė, tai jis baigiasi suėjus laidavimo terminui, jei prievolė iki šio termino pabaigos neatsirado. Šis trijų mėnesių terminas yra naikinamasis ir teismo negali būti atnaujinamas, nes paprastai apdairus laiduotojas laiduoja už skolininką tik įsitikinęs šio mokumu ir finansiniu pajėgumu įvykdyti prievolę, o per ilgesnį nei 3 mėnesių terminą skolininko padėtis gali iš esmės pasikeisti, gali atsirasti aplinkybių, už kurias laiduotojas neketino laiduoti⁴⁹.

Neterminuotu laidavimu laikomas toks laidavimas, kai laidavimo terminas nenustatytas arba kai laidavimu užtikrinta prievolė, kurios įvykdymo terminas neapibrėžtas arba apibrėžtas pareikalavimo terminu. Toks laidavimas baigiasi suėjus dvejiems metams nuo laidavimo sutarties sudarymo dienos, jei kreditorius per šį terminą nepareiškia ieškinio laiduotojui, o jei neterminuotu laidavimu užtikrinama būsima prievolė, tai laidavimas gali būti panaikintas praėjus trejiems metams po jo atsiradimo vienašaliu laiduotojo pareiškimu, jei per šiuos trejus metus prievolė neatsirado (CK 6.89 str.).

Laiduotojo atsakomybė. Jeigu prievolė neįvykdyta, skolininkas ir laiduotojas atsako kreditoriui solidariai, jeigu ko kita nenumato laidavimo sutartis. Solidariosios atsakomybės prezumpcija numatyta CK 6.81 straipsnyje. Atsakomybės solidarumas atskiria laidavimą nuo garantijos, nes garanto atsakomybė yra subsidiari. Bet šalys gali laidavimo sutartyje numatyti, kad laiduotojo atsakomybė yra subsidiari, t. y. laiduotojas turi teisę reikalauti, kad kreditorius pirmiausia išieškotų iš pagrindinio skolininko turto, nebent tokios savo teisės laiduotojas būtų atsisakęs (CK 6.80 str. 2 d.). Tačiau laiduotojo nurodytas turtas turi būti toks, iš kurio kreditorius gali reikalauti išieškojimo, t. y. nurodytas turtas neturi būti apsunkintas (įkeistas, areštuojas ir pan.). Jei kreditorius

⁴⁹ CK komentaras. Šeštoji knyga, p. 130.

nepasinaudoja tokiu laiduotojo nurodymu ir pirmiausia nenukreipia išieškojimo į laiduotojo nurodytą pagrindinio skolininko turta, jam tenka pagrindinio skolininko nemokumo rizika tokio dydžio, kokia buvo laiduotojo nurodyto turto vertė, t. y. laiduotojo atsakomybė sumažėja būtent nurodyto turto verte.

Laiduotojas atsako tiek pat, kiek skolininkas, t. y. atsako ir už palūkanų, netesybų sumokėjimą, ir už nuostolių atlyginimą. Bet laidavimo sutartyje gali būti numatyta, kad laiduojama, pavyzdžiui, tik už pagrindinę prievolę. Tuomet laiduotojo visiškos atsakomybės prezumpcija paneigiama. Galimi atvejai, kai už skolininką laiduoja keli laiduotojai. Tuomet, jei sutartyje nenumatyta ko kita, jų atsakomybė kreditoriui yra solidarioji (CK 6.6 str.). Tačiau laidavimo sutartis gali numatyti, kad kiekvienas laiduotojas laiduoja tik už atitinkamos prievolės dalies įvykdymą (CK 6.5 str.).

Įvykdžiusiam prievolę laiduotojui pereina visos kreditoriaus teisės pagal šią prievolę, t. y. laiduotojas įgyja teisę reikšti ieškinį skolininkui (CK 6.83 str. 1 d.). Jei už skolininką laidavo keli asmenys, jų tarpusavio santykiai ir santykiai su skolininku pagrįsti dalinės prievolės principais. Kiekvienas laiduotojas gali reikalauti iš skolininko tik savo dalies. Tačiau jei esant keliems laiduotojams vienas iš laiduotojų įvykdo prievolę, tai šis laiduotojas turi teisę reikalauti iš skolininko visos sumos, o negalėdamas jos išieškoti iš skolininko, jis gali reikalauti skolos iš kitų bendralaiduotojų atskaičius jam pačiam tenkančią dalį (CK 6.84 str.).

Laidavimas yra akcesorinė prievolė, todėl jis galioja tol, kol galioja pagrindinė prievolė ir baigiasi drauge su ja. Tačiau sutartyje šalys gali susitarti, kad laidavimas gali baigtis anksčiau už pagrindinę prievolę.

Laiduotojas gali būti atleistas nuo atsakomybės, jei kreditorius atsako savo pirmenybės teisės patenkinti reikalavimą arba kito jo naudai nustatyto prievolės užtikrinimo, jeigu kreditorius būtų galėjęs patenkinti savo reikalavimą pasinaudodamas teisėmis, kurių atsisakė (CK 6.86 str.). Bet jei kreditorius savo teisių neatsisakė, o negalėjo jomis pasinaudoti dėl nuo jo nepriklausančių priežasčių, minėta CK nuostata netaikoma. Pavyzdžiui, prievolės įvykdymas buvo užtikrintas ne tik laidavimu, bet ir įkeitimu, o kreditorius atsisakė savo pirmenybės teisės patenkinti savo reikalavimą iš įkeisto turto. Tokiu atveju laiduotojas atleidžiamas nuo atsakomybės, jeigu įrodo, kad kreditorius turėjo pirmumo teisę visiškai patenkinti savo reikalavimą iš įkeisto turto, kad tokia galimybė realiai egzistavo ir kad kreditorius šios savo teisės atsisakė.

7.4. Garantija

Garantija – vienašalis įsipareigojimas garantijoje nurodyta suma visiškai arba iš dalies atsakyti kitam asmeniui – kreditoriui, jeigu asmuo – skolininkas prievolės neįvykdys arba ją įvykdys netinkamai, ir atlyginti kreditoriui nuostolius tam tikromis sąlygomis (skolininkui tapus nemo- kiam ir kitais atvejais) (CK 6.90 str. 1 d.).

Garantija yra vienašalis sandoris. Garantu gali būti bet kuris veiks- nus asmuo, išskyrus įstatymo nustatytus atvejus⁵⁰. Garantija gali būti atlygintinė ir neatlygintinė.

Vienas iš pagrindinių garantijos bruožų yra tas, kad garanto prievolė kreditoriui nepriklauso nuo pagrindinės prievolės, t. y. ji yra savaran- kiška, todėl garantija užtikrintos prievolės negaliojimas, kitaip nei lai- davimas, nedaro garantijos automatiškai negaliojančios. Jeigu garantas sužino, kad garantija užtikrinta pagrindinė prievolė įvykdyta arba bai- gėsi kitais pagrindais, arba pripažinta negaliojančia, tai jis turi nedels- damas pranešti kreditoriui ir skolininkui. Jeigu kreditorius, gavęs tokią informaciją, pateikia garantui įrodymų, kad prievolė nėra įvykdyta arba pasibaigusi, garantui lieka prievolė pagal garantijos sutartį (CK 6.92 str. 5 d.). Esant ginčui, garantas turi teisę kreiptis į teismą dėl garantijos pripažinimo negaliojančia bendrais sandorių negaliojimo pagrindais. Garanto atsakomybė yra subsidiari. Garantui, įvykdžiusiam už skoli- ninką prievolę, pereina kreditoriaus teisės regreso tvarka. Atsakomybės subsidiarumas yra požymis, skiriantis ją nuo laidavimo. Garantiją riboja garantijos nustatyta suma. Bet CK 6.92 straipsnio 2 dalyje numatyti at- vejai, kai garanto atsakomybė gali viršyti garantijos sumą – jeigu garan- tas neįvykdo arba netinkamai vykdo savo prievolę pagal garantijos su- tartį, tai garanto atsakomybė už kreditoriui padarytus nuostolius gali viršyti garantijos sumą, nes garantas privalės atlyginti ir kreditoriui už jo patirtus nuostolius dėl garantijos pažeidimo. Garantas turi teisę atsi- sakyti tenkinti kreditoriaus reikalavimą, jeigu kreditoriaus reikalavimas arba prie jo pridėti dokumentai 1) neatitinka garantijos sąlygų arba 2) pateikti pasibaigus garantijos terminui. Apie atsisakymą tenkinti reika- lavimą garantas turi nedelsdamas pranešti kreditoriui (CK 6.92 str. 4 d.).

Forma. Garantija turi būti rašytinė. Šio reikalavimo nesilaikymas

⁵⁰ Pavyzdžiui, pagal CK 2.74 str. 2 d. garantai negali būti viešieji juridiniai asmenys, jeigu tai prieštarauja jų civiliniam teismumui.

daro garantiją negaliojančią.

Garantijos pabaiga. CK 6.96 straipsnyje nurodomi banko garantijos pabaigos pagrindai. Ši norma *mutatis mutandis* taikytina ir paprastai garantijai⁵¹.

7.5. Banko garantija

Banko garantija – vienašalis banko arba kitos kredito įstaigos įsipareigojimas sumokėti skolininko kreditoriui nustatytą pinigų sumą pagal kreditoriaus reikalavimą. Banko garantija yra specifinė garantijos rūšis, kurią apibūdina šie ypatumai: 1) subjektinė sudėtis (garantas gali būti bankai ar kitos kredito įstaigos⁵²; 2) kitaip nei paprasta garantija, kuri gali būti atlygintinė ir neatlygintinė, banko garantija yra tik atlygintinė (CK 6.93 str. 2 d.); 3) bankas negali atšaukti savo garantijos, jeigu joje nenumatyta ko kita (CK 6.94 str.); 4) kreditorius neturi teisės perduoti kitam asmeniui banko garantija užtikrintos reikalavimo teisės, nebent garantijoje būtų nurodyta priešingai (CK 6.95 str.); 5) banko garantija įsigalioja nuo jos suteikimo, jeigu garantijoje nenumatyta ko kita (CK 6.93 str. 3 d.); 6) kreditoriaus reikalavimas įvykdyti sutartį bankui turi būti pateiktas raštu nurodant, kaip skolininkas pažeidė garantija užtikrintą pagrindinę prievolę, ir prie jo pridėti visi reikiami dokumentai (CK 6.93 str. 4 d.); 7) kitaip nei esant paprastai garantijai, bankui arba kredito įstaigai negalioja taisyklė dėl atgręžtinio reikalavimo teisės skolininkui, įtvirtinta CK 6.90 straipsnio 3 dalyje, nes bankas ir skolininkas turi sutartyje nustatyti banko, sumokėjusio garantijoje nustatytą pinigų sumą kreditoriui, regreso teisę skolininkui (CK 6.97 str. 1 d.).

Be šių ypatumų, banko garantijai taip pat *mutatis mutandis* taikomos paprastos garantijos taisyklės.

Banko garantijos pabaiga. Banko garantija baigiasi, kai: 1) bankas sumoka kreditoriui garantijoje nurodytą sumą; 2) sueina garantijoje nurodytas garantijos terminas, 3) kreditorius atsisako savo teisių pagal garantiją ir gražina ją bankui arba raštu apie atsisakymą praneša bankui (CK 6.96 str.). Be to, banko garantija gali būti pripažinta negaliojančia bendrais sandorių pripažinimo negaliojančiais pagrindais.

⁵¹ CK komentaras. Šeštoji knyga, p. 135.

⁵² Kredito įstaigos samprata pateikta 2002 m. rugsėjo 10 d. Finansų įstaigų įstatymo 2 ir 4 str. // Valstybės žinios. 2002. Nr. 91–3891.

7.6. Rankpinigiai

Jau senovės Romoje rankpinigiais buvo laikoma pinigų suma arba kita vertybė, perduodama vienos šalies kitai sudarant sutartį. Rankpinigiai vaidino sutarties sudarymo įrodymo vaidmenį, taip pat atliko baudinę funkciją, kurios tikslas – paskatinti skolininką įvykdyti savo prievolę. Jei prievolės nebuvo vykdomos, skolininkas prarasdavo užstatą, o kreditorius, atsisakęs vykdyti sutartį, turėdavo grąžinti dvigubą užstato sumą. Pagrindiniai rankpinigių ypatumai išliko tiek kontinentinės teisės sistemoje, tiek ir bendrosios teisės sistemoje.

Rankpinigiais laikoma pinigų suma, kurią viena sutarties šalis pagal sudarytą sutartį jai priklausančių mokėti sumų sąskaita duoda antrajai šaliai, kad įrodytų, jog sutartis egzistuoja ir užtikrintų jos įvykdymą (CK 6.98 str. 1 d.).

Rankpinigių sutartis laikytina *dvišale, realine*. Jeigu už neįvykdytą sutartį atsako davusi rankpinigius šalis, sumokėti rankpinigiai lieka antrajai šaliai. Jei už sutarties nevykdymą atsako gavusi rankpinigius šalis, ji privalo sumokėti antrajai šaliai dvigubą rankpinigių sumą. Šiuo atveju rankpinigiai yra laikomi minimaliais šios šalies nuostoliais. Bet jeigu už neįvykdytą prievolę neatsako nė viena šalis, t. y. prievolės negalima įvykdyti dėl *force majeure* arba prievolė baigiasi šalių susitarimu dar prieš sueinant jos įvykdymo terminui, gautus rankpinigius šalis privalo grąžinti juos davusiai šaliai (CK 6.125, 6.127 str.).

Pagal CK 6.98 straipsnį rankpinigiai atlieka tris funkcijas: 1) skirti sutarties sudarymui įrodyti; 2) skirti sutarties įvykdymui užtikrinti; 3) mokamąją – mokami būsimų mokėjimų sąskaita. Rankpinigiai yra panašūs į mokėjimą avansu, bet nėra jam tapatūs. Būtent tik rankpinigiams būdingas trijų funkcijų (įrodomosios, užtikrinamosios ir mokamosios) visetas leidžia atskirti juos nuo mokėjimo avansu. Avansas, kaip ir rankpinigiai, atlieka mokėjimo funkciją (įskaitomas į būsimus mokėjimus), gali atlikti įrodomąją funkciją (tiek galiojančiam reikalavimui, tiek ir susitarimui sudaryti sutartį ateityje). Bet, kitaip nei rankpinigiai, avansas niekada neatlieka užtikrinamosios funkcijos, t. y. šalis, sumokėjusi avansą, turi teisę reikalauti jį grąžinti visais sutartinių įsipareigojimų nevykdymo atvejais, o šalis, gavusi avansą, jokiais aplinkybėmis neturi jo grąžinti dvigubai⁵³.

⁵³ Lietuvos Aukščiausiojo Teismo 2000 m. vasario 2 d. nutartis civilinėje byloje

Rankpinigiais negali būti užtikrinama preliminarioji sutartis, taip pat sutartis, kuriai pagal įstatymus privaloma notarinė forma. Tad rankpinigiais gali būti užtikrinamos sutartys, kurioms privaloma notarinė forma nenumatyta: rangos, nuomos, subnuomos ir pan. Šalys, sudarydamos preliminariąją sutartį, gali tokią sutartį užtikrinti kitais būdais (pvz., netesybomis), taip pat ir nenumatytais CK (CK 6.70 str.)⁵⁴.

Susitarimas dėl rankpinigių, neatsižvelgiant į jų dydį, turi būti rašytinis. Rašytinės formos nesilaikymas daro susitarimą dėl rankpinigių negaliojantį (CK 6.99 str.).

Kontroliniai klausimai:

1. Kokius prievolių įvykdymo užtikrinimo būdus galite nurodyti?
2. Ar gali būti užtikrinamas būsimų prievolių įvykdymas?
3. Ar visi prievolių įvykdymo užtikrinimo būdai yra papildomos prievolės?
4. Ar netesybomis gali būti pripažinti daiktai?
5. Kokios yra netesybų rūšys?
6. Kokios netesybos laikomos *nustatytomis įstatymo pagrindu*?
7. Ar galioja žodinis susitarimas dėl netesybų?
8. Kokiais atvejais teismas gali mažinti netesybas?
9. Kokiais pagrindais atsiranda laidavimas?
10. Ar laidavimu gali būti užtikrinama dalis prievolės?
11. Kokia forma turi būti sudaryta laidavimo sutartis?
12. Kada baigiasi laidavimas?
13. Kokia laiduotojo atsakomybė laikoma subsidiariaria?
14. Kokia garantijos samprata?
15. Kokia forma turi būti sudaryta garantija?
16. Kokie ypatumai apibūdina banko garantiją?
17. Kada baigiasi banko garantija?
18. Kokia rankpinigių samprata?
19. Ar rankpinigiai gali būti duodami daiktais?
20. Kokias funkcijas atlieka rankpinigiai?
21. Ar rankpinigiais gali būti užtikrinama preliminarioji sutartis?

Ž. Stankevičius v. H. Chadakevičius, Nr. 3K-7-23/2000, kat. 43.

⁵⁴ Ambrasienė D. Rankpinigiai kaip prievolės įvykdymo užtikrinimo būdas // Justitia. 2000. Nr. 4-5, p. 36-39.

8 skirsnis. ASMENŲ PASIKEITIMAS PRIEVOLĖJE

8.1. Samprata

Asmenų pasikeitimas prievolėje paprastai teisės moksle apibūdinamas kaip naujo asmens įstojimas vietoje buvusio kreditoriaus arba skolininko⁵⁵. Iki 2000 m. CK įsigaliojimo buvo nurodomi du asmenų pasikeitimo prievolėje būdai: 1) reikalavimo perleidimas; 2) skolos perkėlimas. Be to, 1964 m. CK 495 straipsnis reglamentavo asmens, atlyginusio žalą, padarytą kito asmens, regreso teisę į žalą padariusį asmenį. Ankstesnėje teisinėje praktikoje reikalavimo perleidimo ir skolos perkėlimo institutai buvo naudojami beveik išimtinai tarp fizinių asmenų. Atkūrus Lietuvoje nepriklausomybę, plėtojantis ekonominiams santykiams, padidėjo cesijos reikšmė. Tai lėmė ir subjektinės šių institutų sudėties pasikeitimus, ir platesnį taikymą.

2000 m. CK aptariami trys asmenų pasikeitimo prievolėje būdai – kreditoriaus pasikeitimas prievolėje (reikalavimo perleidimas), skolininko pasikeitimas (skolos perkėlimas) ir subrogacija (prievolės įvykdymas trečiojo asmens, kuris tuo pat metu įgyja kreditoriaus teises).

Reikalavimo perleidimas (*cessio*) ir skolos perkėlimo (*cessio debitis*) institutai buvo žinomi dar romėnų teisėje. Kai vietoje natūrinio ūkio atsirado prekinė gamyba, prievolės tapo reikšminga daugelio romėnų turto dalimi, todėl reikėjo didesnio lankstumo įgyvendinant prievolinius santykius. Tuoj po novacijos atsirado cesija kaip kreditoriaus prievolėje pakeitimo būdas. Kitaip nei novacija, jis tapo būdu kreditoriui pasikeisti nesugriaunant pačios prievolės. *Cedento* (kreditoriaus, norinčio perleisti reikalavimo teisę) ir *cesionarijus* (asmens, kuriam perleidžiama reikalavimo teisė) santykiai pradžioje buvo grindžiami pavedimo sutartimi. Vėliau cesionarijus teisių apsauga buvo stiprinama. Bet teoriškai romėnų teisė niekuomet nepripažino iš prievolės išplaukiančių teisių perleidimo, cesionarijui buvo suteikta tik teisminė jo interesų apsauga. Cesijos būdu perleidžiamų teisių katalogas buvo išsamus. Ulpianas ra-

⁵⁵ Civilinė teisė, p. 373.

šė: „*Nemo plus iuris ad alium transferre potest quam ipse habet*“ („Niekas negali perleisti kitam daugiau teisių, negu jis pats turi“). Tai principas, išlikęs iki šių dienų, prireikus pradinį skolininką pakeisti nauju (*expromissio*) reikalauta kreditoriaus sutikimo – taip yra ir mūsų dienomis⁵⁶.

Nors 2000 m. CK atskirose Šeštosios knygos normose reglamentuojami reikalavimo perleidimo (VI skyrius) ir skolos perkėlimo (VIII skyrius) institutai, pažymėtina, kad atskira asmenų pasikeitimo prievolės rūšimi laikytinas taip pat susitarimas, kuriuo perleidžiamas reikalavimas ir perkeliama skola tuo pačiu metu. Be to, CK XLV skyriuje reglamentuota faktoringo sutartis – specifinė subjektinės sudėties ir turinti specifines sąlygas komercinė sutartis, skirta piniginiam reikalavimui perleisti. Ši sutartis laikytina cesijos rūšimi.

8.2. Reikalavimo perleidimas

CK 6.101 straipsnis leidžia *perleisti visą reikalavimą arba jo dalį kitam asmeniui be skolininko sutikimo, jeigu tai neprieštarauja įstatymams ar sutarčiai arba jeigu reikalavimas nesusijęs su kreditoriaus asmeniu. Reikalavimo teisės perleidimas neturi pažeisti skolininko teisių ir labiau suvaržyti jo prievoles*. Taigi kreditoriaus reikalavimo teisė yra savarakiškas civilinių teisių santykių objektas, todėl gali būti perleista kitam asmeniui bendrais pagrindais (CK 1.112 str.).

Reikalavimo perleidimas teisinėje literatūroje yra vadinamas *cesija*. Pradinis kreditorius, perleidžiantis savo reikalavimo teisę, yra vadinamas *cedentu*, o naujasis kreditorius, perimančias perleidžiamą teisę, – *cesionarijumi*. Reikalavimo perleidimą reglamentuojančios normos nenumato reikalavimo perleidimo pagrindų. Todėl dažnai cesijos sandorį teisių santykių dalyviai laiko abstrakčiu sandoriu, neturiniu pagrindu, arba nuo to pagrindo (tikslu) nepriklausančiu, t. y. egzistuojančiu savaimė. Romėnų teisėje cesija buvo pripažįstama abstrakčiu sandoriu, t. y. buvo laikoma, kad jos galiojimas nepriklauso nuo pagrindo, dėl kurio reikalavimas buvo perleistas. Nuomonių, kad cesija turėtų būti laikoma abstrakčiu sandoriu, pareikšta ir šio meto teisinėje literatūro-

⁵⁶ Nekrošius I., Nekrošius V., Vėlyvis S. Romėnų teisė. Vilnius: Justitia, 1999, p. 226.

je⁵⁷. Bet jei laikytumės nuomonės, kad cesija yra abstraktus sandoris, tai cesijos atveju reikalavimo teisė pereis naujam kreditoriui, net jei niekada nebus pasiektas tikslas, kurio šalys siekė tokio reikalavimo perleidimu. Toks supratimas nebūtų pagrįstas. Tai, kad cesija nėra abstraktus savarankiškas sandoris, o susijęs su pagrindiniu asmenų pasikeitimo sandoriu, rodo šie faktai: 1) CK Šeštosios knygos VI skyriuje „Reikalavimo perleidimas“ reglamentuojami daugiausia santykiai tarp skolininko ir naujojo bei senojo kreditoriaus ir daug mažiau santykiai tarp senojo ir naujojo kreditoriaus; 2) reikalavimo perleidimo sutarties forma susijusi su pagrindinės prievolės forma, t. y. reikalavimo perleidimo sutarties formai taikomi tokie pat reikalavimai kaip ir pagrindinei prievolei; 3) cesijos sandoriai gali būti atlygintiniai ir neatlygintiniai, vienašaliai ir dvišaliai, kai kada realiniai, kai kada konsensualiniai, todėl cesija nėra nurodoma kodekso skyriuose, reglamentuojančiuose atskiras sutarčių rūšis, t. y. nėra išskirta kaip savarankiška sutartis (išskyrus faktoringą, kuris turi aiškius šią sutartį kvalifikuojančius požymius). Kaip nurodo M. Braginskis, tokia amorfinė cesijos būseną panaikina galimybę ją laikyti savarankiška sutartine konstrukcija⁵⁸.

Cesijos sutartimi cedentas perduoda cesionarijui tam tikrą teisę sutarties arba įstatymo pagrindu. Taigi pirmuoju atveju paties teisių perdavimo pagrindas, siejantis cedentą ir cesionarijų, yra sutartis, o antruoju – įstatymas. Jei teisės perduodamos pagal sutartį, tai ta sutartis yra ne cesija, kaip dažnai manoma, o sutartis, pagal kurią perleidžiami reikalavimai, t. y. sutartis, sudaranti cesijos esmę (pagrindą).

Reikalavimas niekada neperleidžiamas savaime, tik tam, kad anksčiau kreditorius perduotų reikalavimą naujajam. Šalys, sudarydamos reikalavimo perleidimo susitarimą, visada turi kokį nors tikslą (įvykdyti prievolę, atsiradusią iš pirkimo–pardavimo sutarties reikalavimo perleidimu padovanoti reikalavimo teisę, grąžinti reikalavimo perleidimu skolą ir pan.). Pažymėtina, kad reikalavimo perleidimo sutartimi perleidžiamas ne daiktas, o reikalavimo teisė.

Todėl vertinant cesijos teisinius santykius būtina atskirti 3 dalykus:

- 1) prievolę, iš kurios atsirado teisės – reikalavimo perleidimo dalykas;
- 2) sandorį, kuriuo remdamasis pradinis kreditorius perduoda naujajam

⁵⁷ Pavyzdžiui, tokia nuomonė yra iš esmės išsakyta Civilinėje teisėje, p. 187; 374–375.

⁵⁸ Брагинский М. И. Витрянский В. В. Договорное право. Книга первая. Москва, 2000, с. 446.

kreditoriui reikalavimo teisę reikalavimo perleidimo forma (perleidimo pagrindas); 3) patį cesijos sandorį, kuriuo perleidžiamas reikalavimas (atsisakoma reikalavimo teisės)⁵⁹.

Reikalavimo perleidimo sandorio tikslas (pagrindas) egzistuoja visada, nors ir ne visada matomas. Be to, nėra reikalaujama pranešant skolininkui apie reikalavimo perleidimą informuoti jį apie perleidimo pagrindus. Bet perleidimo pagrindas (tikslas) yra svarbus bei vertintinas drauge su pačiu cesijos sandoriu ir gali nulemti tokio sandorio teisėtumo ir pagrįstumo vertinimą⁶⁰.

Cesija gali būti vykdoma įvairiausių sandorių pagrindu. Dažniausiai cesija vyksta pagal pirkimo–pardavimo sutartį, bet gali būti taip pat ir pagal mainų, dovanojimo ir kitas sutartis. Nors cesijos pagrindo (tikslas) sutartyje nenurodymas nedaro cesijos negaliojančios, neabejotinai cesijos tikslas yra reikšmingas, nes jei perleidimo tikslas nepasiektas, perleidėjas turi turėti teisę reikalauti iš naujojo kreditoriaus jo be pagrindo įgyto turto.

Nuo reikalavimo perleidimo būtina skirti atvejus, kai kreditorius nenori perleisti savo reikalavimo teisės, o tik nurodo trečiąjį asmenį kaip subjektą, kuriam turi būti pateiktas įvykdymas. Pavyzdžiui, pagal sutartį viena įmonė parduoda prekes kitai, o pastaroji už prekes parduotojo nurodymu sumoka trečiajam asmeniui. Tokiu atveju tai yra įvykdymo peradresavimas trečiajam asmeniui, kuris kildintinas iš pirkimo–pardavimo sutarties ir negali būti laikomas reikalavimo perleidimu.

Paprastai cesija vertinama kaip ankstesnio ir naujojo kreditoriaus sutartis. Sisteminė normų analizė leidžia daryti išvadą, jog vienašališko kreditoriaus pareiškimo, kad jis perleidžia reikalavimą, neužtenka, reikia, kad su tuo sutiktų naujasis kreditorius. Skolininkas informotinas, bet reikalavimo teisių perėjimas naujajam kreditoriui paprastai nesiejamas su momentu, kai apie tai sužino skolininkas. CK 6.109 straipsnis tik pateikia nuorodą į reikalavimo perleidimo fakto panaudojimo prieš trečiuosius asmenis momentą ir sieja tai arba su skolininko sutikimu,

⁵⁹ Išsamiau apie tai žr.: D. Ambrasienė. Asmenų pasikeitimas prievolėje (kai kurie teoriniai ir praktiniai aspektai) // *Jurisprudencija*. Vilnius, 2002, t. 28(20), p. 96–103.

⁶⁰ Pažymėtina, kad teismų praktikoje laikomasi nuostatos, jog reikalavimų perleidimo institutas negali būti naudojamas pažeidžiant sąžiningumo, teisingumo bei protinumo principų, ypač įmonių bankroto atveju. Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2002 m. spalio 2 d. nutartį civilinėje byloje *LAB „Tauro bankas“ v AB „Vilniaus Vingis“*, Nr. 3K–3–1123/2002, kat. 18.2.

arba su momentu, kai skolininkas gavo reikalavimo perleidimo įrodymą.

CK 6.104 straipsnyje reikalaujama, kad pradinis kreditorius naujam kreditoriui perduotų dokumentus, patvirtinančius reikalavimo teisę bei papildomas teises. Šios pareigos neįvykdymas nereiškia cesijos nebuvimo, nes cesija įvyko, ir naujasis kreditorius turi teisę reikalauti dokumentų perleistai teisei įgyvendinti.

CK 6.103 straipsnyje nurodoma, kad reikalavimo perleidimo sutarties formai taikomi tokie pat reikalavimai kaip ir pagrindinei prievolei. Formos nesilaikymo teisiniai padariniai yra tie patys kaip ir sandorių formos nesilaikymo teisiniai padariniai (CK 1.71–1.77 str.).

Pagal bendrą taisyklę kreditorius turi teisę perleisti reikalavimą be skolininko sutikimo, bet sutartis arba įstatymas gali numatyti tokio sutikimo būtinumą (CK 6.101 str. 1 d.). T. y. jei ko kita įstatymas nenustato, niekas nedraudžia šalims įtraukti į sutartį sąlygą, pagal kurią kreditorius netenka teisės perleisti reikalavimą trečiajam asmeniui. Jei tokios sąlygos sutartyje nėra, kreditorius gali perleisti savo reikalavimo teisę neatsiklausdamas skolininko. Bet be skolininko sutikimo kreditoriui draudžiama perleisti reikalavimą, jeigu skolininko asmuo turi kreditoriui esminės reikšmės (CK 6.101 str. 5 d.). Pavyzdžiui, bankas arba kita kredito įstaiga įsipareigoja teikti lėšas sutartyje numatytomis sąlygomis ir dydžiais. Kredito įstaiga šiame etape pagal kreditavimo sutartį yra skolininkė. Tokią prievolę ji prisiima konkretaus asmens, kurio mokumas nekelia abejonių, atžvilgiu. Tarp šalių šiame etape egzistuoja fiduciariniai santykiai, todėl perleisti reikalavimą be kredito įstaigos sutikimo negalima. Arba sutartyje gali būti numatyta sąlyga, kad skolininkas sudaro sutartį būtent tik su tam tikru kreditoriumi, todėl kreditoriaus asmuo šiuo atveju yra esminė sutarties sąlyga, pavyzdžiui, autorius įsipareigoja parašyti knygą konkrečiai leidyklai. Reikalavimo perleidimas bet kuriuo atveju neturi pažeisti skolininko teisių. Naujasis kreditorius negali, pavyzdžiui, įgyti daugiau teisių, nei jų turėjo pradinis kreditorius.

CK, pripažindamas reikalavimo perleidimo teisę kaip bendrą taisyklę, kartu tiesiogiai nurodo atvejus, kai reikalavimą perleisti draudžiama: 1) draudžiama perleisti reikalavimą, kurio atžvilgiu negalimas išieškojimas (CK 6.102 str. 1 p.). Pavyzdžiui, jei akivaizdu, kad kreditorius praleido ieškinio senaties terminą reikalauti iš skolininko gražinti skolą, draudžiama jo reikalavimą, kylantį iš paskolos sutarties, perleisti

naujam kreditoriui; 2) draudžiama perleisti reikalavimą teisėjui, prokurorui arba advokatui, kurie dėl šio reikalavimo iškeltaje byloje atlieka savo tarnybines pareigas (CK 6.102 str. 2 p.); 3) draudžiama perleisti reikalavimą, neatsiejamai susijusį su kreditoriaus asmeniu (reikalavimą išlaikyti, reikalavimą atlyginti žalą, padarytą dėl sveikatos sužalojimo arba gyvybės atėmimo, ir t. t.) (CK 6.102 str. 3 p.). Pastarajai reikalavimų grupei turėtų būti priskirtini ir reikalavimai dėl pensijų, pašalpų, nes kreditorių pasikeitimas tokiose prievolėse prieštarauja jų prigimčiai. Tačiau, kaip nurodo prof. V. Mikelėnas, ši norma draudžia perleisti reikalavimo teisę vienašališkai, sutarčių laisvės principas leidžia šalims, t. y. kreditoriui ir skolininkui, susitarti dėl reikalavimo teisės perleidimo ir minėtais atvejais⁶¹.

Nors CK 6.102 straipsnyje išvardyti tik trys atvejai, kai draudžiama perleisti reikalavimą, bet šio sąrašo negalėtume laikyti baigtiniu, nes specialūs įstatymai gali numatyti specialius reikalavimo perleidimo draudimo ar ribojimo atvejus arba tai turi išplaukti iš įstatymų nuostatų arba sutarties esmės aiškinimo. Pavyzdžiui, CK 6.449 straipsnis nurodo subjektus, galinčius būti neterminuotos (nuolatinės) rentos gavėjais. Tai tikrai fiziniai asmenys ir pelno nesiekiantys juridiniai asmenys, kurie užsiima globa. Neterminuotos (nuolatinės) rentos gavėjo teisės gali būti perduotos reikalavimo perleidimo forma tikrai šiems subjektams.

Be to, CK aptarti specialūs atvejai, kai reikalavimų perleisti negalima, reglamentuojant atskiras sutarčių rūšis. Pavyzdžiui, CK 6.536 straipsnio 2 dalis draudžia įmonės nuomos atveju perleisti nuomininkui nuomotojo teises, įgytas licencijos pagrindu, taip pat CK 6.783 straipsnio 3 dalis nurodo galimybę perleisti komitentui reikalavimo teisę, nors komisionieriaus ir trečiojo asmens sandoris draudžia arba riboja tokį perleidimą, jeigu trečiasis asmuo neįvykdo sandorio, sudaryto su komisionieriumi, ir kt.

CK 6.101 straipsnio 2 dalyje nurodoma, jog reikalavimo įgijėjui pereina ir prievolės įvykdymui užtikrinti nustatytos teisės bei kitos papildomos teisės. Tai reiškia, kad tokios teisės pereina reikalavimo įgijėjui, net jeigu sutartyje tai ir nėra nurodyta. (Ypatinga procedūra numatyta tik įkeitimu užtikrinto reikalavimo perleidimo, nes pagal CK 6.104 straipsnio 2 dalį tokio reikalavimo perleidimas turi būti pažymimas hipotekos registre.) Bet CK nedraudžia šalims sutartyje numatyti, kad

⁶¹ CK komentaras. Šeštoji knyga, p. 143.

perleidžiamas tik pagrindinis reikalavimas. Prof. V. Mikelėno teigimu, tokiu atveju reikalavimas perleidžiamas tik iš dalies. Bet jeigu papildoma prievolė neatsiejamai yra susijusi su pagrindine, reikalavimo teisės, kylančios iš papildomos prievolės, negalima perleisti atskirai nuo reikalavimo teisės, kylančios iš pagrindinės prievolės⁶².

CK 6.101 straipsnio 4 dalies nuostatos nurodo reikalavimų perėjimo *įstatymų pagrindu* atvejus: 1) kai kreditoriaus teisės perimamos universaliu būdu (tai aiškintina kaip paveldėjimas – fizinio asmens atžvilgiu arba reorganizavimas – juridinio asmens atžvilgiu); 2) kai teismo sprendimu kreditoriaus teisės perkeliama kitam asmeniui, jeigu tokią galimybę numato įstatymai; 3) kai skolininko laiduotojas arba įkaito davėjas, kurie nėra užtikrintos prievolės šalys, prievolę įvykdo už skolininką; 4) kai regresio tvarka draudimo įmonei pereina kreditoriaus teisės, susijusios su skolininku, atsakingu už draudiminį įvykį; 5) kitais įstatymų nustatytais atvejais.

Pagal CK 6.101 straipsnio 1 dalį galima perleisti *visą reikalavimą* arba *jo dalį*. Tai natūralu ir pateisinama, jei kalbama apie pinigus arba rūšiniais požymiais apibrėžtus daiktus. Ankstesnis kreditorius tokiu atveju netenka reikalavimo teisės perleistoje dalyje, t. y. toje dalyje jis iš prievolės pasitraukia, jį pakeičia naujasis kreditorius. Skolininko padėtis nesikeičia, nes nesikeičia skolos suma.

Yra nuomonių, kad perleidžiant reikalavimus pagal vadinamąsias tęstines sutartis (produkcijos tiekimas dalimis per metus, energijos tiekimas ir kt.) kreditorius turi pasikeisti visiškai ir besąlygiškai, nes negalima perleisti teisės gauti iš pirkėjų (vartotojų) tik dalį skolos neperkeliant kartu visų iš sutarties kylančių pareigų. Bet tokiai nuomonei vargu ar būtų galima pritarti, nes įstatyme nėra įtvirtinta taisyklė, kad kreditorius, perleisdamas savo teises pagal dvišalę sutartį, būtinai turi perleisti ir savo pareigas naujajam kreditoriui. Atvirkščiai, atskirų kodekso normų analizė leidžia daryti priešingą išvadą. Antai pagal CK 6.490 straipsnio 6 dalį subnuomos arba panaudos atveju nuomotojui pagal nuomos sutartį atsakingas yra nuomininkas. Todėl reikia pritarti tiems autoriams, kurie nurodo, jog sutarties tęstinumas neturi įtakos galimybės perleisti reikalavimą arba jo dalį⁶³.

⁶² CK komentaras. Šeštoji knyga, p. 141.

⁶³ Скловский К. И. Собственность в гражданском праве. Москва, 1999, с. 466.

CK 6.104 straipsnis įpareigoja ankstesnį kreditorių perduoti naujam kreditoriui dokumentus, patvirtinančius reikalavimo teisę bei papildomas teises, įskaitant ir teisę į palūkanas. Skolininkas turi teisę reikšti naujojo kreditoriaus reikalavimams visus atskirtimus, kuriuos jis turėjo teisę reikšti ankstesniam kreditoriui tuo metu, kai gavo pranešimą apie reikalavimo perleidimą (CK 6.107 str. 1 d.).

Pradinis kreditorius atsako naujam kreditoriui už šiam perduoto reikalavimo negaliojimą, bet neatsako už tai, kad skolininkas šio reikalavimo neįvykdo, išskyrus atvejus, kai ankstesnis kreditorius laiduoja naujam kreditoriui už skolininką (CK 6.105 str. 1 d.). Taigi ankstesnis kreditorius atsako naujam, jeigu, pavyzdžiui, reikalavimo negalima įgyvendinti pasibaigus ieškinio senaties terminui arba skolininkas jau yra įvykęs prievolę ir pan. Tuomet naujasis kreditorius gali reikalauti iš pradinio kreditoriaus atlyginti nuostolius. Jeigu reikalavimo teisė yra perleista neatlygintinai, laikoma, kad reikalavimo teisę perleidęs kreditorius patvirtina, jog reikalavimo teisės egzistuoja ir priklauso jam, nors sutartyje toks patvirtinimas nenurodytas (garantija pagal įstatymą), išskyrus atvejus, kai naujasis kreditorius įgyja reikalavimo teisę savo rizika arba reikalavimo teisės perleidimo metu žinojo arba turėjo žinoti apie neapibrėžtą reikalavimo teisės pobūdį (CK 6.105 str. 2 d.). Jeigu reikalavimo teisė perleidžiama atlygintinai, tai pradinis kreditorius atsako tik už perleidimo metu buvusį skolininko nemokumą ir tik tiek, kiek gavo už perleidimą (CK 6.105 str. 3 d.). Taigi kadangi naujasis kreditorius sumoka pradiniams kreditoriui už reikalavimo perleidimą, tai jei skolininkas yra nemokus jau perleidžiant reikalavimo teisę, pradinis kreditorius atsako naujam kreditoriui už tai, kad skolininkas neįvykdo prievolės. Tačiau šiuo atveju iš pradinio kreditoriaus negalima išieškoti daugiau, nei jis gavo iš naujojo kreditoriaus už reikalavimo teisės perleidimą.

Reikalavimo perleidimo faktas yra siejamas su momentu, kai skolininkas sutiko, jog reikalavimas būtų perleistas, arba su momentu, kai skolininkas gavo reikalavimo perleidimą patvirtinančio dokumento kopiją. Jei skolininko buvimo vieta nežinoma, apie reikalavimo perleidimą gali būti pranešta viešu skelbimu (CK 1.65 str.). Pranešus skolininkui apie reikalavimo perleidimą laikoma, kad skolininkas turi vykdyti prievolę naujam kreditoriui. CK nenumato pranešimo skolininkui formos reikalavimų. Todėl laikytina, kad tai gali būti padaryta ir raštu, ir žodžiu, telekomunikacijos priemonėmis. Bet šalys gali būti sutartyje

aptarusios specialią tokio pranešimo formą. Pranešimas apie reikalavimo perleidimą yra neatšaukiamas, todėl pradinis kreditorius netenka reikalavimo teisės skolininkui, nebent naujasis kreditorius patvirtintų, kad skolininkas turi vykdyti prievolę ne jam, o kitam asmeniui. Naujasis kreditorius, norėdamas, kad skolininkas įvykdytų prievolę jam, turi įrodyti skolininkui turįs reikalavimo teisę.

Cesijos rūšis – faktoringo sutartis, turinti kvalifikuojančius požymius, kurie leidžia laikyti šią cesijos rūšį savarankiška sutartimi⁶⁴. Faktoringo teisiniais santykiais siekiama tų pačių tikslų kaip ir paprastos cesijos atveju – perleisti reikalavimo teisę. Todėl nors CK 45 skyriuje, kuris reglamentuoja faktoringą, ir nėra nuorodų į cesiją reglamentuojančias normas, jos taikomos *mutatis mutandis*. Faktoringas nedubliuoja cesijos instituto, nes turi savą specifiką. Kvalifikuojantys faktoringo požymiai (palyginti su cesija) yra: 1) piniginis perleidžiamo reikalavimo pobūdis; 2) išankstinė mokėjimo forma; 3) finansuotojas gali būti tik bankas arba kitas pelno siekiantis juridinis asmuo, įstatymų nustatyta tvarka turintis teisę vykdyti faktoringo veiklą.

Jei nėra bent vieno iš šių požymių, nėra ir faktoringo.

8.3. Skolos perkėlimas

Skolos perkėlimas yra prievolės pasyviosios pusės – skolininko pakeitimas kitu⁶⁵. Atskiros skolos perkėlimo instituto normos ir reikalavimo perleidimo nuostatos yra tapačios. Antai kadangi abiem atvejais kinta subjektinė prievolės sudėtis, bet nekinta pati prievolė, naujasis skolininkas, kaip ir reikalavimų perleidimo atveju, gali reikšti kreditoriaus reikalavimams visus atsikirtimus, pagrįstus kreditoriaus ir pirminio skolininko prievolių santykiu (CK 6.119 str. 1 d.). Principinis skolos perkėlimo ir reikalavimo perleidimo skirtumas – skolos perkėlimo atveju visada reikia gauti kreditoriaus sutikimą (CK 6.116 str. 1 p.). Toks reikalavimas įtvirtintas dėl to, kad nuo skolininko asmens priklausau, ar sutarties išsipareigojimas bus įvykdytas realiai ir tinkamai. Numatyti

⁶⁴ Faktoringo sutartis nuodugniau aptariama nagrinėjant atskiras sutarčių rūšis.

⁶⁵ Pažymėtina, kad, be CK Šeštosios knygos VIII skyriaus nuostatų, reglamentuojančių skolos perkėlimo pagrindus, skola kitam asmeniui taip pat pereina universaliojo teisių ir pareigų perėmimo atveju – skolininkui mirus arba jį reorganizavus (CK 2.96, 5.1, 6.122 str.).

skirtingi reikalavimo perleidimo ir skolos perkėlimo formos reikalavimai. Skolos perkėlimo formą CK numato rašytinę (6.118 str.), o reikalavimo perleidimo atveju formai taikomi tokie pat reikalavimai kaip ir pagrindinei prievolei (6.103 str.).

Perkelti skolą, kaip ir perleisti reikalavimą, galima ne visais atvejais. Pavyzdžiui, negalima perkelti skolos, jeigu tai draudžia įstatymas, negalima perkelti skolos, neatsiejamai susijusios su skolininko asmeniu (pvz., mokėti išlaikymą).

Perkėlus skolą baigiasi laidavimas arba trečiojo asmens duotas turto įkeitimas pagal sutartį, jeigu laiduotojas arba įkaito davėjas aiškiai nepareiškia sutikimo atsakyti už naująjį skolininką (CK 6.120 str. 2 d.). Kai skolininkas pasikeičia, papildomos teisės, kurios nėra neatsiejamai susijusios su pradinio skolininko asmeniu, lieka nepakitusios (CK 6.120 str. 1 d.). Bet išimtis yra daroma skolos, kurios gražinimas užtikrintas hipoteka, perkėlimui. Tokiu atveju įkeitimo teisė į skolininko turtą lieka galioti (CK 6.117 str.). Bet jei prievolės įvykdymas užtikrintas svetimo turto hipoteka (įkeitimu), trečiojo asmens duotas įkeitimas baigiasi, jeigu įkaito davėjas aiškiai nepareiškia sutinkąs atsakyti už naująjį skolininką. Tos pačios nuostatos taikomos ir trečiojo asmens laidavimui (CK 6.120 str. 2 d.).

8.4. Reikalavimo perleidimas trečiajam asmeniui regreso tvarka (subrogacija)

2000 m. CK Šeštosios knygos VII skyrius reglamentuoja reikalavimo perėjimą trečiajam asmeniui regreso⁶⁶ (subrogacijos) tvarka. Pavyzdžiui, kreditorius pareikalauja, kad prievolę įvykdytų ne skolininkas, o laiduotojas. Tokiu atveju laiduotojas, įvykdęs prievolę, tampa kreditoriumi skolininko atžvilgiu, t. y. įgyja regreso teisę. Regreso teisė – tai asmens teisė reikalauti iš skolininko to, ką jis už skolininką sumokėjo skolininko kreditoriui. Regreso teisei atsirasti reikalingi trys asmenys – kreditorius, skolininkas ir trečiasis asmuo, sumokėjęs kreditoriui už skolininką. Jei regreso tvarka asmeniui atsiranda teisė reikalauti iš skolininko atlyginti nuostolius, kuriuos jis atlygino kreditoriui, toks regreso atsiradimo atvejis vadinamas subrogacija⁶⁷. Pavyzdžiui, draudimo kom-

⁶⁶ Lot. *regressus* – atgalinis judėjimas, grįžimas.

⁶⁷ Lot. *subrogare* – pakeisti kitu.

panija, išmokėjusi draudimo atlyginimą, perima kreditoriaus teisę reikalauti išmokėtos sumos iš skolininko, atsakingo už draudiminį įvykį (CK 6.1015 str. 1 d.).

Pagal CK 6.111 straipsnį reikalavimas regresu tvarka gali pereiti trečiajam asmeniui 1) rašytinės sutarties arba 2) įstatymų pagrindu, o CK 6.112 straipsnis reglamentuoja reikalavimo perėjimo regresu tvarka atvejus.

Subrogacija yra labai panaši į reikalavimų perleidimą (išlieka tas pats skolininkas, tie patys sutartinės prievolės užtikrinimo būdai, tos pačios palūkanos). Bet šios dvi formos anaipol nėra tapačios, principinis regresu ir cesijos skirtumas yra pačioje atitinkamos teisės esmėje: regresu atveju atsiranda teisė, o cesijos atveju perduodama jau atsiradusi (esama) teisė. Cesijos atveju cesionarijus siekia įgyti teisę, kuri priklauso cedentui, o subrogacijos – pašalinti kreditorių iš prievolės. Reikalavimo perleidimą reglamentuojančios normos subrogacijos atveju taikomos tiek, kiek ko kita nenumato subrogacijos skirsnio nuostatos.

Kontroliniai klausimai:

1. Kokiais būdais pasikeičia asmenys prievolėje?
2. Ar perleidžiant reikalavimą reikalingas naujojo kreditoriaus pritarimas?
3. Kokiais atvejais reikalavimo perleidimui reikalingas skolininko sutikimas?
4. Kokias atvejais draudžiama perleisti reikalavimą?
5. Kada reikalavimas pereina įstatymo pagrindu?
6. Kokie nepranešimo skolininkui apie perleistą reikalavimą padariniai?
7. Kokiais būdais gali būti perkelta skola?
8. Ar perkeliama skolą būtinas kreditoriaus sutikimas?
9. Kas yra regresas?
10. Kokias pagrindais reikalavimas pereina regresu tvarka?
11. Kokie yra reikalavimo perėjimo regresu tvarka atvejai?
12. Kuo skiriasi regresas ir cesija?

9 skirsnis. PRIEVOLIŲ PABAIGA

9.1. Prievolės pabaigos samprata ir pagrindai

Prievolės pabaigos samprata. Prievolė baigiasi, kai jos subjektus nu-
stoja sieti teisės ir pareigos, atsiradusios iš konkrečios prievolės. Tai
reiškia, kad kreditorius, remdamasis prievole, nebetenka teisės reikšti
skolininkui reikalavimus. Baigiasi šalių atsakomybė pagal šią prievolę;
šalys negali perleisti iš prievolės atsiradusių teisių ir pareigų tretiesiems
asmenims ir t. t.

Teisinėje literatūroje prievolės pabaiga suprantama kaip skolinin-
ko ir kreditoriaus veiksmai arba susilaikymas nuo jų, įvykiai, poelgiai, t.
y. juridiniai faktai arba sudėtys, su kuriais įstatymai, sutartys sieja kredi-
toriaus ir skolininko subjektinių teisių ir pareigų pabaigą prievolėje. Be
to, pateikiama prievolės pabaigos pagrindų klasifikacija pagal valią,
kurią išreikšdamas skolininkas arba kreditorius nutraukia savo subjek-
tines teises ir pareigas. Vadovaujantis valios kriterijumi visi prievolių
pabaigos pagrindai suskirstyti į dvi grupes: 1) prievolės, pasibaigiančios
dėl juridinių faktų arba jų sudėčių, priklausančių nuo šalių valios; 2)
prievolės, pasibaigiančios dėl juridinių faktų arba jų sudėčių, nepriklau-
sančių nuo šalių valios⁶⁸. Pavyzdžiui, prievolės pabaiga šalių susitarimu
yra priklausoma nuo jų valios, bet prievolės pabaiga, kai jos neįmanoma
įvykdyti dėl *force majeure* aplinkybių, yra juridinis faktas, nepriklausan-
tis nuo šalių valios.

Prievolių pabaigos pagrindai. Prievolė gali baigtis ne tik tada, kai
pasiektas tikslas, nurodytas prievolėje, bet ir tada, kai tai dar neįvyko,
taip pat tada, kai prievolės tikslo pasiekti neįmanoma.

Prievolių pabaiga reglamentuota CK Šeštosios knygos IX skyriuje,
kuriame aptarti bendrieji prievolių pabaigos pagrindai, t. y. nurodyti
juridiniai faktai, kuriems esant prievolė baigiasi: prievolės pabaigą
įvykdžius (6.123 str.), suėjus naikinamajam terminui (6.124 str.), šalims
susitarus (6.125 str.), šalims sutapus (6.126 str.), kai neįmanoma prievo-

⁶⁸ Civilinė teisė, p. 450–452.

lės įvykdyti (6.127 str.), mirus fiziniam asmeniui arba likvidavus juridinį asmenį (6.128 str.), skolininką atleidus nuo prievolės įvykdymo (6.129 str.). CK taip pat reglamentuoja specialius prievolių pabaigos būdus: prievolės pabaigą ją įskaičius (6.130–6.140 str.), taip pat prievolės pabaigą novacijos pagrindu (CK 6.141–6.144 str.).

Apskritai prievolių pabaigos pagrindų sąrašas CK Šeštosios knygos IX skyriuje nelaikytinas baigtiniu, nes prievolių pabaiga galima ir kitais pagrindais, kurie numatyti pačiame CK (pvz., pripažinus sandorį negaliojančiu, suėjus senaties terminui (teisinė prievolė baigiasi ir virsta prigimtaine) ir kt.), kituose teisės aktuose arba šalių sutartyje. Kai kuriuose CK straipsniuose numatyti specifiniai prievolių pabaigos pagrindai, pavydžiui, turto patikėjimo sutarties pabaigos atvejai, išvardyti 6.967 straipsnyje.

9.2. Prievolės pabaiga ją įvykdžius

Prievolė baigiasi, kai tinkamai įvykdoma (CK 6.123 str.).

Tinkamas prievolės įvykdymas – skolininko veiksmai, prievolėje tiksliai atitinkantys prievolės sąlygas pagal objektą, įvykdymo laiką, būdą, vietą bei kitus reikalavimus, kuriuos nustato įstatymas arba sutartis. Tinkamo įvykdymo kriterijus nustato imperatyvios teisės normos, sutartys, o jei tai nenumatyta nei įstatyme, nei sutartyje – dispozityvios teisės normos. Taigi prievolė paprastai baigiasi tinkamai ją įvykdžius, nes tik tada visiškai patenkinami šalių interesai. Netinkamas prievolės įvykdymas taip pat gali būti prievolės pabaigos pagrindas (pvz., vietoje pinigų pagal paskolos sutartį atsiskaitoma tokios pat vertės daiktais), bet tada gali atsirasti prievolė atlyginti nuostolius, sumokėti netesybas, taip pat reikalauti prievolę tinkamai įvykdyti.

Prievolė taip pat baigiasi, kai kreditorius vietoje reikiamo įvykdymo priima kitos rūšies įvykdymą (6.123 str. 1 d.). Kreditoriui, priėmusiam įvykdymą, tenka įrodinėjimo pareiga, kad prievolė neįvykdyta arba įvykdyta netinkamai (6.123 str. 2 d.).

Kai prievolė baigiasi tinkamai ją įvykdžius, baigiasi ir visos iš šios prievolės atsiradusios papildomos teisės ir pareigos (CK 6.123 str. 3 d.)⁶⁹.

⁶⁹ Išsamiau apie tinkamą prievolių įvykdymą žr. 5.2 skirsnį.

9.3. Prievolės pabaiga suėjus naikinamajam terminui

Prievolė baigiasi suėjus naikinamajam terminui, kuris yra prievolės pabaigos sąlyga (6.124 str.). Terminų samprata, pradžia ir pabaiga, skaičiavimas, teisinė reikšmė bei rūšys yra reglamentuota CK Pirmosios knygos IV dalyje. Naikinamuoju terminu įvardijamas terminas, kuriam pasibaigus išnyksta tam tikra civilinė teisė arba pareiga. Naikinamieji terminai negali būti teismo arba arbitražo sprendimu atnaujinti (CK 1.117 str. 6 d.). Konkretūs naikinamieji terminai nustatomi įstatyme arba sutartyje. Pavyzdžiui, vieneriems metams sudaryta nuomos sutartis baigiasi šiam terminui suėjus, jeigu šalys jos neatnaujina (CK 6.496 str.) ir neatlieka kitų veiksmų, kurie yra pagrindas nuomos santykiams tęstis (CK 6.481 str.).

9.4. Prievolės pabaiga šalims susitarus

Prievolės gali visiškai arba iš dalies pasibaigti šalims susitarus (CK 6.125 str. 1 d.). Tai yra sutarties laisvės principo pasireiškimas, leidžiantis šalims ne tik laisvai sudaryti sutartis, bet ir laisvai panaikinti savo prievolės susitarimu. Toks susitarimas dėl prievolės pabaigos gali būti bet kokios formos, išskyrus atvejus, kai susitarimas, pagal kurį atsiranda prievolė, privalo būti rašytinės arba notarinės formos. Pavyzdžiui, jei yra sudaryta nekilnojamojo daikto pirkimo–pardavimo sutartis, kuriai įstatymas numato notarinę formą, tai ir susitarimas dėl prievolės pabaigos turi būti sudarytas notarinės formos, prievolė gali baigtis vienašaliu prievolės šalies pareiškimu tik įstatymų arba sutarties numatytais atvejais. Pavyzdžiui, gali būti, kad skolininkui skola dovanojama, t. y. skolininkas yra atleidžiamas nuo pareigų vykdymo. Todėl tokiu atveju sistemiškai taikytinos CK 6.465 straipsnis ir kitos nuostatos, reglamentuojančios dovanojimo sutartį.

Pažymėtina, kad skolą dovanoti neleidžiama, jei tai pažeidžia kitų asmenų teises. Pavyzdžiui, bankrutuojantis juridinis asmuo, jei jis yra kreditorius, negali dovanoti skolos savo skolininkui, nes tai pažeistų jo kreditorių interesus.

9.5. Prievolės pabaiga šalims sutapus

Kiekvienoje prievolėje yra dvi šalys – kreditorius ir skolininkas. Be to, ir kreditoriaus, ir skolininko pusėje yra galimas asmenų daugetas.

Prievolė baigiasi, kai kreditorius ir skolininkas sutampa viename asmenyje (CK 6.126 str.). Sutapimas gali atsirasti dėl įvairių priežasčių. Pavyzdžiui, mirus vienai šaliai antroji paveldi savo prievolę arba susijungia du juridiniai asmenys, susiję tarpusavio prievolėmis. Tokiais atvejais visada nelieka antrojo prievolės subjekto, todėl baigiasi ir teisinis santykis. Pažymėtina, kad tiek paveldėjimo, tiek ir reorganizavimo atvejais gali nustoti egzistuoti tik prievolės dalis, bet ne visa prievolė. Pavyzdžiui, palikimo dalis pereina įpėdiniams, kurie nebuvo susiję su palikėju prievolėmis teisinais santykiais, arba jei ne visos susijungusių juridinių asmenų teisės ir pareigos pereina naujai susikūrusiam juridiniam asmeniui. Bet šalių sutapimu prievolė negali baigtis, jeigu reikalavimas yra susijęs su skirtingu vienas nuo kito atskirtu turtu.

Kai sutapimas baigiasi, prievolė atsinaujina, jeigu nėra pasibaigusi kitais pagrindais. Pavyzdžiui, pripažinus juridinių asmenų reorganizavimą sujungimo būdu negaliojančiu, šiuos juridinius asmenis siejančios prievolės atsinaujins, jeigu nebus pasibaigusios dėl kitų priežasčių (pvz., ieškinio senaties ir pan.). Šalių sutapimas neturi turėti įtakos trečiųjų asmenų teisėms. Laidavimo atveju kreditoriui ir skolininkui sutapus laidavimas baigiasi. Bet laiduotojo ir kreditoriaus arba laiduotojo ir skolininko pagal pagrindinę prievolę sutapimas nėra pagrindas pagrindinei prievolei pasibaigti. Jei solidariojoje prievolėje sutampa kreditorius ir vienas iš skolininkų, tai yra pagrindas baigtis tik atitinkamo skolininko ir kreditoriaus prievolės daliai. Įkeitimas (hipoteka) baigiasi, kai sutampa hipotekos kreditorius ir įkeisto turto savininkas. Tačiau jeigu turtas iš kreditoriaus yra išreikalaujamas dėl priežasčių, už kurias skolininkas neatsako, įkeitimas (hipoteka) atsinaujina.

9.6. Prievolės pabaiga, kai neįmanoma jos įvykdyti

Teisinėje literatūroje nurodomos įvairios neįmanomumo įvykdyti prievolę rūšys: fizinis ir juridinis, subjektyvus ir objektyvus, išankstinis ir paskesnis⁷⁰. Bet CK 6.127 straipsnyje nurodyti tik paskesnio neįmano-

⁷⁰ Брагинский М. И., Витрянский В. В. Договорное право, с. 456.

mumo įvykdyti prievolę atvejai, nes jei yra išankstinis neįmanomumas įvykdyti prievolę, tai tokia prievolė tiesiog neatsiras, nes tai, ko neįmanoma įvykdyti, negali tapti prievolės dalyku.

Neįmanomumas gali būti tiek faktinis, tiek ir juridinis. Juridinis neįmanomumas gali atsirasti, pavyzdžiui, kai valdžios institucijos aktu uždraudžiamas tam tikrų prekių importas arba eksportas, panaikinama juridinio asmens veiklos licencija ir kt. Faktinis neįmanomumas atsiranda tada, kai, pavyzdžiui, gaisro metu sudega įmonė, kuri vienintelė gamino tokios kategorijos prekes, ir pan.

CK 6.127 straipsnio 1 dalyje nurodyta, kad prievolė baigiasi, kai jos įvykdyti negalima dėl nenugalimos jėgos, už kurią skolininkas neatsako. Šis CK straipsnis yra aiškintinas atsižvelgiant į nuostatas, įtvirtintas CK 6.253 straipsnio 2 dalyje ir 6.212 straipsnyje. Esant nenugalimos jėgos aplinkybėms prievolė baigiasi, tik jei nenugalima jėga atsirado iki tol, kol skolininkas nepažeidė prievolės; nenugalimos jėgos faktą įrodinėja skolininkas; skolininkas grąžina kitai šaliai visa, ką buvo iš jos gavęs, ir netenka teisės reikalauti to, ko dar nėra gavęs pagal sutartį. Jei prievolės įvykdyti neįmanoma dėl neteisėtų valstybinės valdžios ar vietos savivaldos aktų, šalys gali reikalauti nuostolius atlyginti iš valstybės ar savivaldybės biudžeto. Pavyzdžiui, priėmus neteisėtą aktą, panaikinantį veiklos licenciją, vykdyti sutartinę prievolę pasidaro neįmanoma. Kai toks aktas teismo pripažįstamas negaliojančiu, prievolė atsinaujina, jeigu ko kita nenumato šalių sutartis arba nelemia prievolės esmė arba jeigu kreditorius dar nėra praradęs intereso (CK 6.127 str. 3 d.).

Negalėjimas įvykdyti prievolės gali būti visiškas arba dalinis. Jei prievolės neįmanoma įvykdyti tik iš dalies, tai CK 6.127 straipsnio taisyklės taikomos tik prievolės daliai, kurios įvykdyti neįmanoma, o kita prievolės dalis turi būti vykdoma bendrais pagrindais.

Jeigu prievolė, kurios neįmanoma įvykdyti, yra dvišalė ir kita šalis yra skolininkui ką nors perdavusi, tai šis, nebegalėdamas įvykdyti prievolės, turi grąžinti viską, ką gavo, kreditoriui, nes gavo be pagrindo (CK 6.237 str.). Savo ruožtu skolininkas negali reikalauti, kad kita šalis jam įvykdytų savo priešpriešines pareigas.

9.7. Prievolės pabaiga mirus fiziniam asmeniui arba likvidavus juridinį asmenį

Prievolė baigiasi mirus fiziniam asmeniui, jeigu ji negali būti įvykdyta nedalyvaujant pačiam skolininkui arba jei prievolės vykdymas yra neatsiejamas nuo asmens (CK 6.128 str. 1 ir 2 d.). Todėl prievolė baigiasi mirus: 1) skolininkui – jeigu prievolė negali būti įvykdyta nedalyvaujant pačiam skolininkui arba kitu būdu neatsiejamai susijusi su skolininko asmeniu; 2) kreditoriui – jeigu prievolė turėjo būti įvykdyta asmeniškai jam arba kitokiu būdu neatsiejamai susijusi su kreditoriaus asmeniu. Taigi jeigu kreditorius norėtų, kad prievolę jam įvykdytų skolininko įpėdiniai, jis turėtų įrodyti, kad prievolė nėra grynai asmeninio pobūdžio. Kreditoriui mirus, jo įpėdiniai taip pat turėtų įrodinėti, kad prievolė nebuvo neatsiejamai susijusi su kreditoriaus asmeniu.

Atskiruose CK straipsniuose, reglamentuojančiuose atskiras sutarčių rūšis, nurodoma sutarties pabaiga mirus vienai iš sutarties šalių, pavyzdžiui, CK 6.763 straipsnio 1 dalies 4 punktą nurodo, kad pavedimo sutartis baigiasi mirus vienai iš šalių; 6.792 straipsnio 1 dalies 3 punktą – apie komiso sutarties pabaigą mirus komisieriiui, 6.978 straipsnio 1 dalies 3 punktą – jungtinės veiklos sutarties pabaiga mirus vienam iš partnerių ir kt.

Kai kuriais atvejais mirusio fizinio asmens įpėdiniais gali atsirasti tam tikros prievolės. Pavyzdžiui, mirus įgaliotiniui, jo įpėdiniai privalo pranešti įgaliotojui apie sutarties pabaigą ir imtis priemonių, būtinų įgaliotojo turtui arba dokumentams apsaugoti, o vėliau perduoti šį turtą bei dokumentus įgaliotojui.

Likvidavus juridinį asmenį (kreditorių arba skolininką), prievolė baigiasi, išskyrus įstatyme nustatytus atvejus, kai prievolę gali įvykdyti kiti asmenys (CK 6.128 str. 3 d.). Taigi pagal bendrą taisyklę prievolė baigiasi, nesvarbu, kas likviduotas – kreditorius ar skolininkas. Bet tam tikrais įstatymo numatytais atvejais gali būti nurodyta, kad juridinio asmens likvidavimo atveju prievolę gali įvykdyti kiti asmenys. Pavyzdžiui, pagal CK 6. 289 straipsnio 2 dalį, jei įpareigotas atlyginti žalą, susijusią su fizinio asmens sužalojimu ar gyvybės atėmimu, juridinis asmuo yra likviduojamas, žalos atlyginimų sumos kaupiamos įstatymo nustatyta tvarka išieškant konkrečią sumą iš karto arba sudarant draudimo sutartį.

9.8. Prievolės pabaiga atleidus skolininką nuo prievolės vykdymo

Prievolė baigiasi, kai kreditorius atleidžia skolininką nuo prievolės įvykdymo arba pareiškia, kad prievolė neegzistuoja, jeigu atleidimas nuo prievolės įvykdymo nepažeidžia trečiųjų asmenų teisių į kreditoriaus turtą (CK 6.129 str. 1 d.). Atleidimas nuo prievolės gali būti atlygintinis arba neatlygintinis. Atleidžiama nuo visos prievolės įvykdymo, išskyrus atvejus, kai kreditorius aiškiai nurodo, kad atleidžia tik nuo prievolės dalies. Preziumuojama, kad kreditorius atleidžia skolininką nuo prievolės vykdymo, jeigu kreditorius savanoriškai gražina skolininkui skolos dokumentą ir nėra kitokių aplinkybių, leidžiančių daryti išvadą, kad skolos dokumentas buvo gražintas skolininkui, kai šis prievolę įvykdė.

Skolininkui adresuotas kreditoriaus pasiūlymas atleisti jį nuo prievolės vykdymo už atlyginimą pripažįstamas priimtu, jeigu jį gavęs skolininkas nedelsdamas neatmetė.

Jei prievolė solidarioji, vieno iš skolininkų atleidimas nuo prievolės vykdymo kitus bendraskolius atleidžia tik nuo jos dalies. Vieno iš solidariają reikalavimo teisę turinčių kreditorių pareikštas skolininko atleidimas nuo prievolės vykdymo atleidžia skolininką tik nuo to kreditoriaus reikalavimo dalies.

Kreditoriaus pareikštas įkeitimo (hipotekos) arba kitokio prievolės įvykdymo užtikrinimo atsisakymas nėra pagrindas pripažinti, kad kreditorius atleido skolininką nuo pagrindinės prievolės.

Jeigu prievolė yra dvišalė, skolininko atleidimas nuo prievolės neatleidžia kreditoriaus nuo savo pareigų skolininkui.

CK nenustato atleidimo nuo prievolės formos, todėl kreditoriaus valia gali būti išreikšta tiek žodžiu, tiek raštu, tiek ir konkludentiniais veiksmais, išskyrus atvejus, kai tokią formą nustato įstatymas arba sutartis. Tačiau visais atvejais kreditoriaus valia turi būti aiškiai išreikšta.

9.9. Specialūs prievolės pabaigos ir prievolės pakeitimo atvejai

9.9.1. Prievolės pabaiga ją įskaičius

Prievolė baigiasi, kai įskaitomas priešpriešinys vienaarūšis reikalavimas, kurio terminas suėjęs arba kurio terminas nenurodytas ar apibūdintas pagal pareikalavimo momentą (CK 6.130 str. 1 d.). Taigi CK numato sąlygas, kurioms prievolė gali baigtis ją įskaičius: 1) prievolę galima įskaityti, kai abi šalys sieja abipusės teisės ir pareigos, t. y. skolininkas yra ir kreditorius, o kreditorius – ir skolininkas; 2) šalių reikalavimai turi būti vienaarūšiai. Samprata „vienarūšiai reikalavimai“ yra taikoma ne prievolės rūšiai, o prievolės objektui, pavyzdžiui, abu reikalavimai turi būti piniginiai. Bet negalima įskaityti, jei vienos šalies pareiga yra perduoti pinigus, o kitos – teikti paslaugas; 3) vienas reikalavimas turi visiškai arba iš dalies padengti kitą. Jeigu vienas reikalavimas yra didesnis už kitą, galimas tik dalinis įskaitymas; 4) abu reikalavimai turi galioti; 5) abu reikalavimai turi būti vykdytini; 6) šalių reikalavimai turi būti priešpriešiniai; 7) abu reikalavimai turi galioti ir būti apibrėžti⁷¹.

Prievolės pabaiga ją įskaičius yra prievolės pabaigos būdas, naudojamas privatinėje teisėje, įgyjantis vis didesnę ekonominę reikšmę, nes tai leidžia išvengti grynųjų pinigų panaudojimo bei paprasčiau likviduoti ūkio subjektų tarpusavio skolas. Bet įskaitymo institutas žinomas ir viešojoje teisėje⁷².

Taigi pats paprasčiausias įskaitymo būdas, kai esant dviem prievolėms abiejų dalykai yra vienaarūšiai, pavyzdžiui, abiejų prievolių dalykas yra perduoti tam tikrą pinigų sumą. Dvišalės sutarties atveju įskaitymas yra galimas, kai kiekviena iš šalių tuo pat metu yra ir kreditorius, ir skolininkas. Bet nėra kliūčių įskaityti reikalavimus, atsirandančius iš skirtingų sutarčių, arba iš sutarties ir priešpriešinio vienaarūšio nesutartinio reikalavimo. Pavyzdžiui, CK 6.921 straipsnis leidžia įskaityti banko ir kliento piniginius reikalavimus, susijusius su sąskaitos kreditavimu, banko paslaugų apmokėjimu, palūkanų mokėjimu, jei banko sąskaitos sutartis nenumato ko kita.

⁷¹ CK komentaras. Šeštoji knyga, p. 172–173.

⁷² Pavyzdžiui, Mokesčių administravimo įstatymas numato galimybę įskaityti reikalavimus, susijusius su mokesčių mokėjimu // Valstybės žinios. 1995. Nr. 61–1525.

Be reikalavimo, susijusio su prievolių vienuarūšiškumu, numatytas reikalavimas, kad prievolės terminas būtų suėjęs, jei prievolė terminuota. Taip pat galimas įskaitymas esant neterminuotai prievolei arba terminas yra apibūdintas pagal pareikalavimo momentą.

Yra numatytos specialios įskaitymo taisyklės reikalavimo perleidimo atveju. CK 6.136 straipsnis numato, kad kai reikalavimas yra perleistas, skolininkas turi teisę įskaityti naujojo kreditoriaus reikalavimą patenkinti savo reikalavimą, turimą ankstesniam kreditoriui, jeigu skolininko reikalavimo terminas suėjo iki pranešimo apie reikalavimo perleidimą gavimo arba jeigu tas terminas nenurodytas arba apibūdintas pagal pareikalavimo momentą, išskyrus CK 6.108 straipsnyje nustatytas išimtis. CK 6.108 straipsnis numato, kad skolininkas, turintis priešpriešinių reikalavimą pradiniam kreditoriui, turi teisę įskaityti naujojo kreditoriaus reikalavimą, išskyrus atvejus, kai priešpriešinio reikalavimo įgijimo metu jis žinojo apie reikalavimo perleidimą arba išieškojimo pagal reikalavimą senaties terminas suėjo po to, kai jis sužinojo apie reikalavimo perleidimą, arba po to, kai baigėsi išieškojimo pagal perleistą reikalavimą senaties terminas.

Įskaitymas arba atsisakymas įskaityti neturi įtakos sąžiningo trečiojo asmens įgytoms teisėms (CK 6.130 str. 2 d.).

Įskaitymui užtenka vienos prievolės šalies pareiškimo (CK 6.131 str. 1 d.), bet apie tai reikia pranešti kitai prievolės šaliai. Pranešimas laikomas negaliojančiu, jeigu įskaitymas daromas su tam tikra sąlyga arba nurodant jo terminą (CK 6.131 str. 2 d.).

Aplinkybė, kad prievolė turi būti įvykdyta kitoje vietoje, nepanaikina įskaitymo teisės (CK 6.133 str. 2 d.).

CK numato atvejus, kai įskaitymas apskritai yra draudžiamas. Tai imperatyvios normos, kurių šalys negali netaikyti savo susitarimu. Įskaitymo draudimų tikslas – užtikrinti silpnosios šalies interesus sutartiniuose santykiuose, taip pat sąžiningų trečiųjų asmenų interesus. Draudžiama įskaityti: 1) reikalavimus, kurie ginčijami teisme; 2) reikalavimus, atsiradusius iš sutarties dėl turto perdavimo numatant sąlygą išlaikyti iki gyvos galvos; 3) reikalavimus, kurių įvykdymas susijęs su konkretaus kreditoriaus asmeniu; 4) dėl sveikatos sužalojimo arba gyvybės atėmimo atsiradusius reikalavimus atlyginti žalą; 5) reikalavimus valstybei, tačiau valstybė turi teisę taikyti įskaitymą; 6) kai prievolės dalykas yra turtas, į kurį negalima nukreipti išieškojimo; 7) įstatymų numatytus kitokius reikalavimus (CK 6.134 str. 1 d.) Taigi įskaitymo draudimų

sąrašas yra pavyzdinis, bet nėra baigtinis, nes CK 6.134 straipsnio 7 punktą numato kitokius reikalavimus, kuriuos įskaityti draudžiama, bet tik įstatymo nustatytais atvejais.

Skolininkas neturi įskaitymo teisės, jeigu jis privalo atlyginti savo tyčiais veiksmais padarytą žalą (CK 6.134 str. 2 d.). Trečiojo asmens naudai prisiėmęs prievolę asmuo neturi teisės įskaityti į ją reikalavimą, kurį jis turi kitai prievolės šaliai (CK 6.139 str.), nes pažeistų trečiųjų asmenų interesus.

Kai skolininkas tampa nemokus, kreditoriai gali įskaityti savo reikalavimus, nors jų terminas ir nesuėjęs, jeigu įstatymai nenustato ko kita (CK 6.140 str.)⁷³. Be to, nors Įmonių bankroto įstatyme nėra tiesioginės nuorodos apie negalimumą įskaityti reikalavimus įmonių bankroto atveju, bet tokios nuostatos yra įsitvirtinusios teismų praktikoje⁷⁴.

Gali kilti klausimas dėl įskaitymo, kai yra keli kreditoriai arba keli skolininkai. Tokiu atveju solidariąją prievolę turintis skolininkas negali reikalauti įskaityti tai, ką kreditorius yra skolingas kitam bendraskolui, išskyrus pastarojo solidariosios skolos dalį (CK 6.137 str. 1 d.). Skolininkas tiek solidariojoje, tiek ir dalomojoje prievolėje negali reikalauti vienam iš solidariojo reikalavimo teisę turinčių kreditorių įskaityti tai, ką skolininkui yra skolingas kitas kreditorius, išskyrus pastarojo solidariojo reikalavimo dalį (CK 6.137 str. 2 d.).

9.9.2. Prievolės pabaiga novacijos būdu

*Novacija*⁷⁵ – tai sutartis, kuria esama prievolė panaikinama ir vietoje jos nustatoma nauja. Pavyzdžiui, bankas su klientu sudarė bendrą kreditavimo sutartį sujungdamas visus kliento kreditus į vieną; patalpų nuomininkas sudarė pirkimo–pardavimo sutartį ir įgijo patalpas nuosavybėn. Novacijos sampratą pateikia CK 6.141 straipsnis. Jo analizė leidžia daryti išvadą, kad novacijai būdinga: 1) šalys vietoje esamos prievolės savo susitarimu sukuria pradinę prievolę pakeičiančią naują prievolę, turinčią skirtingą negu ankstesnioji prievolė dalyką ir skirtingą

⁷³ Pavyzdžiui, tokia išimtis yra numatyta Įmonių restruktūrizavimo įstatymo 9 str. 1 d. 3 punkte.

⁷⁴ Lietuvos Aukščiausiojo Teismo 2001 m. kovo 13 d. nutartis civilinėje byloje *Lietuvos bankas v. LAB „Tauro bankas“*, Nr. 3K-7-95/2001 ir kt.

⁷⁵ Lot. *novatio* – pakeitimas.

įvykdymo būdą (tai skiriamasis novacijos ir reikalavimo teisės perleidimo bei skolos perkėlimo bruožas); 2) novacijos atveju būtina, kad ir pradinė, ir nauja prievolė būtų galiojančios. Jei pradinė prievolė būtų pripažinta negaliojančia, reikėtų pripažinti negaliojančia ir naują prievolę. Jei negaliojančia būtų pripažinta nauja prievolė, novacija būtų laikoma neįvykusia, taigi ir šalys liktų susijusios prievolininiais santykiais iš pradinės prievolės; 3) ankstesnės prievolės pabaiga; 4) pabaiga visų papildomų prievolių, kuriomis buvo užtikrinta ankstesnė prievolė, jei šalys, sudarydamos naują susitarimą, nesusitarė kitaip; 5) atsiradimas tarp tų pačių šalių naujos prievolės, turinčios kitą dalyką ir kitą įvykdymo būdą; 6) pradinio skolininko pakeitimas nauju, kai kreditorius atleidžia pradinį skolininką nuo prievolės vykdymo. Šiuo atveju novacija galima be pradinio skolininko sutikimo; 7) pagal naują sutartį naujas kreditorius pakeičia ankstesnįjį, o skolininkas atleidžiamas nuo prievolės ankstesniam kreditoriui.

Novacija nėra preziumuojama, todėl turi būti aiški ir neabejotinai išreikšta (CK 6.141 str. 2 d.). Taip yra todėl, kad novacija yra išimtinis atvejis, nes pagal bendrą taisyklę prievolė turi būti įvykdoma ir negali būti pakeista (CK 6.59 str.). Taigi šalys, norėdamos pakeisti vieną prievolę kita, privalo aiškiai, nedviprasmiškai išreikšti savo valią ir nurodyti, kad vieną prievolę keičia kita.

Novaciją draudžiama taikyti prievolėms atlyginti žalą, padarytą dėl sveikatos sužalojimo arba gyvybės atėmimo, taip pat išimtinai su šalių asmeniu susijusioms prievolėms (CK 6.141 str. 4 d.). Tai imperatyvi norma, kuri nekeistina šalių susitarimu.

CK 6.142 straipsnis numato, kokie veiksmai nėra novacija, nors panašūs į novaciją. Tai: 1) prievolės įvykdymo termino pratęsimas arba sutrumpinimas; 2) prievolės dokumento išdavimas arba šio dokumento pakeitimas; 3) papildomos prievolės modifikavimas.

Novacijos įtaka papildomoms (šalutinėms) prievolėms aptarta CK 6.143 straipsnyje. Įkeitimo teisė (hipoteka) ir kitos papildomos (šalutinės) teisės, atsirandančios iš pradinės prievolės, novacijos atveju baigiasi (CK 6.143 str. 1 d.). Bet tai netaikytina garantijai, nes ji yra savarankiška, t. y. garanto prievolė kreditoriui nepriklauso nuo pagrindinės prievolės (CK 6.90 str. 2 d.). Tačiau šalys, pakeisdamos vieną prievolę kita, gali susitarti, kad papildomos prievolės lieka galioti.

Jeigu yra kreditoriaus ir vieno iš solidariają pareigą turinčių skolininkų novacija, pagal kurią kiti bendraskoliai atleidžiami nuo prievolės,

tai įkeitimo teisė (hipoteka) ir kitos papildomos (šalutinės) teisės, atsirandančios iš pradinės prievolės, gali būti išsaugotos tik to skolininko, kuris sukuria su kreditoriumi naują prievolę, turtui (CK 6.143 str. 2 d.).

Jeigu novacija yra pradinio skolininko pakeitimas nauju skolininku ir pirmasis atleidžiamas nuo prievolės, tai įkeitimas (hipoteka), kuriuo buvo užtikrintas prievolės vykdymas, negali būti perkeltas naujojo skolininko turtui. Nuo prievolės atleisto pradinio skolininko turto įkeitimas (hipoteka) tokiu atveju gali išlikti tik tuomet, kai buvęs pradinis skolininkas sutinka. Kai naujasis skolininkas iš pradinio skolininko įgyja daiktą, teisės į kurį suvaržytos dėl įkeitimo (hipotekos), tai įkeitimas (hipoteka) išlieka, jeigu su tuo sutinka naujasis skolininkas (6.143 str. 3 d.).

Jei novacija yra ankstesnio skolininko pakeitimas nauju, tai naujasis skolininkas negali pareikšti kreditoriui tų atsikirtimų, kuriuos jis būtų galėjęs reikšti pradiniam skolininkui, taip pat atsikirtimų, kuriuos pradinis skolininkas turėjo kreditoriui. Tačiau skolininkas gali reikalauti pripažinti negaliojančiu sandorį, iš kurio atsirado jo prievolė. Jei yra kreditoriaus ir pagrindinio skolininko novacija, skolininko laiduotojas nuo prievolės vykdymo atleidžiamas. Bet jeigu kreditorius reikalauja, kad atnaujinant pažadą dalyvautų laiduotojas, o šis atsisako, tai prievolė šiuo pagrindu nesibaigia (CK 6.144 str.).

Kontroliniai klausimai:

1. Kokios įvykdytos prievolės pasekmės?
2. Kokie yra prievolių pabaigos pagrindai?
3. Koks prievolės įvykdymas yra laikomas tinkamu?
4. Koks terminas vadinamas naikinamuoju?
5. Kokie reikalavimai keliami susitarimo dėl įvykdytos prievolės pabaigos formai?
6. Kokia prievolės pabaigos sutapus šalims esmė?
7. Kokios neįmanomumo įvykdyti prievolę rūšys išskiriamos teisinėje literatūroje?
8. Kokiais atvejais prievolė mirus skolininkui nesibaigia?
9. Ar visuomet prievolė baigiasi likvidavus juridinį asmenį – skolininką?

10. Ar atleidimas nuo prievolės įvykdymo užtikrinimo reiškia ir atleidimą nuo prievolės?
11. Kokios yra prievolės pabaigos ją įskaičius sąlygos?
12. Ar prievolės pabaigai ją įskaičius būtinas abiejų šalių susitarimas?
13. Kokius reikalavimus draudžiama įskaityti?
14. Ar kreditorius gali įskaityti reikalavimą, jeigu skolininkas tapo nemokus?
15. Kas yra novacija?
16. Kuo novacija skiriasi nuo prievolės pabaigos šalims susitarus?
17. Kokie veiksmai nėra laikomi novacija, nors yra panašūs?
18. Kokios yra novacijos pasekmės?

10 skirsnis. RESTITUCIJA

Restitucijos⁷⁶ taikymo pagrindai yra įtvirtinti CK 6.145 straipsnio 1 dalyje, kur nurodoma, kad restitucija taikoma tada, kai asmuo privalo grąžinti kitam asmeniui turtą, kurį jis gavo neteisėtai arba per klaidą, arba dėl to, kad sandoris, pagal kurį jis gavo turtą, pripažintas negaliojančiu *ab initio*, arba dėl to, kad prievolės negalima įvykdyti dėl nenugalimos jėgos. Restitucija yra civilinės teisės gynbos būdas, kai šaliai grąžinama tai, ką ji perdavusi kitai šaliai, o iš nepagrįstai įgijusios šalies išieškoma tai, ką ji perdavusi kitai šaliai. Taigi restitucija yra šalių grąžinimas į *status quo*.

Teisinėje literatūroje nėra vienos nuomonės dėl restitucijos teisinės prigimties ir restitucinio reikalavimo savarankiškumo. Vieni autoriai ją laiko prievoliniu teisiniu santykiu ir tuo pat metu – civilinės atsakomybės už padarytą pažeidimą priemone⁷⁷. Kiti mano, kad restitucija nelaikytina savarankiška, ypatinga gynimo priemone, besiskiriančia nuo kitų civilinių gynimo būdų, ir laiko restituciją rūšine, „sudėtine“ sąvoka, kiekvienu konkrečiu atveju reiškiančia vieną arba kitą apsauginį teisinį santykį (vindikacinį, žalos atlyginimo ir pan.)⁷⁸. Dar kiti neigia galimybę pateikti vindikacinius ieškinius, kai sandoris pripažintas negaliojančiu, nes tokiu atveju turto likimas sprendžiamas pagal restitucijos taisykles⁷⁹.

Lietuvos CK nuostatų sisteminė analizė leidžia daryti išvadą, kad restitucija laikytina savarankišku prievoliniu pažeistų teisių gynimo bū-

⁷⁶ Lot. *restitutio* – grąžinimas į ankstesnę padėtį. Terminą šiuolaikinės teisės sistemos perėmė iš klasikinės romėnų teisės. Restitucija reiškė ypatingą pretorinės gynbos priemonę formuliariiniame procese. Naudodamas restituciją pretorius atkurdavo buvusią civilinių santykių padėtį. Pavyzdžiui, apgaulės būdu sudarius sandorį nukentėjusioji šalis galėjo kreiptis į pretorių, kurio tikslas buvo grąžinti šalį į pradinę padėtį, t. y. į tą, kurioje ji buvo iki sudarant sandorį.

⁷⁷ Žr., pavyzdžiui: С. В. Моргунов. Виндикационный иск. Москва, 2001, с. 136.

⁷⁸ Тузов Д. О. Реституция в гражданском праве. Томск, 1999, с. 158.

⁷⁹ Матвеев И. В. Правовая природа недействительных сделок. Москва, 2002, с. 32.

du, kuriam galima taikyti subsidiariai nepagrįsto praturtėjimo ar turto gavimo nuostatas.

Susiklosčiusi teisminė praktika įpareigoja teismą, pripažinus sandorį negaliojančiu *ab initio*, restituciją taikyti *ex officio* net ir nesant šalies reikalavimo⁸⁰. Restitucija paprastai taikoma natūra. Bet išimtiniais atvejais gali būti, kad restitucijos natūra įvykdyti neįmanoma. Pavyzdžiui, pripažinus pirkimo–pardavimo sutartį negaliojančia negalima taikyti restitucijos, jeigu daiktą, kuris turi būti gražintas, tretieji asmenys įgijo sąžiningai (CK 6.153 str. 2 d.). Teismas gali pakeisti restitucijos būdą arba jos apskritai netaikyti, jeigu dėl jos taikymo vienos iš šalių padėtis nepagrįstai ir nesąžiningai pablogėtų, o kitos atitinkamai pagerėtų. Teismas, atsižvelgdamas į bylos aplinkybes, gali vietoje restitucijos natūra, kuri galėtų sudaryti didelių nepatogumų, šalims taikyti piniginę kompensaciją arba perkelti reikalavimo teisę kitam asmeniui.

Jei vietoje restitucijos natūra yra taikoma piniginė kompensacija, piniginis ekvivalentas yra skaičiuojamas pagal tas kainas, kurios galiojo tuo metu, kai skolininkas gavo tai, ką privalo gražinti. Bet jei gražintinas turtas sunaikintas arba perleistas, tai galimi tokio piniginio ekvivalento skaičiavimo būdai: 1) pagal turto vertę jo gavimo metu; 2) pagal turto vertę jo sunaikinimo arba perleidimo metu; 3) pagal turto vertę, kuri galiojo restitucijos taikymo metu. Nustatant tokio gražintino turto vertę atsižvelgiama į tai, kuriuo metu ta turto vertė buvo mažiausia. Bet šios nuostatos taikomos tik tuomet, jei skolininkas buvo sąžiningas, taigi tokiu atveju restitucija taikoma ne dėl jo kaltės. Bet jei skolininkas buvo nesąžiningas arba restitucija taikoma ne dėl jo kaltės, tai jis privalo atlyginti didžiausią turto vertę.

Jei turtas sunaikintas dėl nenugalimos jėgos, restitucija netaikoma, tačiau skolininkas privalo perleisti kreditoriui reikalavimą dėl kompensacijos už žuvusį turtą arba perduoti kreditoriui jau gautą kompensaciją už sunaikintą turtą. Pavyzdžiui, jeigu daiktas buvo apdraustas, skolininkas privalo kreditoriui perduoti teisę gauti draudimo atlyginimą arba jau gautą draudimo atlyginimą⁸¹. Bet jei skolininkas yra nesąžiningas arba restitucija taikoma dėl jo kaltės, jis privalo išmokėti kreditoriui piniginę kompensaciją, nebent įrodytų, kad daiktas būtų žuvęs net ir

⁸⁰ Lietuvos Aukščiausiojo Teismo 2002 rugsėjo 30 d. nutartis civilinėje byloje *BUAB DK „Hermis draudimas“ v AB „Šlifavimo staklės“*, Nr. 3K–3–1107/2002, kat. 15.2.1.

⁸¹ CK komentaras. Šeštoji knyga, p. 188.

valdomas kreditoriaus. Tokiu atveju skolininkas nuo piniginės kompensacijos mokėjimo yra atleidžiamas (CK 6.148 str. 2 d.).

Galimi atvejai, kai turtas sunaikintas iš dalies arba yra sumažėjusi jo vertė. Tuomet restitucija taikoma iš dalies natūra, o sumažėjusi vertės dalis kompensuojama pinigais (CK 6.149 str.). Sąžiningas skolininkas, taikant restituciją, gali reikalauti išlaidų, susijusių su grąžintino turto priežiūra ir saugojimu (CK 6.150 str.), be to, jam lieka iš turto gauti vaisiai ir pajamos (pvz., gyvulių prieaugis, palūkanos ir pan.), tačiau praranda teisę reikalauti iš kreditoriaus atlyginti turėtas išlaidas vaisiams ir pajamoms (CK 6.151 str. 1 d.). Bet jei konstatuojamas skolininko nesąžiningumas arba restitucija taikoma dėl jo kaltės, skolininkas neturi teisės į turto duotus vaisius ir pajamas. Jis gali reikalauti, kad kreditorius atlygintų jam turėtas būtinas išlaidas vaisiams ir pajamoms gauti (CK 6.151 str. 2 d.).

Taikant restituciją šalys gali turėti papildomų išlaidų, susijusių su restitucijos taikymu, pavyzdžiui, ekspertizės atlikimu, daiktų gabenimu, vertės nustatymu ir pan. Kas ir kaip apmoka restitucijos išlaidas, taip pat priklauso nuo šalių sąžiningumo. Pagal bendrą taisyklę šalys, jei abi sąžiningos, apmoka restitucijos išlaidas lygiomis dalimis, jeigu nėra susitarusios kitaip. Bet jei viena šalis nesąžininga arba restitucija taikoma dėl jos kaltės, visas restitucijos išlaidas turi atlyginti ši šalis (CK 6.152 str.).

CK 6.153 straipsnyje nustatyta, kad restitucija neturi įtakos sąžiningų trečiųjų asmenų teisėms, kurios įgytos į daiktą – restitucijos objektą. Tokio daikto, įgyto pagal atlygintinį sandorį, iš sąžiningo įgijėjo negalima išreikalauti, išskyrus CK 4.96 straipsnyje numatytas išimtis. Pagal CK 4.96 straipsnio 2 dalį iš sąžiningo įgijėjo būtų galima išreikalauti nekilnojamąjį daiktą, jeigu tokį daiktą savininkas prarado dėl kitų asmenų padaryto nusikaltimo. Kilnojamąjį daiktą iš sąžiningo įgijėjo galima išreikalauti tik jei daiktas yra savininko arba asmens, kuriam savininkas buvo perdavęs jį valdyti, pamestas arba iš kurio nors iš jų pagrobtas, arba kitaip be jų valios nustojo būti jų valdomas (CK 4.96 str. 1 d.). Bet jei kilnojamasis arba nekilnojamasis daiktas neatlygintinai įgytas iš asmens, kuris neturėjo teisės jo perleisti nuosavybėn, tai savininkas turi teisę išreikalauti daiktą visais atvejais (CK 4.96 str. 3 d.). Daiktas negali būti išreikalautas, jei jis perduotas arba kitaip perleistas teismo sprendimams vykdyti nustatyta tvarka (pvz., perduotas iš varžy-

tinių), nebent būtų įrodytas turto įgijėjo varžytinėse nesąžiningumas⁸². Nuosavybės teisė į turta, pereinantį teismo sprendimams vykdyti nustatyta tvarka, atsiranda iš tam tikrų juridinių faktų, kurie savo visete sukuria įgijėjui teisinės pasekmes, kai turto iš jo negalima išreikalauti. Vienas iš tokių faktų – įgijėjo sąžiningumas, t. y. konstatavimas fakto, kad įgijėjas nežinojo, neturėjo ir negalėjo žinoti, jog perleidžiamo turto jis įgyti negali. Nepaneigus įgijėjo sąžiningumo prezumpcijos, turtas laikomas teisėtai įgytu ir ne tik sudaryto sandorio, bet ir įstatymo (CK 4.96 str. 4 d.) pagrindu.

Kontroliniai klausimai:

1. Kada taikoma restitucija?
2. Kokia yra restitucijos teisinė prigimtis?
3. Kokie yra restitucijos būdai?
4. Kaip apskaičiuojamas piniginis ekvivalentas?
5. Kaip restitucijos atveju ginamos sąžiningų trečiųjų asmenų teisės?

⁸² Lietuvos Aukščiausiojo Teismo 2002 m. gruodžio 19 d. nutartis civilinėje byloje AB „Lietuvos žemės ūkio bankas“ v. Teismo antstolių kontora prie Kauno miesto apylinkės teismo, Nr. 3K-7-1188/2002, kat. 15.2.1.1.

II SKYRIUS

SUTARČIŲ TEISĖ

11 skirsnis. SUTARČIŲ VIETA CIVILINĖJE TEISĖJE

Sutartys yra viena seniausių teisinių formų, naudojamų keletą tūkstantmečių. Pagrindinė sutarčių paskirtis – reguliuoti asmenų tarpusavio santykius nurodant galimo ir privalomo elgesio ribas, taip pat atitinkamų įsipareigojimų nevykdymo teises pasekmes. Reguluojamoji sutarčių funkcija priartina sutartį prie įstatymo. Bet sutarties sąlygos skiriasi nuo teisės normos dviem esminėmis ypatybėmis: 1) sutartis išreiškia jos šalių valią, o norminis aktas – jį išleidusios valstybės institucijos; 2) sutartis yra skirta tik jos dalyvių elgesiui reguliuoti, ji sukuria teises ir pareigas jos šalims, o teisės aktas paprastai yra bendra visiems elgesio taisyklė.

Šalys, sudarydamos sutartį, turi suderinti sutarties sąlygas, nustatančias šalių teises ir pareigas. Be to, šalys, suderinusios sutarties sąlygas, yra saistomos ir tų teisių bei pareigų, kurios yra numatytos įstatyme, nes sutarties sąlygos negali prieštarauti imperatyvioms teisės normoms. Šalys savo susitarimu negali pakeisti, apriboti arba panaikinti imperatyviųjų teisės normų galiojimo ir taikymo, nesvarbu, kokia teisė – nacionalinė ar tarptautinė – šias normas nustato (CK 6.157 str.). Pavyzdžiui, CK 6.252 straipsnis draudžia šalių susitarimus dėl civilinės atsakomybės už nuostolius (žalą), padarytus dėl skolininko tyčios ar didelio neatsargumo, netaikymo ar jos dydžio apribojimo. Be to, CK ir specialiuose įstatymuose gali būti nustatytos šalių teises ir pareigos, kurias šalys, jei nenumatė jų savo sutartyje, turi vykdyti įstatymo pagrindu. Pavyzdžiui, pagal CK 6.314 straipsnio 5 dalį, jei pirkėjas laiku nesumoka už jam perduotus daiktus, pardavėjas turi teisę reikalauti iš pirkėjo ne tik sumokėti kainą, bet ir mokėti įstatymų ar sutarties numatytas palūkanas. Taigi jei palūkanos sutartyje nėra numatytos, pardavėjas turi teisę reikalauti CK 6.210 straipsnyje nurodytų įstatymo nustatytų palūkanų.

CK sutarčių teisei skirta Šeštosios knygos II dalis. Tačiau neabejotinai svarbu suvokti sutarčių teisę ir jos vietą bendroje CK sistemoje. Sutarčių teisė iš dalies yra savarankiškas civilinės teisės institutas, turintis savo bendrąsias nuostatas, kurios yra taikomos visoms sutartims at-

sižvelgiant į sutarčių prigimtį (CK 6.155 str. 1 d.) ir atskiras sutarčių rūšis (Šeštosios knygos IV dalis). Kartu ši dalis sistemiškai susijusi su CK Pirmosios knygos nuostatomis, reglamentuojančiomis bendrąsias civilinės teisės nuostatas (CK 6.154 str. 2 ir 3 d.), su Antrąja knyga „Asmenys“, taip pat su Šeštosios knygos I dalimi, reglamentuojančia bendruosius prievolių nuostatus. Sutarčių teisei reikšminga ir kodekso Ketvirtoji knyga, reglamentuojanti daiktinę teisę, Trečioji knyga – „Šeimos teisė“ ir Penktoji knyga – „Paveldėjimo teisė“, taip pat įvairūs specialūs įstatymai, kuriuose yra sutarčių teisės nuostatų (CK 6.155 str. 2 d.).

Sisteminė sutarčių teisės analizė turi svarbią teorinę ir praktinę reikšmę. *Teorinė reikšmė* pasireiškia tuo, kad: 1) sutarčių teisė yra prievolių teisės bei civilinės teisės dalis, ji turi bendrus civilinės teisės ir prievolių teisės požymius. Tai leidžia sutarčių teisiniams santykiams taikyti bendrąsias CK nuostatas; 2) sutarčių teisės sistema turi požymių, kurie skiria ją nuo kitų civilinės teisės posistemų; 3) sutarčių teisės sistema susideda iš daugybės elementų (sutarčių tipų, rūšių ir pan.), kurių kiekvienas, turėdamas bendrąsias sutarčių savybes, kartu turi savą specifiką, reikalingą ypatingo teisinio reguliavimo.

Praktinė reikšmė pasireiškia tuo, kad: 1) bet kuriam teisiniam santykiui arba ginčui taikytinos tiek bendrosios, tiek ir specialiosios normos. Paprastai jos yra taikomos drauge: bendrąsias konkretizuoja specialiosios. Jei bendrosios normos prieštarauja specialiosioms, taikomos specialiosios, nes būtent jos atspindi reguliuojamų santykių specifiką; 2) tam, kad būtų galima tiksliai nustatyti, kokias konkrečias normas taikyti teisiniam santykiui, reikia jį teisiškai kvalifikuoti. Neretai vienas teisinis santykis turi kelis sutarčių požymius. Todėl atsiranda poreikis taikyti įvairių sutarčių nuostatas; 3) civilinių teisinių sutarčių sistema nuolat plėtojasi; atsiranda naujų sutarčių. Nes daugeliu atvejų jos neprieštarauja įstatymams, reikia spręsti klausimą, kokiomis teisės normomis jas reglamentuoti. Šalys gali laisvai modeliuoti sutartis. Vienintelis reikalavimas neįvardytai įstatymuose sutarčiai pripažinti – jos turinys neturi prieštarauti imperatyvioms teisės normoms, viešajai tvarkai ir gerai moralei. Jei kurios nors sutarties negalima priskirti prie įstatymuose nustatytų tipų, vadinasi, tai nauja sutartis, kuri tol, kol neįgavo teisinio reglamentavimo, reglamentuojama bendrosiomis prievolių teisės normomis, o jei jų neužtenka – artimiausių sutarčių taisyklėmis (pagal įstatymo analogiją).

CK 6.156 straipsnio 6 punkte numatyta, kad kai sutarties sąlygos nėra nustatytos nei įstatymu, nei šalių susitarimu, tai jas ginčo atveju nustato teismas, remdamasis papročiais, teisingumo, protingumo ir sąžiningumo kriterijais, įstatymu ir teisės analogija. Pavyzdžiui, iki 2000 m. CK įsigaliojimo praktikoje buvo sudaromos lizingo (finansinės nuomos), faktoringo, distribucijos ir kitos sutartys, kurių nebuvo 1964 m. CK. Šių naujų sutarčių turiniui atskleisti buvo taikomos atitinkamai nuomos, pirkimo–pardavimo, panaudos, pavedimo ir kitų galiojančių sutarčių nuostatos.

Kontroliniai klausimai:

1. Kuo skiriasi sutartis ir norminis teisės aktas?
2. Kokios CK normos priskiriamos sutarčių teisei?
3. Ar sutarties sąlygomis yra laikomos tik tos sąlygos, dėl kurių susitaria šalys?
4. Ar gali asmenys sudaryti sutartis, kurių nenumato įstatymai?

12 skirsnis. SUTARČIŲ TEISĖS PRINCIPAI

Civilinių teisinių santykių subjektai, patys nusistatantys tarpusavio teises ir pareigas, tarpusavio santykius privalo reglamentuoti nepažeisdami civilinės teisės principų, principams pasitarnaujantys subjektų sutarimai negali būti ginami ir priverstinai įgyvendinami teismine tvarka, nes negalioja (CK 1.80–1.81 str.). O jei šalys sutartyje neaptarė tam tikrų klausimų, sutarties spragas būtina užpildyti taikant civilinės teisės principus.

CK 1.2 straipsnyje įtvirtinti bendrieji civilinių teisinių santykių reguliavimo principai: subjektų lygiateisiškumo, nuosavybės neliečiamumo, sutarties laivės, teisinio apibrėžtumo, proporcingumo ir teisėtų lūkesčių, nesikišimo į privačius reikalus, neleistinumo piktnaudžiauti teise, visokeriopos civilinių teisinių santykių teisminės gynybos.

CK 1.5 straipsnyje įtvirtinti principai yra bendrieji teisės principai – teisingumo, sąžiningumo ir protingumo. Tai pamatinės teisinės vertybės, kurių taikymo būtinumas specialiai pabrėžiamas ir konkrečiuose sutartinius santykius reglamentuojančiuose straipsniuose, pavyzdžiui, CK 6.188, 6.200, 6.240, 6.253, 6.744, ir kituose straipsniuose.

Bendrieji civilinių teisinių santykių reguliavimo principai ir bendrieji civilinės teisės principai taikytini ir sutarčių teisės institutui.

Tuo tarpu sutartiniams santykiams būdingi ir specifiniai principai – sutarties laisvės principas, kuris tuo pat metu įvardytas ir kaip bendrasis teisinių santykių reguliavimo principas, sutarties privalomumo, konsensualizmo, silpnosios šalies gynimo sutartiniuose santykiuose. Bet šie principai gali būti taikomi tik įgyvendinant civilinių santykių reguliavimo, teisingumo, protingumo bei sąžiningumo principus, nes priešingu atveju sutarties laisvės ir kiti specifiniai sutarčių teisės principai būtų tik fikcija.

12.1. Sutarčių laisvės principas

Šis principas yra taip pat ir vienas iš civilinių santykių teisinio reguliavimo principų. Sutarčių laisvės principas – šalių valios pasireiškimas. Jei šalis priversta sudaryti sutartį – pažeidžiamas laisvės principas.

Sutarčių laisvės principas civiliniuose santykiuose gali pasireikšti keturiais aspektais: 1) laisve sudaryti sutartį; 2) laisve atsisakyti sudaryti sutartį; 3) laisve nustatyti sutarties turinį (išskyrus imperatyvias normas), taip pat laisve sudaryti sutartis, kurių įstatymas nenumato, jei tokia sutartis neprieštarauja teisei, viešajai tvarkai ir gerai moralei.

Laisvė sudaryti sutartį pasireiškia tuo, kad asmuo sutartį sudaro kada nori ir su kuo nori, išskyrus įstatymo nustatytus atvejus. Antai negalioja sutartis, sudaryta dėl apgaulės, smurto, ekonominio spaudimo arba realaus grasinimo (CK 1.91 str.).

Šalis taip pat turi teisę atsisakyti sudaryti sutartį. Bet tam tikrais atvejais valstybė siekia nustatyti tam tikras sutarties laisvės ribas, pavyzdžiui, drausdama atsisakyti sudaryti sutartis įmonėms monopolinėms, jei toks atsisakymas riboja sąžiningą konkurenciją. Tarkime, valstybė draudžia atsisakyti sudaryti sutartis juridiniams asmenims, teikiančioms arba parduodantiems viešas, gyvybiškai svarbias paslaugas arba prekes (CK 6.161 str.).

Šalis turi teisę laisvai sudaryti sutartis ir savo nuožiūra nustatyti tarpusavio teises bei pareigas (CK 6.156 str. 1 d.). Šis sutarties laisvės principo aspektas klasikinėje sutarčių teisėje buvo įgyvendinamas be kliūčių. Sutarties laisvės principas suformuluotas XIX a. atspindint tuo metu vyravusią nuomonę, kad valstybė neturi teisės kištis į privačius asmenų reikalus, o teisinės gynybos priemonės negali būti suteikiamos šaliai vien todėl, kad sutarties sąlygos jai yra per griežtos arba neteisingos. Bet ilgainiui buvo atskleidžiami socialiai žalingi padariniai, kurie gali atsirasti dėl neribotos sutarčių laisvės. Todėl šiuolaikinėje teisėje sutarties turinį kai kuriais atvejais kontroliuoja valstybė, drausdama sutarties sąlygas, prieštaraujančias įstatymui, gerai moralei, sąžiningumo ir protingumo principams. Todėl CK yra nuostata, kad sutarties sąlygas šalys nustato savo nuožiūra, išskyrus atvejus, kai tam tikras sutarties sąlygas nustato imperatyvios teisės normos (CK 6.156 str. 4 d.). Sutarties šalių laisvę nustatyti sutarties turinį riboja ir viešosios tvarkos bei visuomenės moralės principų reikalavimai. Negalioja sutarties sąlygos, prieštaraujančios viešajai tvarkai ir gerai moralei (CK 1.81 str.).

Neabejotina, kad realiaame gyvenime žmogus nėra visiškai izoliuotas ir laisvas, jis yra visuomenės dalis. Todėl nustatomi tam tikri apribojimai. Bet valstybė gali kištis į sutartinius santykius tik esant pakankamam pagrindui – apsaugoti silpnesnės šalies, visuomenės, kreditoriaus interesus, viešąją tvarką ir kt..

M. Braginskis visus galimus sutarčių laisvės ribojimus skirsto į dvi grupes: negatyviusius ir pozityviusius ribojimus. Negatyvieji – įstatymo nustatyti atvejai, tarp kokių subjektų ir kokios sutartys negali būti sudaromos. Pozityvieji – privalomi sutarčių sudarymo atvejai ir/arba privalomas tam tikrų sąlygų numatymas sutartyse. Tiek negatyvieji, tiek ir pozityvieji ribojimai yra galimi ir pagal subjektus, ir pagal objektus⁸³. Ribojimai pagal subjektus reiškia, pavyzdžiui, kad tam tikrų rūšių sutartis (lizingo, franšizės, faktoringo ir kt.) gali sudaryti tik verslininkai. Gali būti apribotos atskirų juridinių asmenų galimybės sudaryti tam tikras sutartis, pavyzdžiui, normos, draudžiančios sudaryti tam tikras sutartis bankams, draudimo įmonėms ir pan. Tam tikri ribojimai galimi dėl atskirų subjektų veiklos licencijavimo. Kai kuriose sutartyse (gyvenamosios patalpos nuomos) šalimi gali būti tik fizinis asmuo. Subjektams taikomų reikalavimų nesilaikymas gali būti pagrindas pripažinti sutartį negaliojančia (niekine arba nuginčijama) arba taikyti tokiai sutarčiai kitokių sutarčių modelius ar bendrąsias nuostatas (pvz., jeigu pirkėjas sutartyje yra juridinis asmuo, bet įgyja prekes ne verslo poreikiams, nebūna galima taikyti nei vartojimo pirkimo–pardavimo, nei didmeninio pirkimo–pardavimo sutarčių nuostatų, o reikės taikyti bendrąsias pirkimo–pardavimo sutarčių nuostatas).

Tam tikrais atvejais įstatymo leidėjas numato privalomas sutarties sąlygas, pavyzdžiui, lizingo sutarties dalykas gali būti bet kokie nesunaudojami kilnojamieji ir nekilnojamieji daiktai, bet negali būti žemė ir gamtos ištekliai (CK 6.568 str. 1 d.).

Pozityvieji sutarčių laisvės ribojimai, kaip minėta, pasireiškia tuo, kad sudaryti sutartį arba įtraukti į ją tam tikrą sąlygą būtina vienai arba abiem sutarties šalims. Pavyzdžiui, CK 6.161 straipsnio 2 dalis numato juridinio asmens (verslininko) pareigą sudaryti sutartį su bet kuriuo asmeniu, kuris kreipiasi; viešosiose sutartyse numatomos prekių ir paslaugų kainos bei kitos sąlygos turi būti vienodos visiems tos kategorijos vartotojams (CK 6.161 str. 4 d.). Be to, CK 6.156 straipsnio 1 dalyje

⁸³ Брагинский М. И., Витрянский В. В. Договорное право, с. 161.

numatyta šalių teisė laisvai sudaryti sutartis tuo pat metu sieja tai su neprieštaravimu įstatymui. Tad jei įstatymas numato konkrečius sutarties turinio reikalavimus, tai jie ir turi atsispindėti sutartyje.

Sutarčių laisvės principas kinta kintant istorinėms sąlygoms, bet lieka svarbiausiu sutarčių teisės principu.

12.2. Sutarčių privalomumo principas

Sudarytos sutarties šalys negali vienašališkai atsisakyti. CK 6.189 straipsnyje įtvirtinta nuostata, jog teisėtai sudaryta ir galiojanti sutartis turi jos šalims įstatymo galią.

Sutarties nesilaikymas arba kitoks pažeidimas lemia civilinę atsakomybę. Bet, kaip ir kiekvienas principas, sutarties privalomumo principas (*pacta sunt servanda*) nėra absoliutus, nes derintinas su kitais bendraisiais civilinės teisės principais. Jau kanonų teisė suformulavo principą *rebus sic stantibus* (esminis aplinkybių sudarius sutartį pasikeitimas pateisina jos nevykdymą). Taigi būtų neteisinga ir nesąžininga versti sutarties šalį vykdyti sutartį, jei antroji šalis pažeidžia savo sutartinius įsipareigojimus, jų nevykdo arba, tarkime, paaiškėja, kad viena iš šalių buvo nesąžininga sudarydama sutartį, pasinaudojo antrosios šalies silpnumu, neišmanymu, nepatyrimu ir pan. Todėl sąžininga šalis turi teisę sutarties atsisakyti. CK 6.217 straipsnio 1 dalis numato, kad šalis gali nutraukti sutartį, jei kita šalis sutarties neįvykdo arba netinkamai įvykdo ir tai yra esminis sutarties pažeidimas. Šiuo atveju šalis gali nutraukti sutartį nesikreipdama į teismą. Pavyzdžiui, jei išlaikymo iki gyvos galvos sutarties atveju rentos davėjas nevykdo savo pareigų pagal sutartį, rentos gavėjas turi teisę laikyti tai esminiu sutarties pažeidimu ir nutraukti sutartį. Šalis gali nutraukti sutartį, jeigu iki sutarties įvykdymo termino pabaigos iš konkrečių aplinkybių matyti, kad kita šalis pažeis sutartį iš esmės (CK 6.219 str.). Pavyzdžiui, statybos rangos sutarties atveju akivaizdu, kad rangovas iki sutartyje numatyto termino pabaigos neužbaigs numatytų statybos darbų. Šalis gali atsisakyti sutarties arba atskiros jos sąlygos, jeigu sutarties sudarymo metu sutartis arba atskira jos sąlyga nepagrįstai suteikė kitai šaliai perdėtą pranašumą (6.228 str. 1 d.). Pavyzdžiui, pardavėjas, pasinaudodamas pirkėjo neinformuotumu apie gaminamą įrangą ir tuo, kad pirkėjui įrangos nedelsiant reikia tam, kad įvykdytų savo sutartinius įsipareigojimus pagal pirkėjo sudarytą

sutartį su trečiuoju asmeniu, parduoda jam pasenusių technologijų įrangą už tokią kainą, už kurią tas pats pardavėjas parduoda naujausių technologijų įrangą. Tokiu atveju pirkėjas turi teisę atsisakyti sutarties arba prašyti teisną pakeisti sutarties sąlygą dėl įrangos kainos.

Įvairių šalių teisės doktrinos ir praktika sukūrė įvairias teorijas, patiesinančias sutarties nevykdymą. Bendrosios teisinės sistemos šalyse sukurta frustracijos (*frustration*) doktrina. Kontinentinėje teisėje panaši doktrina įvardijama kaip nenugalimos jėgos (*force majeure*) institutas (Lietuvos CK 6.212 str.).

12.3. Konsensualizmo principas

Sutarties esmė – šalių susitarimas, jų valios išraiška. Susitarimo (valios išraiškos) faktui kiti veiksniai neturi turėti įtakos. Tokios nuostatos komerciniams santykiams reguliuoti yra įtvirtintos 1980 m. Jungtinių Tautų konvencijos dėl tarptautinio prekių pirkimo–pardavimo sutarčių 11 straipsnyje ir UNIDROIT tarptautinių komercinių sutarčių principų 1.2 straipsnyje. Konsensualizmas⁸⁴ priešingas formalizmui, nes formalizmas teikia prioritetą ne šalių valiai, o tos valios išorinei formai – dokumento surašymui, notarinei formai ir pan. Vertinant istoriškai, sutarčių teisei būdingas formalizmas (sutartį antspauduoti, paliudyti liudytojų parašais ir pan.). Bet šiuolaikinei teisei būdingas ne formalizmas, o konsensualizmas. Prof. V. Mikelėnas nurodo, kad formalūs reikalavimai pateisinami vienu atveju, t. y. kai jie būtini sąžiningos šalies ir viešajam interesui apsaugoti. Visais kitais atvejais formalizmas vertintinas kaip nepagrįstas valstybės kišimasis į privačius šalių santykius ir jų valios reikšmės menkinimas⁸⁵. Konsensualizmas reikalauja atskleisti tikruosius šalių ketinimus, o ne tik nagrinėti sutarties tekstą. Konsensualizmo prioritetą pabrėžiamas įvairiuose CK straipsniuose. Pavyzdžiui, CK 6.193 straipsnis numato, kad aiškinant sutartį pirmiausia turi būti nagrinėjami tikrieji sutarties šalių ketinimai, o ne vien remiamasi pažodiniu sutarties teksto aiškinimu. Jei ketinimų negalima nustatyti, vadovaujamasi protingumo kriterijumi; CK 6.195 straipsnyje numatyta teismo teisė pašalinti sutarties spragas vienos iš šalių reikalavimu. Teismas

⁸⁴ Lot. *consensus ad idem* – sutikimas dėl to paties dalyko, bendra nuomonė.

⁸⁵ Mikelėnas V. Sutarčių teisė // Justitia. 1996, p. 46.

atsižvelgia į dispozityviasias teisės normas, šalių ketinimus, sutarties tikslą ir esmę, sąžiningumo, protingumo, teisingumo kriterijus ir kt.

12.4. Silpnosios šalies gynimo sutartiniuose santykiuose principas

Norint įgyvendinti šį principą reikia formaliai atsisakyti civilinių teisinių santykių dalyvių lygybės principo bei sutarties laisvės, nes suteikiant silpnajai šaliai papildomų teisių atitinkamai jos kontrahentui suteikiama papildomai pareigų. Kartais teisinėje literatūroje tai tapatinama su kreditoriaus interesų gynimu. Bet tai nėra visiškai tapatu kalbant apie silpnosios šalies gynimą plačiąja prasme.

Teisinių santykių dalyviai dėl jų skirtingo profesinio statuso, materialinės padėties arba kitų priežasčių gali būti absoliučiai nelygūs. Pavyzdžiui, akivaizdžiai nelygias galimybes turi pagal banko indėlio sutartį komercinis bankas ir fizinis asmuo – indėlininkas. Jei nebūtų imamasi teisinio reguliavimo lygmeniu atitinkamų priemonių, stiprioji prievolės šalis turėtų visiškai paklusti silpnajai šaliai. Todėl gana daug CK normų skirta silpnajai šaliai ginti. Vienas iš tokio gynimo pavyzdžių yra vartotojų teisių gynimas, pateiktas CK 6.188 straipsnyje, reglamentuojančiame vartojimo sutarčių sudarymo ypatumus, CK 6.193 straipsnyje, reglamentuojančiame sutarčių aiškinimo taisyklės, CK 6.228 straipsnyje dėl esminės šalių nelygybės ir kt.

Nuo 7-ojo dešimtmečio beveik visų Europos valstybių įstatymai grindžiami idėja, kad vartotojas, kaip silpnoji šalis, turi būti ginamas nuo sutarčių sąlygų, kurias primeta stiprioji šalis – verslininkas. Bet pažymėtina, kad vien tik, pavyzdžiui, šalių nelygiavertė turtinė padėtis arba vienos iš šalių neapdairumas negali būti pagrindas pripažinti sutartį negaliojančia. Tam, kad sutartis arba atskiros jos sąlygos būtų pripažintos negaliojančiomis, reikia nustatyti, jog stipresnioji šalis, sudarydama sutartį, pasinaudojo silpnosios šalies padėtimi, o pastaroji dėl tokio elgesio nepajėgi daryti įtaką sutarties turiniui.

Kontroliniai klausimai:

1. Kokie principai taikomi sutarčių teisėje?
2. Kokia yra sutarčių laisvės principo esmė?
3. Ar sutarčių laisvės principas yra absoliutus?
4. Kokiais atvejais šalis gali vienašališkai nutraukti sutartį?
5. Kokiais atvejais šalis gali atsisakyti sutarties arba atskiros jos sąlygos?
6. Kokia yra konsensualizmo principo esmė?
7. Kaip ginamos silpnosios šalies sutartiniuose santykiuose teisės?

13 skirsnis. SUTARTIES SAMPRATA IR REIŠMĖ

Terminas „sutartis“ civilinėje teisėje turi įvairių reikšmių. Sutartimi suprantamas ir juridinis faktas, esantis prievolės pagrindu, ir pati sutartinė prievolė, ir rašytinis dokumentas, kuriame įtvirtinta sutartinė prievolė.

Sutartis (kaip juridinis faktas) yra dviejų arba daugiau asmenų susitarimas sukurti, pakeisti arba nutraukti civilinius teisinius santykius, kai vienas arba keli asmenys išpareigoja kitam asmeniui arba asmenims atlikti tam tikrus veiksmus (arba susilaikyti nuo jų atlikimo), o pastarieji įgyja reikalavimo teisę (CK 6.154 str. 1 d.).

Sutartis yra labiausiai paplitusi sandorių rūšis. Tik vienašaliai sandoriai (pvz., testamentas) nelaikytini sutartimis. Sutartims taikomos kodekso normos, reguliuojančios dvišalius ir daugiašalius sandorius.

Kaip ir bet kuris sandoris, sutartis yra jos šalių valios išraiška. Bet šis valios aktas turi specifinių bruožų, atskiriančių civilinę sutartį nuo kitų juridinių faktų, išreiškiančių valią, pavyzdžiui, „susitarimo“ arba „sutikimo“. Sąvokos „sutartis“ ir „susitarimas“ savo apimtimi ne visada sutampa. Sutartis – tai susitarimas, tačiau ne kiekvienas susitarimas yra sutartis. Sutarties sąvokoje, be susitarimo, pabrėžiamas ir kitas momentas: sukūrimas, pakeitimas arba nutraukimas civilinių teisinių santykių. Jei šio požymio nėra, nėra ir sutarties. Esminis sutarties, kaip susitarimo, požymis yra ketinimas sukurti tarpusavio teises ir pareigas, pagal šį kriterijų sutartis atribojama nuo kitų susitarimų, nesukuriančių teisinių padarinių. CK taip pat yra sąvoka „sutikimas“. Ši sąvoka vartojama šalies valios išraiškai pažymėti, pavyzdžiui, disponavimas bendrąja daline nuosavybe bendraturčių sutikimu, t. y. sutartį sudaro vienas asmuo, o sutikimą duoda visi. Taigi trečiojo asmens sutikimas yra juridinis faktas kaip būtina sąlyga sandoriui sudaryti.

Sutarčių reikšmė. Sutartis yra viena reikšmingiausių priemonių jos šalių tam tikriems interesams suderinti. Sutartimis yra įforminami turiniai ir kai kurie neturtiniai fizinių asmenų, juridinių asmenų bei fizinių ir juridinių asmenų santykiai. Dažniausiai sutartys sudaromos siekiant sukurti teisinius santykius, rečiau – juos pakeisti arba panaikinti. Sutar-

tis yra operatyviausia ir lanksčiausia priemonė gamintojo ir vartotojo tarpusavio santykiuose; sutarties pagrindu fiziniai asmenys disponuoja savo turtu, įgyja materialines vertybes, tenkina dvasinius poreikius. Sutartys yra verslo pagrindas, visuomenės materialinių vertybių naudojimo pagrindas ir t. t. Tuo pat metu sutarties vertybės egzistuoja tiek, kiek sutartyje yra atspindėta jos šalių laisva valia, tikrieji ketinimai.

Kontroliniai klausimai:

1. Kokiomis reikšmėmis civilinėje teisėje vartojamas terminas „sutartis“?
2. Kaip suprantama sutartis kaip juridinis faktas?
3. Kuo skiriasi sutartis nuo susitarimo?
4. Koks sutarties ir sandorio santykis?
5. Kokia yra sutarčių reikšmė?

14 skirsnis. BENDRA SUTARČIŲ SUDARYMO TVARKA

Sutarties sudarymo modelis sukurtas seniai. Tradiciškai yra susiklostę du savarankiški sutarčių sudarymo būdai: sutarčių sudarymas su dalyvaujanciais ir su nedalyvaujanciais asmenimis. Sutarčių sudarymui su nedalyvaujanciais būdinga tai, kad egzistuoja laiko atotrūkis tarp šalių valios išraiškos sudaryti sutartį, nes šalys yra skirtingose vietovėse. Tokio atotrūkio nėra, kai abi šalys dalyvauja drauge.

CK išsamiai reglamentuota sutarčių sudarymo tvarka (CK Šeštojos knygos XII skyrius). Pagal sudarymo būdą sutartys gali būti sudaromos: 1) abipusių derybų būdu, kai abi šalys pateikia sąlygas ir jas suderina; 2) prisijungimo būdu – derybos nevyksta, standartines sąlygas parengia viena iš šalių. Atsižvelgiant į tai numatytas skirtingas teisinis reglamentavimas. Jei sutartis sudaroma prisijungimo būdu, taikytinos CK 6.185, 6.186 ir 6.187 straipsnių taisyklės, kurios netaikomos sudarant sutartis abipusių derybų būdu.

Bet kuriuo atveju tam, kad šalys galėtų pasiekti susitarimą ir sudaryti sutartį, būtina, kad viena šalis pasiūlytų sudaryti sutartį, o kita šalis – sutiktų su šiuo pasiūlymu. CK 6.162 straipsnio 1 dalyje nurodoma, kad sutartis yra sudaroma pateikiant pasiūlymą (ofertą) ir priimant pasiūlymą (akceptą) arba kitais šalių susitarimą pakankamai įrodančiais veiksmais. Taigi sutarčiai sudaryti būtinas vienos šalies pasiūlymas ir kitos šalies pritarimas jam. Todėl sutarties sudarymas yra dviejų stadijų. Pirmoji – siūlymas sudaryti sutartį – oferta, antroji – sutikimas su pasiūlymu – akceptas⁸⁶. Atitinkamai asmuo, pasiūlęs sudaryti sutartį – oferentas, sutikęs su tokiu pasiūlymu – akceptantas. Pažymėtina, kad kai kuriais atvejais neužtenka tik pateikti pasiūlymą arba sutikti su juo, bet

⁸⁶ Kai kurie autoriai, pavyzdžiui, S. Denisovas, nurodo, kad sutarties sudarymo procese yra ir trečioji stadija, t. y. ne tik pasiūlymo (ofertos) pateikimas ir to pasiūlymo akceptavimas, bet ir oferento akcepto gavimas. Autoriaus nuomone, dviejų sutarties sudarymo stadijų išskyrimas paneigia teisiškai reikšmingą akcepto gavimo faktą. Žr.: С. А. Денисов. О порядке заключения договора. Актуальные вопросы гражданского права. Москва, 1999, с. 246.

reikia taip pat perduoti daiktą, atlikti teisinę registraciją, jei su tuo įstatymas sieja sutarties sudarymo momentą. Bet tokie veiksmai ne visada būtini, kad sutartis būtų sudaryta. Todėl daiktų perdavimas ir teisinė sutarties registracija yra laikytinos fakultatyvinėmis sutarties sudarymo stadijomis.

Be to, nurodytos sutarties sudarymo stadijos negali būti visos apimties taikomos bet kurioms sutartims. Šiek tiek kitokia sutarčių sudarymo tvarka taikytina, pavyzdžiui, daugiašalėms sutartims, tokioms kaip steigimo, jungtinės veiklos (partnerystės) ir kt. Tokios sutartys dėl jų specifikos ne visada sudaromos pateikiant pasiūlymą ir jį akceptuojant.

Kai kurios sutartys turi būti sudaromos specialia įstatymuose nustatyta forma, kurios nesilaikymas daro sutartį negaliojančią (pvz., nekilnojamojo daikto pirkimo–pardavimo sutartis yra šalių pasirašytas ir notaro patvirtintas dokumentas). Ikisutartiniai šalių santykiai dėl tokių sutarčių sudarymo (pasiūlymo pateikimas, jo priėmimas) neturi tos teisinės reikšmės, t. y. atskiros tokių sutarčių stadijos neįgyja ofertos ir akcepto prasmės. Tokiais atvejais kiekviena šalis tampa teisiškai įpareigota tik sudarius sutartį įstatymo reikalaujama forma.

Pažymėtina ir tai, kad iš pirmo žvilgsnio paprasta sutarties sudarymo schema (oferatos pateikimas ir jos priėmimas) nėra tokia paprasta, nes įvairiose valstybėse oferta ir akceptas bei sutarties sudarymo momentas suvokiami skirtingai⁸⁷. Pagal CK sutartis laikoma sudaryta, kai oferentas gauna akceptą, jei sutartyje nenumatyta kas kita (CK 6.181 str. 1 d.). Šalys turi susitarti dėl visų esminių sutarties sąlygų. Jei dėl mažiau svarbių sąlygų nesusitarta, ginčas gali būti sprendžiamas teisme (CK 6.162 str.).

Oferata – tai pasiūlymas, turintis kai kurių individualizuojančių požymių ir sukeliantis įstatymo numatytus teisinius padarinius tiek asmeniui, pateikiančiam tą pasiūlymą (oferentui), tiek ir asmeniui, kuriam pasiūlymas yra skirtas (akceptantui). Kadangi teisiniai padariniai yra labai reikšmingi abiem šalims, įstatymas kelia ofertai griežtus reikalavimus, kurių nesilaikant neatsiranda jokių teisinių padarinių arba bent jau tokių, kuriuos įstatymas sieja su ofertos pareiškimu. Oferta yra valios išraiškos aktas, kuriame išreikšta valia asmens, norinčio sudaryti sutartį su vienu arba keliais konkrečiais asmenimis, kuriems adresuo-

⁸⁷ Apie sutarties sudarymo stadijų reglamentavimą įvairių valstybių teisės sistemose žr.: V. Mikelėnas. Sutarčių teisė, p. 247–290.

jamasi pasiūlymas sudaryti sutartį. Taigi oferta turi būti pareikšta ketinant sukurti teisinį santykį. Oferentas turi suvokti teisinius padarinius. Paprastas pasiūlymas, tarkime, pokalbio metu nebus savaime teisiškai įpareigojantis, nors ir sudomintų tą asmenį, kuriam pasiūlymas yra skirtas. Pavyzdžiui, jei asmuo pokalbio metu pareiškia, kad jis parduotų savo automobilį kam nors už 1000 litų, tai nereiškia, kad jo pašnekovas, nors ir susidomėjęs tokiu siūlymu, turėtų teisę reikalauti parduoti automobilį už tokią kainą.

Ofertai taikytini reikalavimai. Teisinė ofertos prigimtis – tai vienašalis sandoris, kuriuo siekiama sukurti civilines teises ir pareigas⁸⁸. Ofertos padariniai – jei konkretus adresatas atsilieps ir ta ar kita forma pareikš sutinkąs sudaryti sutartį ofertoje nurodytomis sąlygomis, sutartis turi būti pripažinta sudaryta.

CK numato ofertai taikytinus reikalavimus: 1) pakankamas ofertos apibrėžtumas (pasiūlymas turi būti aiškiai apibūdintas (CK 6.167 str. 1 d.). Apibrėžtumas reiškia, kad oferentas tvirtai apsisprendė ir laiko save saistomu savo pasiūlymu, jei jis bus akceptuotas. Nelaikytinas oferta atvejais, kai oferentas pasilieka sau teisę galutinai spręsti adresatui atsakius. Ofertos neapibrėžtumo atveju tai aiškinama akceptanto naudai; 2) oferta išreiškia oferento ketinimą būti sutarties saistomam ir įpareigotam akcepto atveju, t. y. adresatas, gavęs pasiūlymą, turi mokėti padaryti išvadą, kad jam užtenka išreikšti sutampančią su oferentu valią; 3) ofertoje turi būti nurodytos esminės sutarties sąlygos: a) pasiūlymas turi apimti visas esmines konkrečios sutarties sąlygas. Kokios sąlygos yra laikytinos esminėmis, priklauso nuo konkrečios sutarties rūšies; b) pasiūlymo sąlygų skaičius yra maksimalus, t. y. adresatui priėmus pasiūlymą be išlygų, oferentas negalės keisti ofertos sąlygų. Bet tai vis dėlto neturėtų reikšti, kad jei kuri nors sąlyga, būdama esmine tos sutarties rūšies sąlyga, ofertoje nenurodyta, tai oferta visais atvejais yra negaliojanti. Pavyzdžiui, jei ofertoje nėra aptarta parduodamo daikto kokybė, tai vadovaujamesi CK 6.327 straipsniu, kuriame pažymima, kad jei sutartyje nėra nurodymų dėl kokybės, ji turi atitikti įprastus reikalavimus. Be to, jei sutartis sudaroma su asmenimis, su kuriais jau buvo

⁸⁸ Teisinėje literatūroje būtų galima surasti dvejopą nuomonę dėl ofertos teisinės prigimties. Vieni ofertą ir akceptą laiko vienašaliais sandoriais (A. G. Aleksandrovas, V. Ansonas ir kt.), kiti (pvz., V. Gavze'as) kategoriškai prieštarauja tokiam ofertos vertinimui ir laiko tai dvišalės sutarties sudėtinėmis dalimis.

seniau sudaromos sutartys, ankstesnės sutartys gali būti reikšmingos ofertos turiniui (pvz., jei tarp šalių yra susiklostę ilgalaikiai komerciniai ryšiai dėl konkrečių prekių pirkimo–pardavimo, tai net ir nesant ofertose nurodytos kainos gali būti remiamasi tomis kainomis, kurios egzistavo ankstesnėse sutartyse tarp tų pačių šalių). Jei ofertose nėra kurių nors esminių sąlygų, ji galios, jei joje bus nurodyta, kad oferentas leidžia akceptantui nustatyti tą sąlygą savo nuožiūra ir iš anksto su tuo sutinka. Sudėtingesnėms sutartims (pvz., statybos rangos) neužtenka tik pasiūlymo, reikia pridėti ir techninę dokumentaciją; 4) paprastai oferta turi turėti aiškų adresatą. Adresato aiškumas suvokiamas skirtingai. Labai paplitusi buvo nuomonė, kad oferta visada turi būti adresuota konkrečiam asmeniui. Tai kildinama iš romėnų teisės principo *ad incertam personam*, t. y. „ofertos negalima numesti miniai“⁸⁹. Šiuo metu yra paplitę įvairaus pobūdžio vieši kvietimai sudaryti sutartis, todėl CK įtvirtinta viešosios ofertos galimybė išsaugant visus kitus reikalavimus ofertai (CK 6.171 str.). *Viešąja oferta* laikomas visiems skirtas pasiūlymas sudaryti sutartį, taip pat prekių pažymėtomis kainomis išdėstymas parduotuvės vitrinoje ar lentynoje arba atlyginimo pažadėjimas už tam tikrus atliktus veiksmus. Taigi viešajai ofertai yra būdingi šie požymiai: 1) pagal bendrą taisyklę joje turi būti nurodytos visos esminės sutarties sąlygos; 2) ji adresuojama neapibrėžtam asmenų ratui⁹⁰. Viešąja oferta nelaikomi kainoraščiai, prospektai, katalogai, tarifai ir kita informacinė medžiaga, išskyrus įstatymo numatytas išimtis (CK 6.171 str. 3 d.). Tokia išimtis, pavyzdžiui, padaryta CK vartojimo pirkimo–pardavimo sutarčiai, pagal kurią daiktų nurodymas reklamoje, visiems skirtuose kataloguose ir aprašymuose laikomas viešąja oferta, jeigu yra nurodytos esminės pirkimo–pardavimo sutarties sąlygos (CK 6.352 str.).

Oferta įsigalioja ne nuo pateikimo momento, o nuo momento, kai ją gauna akceptantas (CK 6.168 str. 1 d.), t. y. iki to momento arba tuo

⁸⁹ Šios koncepcijos šalininkų pozicijos nagrinėjamos: Брагинский М. И., Витрянский В. В. Договорное право, с. 197.

⁹⁰ Pažymėtina, kad viešas atlyginimo pažadėjimas (CK 6.945 str.), viešas konkursas (CK 6.947 str.) nėra laikytini pasiūlymais neapibrėžtam asmenų ratui viešosios ofertos prasme, nes čia teisinės pasekmės atsiranda ne iš sutarties, o iš vienašalio sandorio (pažado). Šie santykiai nėra sutartiniai jau vien todėl, kad veiksmai, už kuriuos pažadėtas atlyginimas, premija ir pan., gali būti atlikti net ir nežinant, kad pažadėtas atlyginimas, tuo tarpu sutarčiai reikia, kad pasiūlymas būtų akceptuotas.

momentu, kai ją gavo akceptantas, oferentas turi teisę ofertos atsisakyti (CK 6.168 str. 2 d.).

Svarbu ir tai, ar oferentas ofertoje nurodė akceptavimo terminą, ar ne. Jei terminas nurodytas, tai visą terminą ofertos atšaukti negalima, t. y. jei, pavyzdžiui, per tą laiką oferentas susitaria su kitu asmeniu, akceptantas nepraranda teisės reikalauti oferento įvykdyti sutartį arba atlyginti nuostolius. Jei akceptavimo terminas nėra nurodytas, akceptavimo terminu laikytinas protingas terminas atsižvelgiant į konkrečias aplinkybes, tarp jų – ir į šalių naudojamų ryšio priemonių galimybes. Jei oferta žodinė, ji turi būti akceptuojama nedelsiant, nebent konkrečios aplinkybės leistų daryti priešingą išvadą (CK 6.174 str.).

Oferta tampa saistančia ne nuo jos pasiuntimo, o nuo to momento, kai adresatas ją gavo⁹¹. Taigi iki to momento oferentas gali atsisakyti ofertos. Be to, ofertą, net ir neatšaukiamą, oferentas gali panaikinti, jeigu pranešimą apie ofertos panaikinimą adresatas gauna anksčiau negu ofertą arba kartu su ja (CK 6.168 str. 2 d.). Kol sutartis nesudaryta, ofertą galima atšaukti, jeigu pranešimą apie jos atšaukimą akceptantas gauna prieš išsiųsdamas akceptą. Bet oferta negali būti atšaukta, jeigu ofertoje nurodant jos akceptavimo terminą ar kitokiu būdu yra nustatyta, kad ji neatšaukiama arba jei akceptantas turėjo protingą pagrindą manyti, kad oferta yra neatšaukiama, ir remdamasis ja atitinkamai veikė (CK 6.169 str. 2 d.).

Sutartyse, sudaromose prisijungimo būdu, oferentas visada yra standartinės sutarties sąlygas siūlanti šalis.

Ofertos teisinė galia baigiasi, jei: 1) per nurodytą ofertoje terminą (per protingą terminą, jei terminas nenurodytas) oferentas negauna sutikimo su jo pasiūlymu; 2) oferentas gauna neigiamą atsakymą į jo pasiūlymą; 3) oferentas gauna iš adresato sutikimą sudaryti sutartį kitomis sąlygomis; 4) atsakymas apie sutikimą sudaryti sutartį bus išsiųstas vėliau nei per terminą, kuris nurodytas ofertoje (išskyrus atvejus, kai oferentas apie tai, kad akceptas gautas pavėluotai, praneša akceptantui arba nusiunčia jam atitinkamą patvirtinimą – CK 6.176 str. 1 d.).

⁹¹ Gavimo momentas reikšmingas ir nustatant, nuo kada skaičiuotinas akceptavimo terminas. Šia prasme apskritai iš dviejų konstrukcijų, egzistuojančių įvairių valstybių teisinėje praktikoje, – „pranešimo gavimo“ ir „pranešimo išsiuntimo“ – Lietuvos CK 6.175 str., kitaip nei, pavyzdžiui, Rusijos CK, pasirinktas „išsiuntimo“, o ne „gavimo“ momentas. O tai reiškia, kad oferentas neatsako už tai, kas įvyko nuo ofertos išsiuntimo iki jos gavimo (pavėluoto pristatymo ir pan.).

Akceptui taikytini reikalavimai: 1) akceptas, kaip ir oferta, yra valios išraiška – taip išreiškiamas sutikimas su pateiktu pasiūlymu⁹². Juridinę reikšmę turi tik visas akceptas, t. y. pritarimas visai ofertai. Akceptu nelaikomas tik pranešimas, kad gauta oferta. Atsakymas keliant kitas sąlygas nėra akceptas, o tik nauja oferta, t. y. jei sutikimas sudaryti sutartį pateiktas siūlant kitas, nei nurodyta ofertoje, sąlygas, tai toks atsakymas laikytinas atsisakymu akceptuoti, t. y. nauja oferta (išskyrus CK 6.178 str. 2 d. numatytus atvejus). Šiuo atveju šalys pasikeičia vietomis: akceptantas tampa oferentu su visais ofertai taikomais reikalavimais; 2) jei ofertoje nurodytas jos akceptavimo terminas, akceptas turi būti išsiųstas laikantis šio termino; 3) akceptavimas gali būti atliktas žodžiu, raštu, konkliudentiniais veiksmais, tylėjimu. Akceptas turi būti atliktas *raštu*, jei pagal įstatymą rašytinės sutarties formos nesilaikymas daro ją negaliojančią arba jei akceptas galėtų būti išreikštas žodžiu, bet oferentas prašo atsakyti raštu. *Žodinio* akcepto užtenka, jei įstatymas arba šalių susitarimas nereikalauja rašytinės formos. Ypatingas yra *tylėjimo* reglamentavimas: tylėjimas ir neveikimas savaime nelaikomas akceptu. Tai prezumpcija. Todėl pagal bendrą taisyklę laikytina, kad jei akceptantas neatsako į pateiktą ofertą, tai jis atsisako sudaryti sutartį. Bet jeigu ofertoje nurodyta galimybė ją akceptuoti nepranešant apie tai oferentui (tylėjimu arba konkliudentiniais veiksmais) arba tokia išvada darytina atsižvelgiant į egzistuojančius šalių santykius arba papročius, tai akceptas sukelia teisinės pasekmės nuo to momento, kai baigiami atlikti atitinkami akceptanto valią išreiškiantys veiksmai (CK 6.173 str. 3 d.). Be to, CK yra nuostatų, kai tylėjimas pripažįstamas sukuriančiu teisinės pasekmės, pavyzdžiui, nuomotojo ir nuomininko tylėjimas pasibaigus nuomos sutarties terminui reiškia jos pratęsimą (CK 6.481 str.) ir kt. Tylėjimą reikia skirti nuo neveikimo, nes neveikimas visada yra adresato valios nebuvimas. Kitaip nei tylėjimas, neveikimas reiškia atsisakymą, jei įstatymas numato atlikti tam tikrus veiksmus. Pavyzdžiui, nekilnojamojo daikto pirkimas–pardavimas turi būti įformintas pardavėjo ir pirkėjo pasirašytu priėmimo–perdavimo aktu arba kitokiu sutartyje nurodytu dokumentu. Jei viena šalis vengia pasirašyti sutartyje nurodytą perdavimo dokumentą, laikoma, kad pirkėjas atsisako priimti, o pardavėjas atsisako perduoti daiktą (CK 6.398 str.); akceptas gali būti išreikštas *konkliudentiniais veiksmais*, rodančiais akceptanto valią; pa-

⁹² Savo teisine prigimtimi akceptas, kaip ir oferta, laikytinas vienašaliu sandoriu.

vyzdžiui, daiktų palikimas viešbučio numeryje arba kitoje skirtoje vietoje reiškia perdavimą saugoti viešbučiui ir pan.; 4) oferta turi būti akceptuojama per oferento nurodytą terminą, o jei terminas nenurodytas – per protingą terminą⁹³ atsižvelgiant į konkrečias aplinkybes, tarp jų – ir į šalių naudojamų ryšio priemonių galimybes (CK 6.174 str. 1 d.). Žodinė oferta akceptuotina nedelsiant, jei atsižvelgiant į konkrečias aplinkybes nedarytina kitokia išvada (CK 6.174 str. 2 d.).

Akceptantas turi teisę atšaukti savo akceptą. Akceptas netenka galios, jeigu pranešimą apie jo atšaukimą oferentas gauna anksčiau arba tuo pačiu metu, kai akceptas įsigalioja (CK 6.177 str.).

Sutarties sudarymo momentas ir vieta. Svarbią reikšmę turi sutarties sudarymo momento ir vietos nustatymas, nes nuo to priklauso, kokią teisę taikyti sutarties aiškinimui, tai lemia teisingumo klausimus, ieškinio senaties termino skaičiavimo pradžią ir pan. Sutarties sudarymo momentą ir vietą reglamentuoja CK 6.181 straipsnis.

Sutarties sudarymo momentas – kai oferentas gauna akceptą, jei įstatymuose arba sutartyje nenumatyta ko kita (CK 6.181 str. 1 d.). Kitokios taisyklės taikomos realinėms sutartims, kurių sudarymą lemia daikto perdavimas. Kai pagal įstatymus arba šalių susitarimą turta būtinai perduoti, sutartis bus laikoma sudaryta nuo atitinkamo turto perdavimo (CK 6.181 str. 5 d.). Be to, kai kurioms sutartims numatytos specialios taisyklės, nurodančios sutarties sudarymo momentą, pavyzdžiui, energijos pirkimo–pardavimo sutartis laikoma sudaryta nuo vartojimo įrenginių prijungimo prie energijos tiekimo tinklų) (CK 6.384 str. 1 d.). Teisinėje literatūroje diskutuojama, nuo kokio momento laikoma, jog sutartis sudaryta, jei oferta patvirtinta konkludentiniais veiksmais – nuo momento, kai atliekami tie veiksmai, ar nuo momento, kai oferentas sužinojo, jog jie atlikti. Pagal mūsų CK nuostatas sutartis bus laikoma sudaryta nuo momento, kai atliekami konkludentiniai veiksmai, bet, pavyzdžiui, M. Braginskio nuomone, reikėtų nustatyti, jog sutartis laikoma sudaryta nuo to momento, kai apie atliktus konkludentinius veiksmus sužino oferentas – kitaip oferentas gali atsidurti keblioje padėtyje, nes gali ilgai nežinoti, kad sutartis yra galiojanti ir teisiškai įpa-

⁹³ Sąvoka „protingas terminas“ reiškia terminą, reikalingą ofertai gauti ir į ją atsiiepti, taip pat laiką gautam pasiūlymui įvertinti, jei reikia, susipažinti su reikiamais dokumentais, atsakymui parengti ir jį išsiųsti. Todėl „protingas laikas“ priklauso nuo konkrečių aplinkybių, įskaitant ir susiklosčiusios tarp šalių sutartinės praktikos analizę.

reigojanti⁹⁴. Jei derybų metu viena iš šalių pareiškia, kad sutarties ji nelaikys sudaryta, kol nebus susitarta dėl tam tikrų sąlygų, arba tol, kol susitarimas nebus atitinkamai įformintas, sutartis laikoma nesudaryta tol, kol šalys dėl tų sąlygų nesusitaria arba savo susitarimo reikiamai neįformina (CK 6.181 str. 3 d.).

Sutarties sudarymo vieta yra oferento gyvenamoji arba verslo vieta, jeigu sutartyje nenumatyta ko kita (CK 181 str. 2 d.), sutarties sudarymo vieta visų pirma svarbi nustatant, kokia teisė taikytina sutarčiai, jei šalys dėl to nesusitarė (CK 1.37 str.). Be to, sutarties sudarymo vieta gali būti reikšminga sprendžiant kitus iš sutarties kylančius klausimus. Antai pagal CK 6. 313 straipsnį kainai pirkimo–pardavimo sutartyje nustatyti, jei šalys jos nenurodė, yra svarbi sutarties sudarymo vieta; pagal 1956 m. Tarptautinio krovinių vežimo keliais konvencijos 23 straipsnį nustatant vežėjo prarastą krovinių ar jo dalies vertę remiamasi jo verte toje vietoje ir tuo laiku, kai kroviny buvo priimtas vežti. Sutarties sudarymo vieta yra svarbi ir ją vykdant (CK 6.52 str.). Pagaliau sutarties sudarymo vieta kilus ginčui yra svarbi sprendžiant teisingumo klausimą. Pavyzdžiui, ieškinys dėl sutarčių, kuriose nurodyta įvykdymo vieta, gali būti pareiškiamas pagal sutarties įvykdymo vietą (CPK 30 str. 9 p.).

Kontroliniai klausimai:

1. Kokiais būdais sudaromos sutartys?
2. Kas yra oferta?
3. Kokius reikalavimus turi atitikti oferta?
4. Kas yra laikoma viešąja oferta?
5. Nuo kokio momento oferta tampa saistančia?
6. Kokios yra ofertos atšaukimo taisyklės?
7. Kas yra akceptas?
8. Kokius reikalavimus turi atitikti akceptas?
9. Kokiomis formomis akceptas gali būti išreikštas?
10. Kaip nustatomas sutarties sudarymo momentas ir vieta?

⁹⁴ Брагинский М. И., Витрянский В. В. Договорное право, с. 206.

15 skirsnis. SUTARČIŲ RŪŠYS

Civilinės sutartys turi ne tik bendrų, bet ir skirtingų bruožų, leidžiančių atskirti vienas sutartis nuo kitų. Sutartis, kad būtų galima tinkamai susiorientuoti didžiulėje jų įvairovėje, įprasta skirstyti į rūšis. Tokio skirstymo pagrindas gali būti įvairiausi kriterijai – tai priklauso nuo to, kokių tikslų siekiama. Sutarčių skirstymas turi svarbią ne tik teorinę, bet ir praktinę reikšmę, nes leidžia civilinių santykių dalyviams surasti ir panaudoti savo veikloje esmines vienos arba kitos sutarčių rūšies savybes, panaudoti praktikoje tokį sutarties modelį, kuris geriausiai atitinka siekius ir poreikius.

Bet kokių sąvokų skirstymas yra jų padalijimas į tam tikras grupes pagal tam tikrus kriterijus. Civilinių sutarčių skirstymo tikslas yra pagal teisingai išskirtus kriterijus suskirstyti sutartis į grupes, jungiančias sutartines prievoles, turinčias panašią teisinę reglamentaciją ir atskirti skirtingai teisiškai reglamentuojamas sutartines prievoles.

CK 6.160 straipsnyje pateikiama pavyzdinė sutarčių klasifikacija, kuri dažniausiai buvo ir yra nurodoma ir teisės doktrinoje. CK 6.160 straipsnio 1 dalis nurodo, kad sutartys gali būti dvišalės ir vienašalės, atlygintinės ir neatlygintinės, konsensualinės ir realinės, vienkartinio ir tęstinio įvykdymo, vartojimo sutartys ir kitos.

Sutarčių skirstymas turi aiškiai atsakyti į klausimą, kas yra būdinga vienai ar kitai sutarčių rūšiai ir kodėl savo teisiniu reglamentavimu ta rūšis skiriasi nuo kitų. Sutartis skirstyti galima dviem būdais. Pirmasis yra dichotomija, arba padalijimas į dvi dalis⁹⁵. Sąvokos dalijamos į dvi dalis, viena iš jų turi atitinkamą dalyką, o kita – ne. Sutarčių dichotomija turi dvejopą reikšmę: padeda suvokti pagrindinius sutarčių ypatumus bei naujus būdus sudaryti sutartis. Pavyzdžiui, atlygintinumo požymis turi savarankišką reikšmę dalijant sutartis į atlygintines ir neatlygintines, kiti požymiai neturi reikšmės.

⁹⁵ Dichotomija (gr. *dichotomia*) – padalijimas kurios nors vienos į dvi dalis, o tam tikru atveju kiekvienos iš jų – vėl į dvi dalis. Žr.: V. Vaitkevičiūtė. Tarptautinių žodžių žodynas. Vilnius, 1999, p. 258.

Svarbiausia sutarčių skirstymo dichotomija paremta vienu iš trijų pagrindų: 1) priešpriešiniai reikalavimai; 2) sutarties sudarymo momentas; 3) šalių pasiskirstymas pareigomis. Šių pagrindų panaudojimas leidžia išskirti *atlygintines ir neatlygintines, realines ir konsensualines, vienašales ir dvišales sutartis*.

Vienašalės – tai tokios sutartys, kai viena šalis turi tik teises, o kita šalis – tik pareigas (pvz., paskola, pavedimas, dovanojimas). *Dvišalių sutarčių* šalis sieja priešpriešinės teisės ir pareigos. Vienašales ir dvišales sutartis reikia skirti nuo vienašalių ir dvišalių sandorių, nes pastarieji į vienašalius ir dvišalius yra skirstomi ne pagal tarpusavio teisių ir pareigų pobūdį, o pagal tai, kelių šalių valia yra išreikšta sudarant sandorį (CK 1.63 str.).

Atlygintinės yra sutartys, kai tam tikru būdu (pinigais, daiktais, paslaugomis ir pan.) viena šalis patenkina kitos šalies priešpriešinius turinio pobūdžio reikalavimus. *Neatlygintinė* – sutartis, kai viena šalis nepatenkina jokių kitos šalies priešpriešinių reikalavimų (panaudos, dovanojimo ir kt.).

Tokia klasifikacija ne visada pastovi ir vienareikšmė. Atskiros sutartys gali atsirasti ir kitose grupėse, pavyzdžiui, pasauga gali būti atlygintinė ir neatlygintinė (CK 6.830 str. 2 d.), pavedimas – dvišalis, atlygintinis ir neatlygintinis (CK 6.758 str. 1 d.).

Toks dichotominis dalijimas leidžia išskirti atskirų sutarčių teisinį statusą. Pavyzdžiui, šalių pareigos dvišalėse sutartyse yra abipusės, pareigų likimas vienareikšmis. Pavyzdžiui, jei individualiais požymiais apibrėžtas daiktas iki jį perduodant pirkėjui žuvo dėl nenugalimos jėgos, tai pardavėjo pareigos išnyksta. Kartu baigiasi pirkėjo pareiga priimti daiktą ir apmokėti jo vertę.

Civilinėje teisėje egzistuoja atlygintinumo prezumpcija, iš kurios išimtis gali būti tiek sutartis, tiek ir specialios normos. Praktikoje tai reiškia, kad sutartis gali būti kvalifikuota kaip neatlygintinė, tik tuo atveju, jei pašalintos visos abejonės dėl jos atlygintinumo. Sutarčių skirstymas į *atlygintines ir neatlygintines* sukelia įvairias teises pasekmes, taip pat tokias, kurios yra už prievolinės teisės ribų. Antai vindikacinio ieškinio, adresuoto sąžiningam įgijėjui, patenkinimas priklauso nuo to, ar valdymo teisės atsiradimo pagrindas buvo atlygintinė, ar neatlygintinė sutartis (CK 4.96 str. 2 ir 3 d.).

Konsensualinė – tai sutartis, kurios šalių teisės ir pareigos atsiranda nuo šalių susitarimo momento. *Realinė* – tai sutartis, kurios šalių teisės

ir pareigos atsiranda nuo tam tikrų veiksmų atlikimo (daiktų perdavimo, prisijungimo prie elektros tiekimo tinklų ir kt.). Yra sutarčių, kurios gali būti ir konsensualinės, ir realinės (pvz., vartojimo kredito sutartis).

Skirstant sutartis į *realines ir konsensualines* preziuruojamas sutarčių konsensualizmas. Taip yra dėl to, kad susitarimas (konsensusas) yra būtinas sutartinių santykių minimumas, o realumas (daikto perdavimas) yra paprastai konsensuso papildymas. Bet šalys negali savo valia transformuoti įstatyme imperatyviai nurodytos konsensualios sutarties į realinę ir atvirkščiai. Jei taip įvyktų, sutarčiai būtų taikoma įstatymo arba teisės analogija. Kadangi realinė sutartis yra valios išraiška ir daikto perdavimas, tai jei šalis, išreiškusi sutikimą perduoti daiktą, jo vis dėlto neperduos, sutartis nebus sudaryta, ir sutikimas ją sudaryti nebus teisiškai įpareigojantis. O tai reiškia, kad šalis negalės kreiptis reikalauti vykdyti tokią sutartį per teismą.

Civilinių teisinių santykių specifika lemia, kad dauguma sutarčių yra dvišalės, atlygintinės, konsensualinės.

Pagal sudarymo būdą sutartys skirstomos į *sudaromas abipusėmis derybomis* ir *prisijungiant sudaromas sutartis* (CK 6.160 str. 2 d.). Abipusėmis derybomis sudaromos sutartys, kai šalys aptaria ir suderina jų turinį. Prisijungimo sutarčių esmė, kad jų sąlygas formuluoja viena iš šalių, o antroji gali tik visiškai prisijungti prie pasiūlytos sutarties. Tai pagrindinis šios sutarčių rūšies požymis – „arba sutik su viskuo, kas čia parašyta, arba sutarties nebus“. Taigi sutarties esmė – viena šalis diktuoja savo sąlygas kitai. Paprastai tokių sutarčių sąlygos yra standartinės, kurias bendram, nevienkartiniam naudojimui iš anksto parengia viena šalis nederindama jų su kita šalimi ir kurios be derybų su kita šalimi taikomos sudaromose sutartyse (CK 6.185 str. 1 d.). Kadangi prisijungimo būdu sudaromų sutarčių sąlygų antroji šalis nederina, tai prisijungusios šalies interesus reikia ginti papildomais būdais. CK egzistuoja specialios normos, taikomos būtent šiam tikslui. Prisijungimo būdu sudaromos įvairios viešosios sutartys (energijos pirkimo–pardavimo ir kt.), draudimo ir kt. Dažniausiai prisijungimo būdu sudaromos vartojimo sutartys. Todėl CK 6.188 straipsnis numato galimybę vartotojų teisių gynimo institucijoms kontroliuoti sutarčių standartines sąlygas vartojimo sutartyse; CK 6.193 straipsnio 4 dalyje numatyta, kad visais atvejais sutarties sąlygos aiškinamos vartotojų naudai ir sutartį prisijungimo būdu sudariusios šalies naudai. CK 6.228 straipsnio 1 dalis suteikia ga-

limybę šaliai atsisakyti sutarties arba atskiros jos sąlygos, jei sutarties sudarymo metu sutartis arba atskira jos sąlyga nepagrįstai suteikė kitai šaliai perdėtą pranašumą ir kt.

Pagal įvykdymo trukmę sutartys skirstomos į *vienkartinio įvykdymo ir tęstinio vykdymo sutartis*. Vienkartinio įvykdymo sutartis baigiasi tikamai atlikta vienu veiksniu (pvz., perduodamas perduotas daiktas, gražinama visa paskolos suma vienu mokėjimu ir pan.). Tęstinio vykdymo sutartys yra tokios, kurios įvykdomos keliais veiksmiais, paprastai per tam tikrą sutartyje nustatytą laikotarpį (pvz., gražinamas kreditas, atliekami periodiniai mėnesiniai mokėjimai, mokama renta tam tikrais laikotarpiais ir pan.).

Pagal gaunamą naudą sutartys skirstomos į *rizikos ir ekvivalentines*. Ekvivalentinėse sutartyse (pvz., pirkimo–pardavimo, mainų, rangos ir kt.) šalys pasikeičia tam tikrais ekvivalentais, kurių vertė ir nauda žinoma jau sudarant sutartį. Sudarant rizikos sutartį (pvz., draudimo) būsimą naudą nežinoma, nes nauda ir jos dydis priklauso nuo to, ar tam tikras įvykis įvyks⁹⁶.

Be nurodytų klasifikacijų, praktinę reikšmę gali turėti ir kitokios dichotomijos pagrindu išskirtos sutarčių grupės:

- 1) *Pagrindinės ir papildomos sutartys*. Tokio padalijimo esmė yra ta, kad antrosios grupės sutarčių likimą lemia pirmoji grupė. Ir atvirkščiai, pagrindinės sutartys nepriklauso nuo papildomų. Labiausiai paplitusia papildomų sutarčių rūšimi laikytinos netesybos, laidavimas, rankpinigiai ir įkeitimas, banko garantija. Papildomos sutartys yra iš dalies savarankiškos, nes pripažįstamos galiojančiomis nuo susitarimo momento. Iš santykinai savarankiškos papildomos sutarties išplaukia, kad nėra būtinumo sudaryti ją specialia forma. T. y. papildomos sutarties sąlygos gali būti įtrauktos į pagrindinę sutartį. Bet ir tokiu atveju bus kalbama apie dvi sutartis.
- 2) *Sutartys sudaromos kontrahentų naudai ir trečiųjų asmenų naudai*. Tokio skirstymo esmė – kas gali reikalauti įvykdyti sutartį.

⁹⁶ Pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2002 m. birželio 24 d. nutartyje civilinėje byloje *UAB draudimo kompanija „Baltic Polis v UADB „Preventa ir kt.*, Nr. 3K–3–903/2002 konstatuota, kad jei bent viena draudimo sutarties šalis žino apie draudiminio įvykio neišvengiamumą, tokia draudimo sutartis prieštarauja draudiminio įvykio sampratai (CK 6.897 str.). Atsitiktinumas draudime suponuoja sąžiningą sutarties šalių elgesį.

Paprastai sutartys sudaromos jų kontrahentų naudai, ir teisę reikalauti vykdyti sutartį turi jos šalys. Bet yra sutarčių, kurias įvykdyti gali reikalauti tretieji asmenys (pvz., jei nuomininkas sudarė nuomojamo pastato draudimo sutartį savininko naudai, teisę reikalauti draudimo išmokos atsitikus draudimui turi pastato savininkas, nors jis ir nėra sutarties šalis. Ir tik jei trečiasis asmuo atsisako teisės, kurią jam suteikia sutartis, nuomininkas gali pasinaudoti šia teise, jei tai neprieštarauja įstatymams, kitiems teisės aktams arba sutarčiai)⁹⁷. Sutartis trečiųjų asmenų naudai reikia skirti nuo sutarčių, kurios yra vykdomos tretiesiems asmenims. Šios sutartys nesuteikia tretiesiems asmenims jokių subjektyvių teisių, todėl trečiasis asmuo negali reikalauti, kad sutartis būtų įvykdyta. Pavyzdžiui, pirkėjas sudarė pirkimo–pardavimo sutartį ir pavedė parduotuvei pristatyti daiktą trečiajam asmeniui kaip dovaną sukakties proga.

- 3) *Pagrindinės ir preliminarios* sutartys. Tokį skirtumą lemia jų tikslai. Pagrindinės sutartys tiesiogiai sukuria šalių teises ir pareigas, susijusias, pavyzdžiui, su materialių vertybių perdavimu, paslaugų suteikimu ir pan. Preliminari sutartis – tai susitarimas dėl sutarties sudarymo ateityje.
- 4) *Daiktinės ir prievolinės* sutartys.
- 5) *Įvardytos ir neįvardytos* sutartys.

Kitais, ne dichotomijos, pagrindais sutartys taip pat gali būti skirstomos, pavyzdžiui: 1) darbų, 2) paslaugų, 3) pinigų perdavimo, 4) turto perdavimo sutartys. Atskirai išskiriamos steigimo sutartys, kurių tikslas – įsteigti juridinį asmenį, jungtinės veiklos sutartys dėl ūkinės bendrijos įsteigimo.

Teisės moksle egzistuoja ir kiti sutarčių skirstymo pagrindai. Pavyzdžiui, J. Romancevas pagrindiniu sutarčių skirstymo principu laiko jų galutinį ekonominį bei teisinį rezultatą, kurio siekia sutarties dalyviai. Pagal šį požymį jis visas civilines sutartis skirsto į 7 grupes: 1) sutartys, kurių tikslas – perduoti turtą nuosavybėn (pirkimas–pardavimas, dovanojimas, rentos ir išlaikymas iki gyvos galvos); 2) sutartys, kurių

⁹⁷ Tokia teismų praktikos taisyklė dėl nekilojamojo daikto draudimo sutarčių, kaip sutarčių trečiojo asmens naudai, įvertinimo yra suformuluota Lietuvos Aukščiausiojo Teismo 2003 birželio 2 d. nutartyje *UAB DK „Baltic Polis v V.Ramanauskas“*, Nr. 3K-3-643/2003, kat. 67.

tikslas – perduoti naudotis civilinių teisių objektais (nuoma, panauda); 3) darbų ir paslaugų sutartys – didžiausia grupė (įvairūs darbai, vežimas, krovinių ekspedicija, pasauga, pavedimas, komisas ir kt.); 4) turtinių rizikų draudimo sutartys; 5) sutartys, kurių tikslas – atidėti tokio pat kiekio ir tokios pat rūšies turto grąžinimą arba mokėjimo atidėjimas (paskola, kreditavimas, banko indėlis); 6) sutartys, kurių tikslas – pasiekti visiems dalyviams bendrą rezultatą (steigimo sutartys, jungtinės veiklos (partnerystės sutartys); 7) sutartys, kurių tikslas – asmenų pakeičimas prievolėje (cesija, finansavimo sutartys ir kt.)⁹⁸.

Kontroliniai klausimai:

1. Kokiais pagrindais skirstomos sutartys?
2. Kokios sutartys vadinamos *vienašalėmis* ir *dvišalėmis*?
3. Kokios sutartys vadinamos *atlygintinėmis* ir *neatlygintinėmis*?
4. Kokios sutartys vadinamos *realinėmis* ir *konsensualinėmis*?
5. Kokie yra prisijungimo būdu sudaromų sutarčių ypatumai?
6. Kokios sutartys vadinamos *rizikos* ir *ekvivalentinėmis*?
7. Kokios sutartys vadinamos *pagrindinėmis* ir *papildomomis*?
8. Kokias galite nurodyti kitas sutarčių klasifikacijas?

⁹⁸ Романцев И. Система договоров в гражданском праве. Москва, 2002, с. 45.

16 skirsnis. VIEŠOSIOS SUTARTYS

16.1. Samprata

Viešoji sutartis – tai sutartis, kurią sudaro juridinis asmuo (verslininkas), teikiantis paslaugas ir parduodantis prekes visiems, kas tik kreipiasi (transporto, ryšių, elektros, šilumos, dujų, vandentiekio ir kt. organizacijos) (CK 6.161 str.). Viešosios sutarties atsiradimą CK lėmė ta aplinkybė, kad Lietuvos ūkyje veikia ne viena natūrali monopolija, o valstybė specialiai reglamentuoja tam tikras ūkio šakas, kuriose nėra pakankamos konkurencijos⁹⁹. Vartotojai, sudarydami sutartis su monopolistais, patys tiesiogiai sutarties sąlygų nenustato. Tai daro valstybė, išleisdama teisės aktus ir numatydama monopolistui tam tikras elgesio taisykles. Todėl viešoji sutartis laikytina sutarčių laisvės principo išimtimi, joje atsispindi viešas interesas, kuris skatina valstybę įsikišti į tokių sutarčių sudarymo procesą siekiant apginti sutartinio santykio silpnesniąją, palyginti su rinkos monopolininku, šalį. Kita vertus, būtų galima daryti išvadą, kad valstybė per išleidžiamus teisės aktus išreiškia vartotojo, kaip visuomenės nario, poziciją monopolininko atžvilgiu.

CK 6.161 straipsnyje nurodyti keli viešajai sutarčiai būdingi požymiai: 1) viena šios sutarties šalis yra juridinis asmuo arba verslininkas, užsiimantis tam tikra ūkine veikla – teikiantis transporto, ryšių arba kitokias paslaugas, parduodantis šilumos, elektros energiją ir kt.; 2) šis juridinis asmuo arba verslininkas teikia paslaugas arba parduoda prekes kiekvienam besikreipiančiam asmeniui; 3) juridinis asmuo arba verslininkas turi užtikrinti vienodas sąlygas prekių pardavimo arba paslaugų teikimo atitinkamos kategorijos klientams; 4) tokio asmens veikla yra valstybės kontroliuojama reguliuojant prekių ir paslaugų kainas ir kitas sutarties sąlygas. Taigi jei konkrečią sutartį įstatymo leidėjas įvardija kaip viešąją sutartį arba tokią išvadą galima padaryti nagrinėjant konkrečios sutarties nuostatas, vadinasi, vartotojas turi teisę reikalauti iš savo būsimo kontrahento sudaryti su juo sutartį (CK 6.161 str. 2 d.),

⁹⁹ CK komentaras. Šeštoji knyga, p. 202.

kurios sąlygos, taip pat prekių ir paslaugų kainos, turi būti vienodos visiems tos pačios kategorijos vartotojams, išskyrus įstatymo nustatyta tvarka patvirtintas išimtis bei įstatymų nustatytus atvejus, kai atskirų kategorijų vartotojams gali būti taikomos lengvatinės sąlygos (CK 6.161 str. 3 ir 4 d.). Tokios lengvatinės sąlygos suteikiamos atskirų kategorijų vartotojams (invalidams, daugiavaikėms šeimoms ir pan.) specialių įstatymų nustatyta tvarka. Taigi valstybė per viešąsias sutartis „kišasi“ į sutartinius santykius siekdama apginti silpnesnę šalį sutartiniuose santykiuose. Paprastai vartotojui – ekonomiškai silpnesnei šaliai, reikalingos prekės arba paslaugos, kurias teikia ekonomiškai daug stipresnis rinkos dalyvis. Šią nelygybę įstatymo leidėjas gali pašalinti sukurdamas silpnesniajai šaliai papildomas garantijas.

CK 6.161 straipsnyje numatytas bendrosios viešųjų sutarčių nuostatos, kurias konkretizuoja atskiros sutarčių rūšys. Tai vartojimo pirkimo–pardavimo sutartis (CK 6.350 str.), energijos pirkimo–pardavimo sutartis (CK 6.383 str.), banko indėlio sutartis (CK 6.892 str.)¹⁰⁰ ir kitos sutartys. Prie viešųjų sutarčių taip pat priskirtinos viešbučių paslaugų teikimo sutartis (CK 6.626 str.), sandėliavimo sutartis, sudaryta su bendro naudojimo sandėliu (CK 6.852 str.), privalomojo draudimo sutartis (CK 6.988 str. 3 d.) ir kt.

16.2. Viešosios sutarties šalys

Vienas iš esminių viešosios sutarties požymių yra tas, kad viena jos šalis yra juridinis asmuo (verslininkas), teikiantis paslaugas ir pardau-dantis prekes visiems, kas tik kreipiasi. Bet toks asmuo yra ne bet koks juridinis asmuo ir ne bet koks verslininkas, o tik toks, kuris savo veiklos pobūdžiu atlieka tam tikrą viešą funkciją. Toks asmuo veikia srityse, kurios valstybėje yra gyvybiškai svarbios, turinčios viešo intereso požymių (transportas, ryšiai, dujos, elektra ir pan.). Be to, šis požymis atsi-spindi pačiame sutarties pavadinime, o atitinkamų sutarčių viešumą pažymi atskiras sutartis reglamentuojančios teisės normos. Pavyzdžiui, vežimo viešuoju (bendro naudojimo) transportu sutartis yra viešoji (CK 6.812 str. 2 d.), o asmeniui, teikiančiam viešojo transporto paslaugas, yra

¹⁰⁰ Teisinėje literatūroje yra pareikšta nuomonių, kad banko indėlio sutartis nelaikytina vieša dėl to, jog sutarties sąlygas suderina šalys. Žr.: М. И. Брагинский, В. В. Витрянский. Договорное право, с. 253.

pripažįstamas juridinis asmuo (verslininkas), teikiantis vežimo paslaugas, jeigu jis pagal įstatymą arba leidimą (licenciją) privalo vežti keleivius arba krovinius bet kurio asmens pageidavimu nustatytais maršrutais ir nustatytu laiku (CK 6.812 str. 2 d.).

Kita viešosios sutarties šalimi gali būti tiek fizinis, tiek juridinis asmuo. Viešoji sutartis, kurios šalis yra fizinis asmuo (vartotojas), tuo pat metu yra ir vartojimo sutartis. Antai vartojimo pirkimo–pardavimo sutarties subjektas yra tik fizinis asmuo (CK 6.350 str. 1 d.). Energijos pirkimo–pardavimo sutartyje nėra nuorodos, kas gali būti abonentu (vartotoju), bet CK 6.383 straipsnio nuostatų analizė leidžia daryti išvadą, kad vartotojai pagal šią sutartį gali būti ne tik fiziniai asmenys.

16.3. Viešosios sutarties sudarymas

CK 6.184 straipsnis reglamentuoja viešosios sutarties sudarymo ypatumus. Jeigu pagal įstatymus šalis, kuriai yra nusiųsta oferta, privalo sudaryti sutartį, tai per keturiolika dienų nuo ofertos gavimo ji turi atsiųsti kitai šaliai pranešimą apie akceptavimą arba atsisakymą akceptuoti, arba apie akceptavimą kitomis sąlygomis (nesutarimų protokolą). Šalis, išsiuntusi ofertą ir gavusi akceptą su nesutarimų protokolu, turi arba priimti akcepte nurodytas sąlygas, arba per keturiolika dienų nuo nesutarimų protokolo gavimo kreiptis į teismą dėl ginčo išsprendimo. Jeigu privalanti sudaryti sutartį šalis vengia tai padaryti, kita šalis turi teisę kreiptis į teismą dėl ginčo išsprendimo. Viešoji sutartis yra vienintelis atvejis, nurodomas CK Šeštojoje knygoje, kai teismas gali įpareigoti asmenį sudaryti sutartį¹⁰¹.

Kontroliniai klausimai:

1. Kas lėmė viešųjų sutarčių reglamentavimą?
2. Kas yra viešoji sutartis?
3. Kokie požymiai būdingi viešajai sutarčiai?
4. Kas yra viešosios sutarties šalys?
5. Kokie viešosios sutarties sudarymo ypatumai?

¹⁰¹ Pažymėtina, kad priverstinis akcijų (dalių, pajų) pardavimas teismine tvarka yra numatytas CK Antrosios knygos 9 skyriuje.

17 skirsnis. VARTOJIMO SUTARTYS

17.1. Samprata

CK 6.160 straipsnio 1 dalyje išskiriamos vartojimo ir kitos sutartys. Tai reiškia, kad vartojimo sutartys yra išskirtos iš kitų sutarčių rūšių. Vartojimo sutartys yra specifinės tuo, kad jose numatytas specialus sutarties silpnesnės šalies gynimas, mat valstybės neremiamas vartotojas nepajėgus rinkos ūkyje būti lygiaverčiu pasiūlos atstovų – gamintojų ir pardavėjų partneriu, nes neturi tiek galimybių. Kartais vartotojų teisių ir interesų gynimas yra prilyginamas žmogaus teisių gynimui apskritai, kartais yra nurodomi vartotojų teisių gynimo ir darbuotojų teisių gynimo pagal darbo teisę panašumai, nes abiem atvejais ginama silpnesnė šalis siekiant užtikrinti jai palankiausias sąlygas¹⁰². Vartojimo sutarties samprata pateikta CK 1.39 straipsnyje. Jame nurodyta, kad *vartojimo sutartimi* laikoma sutartis dėl prekių ir paslaugų įsigijimo, kurią fizinis asmuo (vartotojas) su prekių arba paslaugų pardavėju (tiektėju) sudaro su vartotojo profesija, verslu nesusijusiu tikslu, t. y. asmeniui vartotojo poreikiams tenkinti.

Vartojimo sutartys dažniausiai sudaromos prisijungimo būdu, daugumą tokių sutarčių vartotojas sudaro dėl būtinybės (pirkti būtiniausias produktus, nuomotis gyvenamąsias patalpas, naudotis gyvybiškai svarbiomis paslaugomis). Vartotojas, kaip silpnesnė šalis, yra priverstas priimti jam primetamas stipraus kontrahento siūlomas sutarties sąlygas. Todėl valstybė turi pagrindą nustatyti specialų tokių sutarčių teisinį reglamentavimą.

17.2. Sutarties šalys

Sutarties šalys yra vartotojas ir prekių arba paslaugų pardavėjas (tiektėjas). Teisės aktuose bei doktrinoje *vartotoju* dažniausiai laikomas

¹⁰² Weatherill S. EC Consumer Law and Policy. London and New York, 1997, p. 9.

neprofesionalus fizinis asmuo, įgyjantis prekes ir paslaugas asmeniniams poreikiams¹⁰³. CK nuostatos, reglamentuojančios atskiras vartojimo sutarties rūšis, apibrėžia vartotoją kaip fizinį asmenį, kuris perka prekes arba naudojami paslaugomis asmeniniams, šeimos ar namų ūkio poreikiams, nesusijusiems su verslu ar profesija, tenkinti (CK 6.350, 6.504, 6.672 ir kt. str.). Taigi CK vartojimo sutarčių subjektas – vartotojas atskiriamas pagal dviejų požymių visetą: 1) tai fizinis asmuo, kuris 2) perka prekes arba naudojami paslaugomis asmeniniams ar namų ūkio poreikiams, nesusijusiems su verslu ar profesija¹⁰⁴.

1993 m. buvo priimta Europos Sąjungos direktyva dėl sutarčių su vartotojais nesąžiningų sąlygų 93/13 EEB (toliau – Direktyva). Aiškinant vartojimo sutartis reikia remtis taip pat ir Europos Teisingumo Teismo bei kitų Europos Sąjungos valstybių narių teismų praktika. Direktyva reikalauja, kad valstybės narės savo nacionaliniuose įstatymuose numatytų, jog nesąžiningos sąlygos vartotojui nėra privalomos. Direktyvos 3 straipsnyje nurodoma, kad sąlyga laikoma nesąžininga, jei „prieštaraudama geros valios reikalavimui ji sukuria didelį sutartinių teisių ir pareigų disbalansą vartotojo nenaudai“. Direktyvos priede nurodytas pavyzdinis sąrašas sąlygų, kurios gali būti laikomos nesąžiningomis. CK 6.188 straipsnio 1 ir 2 dalyje, atsižvelgiant į Direktyvos nuostatas, nurodyta 18 nesąžiningomis laikytinų vartojimo sutarčių sąlygų, kurių sąrašas nėra baigtinis, nes teismui suteikiama teisė pripažinti nesąžiningomis ir kitokias vartojimo sutarties sąlygas, jeigu jos atitinka CK 6.188 straipsnio 1 ir 2 dalyje nurodytus kriterijus (CK 6.188 str. 3 d.). Visas nesąžiningas vartojimo sąlygas, nurodytas CK 6.188 straipsnyje, galima suskirstyti į tris grupes: 1) sąlygos, kurios nustato pardavėjo arba paslaugų teikėjo galias vienašališkai priimti sprendimus (pvz., pardavėjo ar paslaugų tiekėjo teisė vienašališkai nutraukti sutartį arba

¹⁰³ Žr., pavyzdžiui, 1993 m. balandžio 5 d. Europos Tarybos direktyvą 93/13/EEB – European Community Consumer Law. 7–17 July. Legislation and Documents. Vol. I, Vol. II, 1998; 2000 m. rugsėjo 19 d. Lietuvos Respublikos vartotojų teisių gynimo įstatymo pakeitimo įstatymas Nr. VIII–1946 // Valstybės žinios. 2000. Nr. 10–2581.

¹⁰⁴ Teismų praktikoje nurodoma, kad tam tikrais atvejais teisiškai kvalifikuojant sutartis negalima sureikšminti, jog sutartį pasirašė juridinis asmuo, pavyzdžiui, daugiabučio namo savininkų bendrija. Būtina įvertinti, kas faktiškai naudojasi perkama preke ir kas už ją sumoka. Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2003 m. gegužės 17 d. nutartį civilinėje byloje 257-oji daugiabučio namo savininkų bendrija v UAB „Vilniaus vandenys“, Nr. 3K–3–579, kat. 37.1.

vienašališkai pratęsti terminuotą sutartį, arba vienašališkai keisti sutarties sąlygas); 2) sąlygos, nustatančios neproporcingas pareigas (pvz., panaikina ar apriboja pardavėjo ar paslaugų teikėjo civilinę atsakomybę už žalą, padarytą atėmus vartotojui gyvybę, sužalojus sveikatą, arba už žalą, padarytą vartotojo turtui; panaikina arba apriboja vartotojo teises, susijusias su pardavėju, paslaugų teikėju arba kita šalimi tuo atveju, kai pardavėjas ar paslaugų teikėjas visiškai arba iš dalies nevykdo ar netinkamai vykdo sutartinius įsipareigojimus; panaikina arba suvaržo vartotojo teises pareikšti ieškinį ar pasinaudoti kitais pažeistų teisių gynimo būdais; nustato neproporcingai didelę vartotojo civilinę atsakomybę); 3) informacijos pateikimo vartotojui trūkumai (pvz., vartotojo įsipareigojimas vykdyti sutarties sąlygas, su kuriomis jis neturėjo galimybės susipažinti iki sutarties sudarymo, be teisės jų atsisakyti).

Teismo pripažinta nesąžininga sutarties sąlyga (sąlygos), negalioja nuo sutarties sudarymo momento (*ab initio*). Be to, vartotojas, kurio interesai pažeidžiami dėl nesąžiningų sąlygų taikymo, turi teisę kreiptis į vartotojų teises ginančias institucijas¹⁰⁵. Toks kreipimasis nepanaikina iš vartotojo teisės kreiptis į teismą dėl sutarties sąlygos (sąlygų) arba visos sutarties pripažinimo negaliojančia.

Pagal CK 6.193 straipsnio 4 dalį visais atvejais, kai abejojama dėl sutarties sąlygų, jos turi būti aiškinamos vartotojų naudai.

Kontroliniai klausimai:

1. Kokia sutartis yra laikoma vartojimo sutartimi?
2. Kas lėmė vartojimo sutarčių teisinį reglamentavimą?
3. Kas yra vartojimo sutarties šalys?
4. Ar visos fizinių asmenų sudaromos sutartys yra vartojimo sutartys?
5. Kokios vartojimo sutarčių sąlygos laikomos nesąžiningomis?

¹⁰⁵ Vartotojų teises ginančios institucijos turi teisę tikrinti sudarytų sutarčių sąlygas ir reikšti ieškinius dėl tam tikrų sąlygų pripažinimo negaliojančiomis. 2000 m. rugsėjo 19 d. Vartotojų teisių gynimo įstatymo pakeitimo įstatymo Nr. VIII–1946 13 str. // Valstybės žinios. 2000. Nr. 85–2581.

18 skirsnis. IKISUTARTINIAI SANTYKIAI. PRELIMINARIOSIOS SUTARTYS

Paprastai sutarties sudarymas prasideda derybomis, t. y. šalys siekia suderinti savo reikalavimus viena kitai bei galimas būsimos sutarties sąlygas. Derybos yra vienas iš sutarties sudarymo būdų ir laisvosios rinkos išraiška.

1964 m. CK nebuvo normų, reglamentuojančių ikisutartinius santykius ir preliminariąsias sutartis¹⁰⁶, o teisės doktrina siejo sutarčių sudarymo pradžią su ofertos pareiškimu.¹⁰⁷ Iki 2000 m. CK priėmimo būdavo ginčų dėl šalių teisių ir pareigų, kylančių iš ketinimų protokolų ir kitokių šalių ikisutartinių veiksmų, įvertinimo, nebuvo vienovės teismų praktikoje dėl to, ar galima reikalauti per teismą priversti šalį sudaryti sutartį, kurią ji įsipareigojo sudaryti šalių surašytame ketinimų protokole, ar tokiu atveju galima reikalauti atlyginti tik nuostolius.

2000 m. CK užpildė ikisutartinių santykių reguliavimo srityje spragas, atsiradusias aptariant šalių pareigas ikisutartiniuose santykiuose (CK 6.163–164 str.), taip pat reglamentuojant preliminariosios sutarties sudarymo tvarką, formą, turinį, teisines nevykdymo pasekmes (CK 6.165 str.).

CK 6.163 straipsnyje reglamentuojamos šalių pareigos esant ikisutartiniams santykiams. Šalys turi teisę laisvai pradėti derybas bei derėtis ir neatsako už tai, jog šalių susitarimas nepasiekiamas (CK 6.163 str. 2 d.). Šalių sąžiningumas ikisutartiniuose santykiuose yra preziumuojamas. Šalis, kuri pradeda arba veda derybas dėl sutarties sudarymo nesąžiningai, privalo atlyginti kitai šaliai padarytus nuostolius. Nesąžiningu derybų pradėjimu arba vedimu pripažįstamas derybų pradėjimas arba

¹⁰⁶ Pažymėtina, kad prieškario Lietuvos dalyje galiojęs Rusijos civilinių įstatymų X tomo 1 d. numatė „užpardavimo sutartį“, kuri laikytina viena iš preliminarių sutarčių rūšių. „Užpardavimo sutartis, kuria viena šalis apsiima parduoti antrajai šaliai sutartu laiku kilnojamąjį arba nekilnojamąjį turtą. Užpardavimo sutartyje nurodoma ir pati kaina, kuria turi būti parduotas turtas, ir per kurį laiką viena šalis perduoda kitai turtą, ir netesėjimo baudos dydis, jeigu šalys išrastų aptikrinti jaja savo sutartį“ (1679 str.).

¹⁰⁷ Civilinė teisė, p. 386.

vedimas neturint tikslo sudaryti sutartį, taip pat kiti sąžiningumo kriterijų neatitinkantys veiksmai (CK 6.163 str. 3 d.)¹⁰⁸.

CK 6.163 straipsnio 4 dalyje įtvirtinta būtinybė atskleisti *informaciją*. Ar informacija svarbi, nustatoma atsižvelgiant į sutarties prigimtį. Pavyzdžiui, vienos iš šalių, sudarančių akcijų pirkimo–pardavimo sutartį (kai sutartis sudaroma tarp juridinių asmenų), žinojimas, kad akcijų kaina po 1 mėnesio padidės, nelaikytinas svarbios informacijos nuslėpimu, nes antroji šalis turėjo galimybių pasidomėti rinkos pokyčiais, bet to nepadarė (abi šalys verslininkai, todėl yra profesionalai, veikia rizikuodami), bet jei profesionalus kolekcionierius antikvarinį paveikslą savininkui (fiziniams asmeniui) siūlo pirkti daug mažesne kaina pasinaudodamas, jog pirkėjas nežino tikrosios paveikslų vertės, tai galėtų būti laikoma esmine reikšmę turinčios informacijos nuslėpimu. Bet kuriuo atveju, jei sutarties šalis yra vartotojas, kitos šalies pareiga atskleisti informaciją vartotojui yra didesnė.

Vienas iš derybų šalių sąžiningumo elementų – *konfidencialumas*. CK 6.164 straipsnyje nurodyta, kad jei viena šalis derybų metu suteikia kitai šaliai konfidencialią informaciją, tai kita šalis, sužinojusi arba gavusi tokią informaciją, privalo jos neatskleisti arba nenaudoti savo tikslams neteisėtu būdu nepaisydama to, ar sutartis yra sudaryta, ar ne. Kad atitinkama informacija yra konfidenciali, gali būti nurodyta, o jei nenurodyta, galioja prezumpcija, kad ji nėra konfidenciali. Tačiau informacijos konfidencialumas gali būti aiškus net ir nenurodžius, kad ji konfidenciali. Tokią išvadą gali lemti arba sutarties pobūdis, arba vienos šalies (advokato, gydytojo, auditoriaus ir pan.) profesinės veiklos ypatumai, sakykime, pareiga saugoti profesinę paslaptį¹⁰⁹.

Konfidencialumo pareigą pažeidusi šalis privalo atlyginti kitai šaliai padarytus nuostolius. Minimalūs nuostoliai dėl konfidencialumo pareigos pažeidimo yra tokio dydžio, kokia yra gauta nauda, išreikšta pinigais (CK 6.164 str. 2 d.). Taigi net nepatyrusi realių nuostolių arba tais atvejais, kai šalys iš anksto nesusitarė dėl netesybų už tokį pažeidimą (šalys gali tai numatyti preliminarioje sutartyje), šalis gali išieškoti

¹⁰⁸ UNIDROIT tarptautinių komercinių sutarčių principuose taip pat pažymima derybų laisvė, reiškianti, kad šalis nėra atsakinga, jei sutarimas nebuvo pasiektas. Bet tai neeliminuoja šalių atsakomybės dėl nesąžiningumo vedant derybas. Atsakomybė tokiu atveju gali pasireikšti nuostolių atlyginimu. Išsamiau apie sąžiningumą esant ikisutartiniams santykiams žr.: V. Mikelėnas. Sutarčių teisė, p. 122–170.

¹⁰⁹ CK komentaras. Šeštoji knyga, p. 209.

iš konfidencialumo pareigą pažeidusios šalies naudą, gautą neteisėtai naudojant konfidencialią informaciją.

CK nėra specialių nuostatų, reglamentuojančių derybų procesą bei šalių atsakomybę už šioje stadijoje padarytus pažeidimus. Todėl atsakomybė už žalą (nuostolius) dėl nesąžiningų derybų yra nustatyta pagal deliktinės atsakomybės, taikytinos ikisutartiniuose santykiuose, principus. Nuostatos dėl deliktinės atsakomybės taikymo ikisutartinių santykių pažeidimo atveju yra suformuluotos tiek teisės doktrinoje¹¹⁰, tiek ir teismų praktikoje¹¹¹.

Preliminariosios sutarties samprata, turinys, forma, sudarymo terminai. Remiantis CK 6.165 straipsniu, preliminarioji sutartis yra susitarimas, pagal kurį jame aptartomis sąlygomis šalys įsipareigoja ateityje sudaryti kitą – pagrindinę sutartį preliminariojoje sutartyje aptartomis sąlygomis.

Nustatant, ką reiškia sąvoka „aptartos sąlygos“, reikėtų remtis sisteminiu požiūriu į preliminariosios sutarties institutą ir jo vietą sutartinių santykių sistemoje. Ir nors preliminariosios sutarties sampratoje to ir nėra nurodyta, tarp aptariamų preliminariosios sutarties sąlygų neabejotinai turėtų atsispindėti sutarties dalykas, nes būtent dėl jo (daikto perdavimo, darbų atlikimo, paslaugų teikimo ir pan.) vyksta derybos ir sudaromos sutartys¹¹².

Daugeliu atvejų šalys preliminariosios sutarties turinyje pačios nurodo jų požiūriu svarbiausias aplinkybes. Bet tam tikrais atvejais tas sąlygas nurodo įstatymo leidėjas. Pavyzdžiui, CK 6.401 straipsnio, reglamentuojančio gyvenamojo namo arba buto pirkimo–pardavimo sutartis, 2 dalyje nurodoma, kokios sąlygos privalo būti nurodytos preliminariojoje sutartyje.

Preliminariosios sutarties forma – rašytinė, formos nesilaikymas daro sutartį negaliojančią (CK 6.165 str. 2 d.).

¹¹⁰ Žr., pavyzdžiui: V. Mikelėnas. Civilinės atsakomybės problemos, p. 50; М. И. Брагинский, В. В. Витрянский. Договорное право, с. 236.

¹¹¹ Žr., pavyzdžiui: Lietuvos Aukščiausiojo Teismo 2002 m. gruodžio 12 d. nutartis civilinėje byloje Ž. Semenejeva v 553 GNSB ir kt., 3K–7–1156/2002.

¹¹² Pavyzdžiui, Rusijos Federacijos CK 429 str. taip pat yra įtvirtintas preliminariosios sutarties institutas nurodant, kad šalys įsipareigoja ateityje sudaryti pagrindinę sutartį dėl turto perdavimo, darbų atlikimo arba paslaugų teikimo pagal sąlygas, numatytas preliminariojoje sutartyje.

Preliminariojoje sutartyje nurodomas pagrindinės sutarties sudarymo terminas. Šį terminą gali nustatyti pačios šalys. Prireikus jos gali sutartą terminą pratęsti. Jei toks terminas nenurodytas, pagrindinė sutartis turi būti sudaryta per metus nuo preliminariosios sutarties sudarymo (CK 6.165 str. 3 d.). Šis terminas laikytinas naikinamuoju. Jei šalis, sudariusi preliminarią sutartį, nepagrįstai vengia arba atsisako sudaryti sutartį, ji privalo kitai šaliai atlyginti padarytus nuostolius.

Pažymėtina, kad pagal CK 6.165 straipsnio 4 dalį atsisakiusios arba vengiančios sudaryti sutartį šalies negalima priversti sudaryti pagrindinės sutarties, taigi šiuo atveju nukentėjusios šalies interesus ginamas taikant nuostolių atlyginimo institutą. Tokias išlaidas gali sudaryti šalies išlaidos iki preliminariosios sutarties sudarymo (kelionės išlaidos, advokato honoraras, dokumentacijos parengimas ir pan.), taip pat pasirėngimo sudaryti pagrindinę sutartį nuostoliai (pvz., partnerių būsimai pagrindinei sutarčiai vykdyti paieška ir pan.). Bet tokiais atvejais į nuostolius neįskaitomos negautos pajamos, t. y. tos, kurias nukentėjusioji šalis būtų gavusi, jei sutartis būtų sudaryta¹¹³.

Sudarant preliminariąją, kaip ir kitas, sutartį, turi būti susitariama dėl visų esminių sutarties sąlygų. Jei bent viena sutartyje nenurodyta, kontrahentas praranda teisę reikalauti iš antrosios šalies, atsisakiusios sudaryti pagrindinę sutartį, atlyginti nuostolius. Teisinėje literatūroje diskutuojama, ar gali būti laikoma, kad šalys, sudarydamos preliminariąją sutartį, susitarė dėl esminių sąlygų, jeigu joje yra nurodyta, kad kontrahentui pavedama nustatyti tą sąlygą sudarant pagrindinę sutartį. Reikėtų sutikti su M. Braginskio nuomone, jog tokiu atveju preliminariosios sutarties sąlyga laikytina tinkama, nes ji nustato tik aptartų sąlygų įgyvendinimo būdą¹¹⁴.

Pažymėtina, kad suderinti esmines sąlygas svarbu tik preliminariosios sutarties atžvilgiu. Sudarant pagrindinę sutartį, bet koks vienos iš šalių pasiūlymas, kuris pakeičia arba papildo sąlygas, įtvirtintas preliminariniojoje sutartyje, nėra laikytinas nauja preliminariosios sutarties esmine sąlyga. Todėl sąlygų papildymai gali būti, jeigu antroji šalis su tuo sutinka. Jeigu ne, pagrindinė sutartis turi būti sudaroma preliminariniojoje sutartyje aptartomis sąlygomis. Taigi pagrindinės sutarties sąly-

¹¹³ Išsamiau žr.: V. Mikelėnas. Sutarčių teisė, p. 122–170.

¹¹⁴ Брагинский М. И., Витрянский В. В. Договорное право, с. 234.

gos, aptartos preliminariojoje sutartyje, yra ne tik privalomos, bet ir pakankamos transformuoti preliminariją sutartį į pagrindinę.

Lyginant pagrindinės ir preliminariosios sutarties nevykdymo teisinės pasekmės konstatuotina, jog jos skiriasi tuo, kad preliminariosios sutarties nevykdymo atveju galima reikalauti, kad būtų atlyginti nuostoliai dėl neigiamo intereso (intereso sudaryti sutartį), o antruoju atveju (pagrindinės sutarties nevykdymo) – dėl pozityvaus intereso, kad kontrahentas vykdytų sutartinius įsipareigojimus. Todėl neabejotinai nuostolių dydis dėl preliminariosios sutarties nevykdymo bus mažesnis nei dėl pagrindinės sutarties nevykdymo. Taigi ir rizika nevykdyti preliminariosios sutarties yra mažesnė nei nevykdyti pagrindinės sutarties.

Nustatant, kokią reikšmę preliminarioji sutartis turi kuriant sutartinius santykius, būtina įvertinti, kaip jau minėta, šalių derybas, jeigu tokios vyko, prieš sudarant preliminariją sutartį. Tai ypač svarbu, jei kyla ginčas dėl tikrosios sutarties šalių valios preliminariojoje sutartyje. Tokiu atveju svarbus tampa ir šalių susirašinėjimas, vykęs iki preliminariosios sutarties sudarymo, ir įvairūs dokumentai, ir kitos aplinkybės, padedančios išsiaiškinti tikruosius šalių ketinimus.

Preliminariosios sutarties ypatumas tas, kad jei pagrindinė sutartis buvo sudaryta taip, kaip numatyta preliminariojoje, nuo pagrindinės sutarties sudarymo momento preliminarioji sutartis netenka teisinės galios. Bet tai nereiškia, kad ji netenka savo faktinės reikšmės, nes ji naudotina kaip įrodomoji priemonė aiškinant sutartis (CK 6.193 str. 5 d.).

Preliminarioji sutartis gali būti sudaroma susitariant sudaryti ateityje ir konsensualinę, ir realinę sutartį. Todėl nepaisant to, kad realinė sutartis siejama ne tik su susitarimo momentu, bet ir su realiu turto perdavimu (pvz., paskolos sutartis), sutartis dėl pagrindinės sutarties ateityje sudarymo bus teisiškai įpareigojanti ir jei šalis atsisakys sudaryti pagrindinę sutartį preliminariojoje sutartyje nurodytomis sąlygomis, ji turės atlyginti tokiu atsisakymu padarytus antrajai šaliai nuostolius¹¹⁵.

Preliminarioji sutartis pagal jos sampratą, kuri pateikta CK 6.165

¹¹⁵ Pavyzdžiui, pažadas padovanoti turtą ar turtinę teisę arba atleisti nuo turtinės pareigos ateityje nelaikomas dovanojimo sutartimi (CK 6.465 str. 2 d.). Bet tai gali būti traktuojama kaip preliminarioji sutartis, ir asmuo, kuriam buvo pažadėta padovanoti ką nors ateityje, turi teisę į nuostolių, susijusių su pasirengimu priimti dovaną, atlyginimą, jeigu dovanotojas atsisakė sudaryti sutartį dėl nepateisinamų priežasčių.

straipsnio 1 dalyje, yra laikytina dvišale sutartimi, nors teisinėje literatūroje yra nuomonių, kad gali būti ir vienašalės preliminariosios sutartys, nepaisant to, jog pagrindinė sutartis yra dvišalė, t. y. vienašale sutartimi pardavėjas gali „įsipareigoti parduoti“ arba pirkėjas – „įsipareigoti nupirkti“¹¹⁶.

Svarbią reikšmę turi preliminariosios sutarties įtaka trečiųjų asmenų teisėms ir pareigoms. CK tiesiogiai neatsako, kaip būtų, jei sudarius preliminarnią sutartį terminui sudaryti pagrindinę sutartį nepasibaigus pardavėjas parduotų daiktą trečiajam asmeniui. Preliminarios sutarties prigimtis yra ta, kad ji įpareigoja šalis tik sudaryti sutartį. Dėl to pirkėjas pagal preliminarnią sutartį negalėtų reikšti ieškinio dėl pardavėjo sudarytos su trečiuoju asmeniu pirkimo–pardavimo sutarties pripažinimo negaliojančia. Potencialus pirkėjas negali reikšti ir vindikacinio ieškinio trečiajam asmeniui. Vadinasi, galima reikalauti iš potencialaus pardavėjo atlyginti nuostolius.

Preliminarioji sutartis yra viena iš civilinių sutarčių rūšių, todėl iš esmės jai būdingi visi sutarčių rūšiniai požymiai bei sudarymo tvarka. Bet tuo pat metu preliminarajai sutarčiai būdingos kai kurios ypatybės. Visų pirma ji yra sudaroma rašytine forma, kurios nesilaikymas daro ją negaliojančią, nors jei būtų sudaroma pagrindinė sutartis dėl tam tikrų objektų, įstatymas reikalautų kitokios šios sutarties formos (pvz., nekilnojamojo daikto pirkimo–pardavimo sutartį reikėtų patvirtinti notariškai, be to, yra sutarčių, kurioms rašytinė forma nėra privaloma)¹¹⁷. Antra, kyla klausimas, ar galima preliminarajai sutarčiai taikyti CK nurodytus sutartinių prievolių užtikrinimo būdus, nes, pavyzdžiui, pagal CK 6.98 straipsnio 2 dalį preliminarioji sutartis negali būti užtikrinama rankpinigiais. Remiantis tuo, kad preliminarajai sutarčiai taikytinos tokios pat taisyklės kaip ir sudarant pagrindinę sutartį, darytina išvada, kad preliminarnią sutartį galima užtikrinti tais sutarčių užtikrinimo būdais, kurių nedraudžia įstatymas. Tokia linkme yra formuojama ir teismų praktika¹¹⁸.

¹¹⁶ Новицкий И. Б., Лунц Л. А. Общее учение об обязательствах. Москва, 1954, с. 144.

¹¹⁷ Kai kuriose valstybėse (pvz., Rusijos CK 429 str. 2 d.) nurodyta, kad preliminarioji sutartis sudaroma tokia forma, kokia yra numatyta pagrindinei sutarčiai, o jei pagrindinės sutarties forma nėra numatyta, tai turi būti sudaroma raštu.

¹¹⁸ Lietuvos Aukščiausiojo Teismo 2000 m. vasario 2 d. nutartis civilinėje byloje *Ž. Stankevičius v. H. Chadakevičius*, Nr. 3K-7-23/2000 // Teismų praktika. 2001. Nr. 14.

Kontroliniai klausimai:

1. Ar CK reglamentuoja ikisutartinius santykius?
2. Kokiais atvejais šalis ikisutartiniuose santykiuose gali būti priversta atlyginti kitai šaliai nuostolius?
3. Ką reiškia konfidencialumo pareigos pažeidimas?
4. Kokia atsakomybės preliminariniuose santykiuose prigimtis?
5. Kokia sutartis vadinama preliminarąja?
6. Kokia forma turi būti sudaryta preliminarioji sutartis?
7. Koks preliminariosios sutarties galiojimo terminas?
8. Ar preliminarioji sutartis gali būti priverstinai įvykdyta natūra?
9. Kokios preliminariosios sutarties pažeidimo pasekmės?
10. Ar preliminariosios sutarties įvykdymas gali būti užtikrintas netesybomis ar kitais prievolių įvykdymo užtikrinimo būdais?

19 skirsnis. SUTARČIŲ GALIA IR FORMA

19.1. Sutarčių galia

Teisėtai sudaryta ir galiojanti sutartis turi įstatymo galią sutarties šalims (CK 6.189 str. 1 d.). Tai reiškia, kad kaip visi asmenys privalo laikytis įstatymų, nustatančių visiems privalomas elgesio taisykles, taip ir šalys privalo laikytis savo sudarytos sutarties, joje numatytų taisyklių. Šalys sutartyje nustato tik sau privalomas elgesio taisykles, bet negali nustatyti arba apriboti kitų asmenų, nesančių sutarties šalimis, teisių ir pareigų, išskyrus įstatymo numatytas.

Tačiau tam tikrais atvejais sutartis gali turėti įtakos trečiųjų asmenų teisėms ir pareigoms. CK 6.190 straipsnio 1 dalis numato, kad kai viena sutarties šalis miršta arba yra likviduojama, iš sutarties atsiradusios teisės ir pareigos pereina jos įpėdiniams (teisių perėmėjams), jeigu tai įmanoma pagal sutarties prigimtį, įstatymus arba sutartį. Ne visos mirusios šalies teisės yra paveldimos. Nepereina įpėdiniams teisės ir pareigos, jei jos susijusios su mirusios šalies asmeniu. Pavyzdžiui, pagal išlaikymo iki gyvos galvos sutartį rentos mokėtojo prievolė mokėti išlaikymą baigiasi rentos gavėjo mirtimi (CK 6.464 str. 1 d.). Kilus ginčui dėl sutartinės prievolės pobūdžio, jei kreditorius norėtų, kad iš sutarties kylančios pareigos pereitų skolininko įpėdiniams, turėtų įrodyti, kad sutartinė prievolė nėra grynai asmeninio pobūdžio. Galimi atvejai, kai nors prievolė yra asmeninio pobūdžio (pvz., rentos mokėjimas iki gyvos galvos), bet sutartyje gali būti numatyta, kad mirus rentos gavėjui renta mokama rentos gavėjo įpėdiniui arba kitam asmeniui (CK 6.442 str. 3 d.). Tuomet pagal sutartį įpėdinis arba kitas asmuo tampa rentos gavėjo teisių perėmėju. Jei sutartinė prievolė nėra asmeninė, tai ji yra paveldima, jei šalys nesusitarė kitaip. Tokiu atveju, jei įpėdiniai manytų, kad sutartinė prievolė nėra grynai asmeninė, jiems tektų įrodinėjimo našta dėl sutartinės prievolės pobūdžio.

Galimi atvejai, kai viena iš sutarties šalių nurodo, kad tam tikrus veiksmus pagal sutartį įvykdys trečiasis asmuo. Kadangi trečiasis asmuo

nėra sutarties šalis, tai jo neatliktus sutartyje nurodytus veiksmus privalo atlikti ta sutarties šalis, kuri tai pažadėjo (CK 6.190 str. 2 d.).

Paprastai šalių teisės ir pareigos pagal sudarytą sutartį atsiranda nuo jos sudarymo momento arba nuo momento, kuris nurodytas sutartyje ir paprastai orientuotas į ateitį. Bet šalys gali nustatyti, kad sutartis yra taikoma iki jos sudarymo atsiradusiems santykiams (CK 6.189 str. 2 d.). Pavyzdžiui, sudariusios įrenginių nuomos sutartį šalys gali nustatyti, kad jos nuostatos yra taikomos ir tų įrenginių, kurie buvo laikomi pirkėjo sandėliuose, atžvilgiu. Bet jei šalys numato sutarties nuostatas taikyti praeities santykiams, tai trečiųjų asmenų teisės, jei jie jas buvo įgiję prieš sudarydami sutartį, neturi būti pažeidžiamos.

Paprastai sutartis baigiasi tinkamai ją įvykdžius. Bet sutartyje arba įstatymuose gali būti numatyta, kad sutarties galiojimo termino pabaiga reiškia ir šalių prievolių pabaigą pagal sutartį (CK 6. 189 str. 3 d.), t. y. šalys gali ir nesieti sutarties pabaigos su jos įvykdymu, o susieti su galiojimo termino pabaiga arba tokio termino pabaiga gali būti numatyta įstatyme. Pavyzdžiui, valstybinės žemės nuomos sutarties terminas negali būti ilgesnis kaip devyniasdešimt devyneri metai (CK 6.549 str. 2 d.).

19.2. Sutarčių forma

Norint sudaryti sutartį reikia suderinti visas jos esmines sąlygas tam tikra šalių sutarta arba įstatymo reikalaujama forma. Kadangi sutartys yra viena iš sandorių rūšių, tai jų formai taikomos bendros CK 1.71–1.77 straipsnyje numatytos taisyklės, reglamentuojančios sandorių formą. Todėl sutartys gali būti sudaromos žodžiu, raštu (paprasta arba notarine forma) arba konkludentiniais veiksmais.

Sutartys, kurioms įstatymas ar šalių susitarimas nenustato rašytinės formos, gali būti sudaromos žodžiu (CK 1.72 str. 1 d.).

Jei pagal įstatymus arba šalių susitarimą sutartis turi būti paprastos rašytinės formos, ji gali būti sudaroma tiek surašant vieną šalių pasirašytą dokumentą, tiek ir pasikeičiant raštais, faksimilinio ryšio pranešimais arba kitokiais telekomunikacijų galiniais įrenginiais perduodama informacija, jeigu yra užtikrinta teksto apsauga ir galima identifikuoti jį siuntusios šalies parašą. Rašytinei sutarčių formai prilyginama ir jų sudarymas internetu. Sutartį gali pasirašyti ją sudaręs asmuo arba tinka-

mai įgaliotas sutartį sudariusio asmens atstovas. Sutartį sudarius naudojant telekomunikacijų galinius įrenginius turi užtekti duomenų sutarties šalims nustatyti¹¹⁹.

Notarine forma turi būti sudaromos sutartys, nurodytos CK 1.74 straipsnyje. Reikalaujama, kad notarinės formos būtų sutartys, kurios yra svarbios jas sudarantiems asmenims ir visuomenei. Tokiu atveju sutartis yra sudaroma raštu ir patvirtinama notaro. Notarinė forma kaip privaloma yra nustatyta nekilnojamojo daikto pirkimo–pardavimo sutartims (CK 6.393 str.), nekilnojamojo daikto dovanojimo sutarčiai, taip pat dovanojimo sutarčiai, kurios suma didesnė kaip penkiasdešimt tūkstančių litų (6.469 str. 2 d.), nekilnojamojo daikto mainų (CK 6.432 str.), turto patikėjimo (CK 6.960 str.), partnerystės (kai steigama ūkinė bendrija) sutartims ir kt.

Sutartys, kurias įstatymas leidžia sudaryti žodžiu, taip pat gali būti paprastos rašytinės ar notarinės formos. Sutartys, kurioms įstatymas numato paprastą rašytinę formą, taip pat gali būti sudaromos notarine forma.

Šalys gali susitarti dėl tam tikrų papildomų rašytinės sutarties formos reikalavimų (tam tikrų asmenų parašai, sutarties antspaudavimas, sutarties surašymas specialia forma ir pan.) bei numatyti tokių reikalavimų teisinės pasekmės, kurios šalims tampa privalomos.

Sutarties pakeitimai ir papildymai turi būti tokios formos, kokios turi būti sutartis, bet įstatymas arba sutartis gali numatyti, kad sutarties pakeitimas arba papildymas gali būti sudarytas kita forma. Pavyzdžiui, įstatymas numato, kad skolos perkėlimo sutarties forma turi būti rašytinė (CK 6.118 str.), nors, tarkime, pati sutartis (pvz., paskolos) buvo sudaryta notarine forma.

Tam tikroms sutartims įstatymas numato teisinę registraciją (žemės, pastatų, statinių perleidimo, ilgalaikės nuomos, gyvenamosios patalpos nuomos ir kt.). Tokiu atveju šalys, neįregistravusios tokios sutarties, negali pagal tokią sutartį įgyti teisių ir pareigų panaudoti prieš trečiuosius asmenis ir įrodinėti savo teisių prieš trečiuosius asmenis

¹¹⁹ 2000 m. liepos 11 d. Lietuvos Respublikos elektroninio parašo įstatymas Nr. VI-11822 skelbia, kad saugus elektroninis parašas, sukurtas saugia parašo formavimo įranga ir patvirtintas galiojančiu kvalifikuotu sertifikatu, elektroniniais duomenimis turi tokią pat teisinę galią kaip ir parašas rašytiniuose dokumentuose ir yra leistinas kaip įrodinėjimo priemonė teisme // Valstybės žinios. 2000. Nr. 61–1827.

remdamosi kitais įrodymais. Bet įstatymo nustatytas reikalavimas teisiškai įregistruoti sutartį jos nedaro negaliojančios, ji galioja sutarties šalims, jų teisės ir pareigos atsiranda nuo to momento, kuris yra nustatytas įstatymu arba šalių susitarimu, jeigu įstatymas nesieja jų atsiradimo su sutarties įregistravimu, nes, pavyzdžiui, iš servituto kylančios teisės ir pareigos atsiranda tik įregistravus servitutą, išskyrus atvejus, kai servitutą nustato įstatymas (CK 4.124 str. 2 d.).

Pažymėtina, kad 2000 m. CK teikia visiškai kitokią teisinės sandorio registracijos prasmę nei 1964 m. CK. Pastarasis sutarties, kuriai buvo numatyta privaloma teisinė registracija, išgaliojimą (taip pat teisių ir pareigų šalims atsiradimą) siejo ne tik su sutarties sudarymu įstatymo nustatyta forma, bet ir su tokios sutarties teisine registracija, todėl per įstatymo nustatytą terminą neįregistruota sutartis būdavo pripažįstama negaliojančia.

CK 6.192 straipsnio 3 dalis numato, kad sutartis gali būti sudaroma priimant vykdyti užsakymą. Toks sutarties sudarymo būdas dažnai taikomas prekybos ir paslaugų srityje. Pavyzdžiui, dažnai užsakymo priėmimo forma sudaromos krovinių vežimo sutartys.

Jeigu šalys susitarė dėl sudaromos sutarties formos, sutartis laikoma sudaryta tik tuo atveju, kai yra tokios formos, kuri yra numatyta sutartyje, nors pagal įstatymus tokia tos sutarties forma neprivaloma. Antai šalys gali sutarti, kad sutartį kurią pagal įstatymą galima sudaryti žodžiu, pakeisti, papildyti arba ją nutraukti galima tik raštu. Tokiu atveju ši sutartis negali būti papildyta, pakeista arba nutraukta kitokiu būdu (CK 6.183 str. 1 d.). Bet 2 to paties straipsnio dalis numato išlygą, pagal kurią galima nepaisyti šio reikalavimo, jei abi šalys savo konkliudentiniais veiksmais parodo, kad tos sąlygos jos atsisako. Pavyzdžiui, sudaryta pirkimo–pardavimo sutartis dėl prekių pristatymo iki sutartyje nurodyto termino, taip pat nurodyta, kad šią sutarties sąlygą galima pakeisti tik šalims susitarus raštu. Bet jei pardavėjas, nepasiūlęs raštu susitarti dėl kitokio termino, pristato prekes prieš ar po sutartyje nurodyto termino, o pirkėjas jas priima, tam neprieštarauja arba pritaria žodžiu, tuomet yra pakankamas pagrindas teigti, kad šalys atsisakė sutarties sąlygos dėl pristatymo termino pakeitimo išforminimo raštu. Bet notarinės formos sutartis gali būti pakeista nutraukta arba papildyta tik notarine forma (CK 6.183 str. 3 d.). Tokiu atveju CK 6.183 straipsnio 2 dalis netaikoma.

Tačiau šalių susitarimai dėl formos negali pažeisti imperatyvių įstatymo nuostatų. Antai šalys negali susitarti dėl paprastos rašytinės formos nekilnojamojo daikto pirkimo–pardavimo sutarties, nes įstatymas reikalauja notarinės tokių sutarčių formos.

Konkliudentiniais veiksmais galima sudaryti tik tokias sutartis, kurių konkrečios formos įstatymas nenumato. Įstatymas tokios formos nenumato žodiniams susitarimams. Bet negalima konkliudentiniais veiksmais sudaryti sutarties, kurias įstatymas numato rašytinę notarinę formą. Konkliudentiniai veiksmai sudarant sutartis gana dažnai naudojami pareiškiant ofertą (pvz., viešosios ofertos atveju – CK 6.171 str.). Galimi ir kiti sutarčių sudarymo konkliudentiniais veiksmais atvejai, pavyzdžiui, pasaulio sutarties sudarymas gali būti patvirtinamas žetono (numerio) arba kitokio ženklo išdavimu (CK 6.831 str. 3 d. 2 p.); kai kuriais atvejais konkliudentiniais veiksmais pripažįstamas sutarties pratęsimas (pvz., CK 6.481 str. numatyta, kad jeigu pasibaigus sutarties terminui nuomininkas daugiau kaip dešimt dienų naudojasi turtu ir nuomotojas tam neprieštarauja, tai laikoma, kad sutartis tapo neterminuota).

Kontroliniai klausimai:

1. Nuo kokio momento šalims atsiranda teisės ir pareigos pagal sutartį?
2. Ką reiškia nuostata, kad sutartis turi įstatymo galią jos šalims?
3. Ar sutartims taikomos bendrosios sandorių formą reglamentuojančios normos?
4. Kokias sutartis privaloma sudaryti notarine forma?
5. Kokia yra sutarties registracijos reikšmė jos galiojimui?
6. Kokia yra sutarties registracijos reikšmė tretiesiems asmenims?

20 skirsnis. SUTARTIES ŠALYS. SUTARTIS IR TRETIEJI ASMENYS

20.1. Sutarties šalys

Sutartis yra pagrindinis civilinių teisinių santykių modelis. Todėl jos šalimis gali būti visi civilinių teisinių santykių dalyviai: tiek fiziniai, tiek viešieji bei privatieji juridiniai asmenys. Civiliniai santykiai reglamentuojami vadovaujantis jų subjektų lygiateisiškumo, sutarties laisvės ir kitais civilinių teisinių santykių reglamentavimo principais, įtvirtintais CK 1.2 straipsnyje, todėl visi nurodyti subjektai iš esmės turi vienodas galimybes pasirinkti vienokį ar kitokį sutarties modelį.

Kadangi sutartis yra šalių suderintos valios išraiška, tai tikrąją savo valią gali išreikšti tik teisnūs ir veiksnūs asmenys. Teisnumo ir veiksnumo turinį konkrečiuose sutartiniuose santykiuose lemia civilinių teisinių santykių subjektų įvairovė. Taigi teisnumo ir veiksnumo turinys priklauso nuo to, ar sutartiniuose santykiuose dalyvauja fizinis ar juridinis asmuo; savo ruožtu kalbant apie juridinių asmenų teisnumo turinį svarbu, ar tai viešas ar privatus juridinis asmuo, ar tai pelno siekiantis ar nesiekiantis juridinis asmuo ir pan. Tam tikrais atvejais tai lemia ir subjektų gebėjimą būti vienokių ar kitokių sutartinių santykių dalyviais. Pavyzdžiui, privatieji juridiniai asmenys gali sudaryti bet kokias sutartis, išskyrus tas, kurias gali sudaryti tik fizinis asmuo (CK 2.74 str. 1 d.), tuo tarpu viešieji juridiniai asmenys, turintys specialųjį teisnumą, gali sudaryti tik tokias sutartis, kurios neprieštarauja jų steigimo dokumentams ir veiklos tikslams¹²⁰.

Įstatymo leidėjas dėl įvairių priežasčių gali riboti vieno arba kitų subjektų galimybes būti konkrečios sutarties dalyviu. Tai priklauso nuo sutarties rūšies, turinio, tikslų.

Kai kuriais atvejais sutarties šalimi gali būti tik fiziniai asmenys. Pavyzdžiui, tik fizinis asmuo gali būti gyvenamosios patalpos nuominin-

¹²⁰ Fizinis asmenų teisnumas ir veiksnumas išsamiau aptartas knygoje: J. Kiršienė, V. Pakalniškis ir kt. Civilinė teisė. Bendroji dalis. Vilnius, 2004, t. 1, p. 133–154.

ku (CK 6.578 str. 3 d.), nuomininku pagal vartojimo nuomos sutartį (CK 6.504 str. 1 d.), vartojimo kredito (CK 6.886 str. 1 d.), rentos iki gyvos galvos (CK 6.456 str.), išlaikymo iki gyvos galvos (CK 6.460 str.) gavėjais ir t. t.

Kitais atvejais tik juridiniai asmenys gali būti sutarties šalimis. Pavyzdžiui, tiktai bankas arba kitas pelno siekiantis juridinis asmuo gali būti lizingo (finansinės nuomos) davėju (CK 6.567 str. 3 d.); tiktai įmonės (verslininkai) gali būti franšizės sutarties šalimis (CK 6.766 str. 3 d.); tik įmonės (verslininkai) gali būti distribucijos sutarties šalimis (CK 6.796 str. 3 d.); tik bankas arba kitas pelno siekiantis asmuo gali būti finansuotoju pagal faktoringo sutartį (CK 6.904 str.) ir t. t.

Be to, įstatymo leidėjas, atsižvelgdamas į tai, kas yra konkrečios sutarties šalys, gali daryti ir kitokias išimtis jos subjektams: suteikti papildomų teisių arba, atvirkščiai, numatyti tam tikrų apribojimų. Antai energijos pirkimo–pardavimo sutartį vienašališkai gali nutraukti tik abonentas – fizinis asmuo; papildomas teises ir garantijas turi vartotojai pagal visas vartojimo sutartis (CK 6.188 str.).

20.2. Sutartis ir tretieji asmenys

Trečiasis asmuo – tai asmuo, kuris nebūdamas sutarties šalimi savo veiksmais vienaip ar kitaip daro įtaką teisinių santykių raidai ir yra susijęs teisiniais ryšiais su viena iš šalių arba su abiem. Trečiųjų asmenų sąvoka plačiai vartojama tiek civiliniame procese, tiek ir materialinėje teisėje.

Kadangi sutartis nuo jos sudarymo momento yra civilinės teisės apyvartos dalis, tai kiekviena sutartis gali būti priešpastatyta visai kitai civilinei apyvartai. Taigi „tretieji asmenys“ – visi kiti, nesantys sutarties šalimi. Atskiruose CK straipsniuose yra nuostatų, skirtų tretiesiems asmenims, pavyzdžiui, CK 6.50–6.51 straipsniuose numatyta trečiojo asmens teisė įvykdyti prievolę, CK 6.190 straipsnyje reglamentuota sutarties galia tretiesiems asmenims, CK 6.191 straipsnyje apibūdinta sutartis trečiojo asmens naudai, CK 6.112 straipsnyje reglamentuotas reikalavimo perėjimas trečiajam asmeniui regresu tvarka, pagal CK 6.66–6.67 straipsnius taikomas *actio Pauliana* institutas negali būti taikomas sąžiningiems tretiesiems asmenims; neįregistruvusios įstatymo nustatyta tvarka sutarties, kuriai įstatymas numato privalomą teisinę registraciją,

šalys negali panaudoti sandorio fakto prieš trečiuosius asmenis Atskirų rūšių sutartyse taip pat minimi tretieji asmenys: pagal CK 6.321 straipsnį ir pardavėjas įpareigotas išpėti pirkėją apie trečiojo asmens teises į parduodamą daiktą; nuomininkas, tvarkingai vykdęs pagal nuomos sutartį prisiimtas pareigas, turi pirmenybės teisę, palyginti su kitais asmenimis, pratęsti nuomos sutartį (CK 6.482 str.); CK 6.486 straipsnio 1 dalyje nurodoma, kad daikto išnuomojimas nepanaikina ir nepakeičia trečiųjų asmenų teisių į daiktą; rangovas pagal projektavimo ir tyrinėjimo darbų rangos sutartį neturi teisės be užsakovo sutikimo perduoti darbo rezultato tretiesiems asmenims (CK 6.702 str. 2 d.); asmens sveikatos priežiūros paslaugų teikėjas negali jokiems kitiems asmenims be paciento sutikimo suteikti informacijos apie pacientą (CK 6. 736 str. 1 d.) ir t. t.

Taigi sutarties šalių ryšiai su trečiaisiais asmenimis yra labai įvairūs. Teisinėje literatūroje bandyta skirstyti trečiųjų asmenų statusą pagal jų dalyvavimo teisiniame santykiuje pobūdį¹²¹. M. Braginskis pažymi, kad sukurti vieno lygio skirstymą būtų sunku, todėl siūlo įvairių lygmenų skirstymą. Pirmiausia tretieji asmenys teisiniuose santykiuose dalyvauja *savo vardu* arba *sutarties šalies vardu*. Tolesnis skirstymas asmenų, dalyvaujančių sutartyje *savo vardu*, priklauso nuo šalių numatyto tikslo kriterijų. Tai leidžia visų pirma išskirti *sutartis trečiojo asmens naudai*. Jei trečiasis asmuo dalyvauja sutartyje kitos šalies vardu, sutartis galime skirstyti pagal tai, su kuria iš šalių tretieji asmenys yra susiję: *su pasyviaja, t. y. skolininku, ar aktyviaja, t. y. kreditoriumi*. Dalyvauti pasyviosios šalies pusėje galima dviem būdais: trečiasis asmuo gali būti sutartinės prievolės vykdytojas arba skolininko pagalbininkas. Aktyviosios šalies pusėje – trečiasis asmuo gali priimti įvykdymą vietoje kreditoriaus arba apie trečiojo asmens adresuotą vienai iš sutarties šalių reikalavimą įvykdyti sutartį¹²². Pažymėtina ir tai, kad pagrindiniai sutarčių nuostatus unifikuojantys dokumentai – 1980 m. Jungtinių Tautų konvencija dėl tarptautinės prekių pirkimo–pardavimo sutarties bei UNIDROIT tarptautiniai komercinių sutarčių principai nereguliuoja sutarties įtakos tretiesiems asmenims, o galimi trečiųjų asmenų teisiniai ryšiai su sutar-

¹²¹ Bandymus skirstyti trečiųjų asmenų santykius su šalių sudaroma sutartimi aprašo M. Braginskis. Žr.: М. И. Брагинский, В. В. Витрянский. Договорное право, с. 361–362.

¹²² Ten pat, p. 362–363.

timi ir jos šalimis įvairiose valstybėse reglamentuojami skirtingai¹²³.

Ypač reikšminga yra *sutartis trečiojo asmens naudai*. Ji iš esmės skiriasi nuo visų kitų sutarčių, kurios susijusios su trečiaisiais asmenimis. Ši sutartis reglamentuojama CK 6.191 straipsnyje. Pagrindinė šios sutarties rūšies prasmė – kad tokia sutartis suteikia trečiajam asmeniui savarankiško reikalavimo teisę, nors sudarant sutartį trečiasis asmuo nedalyvavo. Pavyzdžiui, pagal vežimo sutartį vežėjas įsipareigoja siuntėjui jam perduotą krovinį nugabenti į paskirties punktą ir išduoti turinčiam teisę gauti krovinį asmeniui (gavėjui) (CK 6.808 str. 1 d.). Krovinio gavėjas (trečiasis asmuo) turi įvairių teisių, taip pat ir pareikšti pretenzijas bei reikalavimus vežėjui, su kuriuo tiesiogiai sutarties nesudarė. Sutartys trečiojo asmens naudai yra paplitusios taip pat draudimo ir kreditavimo santykiuose (gyvybės draudimo, sąlyginių indėlių kredito įstaigose ir panašios sutartys).

Sutartimi trečiojo asmens naudai yra laikytina sutartis, kurioje viena iš sutarties šalių išlygsta iš kitos sutarties šalies, kad atsiradusi prievolė būtų įvykdyta trečiajam asmeniui. Tokiu atveju prievolę įvykdyti turi teisę reikalauti tiek sutartį sudaręs asmuo, tiek ir trečiasis asmuo, kurio naudai išlygtas prievolės įvykdymas. Taigi nors sudarant sutartį trečiasis asmuo arba jo atstovas nedalyvauja (nėra sutarties šalis), tačiau jis įgyja savarankišką reikalavimo teisę. CK 6.191 straipsnio 2 dalis sieja sutartį trečiojo asmens naudai su jo sutikimu priimti jam suteiktą sutartimi teisę. Jei trečiasis asmuo jos atsisako, tai šia teise gali pasinaudoti sudaręs sutartį asmuo, išskyrus atvejus, kai tai prieštarauja įstatymams, sutarčiai arba prievolės esmei. Pažymėtina, kad sutartis trečiojo asmens naudai trečiajam asmeniui sukuria ne tik reikalavimo teisę, bet gali sukurti ir tam tikras pareigas. Pavyzdžiui, CK 6.1007 straipsnio 2 dalyje numatyta, kad trečiasis asmuo – naudos gavėjas, gali būti įpareigotas įvykdyti prievolę.

Taigi sutarčiai trečiojo asmens naudai būdingi mažiausiai trys elementai: 1) pirminė sutartis sukuria trečiajam asmeniui teises, o ne pareigas¹²⁴; 2) trečiasis asmuo visada yra kreditorius kurios nors sutarties

¹²³ Sutarties ir trečiųjų asmenų teisinio reglamentavimo problematiką išsamiai aptaria V. Mikelėnas. Žr.: Mikelėnas V. Sutarčių teisė, p. 509–541.

¹²⁴ Kaip jau minėta, tam tikrais atvejais trečiasis asmuo gali būti įpareigotas atlikti tam tikras prievoles, bet tokios jo pareigos gali atsirasti tik kaip susijusios su naudos gavimu.

šalies atžvilgiu; 3) trečiajam asmeniui atsisakius savo teisės ją paprastai gali įgyvendinti pats sutarties kontrahentas, esantis kreditoriumi. Kad trečiasis asmuo prievolėje taptų kreditoriumi, būtini mažiausiai du juridiniai faktai: 1) atitinkamos sutarties sudarymas ir 2) trečiojo asmens sutikimas priimti aptartą jo naudai teisę (pvz., draudimo sutartyse trečiasis asmuo turi išreikšti savo valią įvykus draudimui įvykiui);

Sutarties trečiojo asmens naudai ypatybė yra ir ta, kad galimi atvejai, kai konkretus tretysis asmuo sutartyje nėra įvardytas (pvz., atsakomybės už padarytą žalą draudimas: didesnio pavojaus šaltinio valdytojas draudžia savo atsakomybę prieš potencialius nukentėjusiuosius; notaras, advokatas draudžia savo veiksmus nuo potencialių klaidų ir pan.).

Sutartis trečiojo asmens naudai reikia skirti nuo įvykdytos prievolės trečiajam asmeniui, nes prievolę vykdant trečiojo asmens naudai gavėjas pagal sutartį jokių teisių neįgyja, o dalyvauja teisiniame santykiyje kaip faktinis vykdymo gavėjas. Šiuo atveju skolininkas kreditoriaus nurodymu turi įvykdyti prievolę trečiajam asmeniui, ir toks įvykdymas yra laikomas tinkamu.

Trečiojo asmens naudai padariusi išlygą sutarties šalis gali atšaukti trečiojo asmens teisę iki to momento, kol šis asmuo pareiškia šią teisę priimsiąs (CK 6.191 str. 3 d.).

Kontroliniai klausimai:

1. Kas gali būti sutarties šalimis?
2. Kas yra tretieji asmenys sutartiniuose santykiuose?
3. Kurios iš prievolės šalių pusėje gali veikti tretieji asmenys?
4. Kokie sutarties trečiojo asmens naudai ypatumai?
5. Ar trečiasis asmuo gali būti įpareigotas įvykdyti prievolę?
6. Ar trečiojo asmens naudai padariusi išlygą šalis turi teisę atšaukti trečiojo asmens teisę?

21 skirsnis. SUTARČIŲ AIŠKINIMAS

Poreikis aiškinti sutartis atsiranda dėl ne visiškai aiškių atskirų sutarties sąlygų arba jei yra ginčijamas sutarties egzistavimas apskritai, arba sutarties sąvokų reikšmė. Teismas aiškina sutartis tada, kai tarp šalių kyla ginčas dėl sutarties esmės arba atskirų jos sąlygų. Atsitinka taip, kad sutarties tekstas skiriasi nuo tikrųjų šalių ketinimų arba netinkamai juos atspindi. Pasitaiko, kad vienos sutarties teksto nuostatos prieštarauja kitoms. Gali būti taip, kad šalys, sudarydamos sutartį, neaptarė kai kurių sąlygų, dėl kurių kyla ginčas. Pagaliau gana dažnai sutartis, ypač tada, kai jas sudaro skirtingų valstybių fiziniai arba juridiniai asmenys, sudaromos dviem ar daugiau kalbų, o tekstai neatitinka vienas kito, todėl klausimas, kokiam iš sutarties tekstų teiktinas prioritetas. Visa tai susiję su sutarčių aiškinimu, reglamentuojamu CK 6.193–6.195 straipsniuose.

Pasaulyje nėra visuotinai priimtų sutarties aiškinimo principų. Tačiau galima išskirti du vyraujančius sutarties aiškinimo metodus – subjektyvųjį ir objektyvųjį. Subjektyvusis metodas reikalauja, kad aiškinant sutartis būtų nustatyti tikrieji, t. y. subjektyvūs šalių, ketinimai. Objektyvusis metodas nurodo, kad aiškinant sutartis pabrėžiama gramatinė sutarties teksto išraiška, o ne šalių vidinių ketinimų nustatymas¹²⁵. Sutartis, kaip sandoris, lemia teisinio santykio turinį, kuris yra šalių valios padarinys. Tai ypatumas, atskiriantis sutartį nuo kitų juridinių faktų, tokių kaip kitam asmeniui padaryta žala, neteisėtas praturtėjimas ir kt. Šis požymis būdingas visiems sandoriams – vienašaliams, dvišaliams ir daugiašaliams. Visada, kai kalbama apie sandorį ir jų rūšį – sutartį, turimi galvoje du sandorio elementai – valia ir valios išraiška. Kyla klausimas, kas svarbiau – valia ar jos išraiška?

Valios požiūriu teisinėje literatūroje yra įvairių nuomonių. Vieni mano, kad kai galima nustatyti tikrąją valią, kilus ginčui privalu remtis valia, o ne jos išraiška (valios teorija). Kiti mano, kad būtina vadovautis valios išraiška, nes jei valia nebuvo tinkamai pareikšta, negalima spręsti

¹²⁵ Mikelėnas V. Sutarčių teisė, p. 353.

apie jos turinį¹²⁶. Treti mano, kad valia ir valios išraiška – tas pats ir neverta gilintis į atskirus elementus. Skirtingose valstybėse sutarčių aiškinimo metodai skiriasi. Pavyzdžiui, JAV, Anglijoje, Švedijoje, Rusijoje pirmenybė teikiama šalių valios išraiškai sutartyje (objektyviajam sutarties aiškinimo metodui)¹²⁷, Šveicarijoje, Prancūzijoje – tikrajai šalių valiai¹²⁸.

Istoriškai ankstesnis yra sutarties aiškinimas teikiant prioritetą valios išraiškai. Šis metodas buvo žinomas dar Senovės Romoje. *Cum in verbis nulla ambiguitas est non debet admitti voluntatis quaestio* (Jei žodžiuose nėra dviprasmybės, neleidžiama aiškintis valios turinio – Justinianas). Pavyzdžiui, pagal klasikinę romėnų teisę testamentas buvo pripažįstamas negaliojančiu, jei šeimininkas palieka visą turtą vergui, bet pamiršta dovanoti jam laisvę. Paveldėjimas ir išlaisvinimas iš vergijos buvo laikomi dviem skirtingais sandoriais, todėl nebuvo leidžiama aiškinti, kad paliekant testamentu turtą buvo turimas galvoje ir išlaisvinimas iš vergijos.

Skirtingi sutarties aiškinimo principai lėmė bandymus unifikuoti sutarties aiškinimo taisykles. Vienas iš tokių dokumentų, kuriuose bandyta suvienodinti sutarčių aiškinimo taisykles, yra 1980 m. Jungtinių Tautų konvencija dėl tarptautinio pirkimo–pardavimo sutarčių. Konvencijos 8 straipsnio pirma dalis nustato, kad pareiškimai arba kitoks šalies elgesys aiškinami pagal jos ketinimą, jeigu kita šalis žinojo arba negalėjo nežinoti, koks tas ketinimas buvo¹²⁹.

Teorinis valios ir valios išraiškos atribojimas nereiškia, kad abu metodai taikomi atskirai, nes kiekvienu atveju reikšmingos yra konkrečios aplinkybės.

UNIDROIT tarptautinių komercinių sutarčių principų 4.1 straipsnyje teigiama: „*Sutartį reikia aiškinti pagal bendrą šalių valią (ketinimus), bet tik tuomet, kai ta valia nustatyta. Jeigu to padaryti neįmanoma, sutartį reikia aiškinti pagal tą reikšmę, kurią protingi asmenys, veikdami kaip sutarties šalys, suteiktų sutarčiai analogiškais aplinkybėmis*“.

¹²⁶ Покровский И. А. Основные проблемы гражданского права. Петроград, 1917, с. 62.

¹²⁷ Antai Rusijos CK 431 str. nurodoma, kad aiškinant sutarties sąlygas teismas atsižvelgia į faktinę sutarties žodžių ir posakių reikšmę.

¹²⁸ Pavyzdžiui, Prancūzijos CK 1156 str. reikalauja, kad teismas, aiškindamas sutartį, atsižvelgtų į bendrą šalių ketinimą, o ne į literatūrinę (gramatinę) reikšmę.

¹²⁹ Valstybės žinios. 1995. Nr. 102–2283.

Sutarčių konsensualizmo principas reikalauja, kad teismas, aiškin-
damas sutartį, prioritetą teiktų tikrajai šalių valiai, jų tikriesiems keti-
nimams sudarant sutartį. Ta pačia dvasia reglamentuotas ir CK 6.193
straipsnis – Sutarčių aiškinimo taisyklės. Šiame straipsnyje nurodyti šie
pagrindiniai sutarčių aiškinimo principai: 1) sąžiningumas aiškinant
sutartį; 2) pirmenybės teikimas tikriesiems šalių ketinimams, o ne vien
pažodiniam sutarties tekstui (taigi valia yra lemianti); 3) nesant galimy-
bės nustatyti šalių tikrųjų ketinimų aiškinama atsižvelgiant į protingo
žmogaus kriterijų; 4) visos sutarties sąlygos aiškintinos atsižvelgiant į jų
tarpusavio ryšį, sutarties esmę, tikslą bei jos sudarymo aplinkybes; 5) jei
abejojama dėl sąvokų, atsižvelgiama į sutarties prigimtį, esmę, dalyką;
6) abejojant dėl sutarties sąlygų jos aiškintinos tas sąlygas pasiūliusios
šalies nenaudai; 7) visais atvejais sutarties sąlygos aiškintinos vartotojo
naudai ir sutartį prisijungimo būdu sudariusios šalies naudai; 8) atsi-
žvelgiama ir į šalių derybas iki sutarties sudarymo, šalių tarpusavio san-
tykių praktiką, šalių elgesį po sutarties sudarymo ir papročius. Aiški-
nant sutartį ypač svarbu nustatyti teisinę jos prigimtį, nuo kurios daž-
niausiai priklauso įvairūs klausimai, susiję su sutarties šalių tarpusavio
santykiais. Yra atvejų, kai sutarties šalių teisinių santykių kvalifikaciją
lemia ne šalių pavartota terminologija, o tų santykių turinys, kad ir kaip
tuos santykius šalys įvardytų¹³⁰.

Sutartiniam teisiniams santykiams valios išraiškos klausimas yra
itin svarbus, nes apie potencialaus kontrahento valią dalyviai sprendžia
pagal jos išraišką ir į tai orientuoja savo veiksmus. Aiškinant sutartis
nustatyti tikruosius šalių ketinimus ypač svarbu pripažįstant sandorius
(sutartis) tariamais arba apsimestiniais. Pirmuoju atveju valios apskritai
nėra (sutartis sudaroma dėl akių, nesiekiant teisinių padarinių), antruo-
ju – valia paslėpta (sutartis sudaroma siekiant pridengti kitą sutartį).
Nustatyti tikrųjų šalių ketinimus taip pat labai svarbu ginčijant per klai-
dą sudarytą sutartį (klaidų gali būti labai įvairių¹³¹) ar pripažįstant su-
tartį, sudarytą apgaule, smurtu, ekonominiu spaudimu arba realiu gra-
sinimu.

¹³⁰ Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2000 m. vasario 2 d. nutartį civili-
nėje byloje *Ž. Stankevičius v. H. Chadakevičius*, Nr. 3K-7-23/2000, kat. 43 // Teismų
praktika. Nr. 14, p. 15–20.

¹³¹ Pavyzdžiui, dėl kontrahento asmens sudarant sandorius, kuriems įvykdyti svarbi
turtinė atitinkamo asmens padėtis, žr. Lietuvos Aukščiausiojo Teismo 1999 m. gegužės
24 d. nutartį civilinėje byloje *J. Kručaitė v. A. Jurkevičienė*, Nr. 3K-3-157/1999, kat. 42.

CK 6.194 straipsnis numato, kad jeigu sutartis yra sudaryta dviem ar daugiau kalbų, tai kiekvienas sutarties tekstas turi tokią pačią teisinę galią, bet jei skirtingomis kalbomis surašyti sutarties tekstai neatitinka vienas kito, tai pirmenybė teikiama pirmiausia surašytam tekstui¹³². Pavyzdžiui, jei sutartis yra sudaryta lietuvių ir anglų kalbomis, tai abu jos tekstai turi vienodą juridinę galią. Bet jei lietuvių kalba surašyta sutartis, kuri vėliau išversta į anglų kalbą, tai esant teksto neatitiktims turi būti vadovaujamosi lietuviškuoju sutarties tekstu.

Jei šalys neaptarė tam tikrų sutarties sąlygų, reikalingų sutarčiai vykdyti, tai šias sutarties spragas vienos iš šalių reikalavimu gali pašalinti teismas, nustatydamas atitinkamas sąlygas. Užpildant teisės spragas teismas atsižvelgia į: 1) šalių ketinimus; 2) sutarties tikslą ir esmę; 3) sąžiningumo, protingumo, teisingumo kriterijus¹³³.

Kontroliniai klausimai:

1. Kas vadinama sutarties aiškinimu?
2. Kokie sutarties aiškinimo metodai vyrauja?
3. Ką reiškia subjektyvusis sutarties aiškinimo metodas?
4. Ką reiškia objektyvusis sutarties aiškinimo metodas?
5. Kokie yra pagrindiniai sutarties aiškinimo principai Lietuvos teisėje?
6. Kokios yra sutarties aiškinimo taisyklės, kai sutartis sudaryta dviem ar daugiau kalbų?
7. Kokios yra sutarties spragų užpildymo taisyklės?

¹³² CK 194 str. norma pakartoja UNIDROIT principų 4.7 str.

¹³³ Šis straipsnis pakartoja UNIDROIT principų 4.8 str.

22 skirsnis. SUTARČIŲ TURINYS

Sudarydamos sutartį šalys susitaria dėl įvairių tarpusavio teisių ir pareigų. Sutartyje šalys numato sutarties objektą, kainą, aptaria kokybės klausimus, atsiskaitymo tvarką, ginčų sprendimo būdus ir t. t., t. y. pačios sau susikuria normas, kurių privalo laikytis. Tai yra sutarties sąlygos.

Sutarties sąlygos

Teisės doktrinoje sutarties sąlygas įprasta skirstyti į *esmines, įprastines ir atsitiktines*.

Esminės sąlygos yra tokios sąlygos, kurios būtinos ir pakankamos tam, kad sutartis būtų sudaryta ir sukurtų šalims teises ir pareigas. Sutartis nebus laikoma sudaryta, kol nebus suderintos visos esminės sutarties sąlygos. Todėl labai svarbu nustatyti, kokios konkrečios sutarties sąlygos yra esminės.

Pirma, esmine kiekvienos sutarties sąlyga yra laikytinas jos dalykas. Jei dėl jo šalys nesusitarė, nėra ir sutarties. Pavyzdžiui, negalima sudaryti pirkimo–pardavimo sutarties, jei jos šalys nesusitarė, kokie daiktai bus perduoti. Bet vien tik dalyko nurodymas sutartyje ne visada yra pakankamas pagrindas pripažinti sutartį galiojančia.

Antra, esminėmis sutarties sąlygomis yra laikytinos sąlygos, kurios įstatyme arba kitame teisės akte nurodytos kaip esminės. Pavyzdžiui, įkeitimo sutarties (lakšto) analizė leidžia daryti išvadą dėl keleto esminių sąlygų, kurios nurodytos CK 4.210 straipsnyje. Arba, pavyzdžiui, nuomos sutarties analizė leidžia daryti išvadą, kad nuomos mokeskis yra esminė šios sutarties sąlyga. Kaina nurodyta ir kaip esminė nekilnojamojo daikto pirkimo–pardavimo sutarties sąlyga (CK 6.397 str. 1 d.); CK 6.959 straipsnis yra pavadintas „Esminės turto patikėjimo sutarties sąlygos“ pažymint, kad šioje sutartyje turi būti nurodyta: turtas, perduodamas patikėjimo teise; patikėtojas, patikėtinis, o jei sutartis sudaryta trečiojo asmens (naudos gavėjo naudai) – naudos gavėjas; patikėtinio atlyginimas ir jo mokėjimo tvarka bei sutarties galiojimo terminas.

Trečia, esminėmis sąlygomis pripažįstamos sutarties sąlygos, kurios yra privalomos konkrečioms sutarčių rūšims, be kurių tokios sutartys negalėtų egzistuoti. Antai jungtinės veiklos (partnerystės) sutarties negalima įsivaizduoti, jei nenurodyta veiklos rūšis. Esminė tam tikrų sutarčių sąlyga gali būti kiekis. Pavyzdžiui, elektros energijos tiekimo sutartyje energijos kiekį lemia faktinis abonentų sunaudojamas kiekis.

Ketvirta, esminių sutarties sąlygų rūšimi galima laikyti „subjektyviai egzistuojančias esmines sąlygas“, t. y. tokias, be kurių šalis nenori sudaryti sutarties. Jos neturi prieštarauti įstatymui. Pavyzdžiui, laiduotojas pagal CK 6.81 straipsnio 2 dalį atsako tiek pat, kiek skolininkas, jei ko kita nenumato laidavimo sutartis. Bet, pavyzdžiui, laiduotojas gali nepageidauti mokėti palūkanas ir pareikalauti tai įrašyti sutartyje. Arba prekių pirkėjas gali reikalauti specialaus įpakavimo sąlygos, kuri bus pripažinta esmine pirkimo–pardavimo sutarties sąlyga.

CK specialiai aptarta sutarties dalyko *kokybės sąlyga*. CK 6.197 straipsnyje nurodyta, kad jeigu sutarties dalyko kokybė neaptarta sutartyje ir nenustatyta įstatymuose, tai ji turi atitikti protingą ir ne blogesnę už vidutinę kokybę, atsižvelgiant į konkrečias aplinkybes¹³⁴. CK 6.197 straipsnį reikia aiškinti ir taikyti sistemiskai su CK 6.41 straipsniu, kuriame numatytos analogiškos taisyklės, taikomos sutarties įvykdymo kokybei¹³⁵. Pažymėtina, kad kokybės sąlyga, ne taip, kaip dalykas ir kiekis, pati savaime nėra esminė. Kokybės reikalavimai gali būti nustatyti šalių sudarytoje sutartyje arba įstatymuose, bet jei ji nenustatyta, tuomet kokybės reikalavimams taikytini CK 6.197 straipsnyje nurodyti principai. Atskiros CK normos pateikia tam tikras kokybės reikalavimo charakteristikas ir kriterijus. Tai tarptautiniai standartai, nacionaliniai kriterijai, norminiai standartizacijos aktai ir kt. Bet jei šalys įtvirtino sutartyje didesnius nei norminiuose aktuose kokybės standartus – tai šalių susitarimo reikalas. Kitais atvejais normos dėl kokybės, įtvirtintos teisės aktuose, yra imperatyvas.

Daugelyje sutarčių labai svarbi sąlyga yra *kaina*. Ši sąlyga būdinga atlygintinėms sutartims apskritai, nes egzistuoja sutarčių atlygintinumo prezumpcija, t. y. bet kuri sutartis yra laikytina atlygintine, jei ko kita nenumatyta įstatyme, kitame teisės akte arba neišplaukia iš sutarties turinio arba jos esmės. Kaina gali būti nustatyta šalių, norminiais aktais,

¹³⁴ Šis straipsnis pakartoja UNIDROIT principų 5.6 str.

¹³⁵ CK komentaras. Šeštoji knyga, p. 258.

pagal kitus galimus kriterijus (pvz., CK 6.313 str. – kaina pirkimo–pardavimo sutartyje).

Dažniausiai šalys sutartyje aptaria sutarties kainą, bet jei dėl kurių nors priežasčių kaina nėra nustatyta ir nėra nuorodos į tai, kad kaina yra esminė konkrečios sutarties sąlyga, laikoma, kad šalys turėjo omenyje kainą, kuri nustatoma pagal CK 6.198 straipsnyje nurodytus kriterijus¹³⁶. Šis CK straipsnis įtvirtina pagrindinius kainos nustatymo principus: 1) jei kaina sutartyje neaptarta, laikoma, kad šalys turėjo omeny įprastą kainą, o jei tokios nėra – protingą kainą. Įprasta yra kaina, kurią sutarties sudarymo metu toje verslo srityje buvo įprasta mokėti už toki pat įvykdymą atitinkamomis aplinkybėmis. Pavyzdžiui, įprastinė krovinių, Lietuvos vežėjų gabenamų į Europos valstybes, 1 km vežimo kaina yra 2 litai, o krovinių, gabenamų iš Olandijos į Lietuvą, įprastinė kaina gali būti kitokia, jei vežimo paslaugas užsako Olandijos užsakovas. Tačiau atsižvelgiant į konkrečias aplinkybes įprastinė vežimo kaina gali būti sumažinta arba padidinta. Pavyzdžiui, didesnė nei įprastinė gali būti nustatoma pavojingų arba greitai gendančių krovinių vežimo kaina, nes tai susiję su didesne vežėjo rizika. Ta kaina gali būti didesnė ir dėl to, kad vežėjas turėjo atlikti papildomus darbus, pavyzdžiui, pakrauti ir iškrauti krovinį. Protinga kaina nustatoma atsižvelgiant į įvairias aplinkybes, bet jos esmė ta, kad viena šalis neturėtų nepagrįstai praturtėti kitos šalies sąskaita; 2) galimybė tikslinti sutarties kainą, jei ją nustatyti turi teisę viena šalis, ir jos nustatyta kaina aiškiai neprotinga. Pavyzdžiui, jei auditorius už jau suteiktas paslaugas nustatė kainą, kuri aiškiai neatitinka suteiktos paslaugos kokybės arba labai pranoksta įprastines tokių pačių paslaugų kainas toje vietovėje, teismas gali tikslinti sutarties kainą; 3) jei kainą pavesta nustatyti trečiajam asmeniui, bet jis to nedaro arba negali padaryti (pvz., mirė arba jo gyvenamoji vieta šalims tapo nežinoma, arba jis tiesiog atsisako tai daryti) ir jei pačios šalys dėl kainos nesusitarė, tai suinteresuotas asmuo gali prašyti teismą nustatyti kainą, atitinkančią protingumo kriterijus; 4) jei kaina turi būti nustatyta remiantis tam tikrais kriterijais (pvz., rinkos kaina, biržos kaina ir pan.), kurių nėra, tai jie pakeičiami artimiausiais kriterijais (pvz., įprasta tokio daikto kaina atitinkamoje vietovėje).

Sutarties terminas – taip pat viena iš pagrindinių sutarties sąlygų. Tai pačios sutarties laiko ribos, taip pat neperžengiant tų ribų vykdytinų

¹³⁶ CK 6.198 str. pakartoja UNIDROIT principų 5.7 str.

teisių ir pareigų etapai. Atskiros sutarčių rūšys reikalauja įtraukti į sutartį jos terminą kaip esminę sąlygą, pavyzdžiui, draudimo sutartys. Šalys gali numatyti įvairias sutarties terminų sąlygas – įvykdymo, pabaigos, nutraukimo terminą ir kt.

Sutarties įvykdymo terminas yra ribojimas laiko atžvilgiu: tik pasibaigus terminui kreditorius įgyja reikalavimo teisę, o skolininkas – vykdymo pareigą. Taigi įvykdymo terminas lyg ir subrandina šalių teises ir pareigas pagal sutartį. Pažymėtina, kad sukakus vykdymo terminui ne tik skolininkas turi įvykdyti sutartį, bet ir kreditorius turi priimti įvykdymą. Šią aplinkybę verta aptarti dėl prievolės, įvykdytos prieš terminą, fakto.

Pagal bendrą taisyklę sutartinių prievolių įvykdymas per sutartyje nurodytus terminus turėtų atitikti abiejų šalių interesus. Turima galvoje, kad kreditorius gali būti nesuinteresuotas įvykdyti prievolę prieš terminą, nes pats negalės įvykdyti savo priešpriešinių išpareigojimų laiku. Pavyzdžiui, pateiktai produkcijai dar neišnuomoti sandėliai. Be to, kreditorius gali neturėti intereso, kad sutartis būtų įvykdyta prieš terminą, pavyzdžiui, *bankas* suteikė paskolas už palūkanas, o dėl paskolos gražinimo prieš terminą netenka dalies pajamų. Bet visais atvejais sutartys, kai jas leidžiama įvykdyti prieš terminą, laikytinos įvykdytomis tinkamai. Atitinkamai įvykdymo gavimas prieš terminą negali būti traktuojamas kaip nepagrįstas kreditoriaus praturtėjimas, nors dėl įvykdymo prieš terminą kreditorius iš tiesų praturtėtų.

Gali būti sudaryta sutartis apibrėžtam arba neapibrėžtam terminui. CK 6.199 straipsnis¹³⁷ aptaria neapibrėžtam terminui sudarytos sutarties nutraukimo taisyklę – galima nutraukti neapibrėžtam terminui sudarytą sutartį įspėjus antrąją šalį per protingą terminą. Tai bendra norma, kuri taikoma tada, kai specialios normos nenustato kitokių taisyklių, nes kai kurios atskiros sutarčių rūšys numato jų nutraukimo terminus (pvz., CK 6.614 str. – neterminuotos gyvenamųjų patalpų nuomos sutarties nutraukimas įspėjus nuomininką raštu prieš šešis mėnesius).

Kitaip nei esminės sutarties sąlygos, *įprastinės ir atsitiktinės sąlygos* neturi tiesioginės įtakos sutarties sudarymui. Maža to, įprastinių sąlygų nėra net ir poreikio įtraukti į sutartį, nes jos suformuluotos įstatyme arba kitame norminiame akte. Atsitiktinės sąlygos taip pat neturi

¹³⁷ UNIDROIT principų 5.8 str.

reikšmės sutarties sudarymui, bet jos, kitaip nei įprastinės, kurios sutartyje nebūtinai turi būti, sutartyje turi būti, t. y. šalys turi jas įtraukti. Gali kilti klausimas: jei atsitiktines sąlygas taip pat būtina įtraukti į sutartį, kad jos taptų sutarties sąlygomis, kuo gi jos skiriasi nuo esminių? Teisinėje literatūroje vienovės šiuo klausimu nėra. Vieni autoriai nurodo, kad, kitaip nei esminių sutarties sąlygų nebuvimas, atsitiktinės sąlygos nebuvimas sutartyje tik tada turės teisinių padarinių, jei suinteresuota šalis įrodys, kad ji reikalavo tokią sąlygą suderinti. Priešingai, sutartis bus laikoma sudaryta be atsitiktinės sąlygos. Kaip pavyzdį jie nurodo, jog „prekių pristatymo būtent oro transportu sąlyga gali atsirasti sutartyje, tik jei viena šalis reikalautų ją įtraukti, o kita su tuo sutiks“¹³⁸. Kiti autoriai, kritikuodami tokią nuomonę, nurodo, kad toks atsitiktinės sąlygos apibūdinimas kaip tik leidžia ją laikyti esmine¹³⁹.

2000 m. CK pateiktas taip pat sutarčių sąlygų skirstymas į *aiškiai nurodytas ir numanomas* (CK 6.196 str. 1 d.)¹⁴⁰. *Aiškiai nurodytos* sutarties sąlygos yra tokios, kurios nurodytos rašytinėje sutartyje, arba tokios, dėl kurių šalys susitarė žodžiu. *Numanomos* yra tokios sutarties sąlygos, kurios nors sutarties šalių rašytinėje sutartyje nenurodytos arba žodžiu neaptartos, nustatomos atsižvelgiant į sutarties esmę, tikslą, šalių santykių pobūdį, teisingumo, protingumo ir sąžiningumo kriterijus (CK 6. 196 str. 2 d.). Kokios sąlygos yra laikytinos numanomomis, visų pirma priklauso nuo konkrečios sutarties. Pavyzdžiui, nors pirkimo–pardavimo sutartyje šalys neaptarė kokybės sąlygos, bet pardavėjas visais atvejais turi garantuoti parduodamo daikto kokybę. Arba pagal medicinos priežiūros sutartį atsiranda pareiga pacientą visapusiškai informuoti, nors į sutartį ji gali būti neįrašyta. Be to, kokios sąlygos konkrečioje sutartyje laikytinos numanomomis, gali būti sprendžiama pagal nusistovėjusią tarp šalių sutarčių sudarymo praktiką, prekybos papročius ir pan.

CK 6.182 straipsnis mini sutartis, kuriose yra *neaptartų sąlygų*¹⁴¹, t. y. nurodo, kad jeigu šalys, ketindamos sudaryti sutartį, specialiai paliko aptarti tam tikras sąlygas tolesnių derybų metu arba pavedė jas nustaty-

¹³⁸ Гражданское право / Ред. Сергеев А. М., Толстой Ю. К. Москва: Проспект, часть 1, с. 499–500.

¹³⁹ Брагинский М. И., Витрянский В. В. Договорное право, с. 302.

¹⁴⁰ Šiame CK straipsnyje pakartota UNIDROIT principų 5.1–5.2 sutarties sąlygų klasifikacija.

¹⁴¹ UNIDROIT principų 2.14 str.

ti tretiesiems asmenims, tai sutartis laikoma sudaryta. Sutarties galiojimai neturi įtakos ta aplinkybė, jog šalys vėliau dėl tų sąlygų nesusitarė arba jų nenustatė tretieji asmenys, jeigu yra kitų priemonių arba būdų, kuriais galima tas sąlygas nustatyti. Šio straipsnio nuostatos skiriasi nuo CK 6.162 straipsnio 2 dalies, pagal kurią šalys dėl tam tikrų neesminių sutarties sąlygų negali susitarti. CK 6.182 straipsnyje numatyta atveju šalys dėl sutarties sąlygų net nesitaria, specialiai atideda tai ateičiai, o CK 6.162 straipsnio 2 dalyje numatyti atvejai, kai šalys dėl antraeilių sąlygų tariasi, bet joms nepavyksta susitarti. Tokiu atveju ginčą gali spręsti teismas, atsižvelgdamas į sutarties pobūdį, dispozityvias teisės normas, papročius, teisingumo, protingumo ir sąžiningumo kriterijus.

Kontroliniai klausimai:

1. Kas sudaro sutarties turinį?
2. Kokios sąlygos vadinamos *esminėmis*, *įprastinėmis* ir *atsitiktinėmis*?
3. Kokia sąlyga yra būtina kiekvienoje sutartyje?
4. Ar kaina yra būtina sutarties sąlyga?
5. Kokios sąlygos yra vadinamos *aiškiai nurodytomis* ir *numanomomis*?
6. Ar sąlyga dėl sutarties galiojimo termino yra būtina sutarties sąlyga?
7. Kokios sąlygos vadinamos *neaptartomis*?

23 skirsnis. SUTARČIŲ VYKDYMAS

Aiškinant sutarčių vykdymą sistemiškai yra taikytinos CK normos, reglamentuojančios prievolių vykdymą (CK Šeštosios knygos 1 dalies III skyrius)¹⁴². CK II dalies XVI–XVII skyriuose yra nuostatos, kurios specialiai skirtos vienai iš prievolių rūšių – sutartinėms prievolėms vykdyti.

Sutarties įvykdymas yra sutarties sąlygų įgyvendinimas, kai sutarties šalis pasiekia tą rezultatą, kurio tikėjosi sudarydamos sutartį. Kaip nurodo V. Mikelėnas, nagrinėjant sutarties institutą svarbu nustatyti: 1) kokie yra sutarties vykdymo principai; 2) ar sutartį turi įvykdyti pati šalis, ar tai gali padaryti ir kitas asmuo; 3) kaip nustatyti sutarties vykdymo vietą ir laiką, jeigu šalis šių klausimų sutartyje neaptarė; 4) pagal kokius kriterijus nustatoma perduodamų daiktų bei suteikiamų paslaugų ir atliekamų darbų kokybė, jeigu šalis šių klausimų sutartyje neaptarė; 5) kokia valiuta gali šalis vykdyti tarpusavio atsiskaitymus; 6) ar gali šalis sustabdyti savo sutartinių prievolių vykdymą, jeigu kita sutarties šalis savo prievolių nevykdo; 7) ar galima atsisakyti vykdyti sutartį, jeigu ją sudarius iš esmės pasikeičia aplinkybės ir įvykdyti sutartį darosi sunku arba apskritai neįmanoma¹⁴³.

CK 6.200 straipsnyje įtvirtinti sutarčių vykdymo principai: 1) tinkamo ir sąžiningo vykdymo; 2) bendradarbiavimo (kooperacijos); 3) ekonomiškumo; 4) maksimalių pastangų sutarčiai įvykdyti, kokių būtų ėmęsis tokiomis pat aplinkybėmis protingas asmuo.

Pagal bendrą taisyklę šalis turi įvykdyti sutartį iš karto, t. y. tuo pačiu metu. Bet iš įstatymo, šalių sudarytos sutarties, pačios sutarties prigimties arba konkrečių aplinkybių gali išeiti, kad sutartis vykdytina dalimis. Pavyzdžiui, neterminuota renta mokama kiekvieno mėnesio pabaigoje (CK 6.451 str.); šalis, sudarydamos pirkimo–pardavimo sutartį, gali susitarti, kad pirkėjas atsiskaitys dalimis per tam tikrą laiko tarpą; kaina pagal lizingo (finansinės nuomos) sutartį yra mokama etapais;

¹⁴² Žr. skyrių apie prievolių vykdymą ir jų neįvykdymo teises pasekmes.

¹⁴³ Mikelėnas V. Sutarčių teisė, p. 420.

atsiradus *force majeure* aplinkybėms, sutarties vykdymas gali būti atidėtas tam tikram laikotarpiui (CK 6.212 str. 2 d.).

Tam tikroms sutartims sudaryti gali būti reikalingi atitinkamos valstybės institucijos leidimai, licencijos, be kurių sutartis negali būti vykdoma. Sąvoka „valstybės institucijų leidimas“ aiškintina plačiau ir apima atitinkamų tiek valstybės, tiek ir savivaldos institucijų išduodamus privalomus leidimus, licencijas ir kitus dokumentus tam tikriems veiksmams ar darbams atlikti¹⁴⁴. Pavyzdžiui, statybos rangos sutarčiai įvykdyti reikalingas statybos leidimas. Šalių teisės ir pareigos, susijusias su privalomais leidimais, būtinai sutarčiai sudaryti, reglamentuoja CK 6.202 straipsnis, įtvirtinantis šiuos pagrindinius principus: 1) jei yra būtinas atitinkamos valstybinės institucijos leidimas – tokį leidimą privalo gauti šalis, esanti valstybėje, kurios įstatymai nustato tokį reikalavimą; 2) jei abi sutarties šalys yra Lietuvoje – leidimą privalo gauti šalis, kuriai ši pareiga yra nustatyta įstatymuose; 3) leidimą arba leidimus sutarties šalis privalo gauti laiku ir šiai šaliai tenka visos su privalomo leidimo gavimu susijusios išlaidos. Šios normos yra išdėstytos dispozityviai, paliekant galimybę šalims pačioms susitarti, kuri privalo gauti leidimą, nebent įstatyme būtų nurodyta, kuri iš sutarties šalių tokį leidimą turi gauti.

CK 6.203 straipsnis reglamentuoja leidimo neišdavimo teisesines pasekmes, kurių esmė yra ta, kad tokiu atveju abi sutarties šalys turi teisę nutraukti sutartį, nebent privalomas leidimas būtų susijęs tik su kai kuriomis sutarties sąlygomis ir dėl to nutraukti visą sutartį būtų neprotinga. Antai vykdant statybos darbus leidimai gali būti reikalingi įvairiems atskiriems statybos darbų etapams, todėl laiku negavus leidimo atlikti kuriuos nors darbus, tarkime, tiesti dujų trasą, būtų neprotinga nutraukti statybos rangos sutartį, kai kiti darbai yra atlikti arba atliekami.

Tam tikrais atvejais vykdant sutartį gali atsirasti sunkumų, dėl kurių sutarties vykdymas joje numatytomis sąlygomis prieštarautų protinumo, sąžiningumo, teisingumo arba šalių (vienos iš jų) teisėtų lūkesčių principams. Pavyzdžiui, asmuo įsigijo žemės sklypą gyvenamojo namo statybai. Sudarius sutartį paaiškėjo, kad dėl sklype esančių požeminių vandenų nebus galima kasti namo pamatų ir pan. Jei pirkėjas apie tokias aplinkybes būtų žinojęs sudarydamas sutartį, jis tokios sutarties nebūtų sudaręs. Bet sutarties vykdymą varžančios aplinkybės turi ne tik

¹⁴⁴ CK komentaras. Šeštoji knyga, p. 265.

iš esmės sunkinti sutarties vykdymą, bet ir atitikti keturis CK 6.204 straipsnyje nurodytus kriterijus: 1) aplinkybės, dėl kurių sutartį vykdyti tampa labai sudėtinga ar neįmanoma, atsiranda arba nukentėjusiajai šaliai tampa žinomos sudarius sutartį; 2) tų aplinkybių nukentėjusioji šalis sutarties sudarymo metu negalėjo protingai numatyti; 3) tų aplinkybių nukentėjusioji šalis negali kontroliuoti; 4) nukentėjusioji šalis nebuvo prisiėmusi tų aplinkybių atsiradimo rizikos.

Kontroliniai klausimai:

1. Kaip yra suprantamas sutarties vykdymas?
2. Kokie yra sutarčių vykdymo principai?
3. Kokia tvarka turi būti vykdoma sutartis?
4. Ką reiškia sąvoka „valstybės institucijų leidimas“?
5. Kokios aplinkybės laikomos „sutarties vykdymo suvaržymu“?

24 skirsnis. SUTARTIES PAKEITIMAS IR NUTRAUKIMAS

Pagal bendrą taisyklę sudarytos sutartys turi būti vykdomos taip, kaip šalys susitarė. Bet gali atsitikti, kad sutartis nutraukiama arba pakeičiamos jos sąlygos. Sutarties pakeitimas arba jos nutraukimas yra galimas tik šalių tarpusavio sutarimu. Pavyzdžiui, šalys, sudariusios nuomos sutartį penkeriems metams, gali susitarti ją nutraukti bet kuriuo metu. Be to, sudarytos sutarties nutraukimo arba jos pakeitimo galimybę gali numatyti ir įstatymas. Antai pagal CK 6.599 straipsnį pilnametis nuomininko šeimos narys turi teisę sudaryti atskirą gyvenamosios patalpos nuomos sutartį (padalyti butą), jeigu su tuo sutinka nuomotojas, nuomininkas, kiti pilnamečiai šeimos nariai. Jei sutartis nutraukiama arba pakeičiama šalių susitarimu ar įstatyme numatytais atvejais, teismo sprendimas nereikalingas. Suteikimas šalims teisės vienašališkai nutraukti sutartį yra tiesioginis sutarčių laisvės principo atspindys, rodantis šalių valią tiek laisvai sudaryti sutartį ir nustatyti jos sąlygas, tiek ir susitarti dėl jos nutraukimo arba sąlygų pakeitimo.

CK 6.217 straipsnis numato atvejus, kai šalis gali nutraukti sutartį, jeigu kita sutarties šalis sutarties neįvykdo arba įvykdo netinkamai ir tai yra *esminis sutarties pažeidimas*. Tuomet nukentėjusioji šalis gali nutraukti sutartį nesikreipdama į teismą (CK 6.218 str. 1 d.). Žinoma, tai neatima kitos šalies teisės kreiptis į teismą siekiant įrodyti, kad sutartis negalėjo būti vienašališkai nutraukta, nes pažeidimas nesąs esminis.

Esminiu sutarties pažeidimu reikėtų laikyti tokį vienos iš šalių įvykdytą pažeidimą, kuris iš esmės atima antrajai sutarties šaliai galimybę tikėtis, kad sudaryta sutartis bus tinkamai įvykdyta¹⁴⁵. Pavyzdžiui, esminiu pirkimo–pardavimo sutarties pažeidimu pripažintinas prekių su trūkumais, kurių negalima pašalinti apskritai arba pašalinti per protingą laiką, pateikimas.

¹⁴⁵ Galimybė vienašališkai nutraukti sutartį, kai antroji šalis pažeidžia ją iš esmės, numatyta taip pat ir Vienos konvencijoje dėl tarptautinės prekių pirkimo–pardavimo sutarties, taip pat UNIDROIT principų 7.3.1 str.

Su esminiu sutarties pažeidimu siejama keletas teisinių padarinių: šalis gali vienašališkai, nesikreipdama į teismą, nutraukti sutartį (CK 6.217 str. 1 d., CK 218 str.), kreiptis į teismą dėl priverstinio sutarties pakeitimo (CK 6.223 str. 2 ir 3 d.), pareikalauti pakeisti techniškai sudėtingą ir brangią prekę (CK 6.363 str. 6 d.) neleisdama ištaisyti padarytų trūkumų (CK 6.208 str.) ir t. t.

CK 6.217 straipsnio 2 dalyje nurodyta, kad nustatant, ar sutartis pažeista iš esmės, ar ne, turi būti atsižvelgiama į šiuos kriterijus: 1) ar iš esmės nukentėjusioji šalis negauna to, ko tikėjosi gauti iš sutarties, išskyrus atvejus, kai kita sutarties šalis nenumatė arba protingai negalėjo numatyti tokio rezultato (pvz., nusipirkto prekės negali būti naudojamos pagal tikslinę paskirtį ir pan.); 2) ar pagal sutarties esmę griežtas prievolės laikymasis turi esminės reikšmės (pvz., pagal sutartį prekes kontrahentas pristatė anksčiau sutarto termino, nors buvo žinoma, kad prekėms saugoti sandėliai išsinuomoti tik nuo tos dienos, kurią tos prekės turėjo būti pristatytos); 3) ar prievolė neįvykdyta tyčia ar dėl didelio neatsargumo (tai yra fakto klausimas, leidžiantis, be kita ko, atsižvelgti ir į tai, ar iš tiesų tai sukėlė kreditoriui iš esmės neigiamas pasekmes); 4) ar įvykdymas yra pagrindas nukentėjusiajai šaliai nesitikėti, kad sutartis bus įvykdyta ateityje (pvz., sudaryta pirkimo–pardavimo sutartis, pagal kurią pardavėjas įsipareigojo pagaminti ir parduoti pirkėjui iki tam tikro termino vaikiškų sportinių batelių partiją, tuo tarpu akivaizdu, kad pardavėjas neturi nei medžiagų nei įrangos tokioms prekėms gaminti); 5) ar sutarties neįvykdžiusi šalis, kuri rengėsi įvykdyti arba vykdė sutartį, patirtų labai didelių nuostolių, jeigu sutartis būtų nutraukta (pvz., pardavėjas, įsipareigojęs gaminti ir parduoti vaikiškų sportinių batelių siuntą, užsakė įrangą ir medžiagas bateliams gaminti, investavo į tai daug lėšų. Nors pardavėjas laiku nepradėjo gamybos, bet nutraukti sutartį jam būtų labai nuostolinga, nes tų nuostolių jam niekas neatlygintų, todėl tokiu atveju sutarties nutraukimas prieštarautų sąžiningumo, protingumo ir teisingumo principams).

CK 6.217 straipsnio 3 dalyje numatyta nukentėjusiosios šalies teisė nutraukti sutartį, kai sutarties pažeidimas pasireiškia termino praleidimu, kurį kreditorius papildomai suteikia skolininkui, kaip tai numatyta CK 6.209 straipsnyje. Pažymėtina, kad kai termino praleidimas pats savaime yra esminis pažeidimas, tuomet kreditorius gali nutraukti sutartį ir nesuteikdamas skolininkui papildomo termino (CK 6.209 str. 3 d.).

CK 6.217 straipsnio 2 ir 3 dalyse numatytas aplinkybių, į kurias atsižvelgiama nustatant, ar sutartis pažeista iš esmės, sąrašas yra baigtinis. Kitais, šiame straipsnyje nenumatytais pagrindais sutartį galima nutraukti tik teismo tvarka pagal suinteresuoto asmens ieškinį.

Galimybė vienašališkai nutraukti sutartį yra numatyta ir kai kuriose specialiose imperatyviose teisės normose, pavyzdžiui, draudimo sutarties nutraukimas prieš terminą (CK 6.1009 str. 1 d.); komiso sutarties nutraukimas (CK 6.793 str. 1 d.) ir kt., bet tai nėra susiję su esminiu sutarties pažeidimu, numatytu CK 6.217 straipsnyje.

Be to, sutartyje šalys pačios gali numatyti galimybę vienašališkai nutraukti sutartį joje numatytais atvejais, nesikreipiant dėl to su ieškiniu į teismą (CK 6.217 str. 5 d.).

Jei nukentėjusioji šalis nutraukia sutartį vienašališkai, esant esminiam jos pažeidimui arba sutartyje numatytais atvejais, apie tokį sutarties nutraukimą privaloma pranešti iš anksto per sutartyje nustatytą terminą, o jei toks terminas sutartyje nenurodytas – prieš trisdešimt dienų (CK 6.218 str. 1 d.). Nukentėjusioji šalis negali pasinaudoti teise vienašališkai nutraukti sutartį, jei sutartį iš esmės pažeidusi šalis iki sutarties nutraukimo buvo pasiūliusi ją įvykdyti, tačiau šis pasiūlymas buvo pareikštas pavėluotai arba dėl kitų priežasčių neatitinka sutarties reikalavimų, jeigu nukentėjusioji šalis per protingą terminą nepraneša kitai šaliai apie sutarties nutraukimą po to, kai ji sužinojo ar turėjo sužinoti apie pasiūlymą įvykdyti sutartį, arba jeigu toks pasiūlymas neatitinka tinkamo sutarties įvykdymo (CK 6.218 str. 2 d.).

CK 6.219 straipsnis reglamentuoja iš anksto numatomą sutarties neįvykdymą. Tai leidžia šaliai, kuri pagal konkrečias aplinkybes turi pagrindo manyti, kad kita šalis pažeis sutartį iš esmės, nutraukti tokią sutartį. Pavyzdžiui, pagal statybos rangos sutartį rangovas išpareigojo iki lapkričio 10 d. užbaigti statybos darbus, ir tai yra esminė sutarties sąlyga, tačiau spalio 15 d. šie darbai dar nebuvo pradėti, o pagal statybos darbų apimtį akivaizdu, kad jie negali būti užbaigti laiku. Bet jei užsakovui nėra pakankamai akivaizdu, jog sutartis nebus įvykdyta laiku, jis gali iš rangovo pareikalauti patvirtinimo, kad statybos darbai tikrai bus atlikti iki nurodyto termino, o jei negauna per protingą terminą rangovo patvirtinimo, kad sutartis bus įvykdyta laiku, užsakovas turi teisę sutartį nutraukti (CK 6.220 str.).

Sutarties nutraukimas atleidžia abi šalis nuo sutarties vykdymo, o sutartį nutraukusi šalis turi teisę reikalauti nuostolių, atsiradusių dėl

neįvykdytos sutarties, atlyginimo, taip pat netesybų (CK 6.221 str. 1 ir 2 d.). Svarbu nustatyti, nuo kurio momento sutartis laikoma nutraukta. Sutarties nutraukimo momentas nustatomas atsižvelgiant į jos nutraukimo būdą. Sutartis, nutraukiama teismo tvarka, laikoma nutraukta įsiteisėjus teismo sprendimui ją nutraukti, jei sprendime nenurodyta konkreti jos nutraukimo data. Sutartis, nutraukiama šalių susitarimu, laikoma nutraukta šalims sudarius susitarimą, jeigu ko kita nenumatyta pačioje sutartyje. Vienašališkai nutraukiama sutartis laikoma nutraukta nuo pranešimo apie jos nutraukimą nurodytos dienos¹⁴⁶.

Pažymėtina, kad negalima nutraukti arba pakeisti jau įvykdytos sutarties, nes sutartis ir sutartinės prievolės baigiasi jas tinkamai įvykdžius. Todėl negalima pakeisti arba nutraukti to, kas jau nebeegzistuoja. Antai šalių sudarytos, notaro patvirtintos ir įvykdytos buto pirkimo–pardavimo sutarties pakeisti arba nutraukti negalima, nes ji yra įvykdyta. Šalys, norėdamos sukurti kitokius teisinius santykius, turėtų sudaryti naujas sutartis, pavyzdžiui, naujasis buto savininkas taptų jam priklausančio pagal ankstesnę pirkimo–pardavimo sutartį buto pardavėju ir pan.

Nutraukus sutartį taikoma restitucija, kurios taikymo tvarką ir sąlygas reglamentuoja CK 6.145–6.153 ir 6.222 straipsniai.

Vykdamas jau sudarytą sutartį neretai atsiranda poreikis ją arba atskiras jos sąlygas pakeisti. Vadovaudamasi sutarčių laisvės principu šalys gali pakeisti sutartį savo susitarimu (CK 6.223 str. 1 d.). Sutartis, šalims nepavykus susitarti dėl jos pakeitimo, gali būti pakeista teismo sprendimu, jeigu: 1) kita sutarties šalis iš esmės pažeidė sutartį; 2) kitais sutarties arba įstatymų nustatytais atvejais (CK 6.223 str. 2 d.). Taigi šalys gali aptarti sutarties pakeitimo galimybes pačioje sutartyje. Atskirais CK ir kituose įstatymuose nustatytais atvejais gali būti nurodyti sutarties pakeitimo atvejai (pvz., dėl esminės šalių nelygybės – tai įtvirtinta CK 6.228 str.). Ieškinys dėl sutarties pakeitimo gali būti pareikštas tik po to, kai kita šalis atsisako pakeisti sutartį arba per trisdešimt dienų iš jos negautas atsakymas į pasiūlymą pakeisti sutartį, jeigu sutartis arba įstatymai nenumato kitokios sutarties pakeitimo tvarkos (CK 6.223 str. 3 d.). Taigi įtvirtinta ikiteisminė procedūra, kuri yra privaloma tam, kad būtų galima ginti savo pažeistą teisę teisme, nebent įstatymai arba pati sutartis numatytų ką kita.

¹⁴⁶ CK komentaras. Šeštoji knyga, p. 298.

Kad būtų užtikrinta šalių interesų pusiausvyra, CK 6.228 straipsnis numato galimybę šaliai atsisakyti sutarties arba atskiros jos sąlygos, jeigu sutarties sudarymo metu sutartis arba atskira jos sąlyga nepagrįstai suteikė kitai šaliai perdėtą pranašumą. V. Mikelėnas nurodo, kad šalių tarpusavio prievolių neatitiktis turi būti esminė – jų padėtis turi būti tokia nelygi, kad šokiruotų, t. y. protingas žmogus sutarties tokiomis sąlygomis niekada nebūtų sudaręs¹⁴⁷.

Sprendžiant, ar sutarties šalių nelygybė yra esminė, būtina atsižvelgti į tai, jog viena šalis nesąžiningai pasinaudojo tuo, kad kita šalis nuo jos priklauso arba turi ekonominių sunkumų, neatidėliotinių poreikių, yra ekonomiškai silpna, neinformuota, nepatyrusi, veikia neapdairiai, neturi derybų patirties, taip pat atsižvelgiant į sutarties prigimtį ir tikslą (CK 6.228 str. 1 d.). Šios įstatyme pateiktos aplinkybės leidžia daryti išvadą, kad nuostatos dėl esminės šalių nelygybės paprastai yra taikytinos vartojimo, o ne verslo sutartims, nes verslo santykių subjektai veikia savo rizika ir turi būti ganėtinai apdairūs, jiems taikomi griežtesni atsakomybės kriterijai¹⁴⁸.

Atsisakyti sutarties, esant esminei šalių nelygybei, galima vienašališkai, nesikreipiant į teismą, bet iš anksto raštu pranešant apie atsisakymą antrajai šaliai pagal CK 6.218 straipsnį nurodytas taisykles.

Jei turinti teisę atsisakyti sutarties šalis siekia pakeisti sutartį arba atskirą jos sąlygą, ji turi kreiptis į teismą, jei kita šalis nesutinka keisti sutarties arba jos sąlygos. Tuomet yra taikytinos CK 6.223 straipsnio nuostatos, reglamentuojančios sutarties pakeitimą.

Kreiptis į teismą dėl sutarties pakeitimo gali ir kita sutarties šalis, gavusi nukentėjusiosios šalies pranešimą apie sutarties atsisakymą, jei nukentėjusioji šalis nesutinka keisti sutarties (CK 6.228 str. 3 d.).

¹⁴⁷ CK komentaras. Šeštoji knyga, p. 305.

¹⁴⁸ Dėl griežtesnių elgesio standartų verslo santykių subjektams taikymo žr.: Lietuvos Aukščiausiojo Teismo 2002 m. rugsėjo 30 d. nutartis civilinėje byloje AB „Šlifavimo staklės“ v UAB DK „Hermis–draudimas“, Nr. 3K–3–1107/2002; 2002 m. spalio 2 d. nutartis civilinėje byloje LAB „Tauro bankas“ v AB „Vilniaus Vingis“, Nr. 3K–3–1123/2002 ir kt.

Kontroliniai klausimai:

1. Kokie yra sutarties nutraukimo pagrindai?
2. Koks pažeidimas laikytinas esminiu?
3. Į kokius kriterijus turi būti atsižvelgiama nustatant, ar sutarties pažeidimas yra esminis?
4. Kaip nustatomas sutarties nutraukimo momentas?
5. Kokie yra sutarties pakeitimo pagrindai?
6. Kokia yra sutarties pakeitimo kilus ginčui tvarka?

25 skirsnis. SUTARTIES NEGALIOJIMAS

Sutartis yra viena iš sandorių rūšių, todėl ji gali būti pripažinta negaliojančia bendrais pagrindais, kurie aptarti CK Pirmosios knygos 4 skyriuje¹⁴⁹. Be to, CK ir kiti įstatymai gali nustatyti specifinius tam tikrų sutarčių negaliojimo pagrindus. Pavyzdžiui, tokie pagrindai yra nurodyti CK 6.307 straipsnyje, 6.394 straipsnio 2 dalyje, 6.984 straipsnyje ir kituose straipsniuose.

Civilinės teisės moksle visada buvo išskiriamos dvi negaliojančių sutarčių rūšys: 1) absoliučiai negaliojančios (niekinės) sutartys, kurios nesukuria pagal įstatymą jokių teisinių pasekmių, tarsi šalys nebūtų atlikusios jokių teisiškai reikšmingų veiksmų; tokios sutartys negalioja savaime, nesvarbu, ar pareikštas ieškiny s pripažinti sutartį negaliojančia, ar ne; 2) santykinai negaliojančios (nuginčijamos) sutartys, kurios, kitaip nei niekinės, sukuria teises pasekmes, o negaliojančiomis gali būti pripažintos tik pagal suinteresuoto asmens ieškinį. Tokia sutartis yra laikoma galiojančia tol, kol ji nebus nuginčyta¹⁵⁰.

Negaliojančių sutarčių skirstymas į absoliučiai ir santykinai negaliojančias, ilgai egzistavęs tik teisės doktrinoje ir teismų praktikoje, šiuo metu įtvirtintas CK 6.225 straipsnyje, reglamentuojančiame absoliutų ir santykinį sutarčių negaliojimą. Sutartis yra absoliučiai negaliojanti (niekinė), jeigu ją sudarant buvo pažeisti pagrindiniai sutarčių teisės principai ir dėl to pažeisti ne tik sutarties šalies, bet ir viešieji interesai. Todėl teisę pareikšti ieškinį dėl absoliutaus sutarties negaliojimo turi visi asmenys, kurių teises ir teisėtus interesus tokia sutartis pažeidė (CK 6.227 str. 1 d.). Be to, absoliutaus sutarties negaliojimo faktą ir jo teises pasekmes gali konstatuoti teismas *ex officio* (CK 6.227 str. 2 d.). Ši teismo teisė paaiškinama tuo, kad teismas privalo ginti viešąjį interesą,

¹⁴⁹ Sandorių pripažinimo negaliojančiais pagrindai, nurodyti CK Pirmojoje knygoje, čia išsamiai nenagrinėjami.

¹⁵⁰ Apie negaliojančių sandorių (sutarčių) skirstymą į niekines ir nuginčijamas žr.: Г. Ф. Шершеневич. Учебник русского гражданского права. Москва, 1911, с. 178; Д. Д. Гримм. Основы учения о юридической сделке. Санкт Петербург, 1900; Civilinė teisė, p. 198.

o niekinė sutartis jį ir pažeidžia. Todėl jei teismas, nagrinėdamas bylą, nustato, kad joje esanti sutartis prieštarauja imperatyvioms teisės normoms, jis gali pripažinti tokią sutartį negaliojančia ir taikyti restituciją. Bet tam, kad teismas *ex officio* spręstų byloje dėl sutarties ar atskiros jos sąlygos negaliojimo, turi būti akivaizdus ir neabejotinas tokios sutarties ar jos sąlygos prieštaravimas įstatymui. Teismų praktikoje suformuluota taisyklė, kad *ex officio*, nesant ginčo šalies reikalavimo, teismas pripažįsta sandorį niekiniu ir taiko niekinio sandorio teisinės pasekmes tik tada, kai nagrinėjant bylą pagrindas pripažinti sandorį niekiniu tampa akivaizdus. Todėl jei sandoris nėra akivaizdžiai niekinis, teismas imtis nagrinėti ir spręsti proceso šalių ginčą dėl aplinkybių, suponuojančių kokio nors sandorio negaliojimą, bei tirti su tuo susijusius įrodymus gali tik esant šalies reikalavimui pripažinti tokį sandorį negaliojančiu¹⁵¹.

Taigi sutarčių pripažinimo niekinėmis arba nugincijamomis būdai yra skirtingi. Kitaip nei niekinių sutarčių, nugincijamų sutarčių teismas negali pripažinti negaliojančiomis savo iniciatyva, o tai galima padaryti tik esant ieškiniiui dėl sutarties pripažinimo negaliojančia. Teisę pareikšti ieškinį dėl santykinio sutarties negaliojimo turi sąžininga sutarties šalis, kuri nukentėjo dėl sutarties sudarymo, arba trečiasis asmuo, kurio naudai sutartis buvo sudaryta, arba asmuo, kurio teisės arba teisėtus interesus ta sutartis pažeidė (CK 6.227 str. 3 d.).

Teisinėje literatūroje nurodoma, kad svarbią teorinę ir praktinę reikšmę turi negaliojančių sutarčių sąlygų (pagrindų) skirstymas į dvi grupes: 1) sąlygos (pagrindai), kuriems esant sutartys pripažįstamos niekinėmis; 2) sąlygos (pagrindai), kurioms esant sutartis gali būti nugincyta. Tai tolesnės negaliojančių sutarčių pagrindų klasifikacijos pagrindas¹⁵².

Negaliojanti (absoliučiai ar santykinai) gali būti tiek visa sutartis, tiek ir jos dalis arba atskira sutarties sąlyga. Vienos iš sutarties sąlygų negaliojimas nedaro negaliojančios visos sutarties, išskyrus atvejus, kai šalys be tos sąlygos sutarties nebūtų sudariusios (CK 6.226 str. 1 d.). Ši norma atspindi įstatymų leidėjo siekius išsaugoti sutartinius šalių santykius, kiek tai neprieštarauja protingumo, teisingumo ir sąžiningumo

¹⁵¹ Lietuvos Aukščiausiojo Teismo 2001 m. gruodžio 10 d. nutartis civilinėje byloje *P. Vilkis v E. Vilkienė ir kt.*, kat. 15.1; 15.2.1.1; 2002 m. rugsėjo 30 d. nutartis civilinėje byloje *AB „Šlifavimo staklės“ v UAB DK „Hermis–draudimas*, Nr. 3K–3–1107/2002, kat. 15.2.2.1.

¹⁵² Žr., pavyzdžiui: Ф. С. Хейфец. Недействительность сделок. Москва, 2000, с. 55–56.

principams. Vienos ar kitos sutarties sąlygos pripažinimas negaliojančia gali neturėti įtakos pačios sutarties galiojimui apskritai, ir neprotinga būtų pripažinti negaliojančia visą sutartį, kuri gali galioti ir be šios sąlygos.

Kontroliniai klausimai:

1. Kokiais pagrindais sutartys gali būti pripažintos negaliojančiomis?
2. Kokios sutartys vadinamos niekinėmis?
3. Kokios sutartys vadinamos nugincijamomis?
4. Ar šalys gali patvirtinti niekinę sutartį?
5. Ar gali būti pripažinta negaliojančia dalis sutarties?

III SKYRIUS

CIVILINĖ ATSAKOMYBĖ

26 skirsnis. BENDROSIOS NUOSTATOS

26.1. Civilinės atsakomybės samprata

Teisinė atsakomybė gali būti apibūdinama kaip prievolė, atsiradusi asmeniui, pažeidusiam viešą arba privatų interesą. Viena tokios prievolės šalis (pažeidėjas) už pažeidimą patiria įstatymuose numatytas sankcijas, kita šalis (nukentėjusysis) gali taikyti šias sankcijas arba reikalauti, kad jas taikytų atitinkama valstybinė arba visuomeninė institucija (teismas, arbitražas ir kt.).

Civilinė atsakomybė yra viena iš teisinės atsakomybės rūšių, ji taikoma tada, kai prievolė neįvykdoma arba vykdoma netinkamai, prievolės pažeidimas daro žalą ne tik kreditoriui, bet dažnai ir platesniam asmenų ratui, nes pareigų neįvykdymas vienoje civilinės apyvartos grandyje gali sukelti nesklandumų didesnėje prekinės ir piniginės apyvartos grandyje.

Paprastai civilinė atsakomybė nagrinėjama parodant civilinės ir baudžiamosios atsakomybės skirtumus: 1) skirtingi tikslai: civilinės atsakomybės tikslai yra kompensaciniai (kompensuoti nuostolius), o baudžiamosios atsakomybės tikslai – nubausti pažeidėją, jį perauklėti bei prevenciniai; 2) skirtingi atsiradimo pagrindai: civilinė atsakomybė paprastai atsiranda pažeidus privatų interesą (esant sutarties pažeidimui arba deliktui), o baudžiamoji – už įstatyme numatytas pavojingas visuomenei veikas; 3) skirtinga kaltės samprata ir skirtinga jos įrodinėjimo tvarka: civilinėje atsakomybėje skolininko kaltė preziumuojama, o baudžiamojoje egzistuoja nekaltumo prezumpcija; 4) skirtinga taikymo tvarka: civilinė atsakomybė taikoma civilinio proceso normų pagrindu ir tvarka, baudžiamoji – baudžiamojo proceso tvarka; 5) skirtingi ieškinių senaties terminai taikant atsakomybę.

CK 6.245 straipsnyje yra pateikta civilinės atsakomybės samprata, pagal kurią civilinė atsakomybė suprantama kaip turtinė prievolė, kurios viena šalis turi teisę reikalauti atlyginti nuostolius (žalą) arba sumokėti netesybas (baudą, delspinigius), o kita šalis privalo atlyginti pa-

darytus nuostolius (žalą) arba sumokėti netesybas (baudą, delspinigus).

Civilinė atsakomybė yra vienas iš pažeistos teisės gynbos būdų. Specifinis jos bruožas – turtinis pobūdis. Pažymėtina, kad būtina atskirti civilinės atsakomybės priemones nuo kitų įstatyme numatytų civilinių teisių gynimo būdų, tokių kaip teisių pripažinimas, įpareigojimas įvykdyti prievolę natūra, ginčijamo sandorio pripažinimas negaliojančiu ir kt., kurie nėra laikomi civiline atsakomybė ir gali būti taikomi drauge su civiline atsakomybe, išskyrus įstatymo numatytas išimtis¹⁵³.

Atsižvelgiant į atsakomybės atsiradimo pagrindus, CK išskiriama *sutartinė ir nesutartinė* atsakomybė (CK 6.245 str. 2 d.).

Be to, civilinės atsakomybė gali būti skirstoma pagal kitokius kriterijus. Pavyzdžiui, jei kalbame apie kelių asmenų atsakomybę (skolininkų daugetas), išskiriame *dalinę, solidariąją ir subsidiariąją atsakomybę*.

Dalinė – kai kiekvienas iš skolininkų atsako kreditoriui ta dalimi, kurią jam numato įstatymas arba sutartis. Apskritai dalinė atsakomybė yra bendro pobūdžio taisyklė, taikoma tuo atveju, kai įstatymas arba sutartis nenustato solidariosios arba subsidiariosios atsakomybės. Atsakomybės dalys pripažįstamos lygiomis, jei įstatymas arba sutartis nenumato kitokių dalių (CK 6.5 str.), pavyzdžiui, namo bendraturčiai proporcingai savo daliai bendrojoje dalinėje nuosavybėje atsako už parduoto namo trūkumus.

Solidarioji atsakomybė taikoma, jei numatyta sutartyje arba įstatyme. Tuomet kreditorius gali pareikšti ieškinį bet kuriam iš bendraskolių visos apimties arba dėl dalies (CK 6.6 str.).

Subsidiarioji atsakomybė atsiranda įstatymo numatytais atvejais (pvz., garanto atsakomybė yra subsidiarioji) arba sutarties pagrindu. Būtinai šios rūšies atsakomybės bruožas, kad pirmiausia turi būti reikalaujama iš pagrindinio skolininko, pažeidusio prievolę, tik tada reikalavimas nukreipiamas į subsidiariai atsakingą skolininką (CK 6.245 str. 5 d.).

Be to, subsidiariosios ir solidariosios atsakomybės atvejai numatyti atskiroms sutarčių rūšims, pavyzdžiui, CK 6.773 straipsnio 1 dalyje – teisės turėtojo subsidiarioji atsakomybė pagal naudotojui pareikštus

¹⁵³ Pavyzdžiui, CK 6.258 str. 2 d. draudžiama kartu reikalauti įvykdyti prievolę natūra ir sumokėti netesybas, išskyrus atvejus, kai skolininkas praleidžia prievolės įvykdymo terminą.

reikalavimus dėl prekių, naudotojo parduotų pagal franšizės sutartį, kokybės, CK 6.773 straipsnio 2 dalyje – solidarioji teisių turėtojo bei naudotojo atsakomybė pagal reikalavimus, pareikštus naudotojui, kaip teisės turėtojo prekių gamintojui ir kt.

Nuo subsidiariosios atsakomybės reikia skirti *skolininko atsakomybę už trečiųjų asmenų veiksmus* (CK 6.50 ir 6.51 str.). Jei iš įstatymo, sutarties arba prievolės neišplaukia, kad skolininkas privalo įvykdyti prievolę pats, kreditorius privalo priimti įvykdymą iš trečiojo asmens. Bet negali priimti įvykdymo, jei skolininkas tam prieštarauja. Pavyzdžiui, pristatyti pirkėjui produkciją tiekėjas gali įpareigoti gamintoją. Savo ruožtu sumokėti už pristatytas prekes pirkėjas gali įpareigoti prekių gavėją. Bet atsakomybė už pavėluotą pristatymą arba trūkumus tenka ne gamintojui, o tiekėjui; atsakomybė už sumokėjimą ne laiku tenka ne gavėjui, o pirkėjui. Rangos atveju už subrangovo veiksmus atsako rangovas.

Skolininkas, pasitelkęs prievolei įvykdyti trečiuosius asmenis, atsako kreditoriui, kai prievolė neįvykdyta arba netinkamai įvykdyta dėl trečiųjų asmenų kaltės, jeigu įstatymai arba sutartis nenumato, kad atsako tiesioginis vykdytojas (CK 6.257 str.).

26.2. Sutartinės ir deliktinės atsakomybės panašumai ir skirtumai

Sutartinės ir deliktinės atsakomybės rūšys turi bendrų bruožų ir esminių skirtumų.

Bendri bruožai: 1) abi rūšys yra turtinės prievolės; 2) abi atsakomybės rūšys atlieka tokią pačią kompensacinę funkciją; 3) bet kurios iš šių civilinės atsakomybės rūšių taikymas nepašalina galimybės taikyti ir kitus civilinių teisių gynimo būdus bei kitas teisinės atsakomybės rūšis; 4) ir sutartinė, ir deliktinė atsakomybė atsiranda kaip naujos prievolės jau egzistuojančios sutartinės prievolės arba delikto atžvilgiu; 5) taikant abi atsakomybės rūšis skolininkas patiria turtinių nuostolių.

Pagrindiniai skirtumai: 1) skirtingas atsiradimo pagrindas: sutartinės atsakomybės atveju – pažeista sutartis, deliktinės – padaryta žala; 2) skirtingi ieškinio senaties terminai – CK 1.125 straipsnis numato taikyti bendrą 10 metų ieškinio senaties terminą, o reikalavimams dėl pa-

darytos žalos – sutrumpintą 3 metų terminą; 3) nevienodas atsakomybės dydis bei jos nustatymo principai: sutartinės atsakomybės atveju atsakomybės dydį gali nustatyti šalys arba susitarti dėl atsakomybės ne-
taikymo, o deliktinės atsakomybės atveju tokie susitarimai negalimi.

26.3. Civilinės atsakomybės sąlygos

Kaip ir bet kuri prievolė, civilinė atsakomybė atsiranda esant tam tikriems juridiniams faktams, jų visetui. Tai vadinama civilinės atsakomybės sąlygomis (bendrosios teisės sistemos valstybėse vartojama šiek tiek kitokia sąvoka – ieškinio pagrindas (*cause of action*)). Beje, bendroji teisė pabrėžia objektyviają civilinės atsakomybės pusę – žalą, priežastinį ryšį ir pareigos nevykdymą. Nors kaltė ir pripažįstama, bet ji nurodoma tik kalbant apie deliktinę atsakomybę.

Teisinėje literatūroje dažnai civilinės atsakomybės pagrindu nurodomas civilinės teisės pažeidimas. Bet, kaip pagrįstai teigia V. Mikelėnas, tokia samprata nėra visiškai tiksli, nes civilinė atsakomybė gali atsirasti ne tik pažeidus civilinės teisės normas (pvz., civilinis ieškinys baudžiamojoje byloje). Be to, teisės pažeidimo, jo sudėties sąvoka paprastai vartojama baudžiamojoje teisėje.

CK reglamentuojamos civilinės atsakomybės atsiradimo sąlygos. Tai – neteisėti veiksmai (CK 6.246 str.), priežastinis ryšys (CK 6.247 str.), kaltė kaip civilinės atsakomybės sąlyga (CK 6.248 str.), žala ir nuostoliai (CK 6.249 str.).

Žala yra būtinas civilinės atsakomybės pagrindas, nes nesant žalos arba nuostolių civilinės atsakomybės teisinis santykis neįmanomas. Neteisėti veiksmai ne visada yra būtinas civilinės atsakomybės pagrindas. Įstatymai gali numatyti, kad žala yra atlyginama, jei ji padaryta teisėtais veiksmais. Atsakomybė dėl kaltės yra bendroji civilinės atsakomybės taisyklė, tačiau numatyta ir atsakomybė be kaltės. Priežastinis ryšys tarp žalos (nuostolių) ir neteisėtų veiksmų ne visada yra būtinas. Netiesioginės civilinės atsakomybės atveju žalą atlygina asmuo, kuris yra atsakingas už žalą padariusio asmens veiksmus. Kiekvienas iš nurodytų civilinės atsakomybės pagrindų pasižymi savitu turiniu ir požymiais.

26.3.1. Neteisėti veiksmai

Neteisėtumas civilinėje teisėje iš esmės skiriasi nuo neteisėtumo sampratos kitose teisės šakose – baudžiamojoje, administracinėje. Civilinės teisės dispozityvumas leidžia teisinio santykio subjektams patiems nustatyti savo privalomo arba galimo elgesio ribas. Ir pagrindinis teisiinių santykių subjektų tarpusavio teisių ir pareigų nustatymo būdas yra sutartis. Todėl neteisėtais civilinėje teisėje laikomi šalių veiksmai, pažeidžiantys ne tik įstatymo nuostatas, bet ir sutarties sąlygas. Beje, jei šalių elgesio nenustato nei įstatymas, nei sutartis, jų elgesys turi atitikti žmogiškuosius kriterijus – sąžiningumo, teisingumo, protingumo, gerų papročių, geros moralės. Taigi žmogiškųjų principų nesilaikymas taip pat yra neteisėtas ir padarius žalą sukelia civilinę atsakomybę.

Baudžiamojoje teisėje neteisėtumo ribos daug siauresnės. Čia numatytas baigtinis veikų sąrašas, užtraukiantis baudžiamąją atsakomybę. Ir veikos, kurių neapima šis sąrašas, nėra neteisėtos baudžiamosios teisės požiūriu, tačiau bet kuris nusikaltimas yra neteisėtas ir civilinės teisės požiūriu, t. y. jei asmuo nuteistas už nusikaltimą, tai jo veiksmų neteisėtumo faktas negali būti kvestionuojamas civilinėje byloje dėl žalos atlyginimo. Be to, baudžiamojoje teisėje neteisėtumas glaudžiai susijęs su kalte, kitaip tariant, jei nėra kaltės, nėra ir nusikaltimo. O civilinėje teisėje neteisėtumas gali būti siejamas vien su žalos padarymo faktu, pavyzdžiui, CK 6.270 straipsnyje – atsakomybė už didesnio pavojaus šaltinio padarytą žalą, atsirandanti ir nesant kaltės.

Civilinė atsakomybė atsiranda neįvykdžius įstatymuose arba sutartyje nustatytos pareigos, atlikus veiksmus, kuriuos įstatymas arba sutartis draudžia, arba pažeidus bendro pobūdžio taisyklę elgtis atidžiai ir rūpestingai. Žalos padarymo požiūriu veiksmų neteisėtumas yra svetimos subjektinės teisės pažeidimas nesant tam svaraus teisinio pagrindo. Tai vadinamasis generalinio delikto principas. Pavyzdžiui, asmens laisvės atėmimas objektyviai yra žalingas. Vykdomas savavališkai, jis yra neteisėtas, darantis žalą ir draudžiamas veiksmas. Tuo tarpu laisvės atėmimas įstatymo numatytais atvejais ir tvarka yra teisėtas, leidžiamas ir nesukelia civilinės atsakomybės už asmens laisvės atėmimą.

Veiksmų neteisėtumas reiškia asmeniui nustatytos teisinės pareigos pažeidimą. Ji gali būti nustatyta kaip draudimas, nurodymas, leidimas, suvaržymo ribų nustatymas ar dar kitaip. Teisinė pareiga gali būti

pažeidžiama suteikta teise naudojantis ne pagal paskirtį arba peržengiant leistinas teisės ribas, t. y. piktnaudžiaujant teise.

Teisinė pareiga gali būti konkreti arba bendro pobūdžio, pavyzdžiui, kiekvienas asmuo turi elgtis sąžiningai. Tai bendro pobūdžio pareiga, ji reikalauja elgtis atidžiai ir rūpestingai, nedaryti žalos. Savininkas privalo turtą naudoti, valdyti ir juo disponuoti taip, kad nepažeistų kitų asmenų teisių bei teisėtų interesų. Tai bendroji kiekvieno savininko pareiga. Civilinės atsakomybės nuostatų požiūriu ji reiškia, kad įgyvendinant savininko teises neturi būti daroma žalos kitam asmeniui. Kiekvienas asmuo turi vykdyti įstatymuose arba sutartyje nustatytas konkrečias pareigas. Pavyzdžiui, kiekvienam asmeniui privaloma tinkamai ir laiku vykdyti savo sutartines prievolės, draudžiama atlikti veiksmus, kuriuos įstatymai arba sutartis draudžia. Įstatymas nurodo kiekvienam asmeniui laikytis tokio elgesio taisyklių, kad savo veiksmais nepadarytų žalos kitam asmeniui.

Neteisėti veiksmai pasireiškia neteisėtu veikimu, kai asmuo veikia aktyviai, arba neveikimu, kai asmuo veikia pasyviai. Deliktinė atsakomybė atsiranda, kai egzistuojant tam tikrai teisei pareigai įpareigotas asmuo jos nevykdo arba vykdo netinkamai ir taip padaro žalą kitam asmeniui. Deliktinę civilinę atsakomybę sukeltantys neteisėti veiksmai arba neveikimas yra asmens elgesys tiek pažeidžiant bendruosius teisės principus, draudžiančius daryti žalą kitiems, tiek ir neatitinkantys specialių įstatymo reikalavimų ir todėl lemiantys žalą.

Deliktai gali būti skirstomi pagal įvairius kriterijus: pagal tai, kam žala padaryta – į deliktus asmeniui arba deliktus turtui (kilnojamam ir nekilnojamam); pagal kaltės formą: tyčiniai, neatsargūs arba nerūpestingi deliktai ir kt.

Sutartinei atsakomybei atsirasti veiksmų neteisėtumo sąlyga nėra taip svarbi. Užtenka pasakyti, kad bet koks sutarties nevykdymas ar netinkamas vykdymas yra *a priori* teisės normų pažeidimas. Be to, nustatant veiksmų priešingumą teisei sutartiniuose santykiuose gali būti situacijų, kai skolininkas pažeidžia sutarties sąlygą, niekaip nesureguliuotą nei dispozityvia norma bei komerciniu papročiu, nei įprastai reikšiamais reikalavimais, nes šalys gali reguliuoti savo tarpusavio santykius išimtinai sutarties nuostatomis, sudaryti įstatymuose neapartas sutartis. Tokiu atveju sunku būtų nustatyti, ką gi skolininkas konkrečiai pažeidė. Todėl veiksmų neteisėtumą čia reikėtų vertinti kaip sutarties sąlygos pažeidimą apskritai. Juk nagrinėjant ginčą teisme kreditoriui visiškai

nesvarbu, kokius teisei priešingus veiksmus skolininkas atliko. Jam svarbu, kad sutartis pažeista. Daugeliu atvejų sutartinės atsakomybės veiksmų priešingumas teisei preziumuojamas. Ir tik jei skolininkas įrodo, kad negalėjo įvykdyti sutartinio įsipareigojimo arba nėra kaltas dėl pažeidimo, priešingumas teisei įgyja juridinę reikšmę.

Neteisėtumas civilinėje teisėje daugeliu atvejų yra reliatyvi sąvoka, priklausanti nuo konkrečių aplinkybių. Tas pats veiksmas tam tikrais atvejais gali būti pripažintas teisėtu, kitais – neteisėtu, pavyzdžiui, gydytojo įprasti arba nerūpestingi veiksmai gali būti ir teisėti, ir neteisėti, t. y. gali būti pagrindas civilinei atsakomybei atsirasti arba ne.

Būtina fakultatyvinė civilinės atsakomybės sąlyga – neigiamų pasekmių atsiradimas asmens, kurio turtinės teisės pažeistos, atžvilgiu. Tai faktiškai sutampa su nuostolių sąvoka teisine prasme.

Sutartinės atsakomybės atsiradimo pagrindas – prievolės neįvykdymas arba jos netinkamas vykdymas (CK 6.256 str. 2 p.) ir sutarties įvykdymo termino praleidimas (CK 6.260 str.). Esant konkrečioms sutarčių rūšims šie pažeidimai pasireiškia nevienodai: vienokie jie yra, tarkime, nuomos sutarties, kitokie pirkimo–pardavimo sutarčių atvejais.

Visišku sutarties neįvykdymu reikėtų laikyti jos esminių sąlygų nesilaikymą, pavyzdžiui, nuompinigių nemokėjimą pagal nuomos sutartį; pardavėjo atsisakymą perduoti daiktą pagal pirkimo–pardavimo sutartį ir pan., t. y. šalis visiškai negauna to, ką ji tikėjosi gauti pagal sutartį.

Netinkamas sutarties įvykdymas iš esmės apima ir termino praleidimą, taip pat kitokius sutarties pažeidimus, pavyzdžiui, perduodamo daikto kokybės trūkumus ir pan. CK 6.256 straipsnio 3 dalyje nurodoma, kad jeigu sutarties vykdymas vienai iš šalių yra kartu ir profesinė veikla, ši šalis privalo vykdyti sutartį ir pagal tai profesinei veiklai taikomus reikalavimus. Taigi jei tokių reikalavimų nesilaikoma, sutartis gali būti pripažinta vykdoma netinkamai.

26.3.2. Priežastinis ryšys

Priežastinis ryšys atspindi dviejų objektyvios tikrovės reiškinių – priežasties ir pasekmės – sąsają. Reiškinyms arba jų grupė, sukelianti naujus reiškinius, yra priežastis. Reiškinyms, atsirandantis veikiant priežastčiai, yra pasekmė. Tas pats reiškinyms vienu atveju gali būti priežastis, kitu atveju – pasekmė. Civilinėje atsakomybėje tai ryšys tarp neteisėtų

veiksmų, kaip priežasties, ir žalos arba nuostolių, kurie turi būti šios priežasties pasekmė.

Civilinės atsakomybės tvarka atlyginami nuostoliai, kurie yra susiję su veiksmais, nulėmusiais skolininko civilinę atsakomybę. Taigi nuostoliai pagal jų ir civilinės atsakomybės prigimtį gali būti laikomi skolininko veiksmų rezultatu (CK 6.247 str.).

Civilinės atsakomybės sąlyga yra būtinas priežasties ir pasekmių ryšys. Jis yra konkretus, egzistuoja objektyviai ir taikant atsakomybę turi būti įrodytas. Teisinei atsakomybei taikyti nustatytas konkretus ryšys yra vadinamas teisiškai reikšmingu. Priežastinis ryšys yra teisiškai reikšmingas, jeigu dėl asmens veiksmų žalos atsiradimo galimybė virsta tikrove arba neigiamų pasekmių abstrakti galimybė – konkrečia galimybe. Teisiškai nereikšmingas priežastinis ryšys yra atsitiktinis.

Teisiškai reikšmingu pripažįstamas ir tiesioginis, ir netiesioginis priežastinis ryšys. Tiesioginė priežastis yra tada, kai žala (nuostoliai) atsiranda iš neteisėtų veiksmų kaip tiesioginė neteisėtų veiksmų pasekmė. Kai dėl neteisėtų veiksmų susidaro palankios sąlygos žalai (nuostoliams) atsirasti, tai laikoma netiesioginiu priežastiniu ryšiu. Tiesioginis priežastinis ryšys visada reikšmingas taikant civilinę atsakomybę. Tai nereiškia, kad civilinė atsakomybė taikoma tam asmeniui, kurio neteisėti veiksmai ir žala susiję tiesioginiu priežastiniu ryšiu. Įstatymų numatytais atvejais atsakomybė nustatyta ne patiems žalą padariusiems asmenims, o kitiems, pavyzdžiui, privalantiems juos prižiūrėti subjektams. Dėl to priežastinio ryšio pobūdis ir jo reikšmė taikant netiesioginę atsakomybę smarkiai pakinta. Šiuo atveju tarp neteisėtų veiksmų ir žalos yra tam tikras ryšys. Pažeidėją privalantys prižiūrėti, bet neprižiūrintys arba netinkamai jį auklėjantys asmenys sudaro konkretesnę galimybę žalą padaryti (pvz., kad vaikas arba paauglys padarys žalos). Pastarieji savo neteisėtu elgesiu tik išnaudoja netinkamai besielgiančių tėvų arba globėjų sudarytas galimybes.

Egzistuoja įvairios priežastinio ryšio teorijos¹⁵⁴. Kiekviena iš jų turi teigiamų ir neigiamų ypatumų. Nė viena iš teorijų visapusiškai nepaaishkina visų teisei reikšmingų priežastinio ryšio aspektų. Vienos teorijos susiaurina teisinės atsakomybės taikymą, kitos – atvirksčiai, jį išplečia.

¹⁵⁴ Išsamiau apie priežastinio ryšio teorijas žr.: V. Mikelėnas. Civilinės atsakomybės problemos: lyginamieji aspektai. Vilnius: Justitia, 1995, p. 201–218.

Tiesioginės pasekmės teorija teigia, kad žalą padaręs asmuo atsako tik už žalą, kuri yra tiesioginė jo veiksmų pasekmė, priežastinis ryšys egzistuoja tik tuomet, kai tarp veiksmų ir žalos yra tiesioginis ryšys. Atsakingas asmuo negali būti atsakingas už žalą, jeigu ryšys yra netiesioginis. Pagal šią teoriją civilinės atsakomybės taikymas yra apribojamas tik tiesioginiais žalą padariusio asmens veiksmais. Kitokio pobūdžio ryšiu su pasekmėmis susiję asmens veiksmai teisiškai yra nereikšmingi.

Tiesioginės pasekmės teorija skelbia, kad tarp veiksmų ir atsiradusios žalos turi būti trumpas laiko tarpas arba žalingos pasekmės turi atsirasti iš karto. Ji nėra veiksminga, kai neteisėtos veiklos pasekmės atsiranda ne iš karto. Pavyzdžiui, jei asmuo dėl sužalojimo taptų nedarbingas, tai šios teorijos požiūriu priežastinis ryšys negalėtų būti pripažintas.

Pagal *artimiausios priežasties teoriją* teisinis ryšys egzistuoja tik tarp žalos ir artimiausios priežasties (laiko, tarpinių grandžių prasme), sukėlusios konkrečias pasekmes. Visi kiti nuo žalingų pasekmių nutolę veiksmai ir įvykiai negali būti laikomi jų priežastimi. Teorija vertinga atiribojant vieno asmens veiksmų sukeltas pasekmes nuo kito asmens veiksmais sukeltų pasekmių.

Paminėtos teorijos susiaurina civilinės atsakomybės taikymą. Jos nepaaiškina netiesioginės civilinės atsakomybės taikymo. Prie tokių galima priskirti ir *būtiną pasekmę*, ir *ekvivalentinio priežastinio ryšio* teorijas.

Kitos teorijos leidžia išplėsti civilinės atsakomybės taikymą. Jos taip pat gali būti iš dalies taikomos, kai reikia išskirti vieną iš kelių priežasčių arba nustatyti priežasčių įtaką pasekmių atsiradimui.

Pavyzdžiui, *adekvataus priežastinio ryšio teorija* pripažįsta priežastinį ryšį esant tada, kai asmens veiksmai padidina žalos atsiradimo galimybę. Jeigu asmens neteisėti veiksmai kartu su kitomis priežastimis žalos atsiradimo tikimybę paverčia tikrove, laikoma, kad tarp neteisėtų veiksmų ir žalos egzistuoja adekvatus ryšys, nes jie žalos atsiradimo riziką padidina. Žala turi būti pripažįstama natūralia veiksmų pasekme. Ši teorija leidžia iš daugelio priežasčių išskirti vieną pagrindinę, nulėmusią žalos atsiradimą. Nebūtinai tai yra artimiausia arba tiesioginė priežastis.

Pakankamos priežasties teorija skelbia, kad priežastinis ryšys egzistuoja tarp pasekmės ir tos jos priežasties, kuri stipriausiai veikė, turėjo sukaupti daugiausia energijos, sukėlusios pasekmę. Šioje teorijoje

pernelyg daug vartojama vertinamųjų terminų, todėl sunku visuotinai ją pritaikyti praktikoje. Ji leidžia įvertinti daug priežasčių, išplėsti civilinės atsakomybės ribas. Šios teorijos postulatai vertingi, kai reikia individualizuoti keleto žalą padariusių asmenų indėlį į žalos atsiradimą.

Teisės teorijoje žinomos *pasekmių numatymo*, *teisės veikimo srities*, *lygybės teorijos*. Jos yra teisės doktrinos rezultatas, taip pat teismų praktikos analizės išdavos.

Tačiau teismų praktikoje tiesiogiai nesivadovaujama nė viena priežastinio ryšio teorija. Pagal atsakomybės prigimtį ir bylos aplinkybes nustatomas konkretus priežastinis ryšys, būtinas civilinei atsakomybei, atsižvelgiant į sąžiningumo, teisingumo ir protingumo reikalavimus. Priežastinis ryšys leidžia išplėsti arba susiaurinti civilinės atsakomybės ribas. Neteisinga būtų jas pernelyg susiaurinti, nes tik tiesioginio priežastinio ryšio pripažinimas ne visada užtikrins tinkamą atsakomybės taikymą, pernelyg platus priežastinio ryšio traktavimas nebūtų sąžiningas, nes už padarytą žalą gali būti verčiamas atsakyti asmuo, kurio neteisėti veiksmai būtų „pernelyg nutolę“ nuo neigiamų pasekmių¹⁵⁵.

Priežastinį ryšį būtina nustatyti tiek sutartinės, tiek deliktinės atsakomybės atvejais. Bet priežastinio ryšio nustatymas ir vertinimas sutartinės ir deliktinės atsakomybės atvejais skiriasi.

Nustatyti priežastinį ryšį būtina pažeidus sutartinius santykius, tik kai sprendžiamas nuostolių atlyginimo klausimas. Jei yra kitos atsakomybės formos – bauda, delspinigiai, atsakomybė už piniginės prievolės nevykdymą – priežastinis ryšys yra antraeilis dalykas ir teisinę reikšmę įgyja tik tada, kai teismas sprendžia klausimą dėl šių rūšių atsakomybės sumažinimo. Todėl išieškančiam netesybas kreditoriui užtenka įrodyti tik patį sutartinio įsipareigojimo neįvykdymo arba netinkamo vykdymo faktą. Jei skolininkas pateikia abejonių dėl pernelyg didelių, palyginti su nuostoliais, netesybų, pateikia tokių įrodymų, teismas gali (bet neprivalo) atsižvelgti ir į priežastinio ryšio aplinkybes.

26.3.3. Kaltė

Civilinė atsakomybė atsiranda tik esant skolininko kaltei, išskyrus įstatymų arba sutarties numatytus atvejus, kuriais civilinė atsakomybė atsiranda be kaltės.

¹⁵⁵ Lietuvos Aukščiausiojo Teismo 2002 m. balandžio 17 d. nutartis civilinėje byloje B. Leskauskas ir kt. v S. Bylinskienė ir kt., Nr. 3K–3–614/2002, kat. 39.2.2.

Civilinėje teisėje kaltė suprantama kaip asmens veiksmų išorinis vertinimas pagal objektyvius elgesio standartus. Laikoma, kad asmuo kaltas, jeigu atsižvelgiant į prievolės esmę bei kitas aplinkybes jis nebuvo tiek rūpestingas ir apdairus, kiek atitinkamomis sąlygomis buvo būtina (CK 6.249 str. 3 d.). Kalte pripažįstama tai, kad asmuo nesugebėjo elgtis taip, kaip būtų galima protingai iš jo tikėtis. Iš asmens tikimasi elgesio, kaip atitinkamomis aplinkybėmis elgtusi rūpestinga šeimos galva (*bonus pater familias*).

Asmens elgesys konkrečioje situacijoje turi atitikti įstatymuose, kituose teisės aktuose arba teisės šaltiniuose esančius nurodymus ir protingumo reikalavimus. Asmuo gali būti pripažintas kaltu dėl padarytos žalos, jeigu nesugebėjo elgtis taip, kaip jo vietoje turėjo elgtis arba būtų pasielgęs protingas žmogus. Kalto asmens elgesys suprantamas kaip nemokėjimas užtikrinti reikiamo atidumo, rūpestingumo ir apdairumo, kuris buvo būtinas konkrečiomis sąlygomis. Turi būti atsižvelgiama į asmeniui tenkančios prievolės pobūdį, reikalaujamo iš jo rūpestingumo laipsnį ir kitas aplinkybes.

Prievolės pagal skolininko pareigos pobūdį skirstomos į prievoles pasiekti tam tikrą rezultatą, prievoles užtikrinti tam tikrą apdairumo, uolumo, atidumo ir rūpestingumo laipsnį ir prievoles ką nors garantuoti, pavyzdžiui, bet kuriam asmeniui nurodyta elgtis taip, kad kitam asmeniui nepadarytų žalos (CK 6.246 str. 1 d. ir 6.263 str. 1 d.). Pavyzdžiui, vežėjo prievolė pagal vežimo sutartį yra nugabenti krovinius arba keleivius į paskirties vietą. Tai prievolė pasiekti tam tikrą rezultatą.

Prievolė užtikrinti tam tikrą atidumo, rūpestingumo laipsnį reikalauja, kad skolininkas vykdytų prievolę jam priimtinausiomis priemonėmis, užtikrindamas maksimalų rūpestingumo ir atidumo laipsnį, tačiau jis neprivalo garantuoti rezultato. Pavyzdžiui, gydytojas, teikdamas medicinos paslaugas, turi elgtis rūpestingai, kvalifikuotai, stengtis padaryti visa, ko iš jo reikalauja teisės aktai ir profesinė etika. Tačiau iš gydytojo nereikalaujama, kad jis užtikrintų arba garantuotų tam tikrą rezultatą¹⁵⁶.

¹⁵⁶ Gydytojo atsakomybės nuostatos ir reikalavimai nustatant jo, kaip skolininko, kaltę suformuluoti Lietuvos Aukščiausiojo Teismo 2001 m. lapkričio 14 d. nutartyje civilinėje byloje *L. M. Sandienė v. Kauno Raudonojo Kryžiaus ligoninė*, Nr. 3K-3-1140/2001, kat. 39.6.2.12.

Prievolė ką nors garantuoti vykdoma intensyviai. Skolininkas pagal sutartį arba įstatymą turi garantuoti arba užtikrinti prievolės įvykdymą. Pavyzdžiui, daikto pardavėjas pagal įstatymą garantuoja daikto kokybę ir nuosavybės teisę, draudėjo pareiga – išmokėti draudimo išmoką esant draudimui įvykiui ir kt.

Kaltės formos yra *tyčia arba neatsargumas*. Pastarasis skirstomas į *paprastą ir didelį neatsargumą*. Tyčia pasireiškia kaip siekimas padaryti žalą. Neatsargumas pasireiškia kaip atsargumo, atidumo, uolumo ir rūpestingumo stoka. Dideliu neatsargumu laikytinas paprastų, visiems suprantamų elgesio taisyklių nesilaikymas arba asmeniui neabejotinai žinomų saugaus elgesio reikalavimų ignoravimas numatant žalos atsiradimą.

Civilinei atsakomybei atsirasti kaltės forma paprastai neturi reikšmės. Bet kaltės forma reikšminga sprendžiant atleidimo nuo civilinės atsakomybės, jos ribojimo ir kitus klausimus. Teisiškai reikšmingos kaltės formos civilinėje atsakomybėje yra tyčia ir didelis neatsargumas (CK 6.252 str. 1 d., 6.270 str. 1 d. ir kt.). Kai kurių asmenų, kuriems yra taikomi ypatingi profesinio atidumo reikalavimai, atsakomybę lemia mažiausias neatidumas, neapsižiūrėjimas arba net klaida¹⁵⁷.

Civilinėje atsakomybėje skolininko kaltė yra preziumuojama. Tai priešinga nei baudžiamajoje teisėje prezumpcija. Apskritai civilinėje teisėje galioja bet kurio asmens sąžiningumo prezumpcija (CK 4.26 str.). Civilinėje atsakomybėje yra įtvirtinta šios prezumpcijos išimtis (CK 6.248 str. 1 d. nurodoma, kad skolininko kaltė preziumuojama, išskyrus įstatymų numatytus atvejus). Taigi ši išimtis yra taikoma ne bet kuriam asmeniui, o skolininkui. Tai asmuo, kuris kreditoriaus nurodytas atsakingu už žalą. Be to, kreditoriaus įrodyta, kad šis asmuo yra atlikęs neteisėtus veiksmus, susijusius su žala arba nuostoliais teisiškai reikšmingu priežastiniu ryšiu. Skolininkas privalo įrodyti, kad jis nekalta dėl padarytos žalos arba neįvykdytos prievolės.

Žala arba nuostoliai gali atsirasti ne tik kaip skolininko veiksmų rezultatas, tačiau ir dėl kreditoriaus ar nukentėjusiojo kaltės arba dėl

¹⁵⁷ Lietuvos Aukščiausiojo Teismo nutartis civilinėje byloje *L. Kazlauskienė v. Vilniaus m. 12-jo notarų biuro notarė D. Jungevičienė ir kt.*, Nr. 3K-3-398/1999. Bankų kaltės ypatumai nurodyti Lietuvos Aukščiausiojo Teismo 2000 m. gruodžio 13 d. nutartyje civilinėje byloje *Bendroji įmonė „Vileka“ v. AB bankas „Snoras“*, Nr. 3K-3-1345/2000, kat. 43 // Teismų praktika. Nr. 15.

šių asmenų bendros su skolininku kaltės. Kreditoriaus arba nukentėjusiojo asmens kaltė yra pagrindas sumažinti civilinę atsakomybę arba nuo jos visiškai atleisti (CK 6.248 str. 4 d., 6.259 str., 6.282 str. 1 d.). Jeigu prievolė neįvykdoma arba žala atsiranda vien dėl kreditoriaus ar nukentėjusiojo asmens kaltės, tai žalos atlyginimas gali būti sumažinamas arba reikalavimas atlyginti žalą arba nuostolius gali būti atmestas. Jeigu žala arba nuostoliai atsirado dėl kreditoriaus kaltės, o skolininko kaltės nėra, tai pastarojo atsakomybė negalima, jei jis neatsako be kaltės. Pavyzdžiui, jeigu sutartis neįvykdyta dėl kreditoriaus kaltės, o skolininko kaltės nėra, tai skolininkas neatsako. Jei žala yra padaryta didesnio pavojaus šaltiniu, kurio valdytojas atsako be kaltės, tai jam gali būti taikoma civilinė atsakomybė atsižvelgiant į nukentėjusiojo kaltės formą. Jeigu nukentėjusiojo kaltė pasireiškė tyčia arba dėl didelio neat-sargumo, tai yra pagrindas didesnio pavojaus šaltinio valdytoją atleisti nuo civilinės atsakomybės. Jeigu nukentėjusiojo kaltė pasireiškia kaip paprastas neatsargumas, tai didesnio pavojaus šaltinio valdytojui turi būti taikoma civilinė atsakomybė.

Didelis nukentėjusiojo neatsargumas gali padėti žalai atsirasti arba jai padidėti. Tai pagrindas žalos atlyginimo dydį sumažinti arba reikalavimą atlyginti žalą atmesti.

Į nukentėjusio asmens kaltę neatsižvelgiama, jei išieškoma dėl maitintojo gyvybės atėmimo atsiradusi žala arba atlyginamos laidojimo iš-laidos.

Esant mišriai kaltei palyginamos ir įvertinamos kiekvienos šalies kaltės formos, konkretūs kalti veiksmai ir kiti faktai. Atsižvelgiant į ša-lių kaltės santykį nustatomas atsakomybės dydis.

Teismų praktikoje suformuluotos kelios svarbios taisyklės, susijusios su kreditoriaus ir nukentėjusio asmens kalte. Nukentėjusiojo kaltė nėra preziumuojama. Ją turi įrodyti asmuo, kuris šią aplinkybę nurodo kaip savo reikalavimų arba atsikirtimų pagrindą¹⁵⁸. Kreditoriaus kaltę sudarančios aplinkybės turi būti nustatytos ir iširtos, nes tai gali turėti reikšmės skolininko atsakomybės dydžiui¹⁵⁹.

¹⁵⁸ Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimo Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos eismo įvykio metu“ 20 punktas.

¹⁵⁹ Lietuvos Aukščiausiojo Teismo 2001 m. sausio 24 d. nutartis civilinėje byloje *likviduojama AB „Tauro bankas“ v. UAB „Kaišiadorių agrofirma“*, Nr. 3K–3–101/2001, kat. 36.2, 32.1, 115, 95.1 // Teismų praktika. Nr. 15.

Įstatymas arba sutartis gali numatyti atvejus, kai skolininkas atsako nesant jo veiksmuose kaltės (CK 6.248 str. 1 d.). Tai griežta atsakomybė. Ją taikant nesvarbu, ar atsakingas už žalą be kaltės asmuo elgėsi rūpestingai, apdairiai ir atidžiai. Netgi nustaciūs, kad jis laikėsi visų įmanomų rūpestingumo ir atidumo reikalavimų, nebūtų pagrindo atleisti jį nuo civilinės atsakomybės, nes su skolininko kalte susijusios aplinkybės nėra teisiškai reikšmingos. Civilinė atsakomybė skolininkui, atakančiam be kaltės, gali būti netaikoma tais pagrindais, kuriuos numato įstatymas arba sutartis. Pavyzdžiui, didesnio pavojaus šaltinio valdytojas be kaltės atsako už dėl didesnio pavojaus šaltinio padarytą žalą, statinio savininkas (valdytojas) atsako už žalą, kurią padarė griūvantis statinys. Jų atsakomybę panaikina tik nenugalima jėga, nukentėjusiojo tyčia arba didelis neatsargumas.

Civilinei atsakomybei atsirasti reikia nustatyti atitinkamos prievolės arba delikto atveju būtinus atsakomybės pagrindus. Be bendrųjų apžvelgtų pagrindų yra specialūs pagrindai, numatyti konkrečiose prievolėse arba deliktuose. Civilinė atsakomybė gali būti taikoma, jei nėra aplinkybių, kurios visiškai panaikina civilinę atsakomybę arba nuo jos atleidžia. Šie juridiniai faktai gali turėti reikšmės civilinės atsakomybės dydžiui.

26.3.4. Žala ir nuostoliai

Žala civilinės teisės moksle apibūdinama kaip teisės saugomų asmeninių ir turtinių vertybių sunaikinimas arba pakenkimas neteisėtais veiksmais, sukėlęs neigiamų pasekmių, kurias pagal įstatymus galima įvertinti turtine išraiška. Žala nesiejama su ekonomine objekto verte, ji padaroma teisės ginamoms vertybėms. Žalos darymas reiškia konkrečios subjektinės teisės pažeidimą, o taikant civilinę atsakomybę žalos atlyginimas visada yra turtinis. Jeigu asmens subjektinių teisių pažeidimas pažeidžia asmens turtinius arba neturtinius interesus, tai reikia nustatyti, ar yra žala kaip civilinės atsakomybės pagrindas. Žalos (nuostolių) požymiai civilinės atsakomybės prasme yra šie:

- 1) tai poveikis asmeninėms ar/ir turtinėms vertybėms;
- 2) šis poveikis padaromas neteisėtais veiksmais;
- 3) poveikio rezultatas nukentėjusiajam yra neigiamas;
- 4) jį galima įvertinti turtine išraiška;
- 5) su šiais juridiniais faktais įstatymas sieja prievolę atlyginti žalą.

Žala arba nuostoliai pasireiškia kaip asmens turto netekimas arba sužalojimas, jo turėtos išlaidos, negautos pajamos, kurias asmuo būtų gavęs, jeigu nebūtų buvę neteisėtų veiksmų. Teismas gali pripažinti nuostoliais atsakingo asmens iš neteisėtų veiksmų gautą naudą. Piniginė žalos išraiška yra nuostoliai. Šiuos žalos padarymo atvejus numato įstatymas (CK 6.249 ir 6.250 str.)¹⁶⁰.

Žala ir nuostoliai yra skirstomi įvairiais pagrindais.

Žalos (nuostolių) rūšys. Pagal vertybių pobūdį žala skirstoma į žalą turtui, asmeniui ir neturtinę žalą. Žala turtui padaroma jį sunaikinant, sugadinant, kitaip sumažinant jo vertę. Žala asmeniui padaroma atimant jam gyvybę, sužalojant jo psichinę arba fizinę sveikatą, žeminant jo garbę arba orumą, pažeidžiant žmogaus darbo, ekonomines, socialines ir kitas teises. Neturtinė žala padaroma asmeninėms arba neturtinėms vertybėms ir pasireiškia kaip dvasinio pobūdžio netektys arba nuostoliai, kurie gali būti įvertinami pinigais ir kompensuojami. Juridinio asmens gali būti pažeidžiama dalykinė reputacija.

Pagal neteisėto veikimo ir žalos santykį skiriama tiesioginė ir netiesioginė žala (nuostoliai). Tiesioginė žala dar vadinama realiaja. Realioji žala atsiranda dėl tiesioginio poveikio ir pasireiškia turto sugadinimu arba sunaikinimu. Tiesioginiai nuostoliai yra žalingų pasekmių tiesiogiai nulemtos ir dėl to būtinos išlaidos nuostoliui pašalinti (pvz., turtiniai praradimai, gydymo, priežiūros, reabilitacijos išlaidos ir kt.).

Netiesioginė žala (nuostoliai) yra dėl neteisėtų veiksmų patiriamos išlaidos arba turto sumažėjimas. Ji atsiranda kaip padarytos žalos papildomas rezultatas arba yra būtina siekiant žalos atlyginimo. Tai negautos pajamos (CK 6.249 str. 1 d.), žalos prevencijos arba sumažinimo, nuostolių įvertinimo ir civilinės atsakomybės taikymo, nuostolių išieškojimo ne teismo tvarka protingos išlaidos (CK 6.249 str. 4 d.).

Negautos pajamos yra kreditoriaus numatytos ir realiai tikėtinos gauti sumos, kurias gauti sutrukdė neteisėti skolininko veiksmai. Jie atsiranda dėl žalos, padarytos pagrindiniam objektui, kuris naudojamas pajamoms gauti, arba dėl pareigos nedelsiant atlyginti padarytą žalą nevykdymo. Ar patirti nuostoliai gali būti vertinami kaip negautos pa-

¹⁶⁰ Teismai, remdamiesi nurodytais kriterijais, nuostoliais pripažįsta ir kitus teisių pažeidimo atvejus. Pavyzdžiui, daiktinės įkeitimo teisės praradimas teismo yra pripažintas asmens nuostoliais. Žr.: Lietuvos Aukščiausiojo Teismo 2002 m. birželio 13 d. nutartis civilinėje byloje *A. Skučas v. G. Pakerytė*, Nr. 3K-7-645, kat. 39.2.3.

amos, turi būti sprendžiama pagal šiuos kriterijus: 1) ar pajamos buvo numatytos gauti iš anksto; 2) ar pagrįstai tikėtasi jas gauti esant normaliai veiklai; 3) ar jos negautos dėl neteisėtų skolininko veiksmų. Pavyzdžiui, dėl fizinio asmens sužalojimo gali būti netenkama pajamų pagal darbo sutartį arba verslo sandorius, o dėl jo žūties gali būti netenkama išlaikymo. Bet negautos pajamos negali būti tapatinamos su įmonės pelnu¹⁶¹.

Nuostoliai pagal galimybę tiksliai juos apskaičiuoti skirstomi į bendruosius ir specialiuosius.

Bendrieji nuostoliai yra tie, kurie priteisiami už žalą, kai jos dydžio neįmanoma tiksliai apskaičiuoti pinigais (CK 6.249 str. 1 d.). Jeigu neišvengiamas poveikis padaromas asmeninėms neturtinėms vertybėms, už kurias įstatymas numato civilinę atsakomybę, tai nuostolių dydis objektyviai negali būti patvirtintas įrodinėjimo priemonėmis. Bendrųjų nuostolių dydis neįrodinėjamas. Ieškovas turi įrodyti žalos požymius ir bendriesiems nuostoliams nustatyti reikalingus kriterijus, jų kiekį, pobūdį ir svarbą. Jei įrodomi žalos požymiai, preziumuojama, jog padaryti bendrieji nuostoliai. Jų dydį nustato teismas pagal įstatyme esančius kriterijus vadovaudamasis tuo, kiek jie konkrečioje byloje įrodyti (CK 6.250 str. 2 d.).

Specialiaisiais nuostoliais laikomi tokie nuostoliai, kai žalos dydį galima tiksliai apskaičiuoti pinigais ir įrodyti. Ieškovas turi įrodyti specialiųjų nuostolių dydį, pavyzdžiui, sunaikinto turėto vertę, turtui pataisyti reikiamą sumą, gydymo, slaugymo išlaidas ir kt. Atlyginus nuostolius atkuriami iki pažeidimo buvusi nukentėjusiojo turtinė padėtis, o ne atlyginami prarasto turto įsigijimo kaštai¹⁶².

26.4. Neturtinės žalos atlyginimas

Neturtinė žala – savarankiška civilinės atsakomybės rūšis. Atskiruose įstatymuose (pvz., Konstitucijos 30 str., 2000 m. rugpjūčio 29 d. Visuomenės informavimo įstatyme ir kt.) vartojama sąvoka „moralinė

¹⁶¹ Žr., pavyzdžiui: Lietuvos Aukščiausiojo Teismo 2002 m. lapkričio 4 d. nutartis civilinėje byloje Nr. 3K-3-1274/2002 L. *Guškonienė ir kt. v. UAB „Promosportas“ ir kt.*, kat. 39.6.2.12.

¹⁶² Žr.: Lietuvos Aukščiausiojo Teismo 1999 m. birželio 23 d. nutartis R. *Bartusevičius v. A. Binka* byloje, Nr. 3K-3-344/1999, kat. 43.

žala“. CK 6.250 straipsnis numato neturtinės žalos atlyginimą. Taigi šiuo metu galiojančiuose įstatymuose yra vartojamos dvi sąvokos „moralinė žala“ bei „neturtinė žala“. Be turtinės ir neturtinės žalos sampratos, dar pasitaiko ir „asmeninės žalos“ sąvoka, kuri vartojama pažymint, kad žala yra padaryta asmeniui – jo gyvybei, sveikatai, dvasinei būsenai. Pastarojo meto teisinėje literatūroje nurodoma, kad sąvoka „neturtinė žala“ yra tikslesnė ir priimtinesnė nei sąvoka „moralinė žala“, nes visų pirma „moralė“ yra filosofinė kategorija, reiškianti visumą pažiūrų į tai, kas gera ir bloga, teisinga ir neteisinga, dora ir nedora. Todėl žala negali būti padaroma moralei, kaip ir negali būti padaroma teisei. Antra, civilinė atsakomybė už žalą atsiranda tik kai žala yra individuali. Teisė saugo ir gina konkrečius objektus, o ne apskritai moralines vertybes. Trečia, teisė taip pat gina ir saugo objektus, kurių atžvilgiu moralė gali būti indiferentiška arba kuriems moralės kategorija apskritai nevertotina. Pavyzdžiui, teisė gina firmos vardą, kurį pažeidus gali pablogėti geras įmonės įvaizdis (reputacija). Taigi sąvoka „neturtinė žala“ yra tikslesnė jau vien dėl to, kad neturtinė žala gali būti padaroma ne tik fiziniams, bet ir juridiniams asmeniui, kurio atžvilgiu moralinės žalos sąvoka nevertotina. Ketvirta, neturtinė žala atsiranda ne tik pažeidus asmenines neturtines vertybes, bet ir padarius turtinę žalą, pavyzdžiui, sunaikinus žmogaus turtą padaroma ne tik turtinė žala, bet nukentėjusysis patiria didesnę arba mažesnę dvasinę traumą¹⁶³.

Neturtinė žala laikytina savarankišku teisių gynimo būdu ir yra atlyginama nepaisant to, ar turtinė žala atsirado, ar ne, jos sąlygas (priešiskumą teisei, kalbą, priežastinį ryšį ir žalą) taip pat reikia įrodyti.

Paprastai neturtinės žalos aiškinimas yra teisės doktrinos bei teismų praktikos išvadų rezultatas, t. y. per teismų praktiką ši sąvoka atskleidžiama, detalizuojama. 2000 m. priėmus CK, Lietuva tapo viena iš nedaugelio valstybių, kurios įstatymuose pateikiama neturtinės žalos samprata. Tai asmens fizinis skausmas, dvasiniai išgyvenimai, nepatogumai, dvasinis sukrėtimas, emocinė depresija, pažeminimas, reputacijos pablogėjimas, bendravimo galimybių sumažėjimas ir kt. (CK 250 str. 1 d.). Taigi įstatymo leidėjas nepateikia baigtinio sąrašo neturtinės žalos pasireiškimo atveju palikdamas teisę teismui įvertinti konkrečias aplinkybes.

¹⁶³ Mikelėnienė D., Mikelėnas V. Neturtinės žalos kompensavimas // Justitia. 1998. Nr. 2, p. 3–4.

Kadangi Lietuva priklauso prie tų valstybių, kuriose neturtinė žala atlyginama tik įstatymų nustatytais atvejais, todėl ji negali kilti iš sutarties¹⁶⁴.

Nėra visiškai vienodos nuomonės dėl neturtinės žalos atlyginimo prigimties, t. y. dėl objektų, už kurių pažeidimą gali būti reikalaujama neturtinės žalos, specifikos, jų turtinės vertės neturėjimo, nėra bendros nuomonės, kokių tikslų siekiama neturtinės žalos atlyginimu. Ar civilinės teisės kompensacinė funkcija išlieka ir atlyginant neturtinę žalą, ar neturtinės žalos atlyginimu siekiama ir kitų tikslų?

Neturtinės žalos atlyginimo galimybę numatė jau pirmieji žinomi teisės šaltiniai¹⁶⁵. Iš romėnų teisės atėjęs principas, pasireiškęs *actio injuriarum aestimatoria*, Vakarų Europoje išliko iki XIX a. pradžios. Šiuo ieškiniu nukentėjusysis galėjo reikalauti atlyginti žalą pinigais, kurių konkrečią sumą nustatyti privalėjo teisėjas, įvertinęs visas bylos aplinkybes. Ilgainiui baudžiamoji ir civilinė teisė buvo atribotos. Pripažinusi bausmės, kaip baudžiamosios sankcijos, ir nuostolių atlyginimo, kaip civilinės atsakomybės formos, skirtumą atsirado kita problema – būtinybė atriboti turtinę ir neturtinę žalą¹⁶⁶. Kol atsakomybė už padarytą neturtinę žalą pasireiškė baudos taikymu, tol neturtinės žalos dydžio klausimas nebuvo aktualus. Už tam tikrus atvejus buvo numatytos fiksuoto dydžio baudos, dar vėliau buvo numatyta galimybė nukentėjusiajam prašyti atlyginti žalą, kurios konkretų dydį pinigais nustato teisėjai. Tokios nuostatos XIX a. buvo įtvirtintos Austrijos, Olandijos ir kitų valstybių CK. Bet buvo ir neturtinės žalos atlyginimo pinigais priešininkų. Pavyzdžiui, vienas iš žymių Rusijos civilistų G. Šeršenevičius, kritikuodamas Rusijos įstatymų sąvado I dalies 670 straipsnį, numatanti nuostolių atlyginimą, nurodė esant šią normą amoralią¹⁶⁷. Vėliau nei-

¹⁶⁴ Tokios pat nuostatos yra ir Vokietijos CK 253 str.; Šveicarijos prievolių kodekso 47, 49 str. reglamentuota, kad neturtinė žala atlyginama sveikatos sužalojimo ir gyvybės atėmimo atveju, taip pat asmeninių neturtinių teisių pažeidimo atvejais. Pagal Austrijos CK 1325 str. sužalotas fizinis asmuo, atsižvelgdamas į tam tikras aplinkybes, gali reikalauti piniginės kompensacijos už patirtą skausmą ir kančias.

¹⁶⁵ Pavyzdžiui, Dvylikos lentelių įstatymai numatė mirties bausmę už šmeižikiškų ir įžeidžiančių dainų kūrimą ir atlikimą, o už kūno sužalojimą, be taliono principo, turėjo būti taikomos ir piniginės baudos. Šiuo atveju piniginė bausmė atliko dvejetainę funkciją – ir nubausiti žalą padariusį asmenį, ir kompensuoti padarytą žalą.

¹⁶⁶ Mikelėnienė D., Mikelėnas V. Neturtinės žalos kompensavimas // *Justitia*. 1998. Nr. 2, p. 5.

¹⁶⁷ Шершеневич Г. Ф. Учебник русского гражданского права. Москва, 1995, с. 392.

giamas požiūris į neturtinės žalos atlyginimą įsitvirtino tarybinėje teisėje. Todėl nieko keisto, kad iki šiol atskirų valstybių teisėje, teisės doktrinoje ir teismų praktikoje, taikant neturtinės žalos atlyginimą, pažymimi ir kompensacinis, ir baudinis tikslai.

Ir vis dėlto daugeliu atvejų, nors teisės doktrinoje ir pasitaiko nuomonių, kad neturtinės žalos atlyginimu siekiama ir nubausti pažeidėją, tačiau teismų praktikoje tokia nuomonė atmetama susitelkiant ties pagrindiniu – kompensavimo ir atlyginimo tikslu¹⁶⁸. Neturtinė žala įstatymų numatytais atvejais turi būti atlyginama tokio dydžio, kad kiek įmanoma teisingiau būtų atlyginta nukentėjusiajam. Taip pat daug dėmesio kreipiamą į pažeidėjo neteisėtų veiksmų motyvą.

Apskritai pokario Lietuvoje pirmą kartą neturtinės (vadinamos moraline) žalos atlyginimas buvo numatytas 1990 m. Spaudos ir kitų masinių informavimo priemonių įstatyme, kurį priėmus 1964 m. CK buvo papildytas 7¹ straipsniu, o 1992 m., priėmus Konstituciją, teisė į neturtinės žalos atlyginimą tapo konstitucinė (30 str. 2 d. numato ir moralinės žalos atlyginimą). Vėliau moralinės žalos atlyginimas buvo įtvirtintas ir 1964 m. CK 486 straipsnyje, numatančiame žalos, padarytos neteisėtais kvotos, parengtinio tardymo, prokuratūros ir teismo veiksmais, už autoriaus teisių pažeidimą (539 str.), 1994 m. Vartotojų teisių gynimo įstatyme, 1994 m. Sveikatos apsaugos įstatyme. 1964 m. CK 485 straipsnyje buvo įtvirtintas nuo 300 iki 5000 litų moralinės žalos atlyginimas, numatytas dėl žalos, padarytos fiziniam asmeniui neteisėtais valstybės ar savivaldos institucijų veiksmais.

Pagal neturtinės žalos apibūdinimą 2000 m. CK 6.250 straipsnyje neturtinės žalos dydį pinigais įvertina teismas, ji negali būti nustatyta šalių susitarimu.

Nustatydamas neturtinės žalos dydį teismas atsižvelgia į: 1) žalos pasekmes; 2) žalą padariusio asmens kaltę; 3) žalą padariusio asmens turtinę padėtį; 4) ar padaryta turtinė žala, padarytos turtinės žalos dydį; 5) kitas turinčias reikšmės bylai aplinkybes; 6) sąžiningumo, teisingumo ir protingumo kriterijus.

CK nurodytas kriterijų, į kuriuos reikia atsižvelgti nustatant neturtinės žalos dydį, sąrašas nėra baigtinis. Kitos reikšmės bylai turinčios

¹⁶⁸ V. Mizaras nurodo, kad neturtinės žalos atlyginimu siekiama dviejų tikslų: kompensuoti patirtą neturtinę žalą ir atlyginti skriaudą. Žr.: V. Mizaras. Autorių teisės: civiliniai gyvenimo būdai. Vilnius: Justitia, 2003, p. 128.

aplinkybės yra nustatomos kitų įstatymų (pvz., 2002 m. Žalos, atsiradusios dėl valdžios institucijų neteisėtų veiksmų, atlyginimo įstatymas) ar pripažintos teismo¹⁶⁹.

26.5. Žalos dydžio nustatymas

Žala apskaičiuojama pagal kainas, galiojančias teismo sprendimo priėmimo dieną, jeigu įstatymai arba prievolės esmė nereikalauja taikyti kainų, buvusių žalos padarymo ar ieškinio pareiškimo dieną. Pavyzdžiui, žalos atlyginimo dydis dėl transporto priemonės sunaikinimo nustatomas pagal sunaikintos transporto priemonės rinkos vertę žalos padarymo metu¹⁷⁰.

Padaryta žala arba nuostoliai turi būti visiškai atlyginti. Tai visiško nuostolių atlyginimo principas. Jis reiškia, kad turi būti atlyginta žala, tiesioginės ir netiesioginės išlaidos, negautos pajamos (CK 6.251 str. 1 d.).

Visiško nuostolių atlyginimo principas turi išimčių. Jis turi būti derinamas su nuostolių sumažinimo doktrina. Ji sako, kad nukentėjusysis privalo kiek įmanydamas stengtis, kad išvengtų nuotolių arba neleistų jiems padidėti. Pavyzdžiui, teismas gali sumažinti nuostolių (negautų pajamų) sumą, jeigu nustato, kad kreditorius nesiėmė visų priemonių transporto priemonę suremontuoti nedelsiant ir taip prisidėjo prie nuostolių (negautų pajamų) padidėjimo¹⁷¹.

Žalos atlyginimo dydis nustatomas atsižvelgiant į: 1) šalių susitarimus dėl civilinės atsakomybės apribojimo (CK 6.252 str.); 2) civilinės atsakomybės netaikymą iš dalies arba visišką atleidimą nuo civilinės atsakomybės (CK 6.253 str.); 3) kreditoriaus kaltę (CK 6.259 str.); 4) nukentėjusiojo kaltę (CK 6.282 str. 1 d.); 5) žalą padariusiojo asmens turtinę padėtį (CK 6.282 str. 3 d.)

¹⁶⁹ Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2003 m. kovo 26 d. nutartį Nr. 3K-3-371 N. *Žungailienė v SP UAB „Vilniaus troleibusai“ ir ADB „Preventa“*, kat. 39.2.4; 39.6.2.2.

¹⁷⁰ Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimo Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos eismo įvykio metu“ 17 punktą.

¹⁷¹ Ten pat, 19 punktą.

26.6. Civilinės atsakomybės netaikymo ir atleidimo nuo civilinės atsakomybės pagrindai

Žalos padarymas ne visada reiškia, kad gali būti taikoma civilinė atsakomybė. Ar civilinė atsakomybė bus taikoma konkrečiu žalos padarymo atveju, priklauso ne tik nuo to, ar bus nustatytos civilinės atsakomybės sąlygos (pagrindai). Net ir nustačius reikiamus civilinės atsakomybės pagrindus būtina patikrinti, ar nėra faktų, dėl kurių skolininko civilinė atsakomybė negalima. Faktinio pobūdžio aplinkybės, su kuriomis įstatymas sieja civilinės atsakomybės netaikymą ar atleidimą nuo jos visiškai arba iš dalies, yra civilinės atsakomybės netaikymo arba atleidimo nuo civilinės atsakomybės pagrindai.

Civilinė atsakomybė pagal CK 6.253 straipsnį netaikoma, taip pat asmuo visiškai arba iš dalies gali būti atleidžiamas nuo civilinės atsakomybės dėl nenugalimos jėgos, valstybės veiksmų, trečiojo asmens veiksmų, nukentėjusiojo asmens veiksmų, būtinojo reikalingumo, būtinios ginties, savigynos.

Be to, civilinės atsakomybės netaikymo arba atleidimo nuo civilinės atsakomybės papildomus pagrindus gali numatyti specialios normos, atskiri įstatymai arba šalių susitarimai (pvz., CK 6.298 str. yra numatyti specialūs gamintojo atleidimo nuo civilinės atsakomybės už žalą, padarytą netinkamos kokybės produkcija, atvejai).

Sutartyse numatyti atleidimo nuo civilinės atsakomybės pagrindai turi būti teisėti, nepažeisti imperatyvių įstatymo nuostatų, atitikti sąžiningumo reikalavimus. Negalioja susitarimas, kad civilinė atsakomybė netaikoma arba jos dydis ribojamas, kai žala padaryta tyčia arba dėl didelio neatsargumo. Šalims neleidžiama numatyti atleidimo jokiais pagrindais nuo civilinės atsakomybės dėl visos arba dalies žalos, padarytos sveikatai, dėl gyvybės atėmimo arba neturtinės žalos.

26.6.1. Nenugalima jėga

Nenugalima jėga (force majeure) apibūdinama kaip neišvengiamos ir skolininko nekontroliuojamos bei nepašalinamos aplinkybės, kurios nebuvo ir negalėjo būti numatytos (CK 6.212 str. 1 d.). Jei skolininkas įrodo, kad sutartis neįvykdyta dėl aplinkybių, kurių jis negalėjo kontroliuoti bei protingai numatyti sutarties sudarymo metu, ir kad negalėjo

užkirsti kelio šioms aplinkybėms ir jų pasekmėms atsirasti, tai jis nuo atsakomybės atleidžiamas. Nenugalimos jėgos požymiai yra šie: 1) nenumatomumas. Jis reiškia, kad aplinkybė nebuvo numatyta ir protingai negalėjo būti skolininko numatyta iš anksto; 2) neišvengiamumas. Jis reiškia, kad įvykio atsiradimas buvo objektyvus, jo ir jo pasekmių pašalinimas nepriklausė nuo skolininko valios.

Nenugalima jėga siaurąja prasme suprantama kaip įvykis, nepriklausantis nuo žmogaus valios (atsitikimas). Iš pradžių jį suprantant siaurąja prasme nenugalimos jėgos aplinkybėmis buvo laikomos stichinės jėgos (potvyniai, gaisrai, žemės drebėjimai ir pan.). Šiuo metu teisės teorijoje nenugalima jėga yra suprantama ir plačiąja prasme – kaip aplinkybė, susijusi ne tik su gamtos, bet ir su socialiniais reiškiniais (karai, masiniai neramumai, riaušės, netgi smurtiniai nusikaltimai, kuriems neprotinga priešintis ir kt.).

Nenugalimos jėgos aplinkybių išplėtimas yra esminis instituto pokytis. Jis padarytas traktuojant tuos pačius anksčiau nurodytus nenugalimos jėgos požymius. Aplinkybės privalo būti ypatingo pobūdžio, nepašalinamos skolininko jėgomis ir pasireikšti kaip išorinis poveikis. Nenugalima jėga nepripažįstama tai, kad rinkoje nėra reikiamų prekių, kad sutarties šalis neturi reikiamų finansinių išteklių arba skolininko kontrahentai pažeidžia savo prievolės (CK 6.212 str. 1 d.).

Nenugalima jėga yra pagrindas netaikyti ir sutartinės, ir deliktinės atsakomybės. Negalėjimas įvykdyti prievolę reiškia jos pabaigą. Jei kreditorius toliau reiškia ieškinį dėl žalos atlyginimo, skolininkas gali gintis motyvuodamas nenugalima jėga.

26.6.2. Valstybės veiksmai

Valstybės veiksmai – tai privalomi vykdyti ir nenumatyti valstybės institucijų veiksmai arba aktai, dėl kurių įvykdyti prievolę neįmanoma ir kurių šalys neturi teisės ginčyti (CK 6.253 str. 3 d.). Valstybės institucijų arba jų pareigūnų veiksmai gali būti vertinami kaip civilinę atsakomybę šalinanti aplinkybė, jeigu jie negalėjo būti skolininko numatyti sudarant sutartį ir galioja visą prievolės vykdymo laiką. Kitu atveju valstybės institucijų aktai neturėtų būti pripažinti atsakomybės netaikymo pagrindu. Dėl valstybės veiksmų įvykdyti prievolę būtų neįmanoma, pavyzdžiui, jei būtų uždraustas tam tikrų prekių eksportas arba importas. Bet jeigu valstybės veiksmus sudarytų institucijos aktas, kuris gali būti skundžia-

mas, skolininkas nuo atsakomybės neturėtų būti atleidžiamas. Pavyzdžiui, jei asmuo neginčijo valstybės institucijos priimto akto, nors galėjo tai daryti teismo arba administracine tvarka, jis negali būti atleidžiamas nuo civilinės atsakomybės.

26.6.3. Trečiojo asmens veikla

Trečiojo asmens veikla – tai asmens, už kurių nei skolininkas, nei kreditorius neatsako, veiksmai, dėl kurių atsirado nuostolių (CK 6.253 str. 4 d.). Trečiasis asmuo turi būti su kreditoriumi ir skolininku teisiškai ir faktiškai nesusijęs. Pašaliniu asmeniu negali būti skolininko arba kreditoriaus atstovai, prievolei vykdyti pasitelkti asmenys arba asmenys, veikę pagal kreditoriaus arba skolininko nurodymą. Pagal įstatymą už tokius trečiuosius asmenis atsako skolininkas arba kreditorius (CK 6.258, 6.264 ir kt. str.).

Teisiškai reikšmingi yra trečiojo asmens veiksmai, pasireiškiantys veiksmais ar neveikimu. Dėl to turi atsirasti nuostolių. Nustačius tokio pobūdžio trečiojo asmens veiksmus, susijusius teisiškai reikšmingais priežastiniais ryšiais su nuostoliais, paneigiamas civilinės atsakomybės taikymas skolininkui, prievolės įvykdymas tampa negalimas dėl aplinkybių, kurios nuo šalių nepriklauso.

26.6.4. Nukentėjusio asmens veiksmai

Nukentėjusio asmens veiksmai – tai veiksmai, dėl kurių kaltas pats nukentėjusysis ir dėl kurių jam atsirado arba padidėjo nuostoliai (CK 6.253 str. 5 d.). Nukentėjusio asmens veiksmai, kaip pagrindas netaikyti arba visiškai ar iš dalies atleisti nuo civilinės atsakomybės, yra dvejopo pobūdžio: 1) nukentėjusio sutikimas; 2) nukentėjusio rizikos prisiėmimas.

Nukentėjusio sutikimas yra nukentėjusio asmens veiksmai, kuriais jis aiškiai išreiškia savo siekimą patirti žalos. Nukentėjusio sutikimas patirti žalos nėra pagrindas protingam asmeniui daryti kitam žalą. Dėl padarytos tokiomis aplinkybėmis žalos civilinė atsakomybė gali būti iš dalies arba visiškai netaikoma. Sutikimas turi būti aiškus ir galiojantis, duotas veiksniaus asmens. Asmens sutikimas ir žalos padarymas neturi prieštarauti imperatyvioms teisės normoms, viešajai tvarkai, gerai moralei, sąžiningumo, protingumo ir teisingumo kriterijams.

Rizikos prisiėmimas suprantamas kaip realaus žalos atsiradimo pavojaus įvertinimas ir apsisprendimas laisva valia elgtis savo pasirinktu būdu, numatant žalos atsiradimo galimybę, bet neatsisakant savo ketinimų. Asmuo neparodo, jog siekia žalos, tačiau suvokia elgesio arba padėties pavojingumą. Turi būti įvertinta, ar pavojus buvo iš anksto numatomas, ar jis galėjo būti realiai suvoktas ir įvertintas, ar asmuo laisvai pasirinko tolesnį elgesį, kuris jam buvo žalingas. Pavyzdžiui, negali būti vertinamas kaip rizikos prisiėmimas darbuotojo sutikimas dirbti kenksmingomis darbo sąlygomis arba pavojingoje aplinkoje. Darbo sutarties šalių padėtis nėra lygiavertė. Pirma, darbuotojas yra priverstas rinktis darbą kenksmingomis sveikatai sąlygomis, norėdamas gauti lėšų pragyventi. Antra vertus, sudaryti saugias darbo sąlygas yra darbdavio pareiga.

26.6.5. Būtinasis reikalingumas

Būtinasis reikalingumas yra civilinės atsakomybės netaikymo arba atleidimo nuo civilinės atsakomybės aplinkybė, kai asmuo priverstinai atlieka žalos veiksmus siekdamas išvengti didesnės žalos atsiradimo žalą patyrusiam arba kitam asmeniui. Žalos darymas atitinka būtiną reikalingumo situaciją, jeigu yra šios sąlygos: 1) pavojaus realumas; 2) pavojaus neišvengiamumas; 3) daromos žalos ekvivalentiškumas gresiančiai žalai.

Pavojus pasireiškia kaip grėsmė asmeniui, jo turtui arba teisėms, kitam asmeniui arba jo teisėms, valstybės arba visuomenės interesams. Pavojaus realumas yra daroma asmeniui ar jo turtui žala, jo teisių pažeidimas arba neišvengiamai gresianti atsirasti žala. Realumą patvirtina esantis pavojaus šaltinis. Šaltinio prigimtis arba pobūdis reikšmės neturi. Tai gali būti gamtos jėgos, gyvūnai, žmogaus veiksmai, kiti veiksniai. Pavojus yra neišvengiamas, jei asmuo neturi kitos alternatyvos, o tik daryti žalą ir taip išvengti dar didesnės žalos. Jeigu žala nebūtų daroma, tai dėl neveikimo atsirastų dar didesnė žala. Sakykime, gelbstint turtą reikia sugadinti jo dalį arba gadinti kitą turtą, išlaisvinant asmenį reikia supjaustyti įrenginius ir pan. Kad tokiomis aplinkybėmis daroma žala atitiktų būtinąjį reikalingumą, ji turi būti ne didesnė už tą, kurios siekiama išvengti.

Būtiną reikalingumo situacijoje padaryta žala yra vertinama kaip padaryta teisėtais veiksmais. Teismas, atsižvelgdamas į bylos aplinkybes

bei sąžiningumo ir teisingumo kriterijus, gali įpareigoti atlyginti žalą asmens, kurio interesais veikė žalą padaręs asmuo.

Nuo būtiniosios ginties skiriasi tuo, kad siekiama išvengti žalos padarant žalą trečiajam asmeniui, bet ne užpuolikui.

26.6.6. Būtinoji gintis

Būtinoji gintis – tai veiksmai, kuriais siekiama ginti save arba kitą asmenį, nuosavybę, būsto neliečiamybę, kitas teises, valstybės arba visuomenės interesus nuo pradėto arba tiesiogiai gresiančio neteisėto pavojingo kėsینimosi, jeigu jais nebuvo peržengtos būtiniosios ginties ribos. Ar yra būtiniosios ginties situacija, ar neviršytos jos ribos, sprendžiama pagal šiuos požymius: 1) ar užpuolimu arba kėsینimusi siekiama pažeisti svarbius interesus; 2) ar užpuolimas arba kėsینimasis yra realus ar neišvengiamas; 3) ar užpuolimas arba kėsینimasis yra neteisėtas; 4) ar gynyba ekvivalentiška kėsینimuisi pagal būdą, tikslą, priemones, intensyvumą, vykdymo aplinkybes.

Žalos padarymas dėl būtiniosios ginties pateisinamas, jei siekiama ginti svarbius interesus – besiginantįjį arba kitą fizinį asmenį, nuosavybę, būsto neliečiamybę, kitas teises (pvz., laisvę, sveikatą, garbę, orumą, privatumą), valstybės arba visuomenės interesus. Užpuolimas arba kėsینimasis turi būti realus, jau gali būti pradėtas vykdyti arba matytusi jo neišvengiamumas. Šie veiksmai turi būti neteisėti, priešinimasis teisėtiems veiksams negali būti pripažintas būtinąja gintimi. Ar būtiniosios ginties ribos nebuvo viršytos, sprendžiama pagal užpuolimo laiką, vietą ir aplinkybes, užpuolikų skaičių ir pajėgumą, naudojamąs priemones, jų veikimo aplinkybes, veiksmų intensyvumą ir kt., taip pat į besiginančio asmens galimybes atremti užpuolimą.

Būtinoji gintis panaši į būtinąjį reikalingumą. Šios teisinės situacijos skiriasi keliais aspektais. Būtinąjo reikalingumo atveju vienintelis elgesio būdas išvengti didelės žalos yra ekvivalentiškos žalos padarymas. Būtiniosios ginties atveju besiginantysis gali ir kitaip elgtis, ne tik daryti žalą užpuolikui, pavyzdžiui, jis gali bėgti. Tačiau jam leidžiama daryti užpuolikui žalą neviršijant būtiniosios ginties ribų. Būtinasis reikalingumas gali atsirasti kaip asmens teisėtų arba neteisėtų veiksmų pasekmė. Tuo tarpu būtinoji gintis susidaro tik dėl neteisėtų veiksmų. Būtinąjo reikalingumo atveju daryti žalą reikia dėl jau susiklosčiusių aplinkybių. Jeigu tai susiję su neteisėtais veiksmais, tai jie jau gali būti

įvykdyti, pavyzdžiui, dėl padegimo kilęs gaisras ir jį gesinant daroma žala kitam turtui, t. y. gelbstint turtą dalis jo sunaikinama. Tuo tarpu būtiniosios ginties atveju siekiama atremti neteisėtą kėsiniimąsi, pavyzdžiui, sužalojamas turtą vagiantis asmuo.

Įstatymai nepateikia aiškių, visais atvejais taikytinų kriterijų, kuriais būtų galima nustatyti būtiniosios ginties buvimą ar nebuvimą. Kiekvienu konkrečiu atveju tai sprendžia teismas.

26.6.7. Savigny

Savigny yra savarankiškas atleidimo nuo civilinės atsakomybės pagrindas. Nuo būtiniosios ginties ji skiriasi tuo, kad ginties atveju yra apsiginama nuo kėsiniimosi arba pavojaus, tačiau asmuo nesiekia įgyvendinti savo teisės. Savignyos atveju asmuo tam tikromis sąlygomis pats priverstinai įgyvendina savo teisę. Ji apibūdinama kaip asmens veiksmai, kuriais jis teisėtai priverstinai įgyvendina savo teisę, kai neįmanoma laiku gauti kompetentingų valstybės institucijų pagalbos, o nesiėmus savignyos priemonių teisės įgyvendinimas taptų negalimas arba iš esmės pasunkėtų. Tai teisėti prievartinio pobūdžio asmens veiksmai, kuriais siekiama įgyvendinti teisę. Jų atlikimo sąlygos yra: 1) neįmanoma laiku gauti valstybės institucijų pagalbos; 2) nesiėmus priemonių teisės įgyvendinimas taptų negalimas arba iš esmės pasunkėtų.

Panaudoti savignyą leidžiama tik CK numatytais atvejais. Savignyos būdai ir priemonės turi atitikti teisės pažeidimo pobūdį ir neperžengti savignyos ribų. Naudojant savignyą būtina gerbti žmogaus teises ir laisves bei laikytis įstatymų reikalavimų. CK numato daikto sulaikymą kaip savignyos priemonę.

Kontroliniai klausimai:

1. Kas yra civilinė atsakomybė?
2. Kuo skiriasi civilinė atsakomybė nuo baudžiamosios?
3. Kokios yra atsakomybės rūšys?
4. Kokie yra sutartinės ir deliktinės atsakomybės panašumai?
5. Kokie yra sutartinės ir deliktinės atsakomybės skirtumai?
6. Kokios yra civilinės atsakomybės sąlygos?

7. Kas yra laikoma *visišku sutarties neįvykdymu*?
8. Kas yra laikoma *netinkamu sutarties įvykdymu*?
9. Kas yra vadinama *tiesioginiu priežastiniu ryšiu*?
10. Kas yra vadinama *netiesioginiu priežastiniu ryšiu*?
11. Kaip civilinėje teisėje suprantama kaltė?
12. Ar galima atsakomybė be kaltės?
13. Kaip civilinėje atsakomybėje pasireiškia *bonus pater familias* etalono taikymas?
14. Kokia kaltės formų reikšmė civilinėje atsakomybėje?
15. Ar preziumuojama nukentėjusiojo kaltė?
16. Kokie yra žalos požymiai?
17. Kas sudaro nuostolius?
18. Kaip yra skirstoma žala (nuostoliai)?
19. Kas yra *neturtinė žala*?
20. Kada atlyginama neturtinė žala?
21. Į kokias aplinkybes teismas turi atsižvelgti nustatydamas neturtinės žalos dydį?
22. Kokie yra civilinės atsakomybės netaikymo ir atleidimo nuo civilinės atsakomybės pagrindai?

27 skirsnis. SUTARTINĖ ATSAKOMYBĖ

27.1. Sutartinės atsakomybės formos

Civilinės teisės moksle yra nurodomos įvairios sutartinės atsakomybės formos. Be tradicinių nuostolių atlyginimo ir netesybų, kai kurie autoriai išskiria rankpinigių praradimą, specialias atsakomybės rūšis atskirose prievolėse. Pavyzdžiui, jei prekės išsiunčiamos iki sumokėjimo už jas, pardavėjas gali pareikalauti akredityvinės atsiskaitymo formos. Akredityvo atidarymas gana brangus ir negarantuoja tinkamos prekių kokybės, todėl kai kurie autoriai priskiria tokį atsiskaitymo būdą net prie sankcijų pirkėjui, nes pirkėjas netenka teisės reikalauti iškrauti prekes be neatšaukiamo akredityvo atidarymo.

CK 6.258 straipsnis išskiria dvi sutartinės atsakomybės rūšis – nuostolių atlyginimą ir netesybas¹⁷².

27.1.1. Nuostolių atlyginimas

Nuostolių atlyginimas yra ypatinga sutartinės atsakomybės rūšis, nes ją galima taikyti bet kuriuo atveju, išskyrus retus atvejus, kurie gali būti numatyti įstatyme arba sutartyje. Todėl nuostolių atlyginimas – universali (bendra) civilinės atsakomybės rūšis, taikoma esant bet kuriems prievolių pažeidimams.

Sąvoka „nuostoliai“, vartojama civilinėje teisėje, skiriasi nuo tapačių sąvokų, vartojamų ekonomikos moksle ir realioje ūkinėje praktikoje, nes nuostoliai, suvokiami kaip ekonominė kategorija, nebūtinai yra

¹⁷² Ankstesnio laikmečio teisinėje literatūroje sutartinė atsakomybė gali būti skirstoma į: 1) nuostolių atlyginimą; 2) netesybas (bauda, delspinigiai); 3) konfiskacinio pobūdžio priemonės (neatlygintinis netūkiškai laikomo turto paėmimas ir kt.); 4) kitas netipiškos atsakomybės rūšis (įpareigojimas šalies, be pagrindo naudojusios svetimus pinigus, sumokėti kitai šaliai palūkanas už naudojimosi laiką ir kt.). Bet konfiskavimas negali būti laikomas nei civilinių teisių gynimo būdu, nei civilinės atsakomybės forma, nes tokios priemonės nebūdingos civilinei atsakomybei, o turto paėmimas numatytas tik atlygintinai, pavyzdžiui, CK 4.47 ir 4.66 str.

neteisėtų veiksmų padarinys, tuo tarpu juridine prasme nuostoliai yra neteisėtais veiksmais sukeltos neigiamos pasekmės nukentėjusiojo turtinei sričiai.

Sąvoką „nuostoliai“ skiriasi nuo sąvokos „žala“, nes pastaroji vartojama esant deliktinei atsakomybei. CK 6.245 straipsnio 3 dalyje nurodoma, kad sutartinė atsakomybės atveju šalis turi teisę reikalauti *nuostolių* atlyginimo arba netesybų. CK 6.245 straipsnio 4 dalyje nurodyta, kad deliktinės civilinės atsakomybės atveju atsiranda turtinė prievolė dėl *žalos*, kuri nesusijusi su sutartiniais santykiais, išskyrus atvejus, kai įstatymai nustato, kad deliktinė atsakomybė atsiranda ir dėl žalos, susijusios su sutartiniais santykiais. Kadangi CK 6.249 straipsnio 1 dalyje nurodyta, kad pinigine žalos išraiška yra nuostoliai, tai sąvoka „nuostoliai“ gali būti vartojama tiek pažymint sutartinės atsakomybės formos skirtumą nuo deliktinės, tiek ir kaip sąvoka, kuria įvardijamas žalos atlyginimas pinigine išraiška. Nuostolių atlyginimui būdinga tai, kad prievolę pažeidęs asmuo sumoka pinigus arba perduoda kreditoriui kokį nors turtą. Todėl nuostolių atlyginimas visada yra turtinio pobūdžio.

Tradiciskai civilinei teisei būdingas visiško nuostolių atlyginimo principas. Šis principas įtvirtintas ir CK 6.251 straipsnio 1 dalyje, kurioje nurodyta, kad nuostoliai turi būti atlyginti visiškai, išskyrus atvejus, kai įstatymai arba sutartis nustato ribotą atsakomybę. Bet CK 6.251 straipsnio 2 dalyje teigiama, kad atsižvelgdamas į civilinės atsakomybės prigimtį, šalių turtinę padėtį, jų tarpusavio santykius teismas gali sumažinti nuostolių atlyginimo dydį, jeigu dėl visiško nuostolių atlyginimo atsirastų nepriimtinių ir sunkių pasekmių. Tačiau sumažintas nuostolių atlyginimas negali būti mažesnis už draudimo sumą, kuriai skolininko civilinė atsakomybė buvo arba turėjo būti privalomai apdrausta.

Atsakomybė nuostolių atlyginimo forma atsiranda tada, kai asmuo, patyrė nuostolių dėl civilinio teisinio santykio pažeidimo, t. y. patyrė neigiamų pasekmių savo turtinėje srityje. Šie nuostoliai gali susidėti iš dviejų dalių. Pirmąją dalį sudaro *realūs nuostoliai*, kurie yra realaus turto sumažėjimas arba praradimas. Tokiems nuostoliams priklauso išlaidos, kurias turėjo žalą patyręs asmuo atkurdamas savo pažeistą teisę, prarastą arba sugadintą turtą. CK 6.249 straipsnio 1 dalyje ši nuostolių dalis įvardijama kaip tiesioginiai nuostoliai. Kitą nuostolių dalį sudaro *negauta nauda* (*negautos pajamos*), apimanti negautas pajamas, kurias asmuo būtų gavęs, jei nebūtų neteisėtų veiksmų. Tiesioginių nuostolių ir negautų pajamų dydį turi įrodyti nuostolius patyręs asmuo. Bet jeigu

šalis nuostolių dydžio negali įrodyti tiksliai, jų dydį nustato teismas (CK 6.249 str. 1 d.).

Be to, be tiesioginio nuostolio ir negautų pajamų, į nuostolius taip pat įskaičiuojamos: 1) protingos išlaidos, panaudotos žalos prevencijai arba jos sumažinimui; 2) protingos išlaidos, susijusios su civilinės atsakomybės ir žalos įvertinimu; 3) protingos išlaidos, susijusios su nuostolių neteisminiu išieškojimu (CK 6.249 str. 4 p.).

Be to, jeigu šalis nutraukė sutartį dėl to, kad kita šalis ją pažeidė, ir per protingą terminą sudarė nutrauktą sutartį pakeičiančią sutartį, ji turi teisę reikalauti iš sutartį pažeidusios šalies kainų skirtumo bei kitų vėliau atsiradusių nuostolių atlyginimo (CK 6.258 str. 5 d.)¹⁷³.

Nuostolių atlyginimo dydis yra susijęs su tuo, kokios kainos imamos kaip pagrindas. Antai infliacijos procesuose dažnai nuostolių dydis labai skiriasi dėl skirtingų kainų, esamų sutarties sudarymo dieną bei prievolės įvykdymo termino dieną. Dėl to skolininkas gali atsidurti daug palankesnėje padėtyje nei kreditorius arba, atvirkščiai, kreditorius galėtų nepagrįstai praturtėti skolininko sąskaita, o tai prieštarauja kompensaciniam civilinės atsakomybės pobūdžiui. Todėl CK 6.249 straipsnio 5 dalis nurodo nuostolių apskaičiavimo taisyklės: žala apskaičiuojama pagal kainas, esamas teismo sprendimo priėmimo dieną, jei įstatymas arba prievolės nereikalauja taikyti kainų, buvusių žalos padarymo ar ieškinio pareiškimo dieną.

Ypatingas dėmesys atkreiptinas į *ikisutartinius nuostolius*, kai prieteisiami nuostoliai ne už sutartinės prievolės pažeidimą, o už netinkamą arba nesąžiningą šalies elgesį sudarant sutartį, t. y. pagal deliktinės atsakomybės principus¹⁷⁴.

CK yra įtvirtintas ir *minimalių nuostolių* institutas, kuris naudojamas tada, kai kreditorius yra iš esmės teisus, bet negali įrodyti savo realių nuostolių. CK 6.261 straipsnyje numatyta, kad praleidęs pinigines prievolės įvykdymo terminą skolininkas privalo mokėti už termino praleidimą sutarčių arba įstatymo numatytas palūkanas, kurios yra laikomos minimaliais nuostoliais. Įstatymo numatytas palūkanas nustato CK

¹⁷³ Dėl CK 6.258 str. 5 d. taikymo sąlygų žr.: Lietuvos Aukščiausiojo Teismo 2003 m. gruodžio 8 d. nutartis civilinėje byloje Nr. 3K-3-1177/2003, VI „Valstybės turto fondas“ v UAB „Bandužiai“, kat. 39.2.3.

¹⁷⁴ Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2002 m. gruodžio 12 d. nutartį Nr. 3K-7-1156/2002, Ž. Semenejeva v 553 GNSB, kat. 31.4.

6.210 straipsnis, numatantis penkių proc. dydžio metines palūkanas, o jei sutarties šalys yra verslininkai arba privatūs juridiniai asmenys – šešių proc. metinės palūkanos nuo sumos, kurią sumokėti praleistas terminas, jeigu įstatymai arba sutartis nenumato ko kita.

27.1.2. Netesybų išieškojimas (sumokėjimas)

Netesybos yra dvejopo pobūdžio: tai vienas iš prievolių užtikrinimo būdų, kurio esmė – įstatymu arba sutartimi numatyti pinigų sumą, kurią skolininkas turi sumokėti kreditoriui už neįvykdytą arba netinkamai įvykdytą prievolę, taip pat ir atsakomybės rūšis. Šalys, įrašydamos netesybas į sutartį, pirmiausia siekia skatinti ją tinkamai įvykdyti. Kiek tai susiję su įstatyme numatytais netesybomis, jos negali būti traktuojamos kaip prievolės užtikrinimo būdas, nes nėra susijusios su konkrečia prievole arba konkrečiais asmenimis. Todėl įstatymo nustatytos netesybos traktuotinos tik kaip civilinės atsakomybės priemonė, bet nelaikytinos prievolių užtikrinimo būdu.

Netesybų taikymas drauge su nuostolių atlyginimu, kaip turtinė atsakomybė, iškelia nuostolių ir netesybų tarpusavio santykio problemą, nes jų taikymas, nepriklausomai vienas nuo kito, lemtų civilinės atsakomybės principų pažeidimą. Civilinės atsakomybės tikslas – atkurti pažeistas kreditoriaus teises, bet ji negali būti kreditoriaus praturtėjimo šaltinis. Nuostolių ir netesybų santykį apibrėžia CK 258 straipsnio 2 dalis – jei nustatytos netesybos, tai kreditorius negali reikalauti iš skolininko kartu ir netesybų, ir realiai įvykdyti prievolę, išskyrus atvejus, kai skolininkas praleidžia prievolės įvykdymo terminą. Šalių susitarimas, numatantis kitokias taisykles, negalioja. Pareiškus reikalavimą dėl nuostolių atlyginimo, netesybos įskaitomos į nuostolius.

27.1.3. Palūkanos už sutartinių prievolių neįvykdymą

CK 6.258 straipsnio 7 dalyje nurodyta, kad palūkanos už nuostolius skaičiuojamos nuo prievolės neįvykdymo momento, jeigu sutartyje nenumatyta ko kita, o CK 6.261 straipsnyje nurodyta, kad skolininkas, praleidęs terminą įvykdyti piniginę prievolę, privalo mokėti už termino praleidimą sutarčių arba įstatymų nustatytas palūkanas, kurios yra laikomos minimaliais nuostoliais.

CK 6.37 straipsnio 1 dalis numato, kad palūkanas pagal prievolės gali numatyti įstatymai arba šalių susitarimai, o šio straipsnio 2 dalis įtvirtina skolininko pareigą mokėti įstatymo nustatyto dydžio palūkanas už priteistą sumą nuo bylos iškėlimo teisme iki teismo sprendimo visiško įvykdymo. Pastarosios palūkanos teismų praktikoje vadinamos „procesinėmis“ palūkanomis. Jų paskirtis – skatinti skolininką kuo greičiau įvykdyti prievolę, ieškoti būdų atsiskaityti su kreditoriumi dar iki šiam kreipiantis į teismą ir taip išvengti prievolės mokėti šias palūkanas¹⁷⁵.

Kyla klausimas, kokia yra palūkanų, nurodytų CK 6.37 ir 6.261 straipsniuose, prigimtis? Ar tai netesybų rūšis, ar skolos dalis? Nes jei šias palūkanas laikysime ne netesybomis, o skolos dalimi, tai joms neturi būti taikomos nei netesybų mažinimo taisyklės, nei sutrumpinti ieškinio senaties terminai (CK 1.125 str. numato netesyboms sutrumpintą 6 mėnesių ieškinio senaties terminą, o pagrindinei skolai būtų taikomas 10 metų ieškinio senaties terminas).

UNIDROIT tarptautinių komercinių sutarčių principuose, reglamentuojančiuose palūkanas už piniginės prievolės nevykdymą, nurodoma, kad kai šalis nevykdo savo piniginės prievolės, nukentėjusioji šalis turi teisę reikalauti palūkanų nuo laiku nesumokėtos sumos, skaičiuojamų nuo prievolės neįvykdymo momento iki jos įvykdymo, nepaisant to, ar ji įvykdoma, ar ne. Palūkanas sudaro vidutinė bankų išduodamų trumpalaikių paskolų palūkanų norma, taikoma pirminiams paskolų gavėjams ir galiojanti mokėjimo valiutai prievolės įvykdymo vietoje, arba jei tokios palūkanų normos toje vietoje nėra, – tokia pati palūkanų norma, galiojanti mokėjimo valiutos valstybėje. Nesant tokios palūkanų normos minėtose vietose, palūkanos skaičiuojamos pagal atitinkamą mokėjimo valiutos valstybės įstatymais nustatytą palūkanų normą. Jeigu palūkanos nepadengia visų kreditoriaus patirtų nuostolių dėl skolos negražinimo, tai kreditorius turi teisę į papildomą nuostolių atlyginimą (7.4.9 str.). UNIDROIT principų komentare nurodoma, kad nuostoliams, kurie atsirado uždelsus sumokėti tam tikrą pinigų sumą, taikomas specialus teisinis režimas. Įstatymo nustatytos palūkanos atlieka kompensavimo funkciją. Šios palūkanos turi būti sumokėtos bet kuriuo atveju, kai vėluojama sumokėti. Kitaip tariant, kreditoriui nereikia įrodinėti, kad jis galėjo investuoti tą sumą ir gauti didesnes palū-

¹⁷⁵ Žr., pavyzdžiui, Lietuvos Aukščiausiojo Teismo 2003 m. rugsėjo 18 d. nutartį civilinėje byloje *AB bankas „Hansa-LTB“ v. A. Survila*, Nr. 3K-7-751/2003, kat. 27.5.4.

kanas, o skolininkui nereikia įrodinėti, kad tos palūkanos būtų kreditoriui daug mažesnės. Taigi darytina išvada, kad įstatymo nustatytos palūkanos yra mokestis už naudojimąsi kapitalu¹⁷⁶. Pinigai, kaip ypatingas civilinių teisių objektas, naudojami nepraranda savo savybių, atvirksčiai, pinigams būdingas augimas. Todėl piniginių prievolių negalima neįvykdyti, o tai kad skolininkas neturi lėšų, jokiais atvejais, net ir esant aplinkybėms, kurios gali būti laikomos nenugalima jėga, nebus atleidimo nuo civilinės atsakomybės pagrindas už neįvykdytą piniginę prievolę. Todėl palūkanos ir turėtų būti laikomos ypatinga civilinės atsakomybės rūšimi, bet ne netesybomis.

Specialios nuostatos dėl įstatymo nustatytų palūkanų mokėjimo įtvirtintos CK straipsniuose, reglamentuojančiuose atskiras sutarčių rūšis. Antai CK 6.858 straipsnyje įtvirtinta, kad palūkanų už naudojimąsi paskola suma, dydį ir mokėjimo tvarką nustato šalys savo susitarimu. Jei šalys nėra susitarusios dėl palūkanų dydžio, palūkanos nustatomos pagal paskolos davėjo gyvenamosios vietos arba verslo vietos komercinių bankų nustatytą vidutinę palūkanų normą, galiojusią paskolos sutarties sudarymo momentu. CK 6.876 straipsnio 3 dalyje nurodyta, kad jei palūkanų dydis sutartyje (banko indėlio) neaptartas, bankas moka vidutinę palūkanų normą, galiojusią sutarties sudarymo dieną indėlininko gyvenamojoje vietoje.

27.1.4. Kitos sutarties pažeidimo teisinės pasekmės

Anksčiau aptartos atsakomybės formos (nuostoliai ir netesybos) nėra vienintelės poveikio priemonės. Jei kalbėtume apie kitas (ne turtinio pobūdžio) poveikio priemones, kurios gali būti taikomos sutarties pažeidimo atveju (nepretenduodami aptarti jų visų), sutarties neįvykdymo arba netinkamo įvykdymo pasekmės galėtume suskirstyti į šias grupes: 1) suteikimas kreditoriui teisės imtis priemonių (taip pat pateikti atitinkamus reikalavimus teisme), kad prievolė būtų įvykdyta natūra, pavyzdžiui, CK 6.319 straipsnis suponuoja pirkėjo teisę reikalauti

¹⁷⁶ Tai, kad CK 6.210 str. nurodytos palūkanos yra atlygis kreditoriui už naudojimąsi jo pinigais, nurodyta Lietuvos Aukščiausiojo Teismo 2003 m. vasario 5 d. nutartyje civilinėje byloje *B. Roščin v V. Percovskij*, Nr. 3K–3–218, Lietuvos Aukščiausiojo Teismo 2003 m. rugsėjo 22 d. nutartyje civilinėje byloje *A. Šmočiukas v AB bankas NORD/LB*, Nr. 3K–3–830, kat. 27.5.4.

perduoti jam parduotą daiktą; CK 6. 334 straipsnio 1 dalies 2 punktą – netinkamos kokybės daiktas turi būti pakeistas tinkamu ir t. t.; 2) suteikimas kreditoriui papildomų teisių, nenumatytų sutartimi, jei skolininkas nevykdo arba netinkamai vykdo sutartinius įsipareigojimus. Tai būna tada, kai siekiama ne priversti tinkamai įvykdyti sutartį, o sumažinti kreditoriaus nuostolius ir atkurti interesų pusiausvyrą (pvz., CK 6.66–6.68 str.); 3) suteikimas kreditoriui teisės reikalauti, kad sutartis būtų įvykdyta prieš terminą: pavyzdžiui, CK 6.883 straipsnio 3 dalyje ir bankų bei kredito įstaigų praktikoje naudojama banko teisė nutraukti sutartį prieš terminą, jei paskola naudojama ne pagal paskirtį; 4) operatyvaus poveikio priemonės, taikomos, kai sutartis nevykdoma arba vykdoma netinkamai: a) kreditoriaus teisė atsisakyti sutarties. CK 6.217 straipsnis numato šalims galimybę vienašališkai nutraukti sutartį esant esminiams pažeidimams, kurie nustatomi atsižvelgiant į šiame straipsnyje išvardytus pagrindus; b) kreditoriaus teisės sustabdyti įsipareigojimų vykdymą. Pavyzdžiui, pagal CK 6.661 straipsnį rangovas turi teisę sustabdyti vykdomus darbus, jei užsakovas laiku nepristato medžiagos, technikos ir pan. Kai kuriose sutartyse numatyta kreditoriaus teisė atsisakyti pateiktų prekių, paslaugų, darbų.

Kontroliniai klausimai:

1. Kokios yra civilinės atsakomybės formos?
2. Koks yra sąvokų „žala“ ir „nuostoliai“ santykis?
3. Kas sudaro nuostolius?
4. Kas yra *minimalūs nuostoliai*?
5. Koks yra netesybų ir nuostolių tarpusavio santykis?
6. Kokia yra palūkanų prigimtis?
7. Kokios yra kitos sutarties pažeidimo teisinės pasekmės?

28 skirsnis. DELIKTINĖ ATSAKOMYBĖ

28.1. Prievolės dėl žalos padarymo sąvoka

Deliktinė civilinė atsakomybė yra turtinė prievolė, atsirandanti dėl žalos, kuri nesusijusi su sutartiniais santykiais, išskyrus atvejus, kai įstatymai numato, kad deliktinė atsakomybė atsiranda dėl žalos, susijusios su sutartiniais santykiais. Pavyzdžiui, atsakomybė už žalą, atsiradusią dėl netinkamos kokybės produktų ir paslaugų, laikytina deliktine atsakomybe, nors ji atsiranda iš sutartinių (pirkimo–pardavimo) santykių.

Kiekvienas asmuo turi pareigą laikytis tokių elgesio taisyklių, kad savo veiksmais (veikimu, neveikimu) nepadarytų kitam asmeniui žalos (CK 6.263 str. 1 d.)

Dėl padarytos žalos atsiranda turtinio pobūdžio teisinis santykis – civilinė atsakomybė. Žalą, padarytą asmeniui, turtui, o įstatymų numatytais atvejais – ir neturtinę žalą privalo visiškai atlyginti ją padaręs asmuo. Visiškas nuostolių atlyginimas reiškia nukentėjusiojo grąžinimą į tokią padėtį, kokia būtų nepadarius žalos. Visiškai atlyginti reikia tik turtinę žalą, nes neturtinė žala yra atlyginama tik įstatymo numatytais atvejais.

Prievolės dėl žalos padarymo šalys yra *kreditorius ir skolininkas*. Kreditorius yra žalos atlyginimo prievolės dalyvis, kuriam priklauso teisė reikalauti atlyginti žalą (CK 6.1 str.). Skolininkas yra žalą padaręs asmuo. Delikto atveju tai gali būti asmuo, kuris padarė žalą, arba asmuo, kuriam įstatymas numato atsakyti už kito asmens veiksmus arba už jo valdomų daiktų padarytą žalą. Pavyzdžiui, didesnio pavojaus šaltinio valdytojas atsako už didesnio pavojaus šaltinio padarytą žalą (CK 6.270 str.).

Prievolės dėl žalos atlyginimo dalykas – tai prievolės dalyvių veiksmai įgyvendinant teises ir vykdant pareigas, susijusias su žalos arba nuostolių atlyginimu.

Kreditorius turi teisę reikalauti atkurti sunaikintą ar sužalotą turtą natūra arba sumokėti nuostolius (CK 6.281 str.). Skolininkas turi parei-

gą veikti, kad būtų atlyginta žala tokiu būdu, kurį numato įstatymas (pateikti tos pačios rūšies ir kokybės daiktą, pataisyti sužalotą daiktą, visiškai atlyginti padarytus nuostolius ar kt.) ir kuris pasirinktas žalos atlyginimo prievolei tinkamai įvykdyti.

Prievolės dėl žalos atlyginimo dalykas turi būti ganėtinai tiksliai apibrėžtas, teisėtas, įmanomas įvykdyti ir atitikti kreditoriaus interesą.

Prievolės dėl žalos atlyginimo objektas yra daiktas arba pinigai. Daiktas perduodamas, atkuriamas, pataisomas arba pagaminamas žalai atlyginti natūra. Pinigai sumokami nuostoliams atlyginti.

28.2. Atskiros deliktinės atsakomybės rūšys

28.2.1. Samdančio darbuotojus asmens atsakomybė už žalą, atsiradusią dėl jo darbuotojų kaltės

Žala, padaryta samdomų darbuotojų, turi būti atlyginama specialaus delikto sąlygomis pagal CK 6.264 straipsnį. Civilinė atsakomybė už žalą atsiranda esant bendrosioms civilinės atsakomybės sąlygoms (žalai, neteisėtiems veiksmais, kaltei, priežastiniam ryšiui) bei specialiosioms sąlygoms.

Prievolės šalių ypatumai. Prievolės pagal šį specialų deliktą kreditorius yra asmuo, kuriam priklauso reikalavimo teisė. Skolininkas yra asmuo, kuris įstatymu paskirtas atsakingu už žalą, – samdantis darbuotojus asmuo. Tai nėra tiesiogiai žalą padaręs, tačiau pagal įstatymą už ją tiesiogiai atsakingas asmuo. Tiesiogiai žalą padaręs darbuotojas arba vykdytojas pagal civilinę sutartį šio delikto sąlygomis tiesiogiai neatsako. Jų atsakomybė yra regresinė. Jis regreso tvarka yra atsakingas samdančiam, žalą atlyginusiam asmeniui.

Samdantysis asmuo yra juridinis arba fizinis asmuo, kuris darbo arba civiline sutartimi samdo darbuotoją. Tai gali būti visų rūšių juridiniai asmenys (biudžetinės organizacijos, viešosios įstaigos, akcinės arba uždarosios akcinės bendrovės, kooperatyvai, individualios įmonės, ūkinės bendrijos ir kt.), taip pat fiziniai asmenys, pasamdę darbuotojus.

Atsakomybės sąlygų ypatumai. Ypatumų turi priežastinis ryšys, nes tai yra netiesioginė atsakomybė. Priežastinis ryšys yra dvejopas. Jis turi būti nustatytas tarp darbuotojo veiksmų ir žalos vykdant darbo arba civilinę sutartį, ir tarp samdančio asmens ir žalą padariusio asmens.

Be bendrųjų civilinės atsakomybės sąlygų, yra dvi specialios:

- 1) darbo pagal sutartį faktas;
- 2) žalos padarymas vykdant darbo funkciją pagal sutartį.

Darbo sutartis yra darbdavio ir darbuotojo susitarimas, pagal kurį darbdavys įsipareigoja užtikrinti darbo sąlygas, mokėti darbuotojui darbo užmokestį, o darbuotojas įsipareigoja atlikti tam tikros profesijos, specialybės, kvalifikacijos darbą arba eiti tam tikras pareigas paklusdamas vidaus darbo tvarkai. Kai darbuotojas su darbdaviu susitaria dėl būtinųjų darbo sutarties sąlygų, darbo sutartis laikoma sudaryta (Darbo kodekso¹⁷⁷ 99 str. 1 d.) ir turi būti įforminta. Neturi reikšmės, ar darbo sutartis laikina, ar terminuota, ar numatytas bandomasis laikotarpis, ar sutartis įforminta, ar ne. Esant visoms atsakomybės sąlygoms, deliktinė atsakomybė samdančiam asmeniui turi būti taikoma ir nelegalaus darbo atveju.

Civilinė sutartis turi būti tokia, kad susitariama dėl asmens darbo jėgos panaudojimo. Tai gali būti rangos, paslaugų teikimo arba kitokia sutartis. Jos požymis yra darbo jėgos panaudojimas. Atsakomybė taikoma asmeniui, samdančiam dirbti asmenis pagal civilinę sutartį, jeigu:

- 1) veikiama samdančiojo asmens nurodymu;
- 2) veikiama samdančiajam asmeniui kontroliuojant.

Turi būti atsižvelgiama į šalių sudarytą sutartį, jos pobūdį ir vykdymą. Jeigu pasamdytas vykdytojas (rangovas, paslaugų teikėjas ar kt.) veikė savarankiškai, tai samdančiam asmeniui atsakomybė negalėtų būti taikoma.

Antra, specialioji sąlyga yra žala, padaryta einant tarnybines pareigas. Pirmiausia tai atvejai, kai darbuotojas veikia pagal tiesiogines pareigas. Jei darbdavys neteisėtai paveda dirbti darbo sutartimi nesulygtą darbą, kai darbuotojas veikia be konkretaus darbdavio nurodymo, tačiau samdančiojo interesais, civilinė atsakomybė samdančiam asmeniui gali būti taikoma. Tai gali būti žala, padaryta nebūtinai darbuotojo darbo vietoje, samdančiojo asmens įmonėje. Vieta, kur padaryta žala, neturi reikšmės. Svarbu, ar tuo metu ir toje vietoje samdančiojo asmens darbuotojas įvykdė veiksmus su samdančiojo žinia (ne savavališkai) arba bent jo interesais.

Regresinio reikalavimo ypatumai. Juos lemia samdantįjį asmenį su darbuotoju (vykdytoju) siejanti sutartis. Jeigu regresiniai reikalavimai

¹⁷⁷ Valstybės žinios. 2002. Nr. 64–2569.

kilo iš darbo sutarties, tai darbuotojas atsako tokiu dydžiu ir sąlygomis, kiek tai nustato Darbo kodeksas ir kiti darbo įstatymai. Jei samda buvo pagal civilinę sutartį, tai darbuotojo regresinės atsakomybės sąlygas ir tvarką nustato sutartis, atitinkamai sutarčiai taikytinos prievolinės teisės nuostatos arba bendrosios sutarčių teisės nuostatos.

28.2.2. Atsakomybė už kitų asmenų padarytą žalą

CK 6.265 straipsnis numato dvi žalos atlyginimo prievoles. Viena yra dėl atlyginimo žalos, padarytos duodant nurodymą ir jį vykdant. Antra prievolė yra dėl žalos, padarytos atstovo ir atstovaujamojo veiksmais.

Prievolės šalių ypatumai. Prievolės skolininkais gali būti nurodymus davęs asmuo, nurodymus vykdęs asmuo, atstovas, atstovaujamas. Nurodymus davęs asmuo yra faktiškai kitam asmeniui nurodęs veikti asmuo. Žalą šiuo atveju tiesiogiai padaro nurodymus vykdęs asmuo. Atstovą ir atstovaujamąjį sieja teisiniai atstovavimo santykiai, susiklostantys sandorio, įstatymo, teismo sprendimo administracinio akto pagrindu (CK 2.132 str. 2 d.).

Atsakomybės sąlygų ypatumai. Civilinė atsakomybė atsiranda esant visoms bendrosioms civilinės atsakomybės sąlygoms (žalai, neteisėtiems veiksams, kaltei ir priežastiniam ryšiui). Veiksmų neteisėtumą lemia nurodymų pobūdis. Teisei priešingo nurodymo davimas ir vykdymas yra neteisėti veiksmai, kaip civilinės atsakomybės sąlyga, jeigu atsirado žalos (nuostolių). Turi būti nustatyta, kad nurodymas atitinkamai veikti prieštarauja įstatymui. Nurodymų davėjo (atstovaujamojo) kaltė yra per mažas atsargumas ir rūpestingumas, pasireiškęs netinkamai duotu nurodymu. Tai gali būti netikslumai, prieštaringumas įstatymų reikalavimams arba susitarimams ir kt. Tiesioginio vykdytojo (atstovo) veiksmai gali būti neteisėti tuo, kad jis veikė pagal neteisėtą nurodymą arba nukrypdamas nuo tikslų ir aiškių nurodymų. Už neteisėtą nurodymą ir jo vykdymą atsako nurodymą davęs asmuo ir neteisėtą nurodymą vykde asmenys solidariai. Jei nurodymas buvo aiškus ir teisėtas, bet vykdytojas (atstovas) neveikė pagal duotus nurodymus, tai atstovaujamas gali įrodinėti, kad žala iš tikrųjų atsirado ne dėl jo duoto nurodymo, o vien tik dėl netinkamo nurodymo įvykdymo (CK 6.279 str. 4 d.). Bendra taisyklė – kad asmenys atsako solidariai, bet tai gali būti nuneigta.

Atsakomybė už atstovo veiksmus yra atsakomybė už svetimą kaltę. Atsakingas asmuo – davęs nurodymus, atstovaujamas – gali būti kaltas, bet gali būti ir nekaltas. Nukentėjusiajam jis atsako su žala padariusiuoju solidariai pagal įstatymą. Kaltės pasiskirstymas turi įtakos regresiniam reikalavimui. Tada turi būti atsižvelgiama į kiekvieno iš jų kaltę. Jei nurodymai buvo teisėti, o žala padaryta vien dėl vykdytojo kaltės, tai nurodymus davęs asmuo (atstovaujamas) gali prisiteisti visą išmokėtą žalą. Priešingu atveju gali būti nustatyta mišri atsakomybė.

28.2.3. Atsakomybė už daiktais, esančiais asmens žinioje, padarytą žalą

CK 6.266 straipsnis reglamentuoja statinių savininko (valdytojo) atsakomybę, o CK 6.267 straipsnis – atsakomybę už gyvūnų padarytą žalą.

Žala, padaryta asmens žinioje esančių tam tikrų daiktų arba gyvūnų, atlyginama be kaltės, nes vykdoma rizikinga veikla. Šios atsakomybės ištakos yra dar romėnų teisėje, kai buvo numatyta namo šeimininko atsakomybė. Ji buvo laikoma kvazideliktine (tarsi iš deliktų) prievole. Tai prievolė, kilusi iš teisei priešingų veiksmų, nepatenkančių į deliktų sąrašą. Bet kuris asmuo turėjo teisę pareikšti *actio popularis* namo, prie kurio kas nors blogai padaryta arba pakabinta ir dėl to grėsi realus pavojus, jog gali būti padaryta žala šeimininkui¹⁷⁸.

Išskyrus tai, kad civilinė atsakomybė atsiranda be kaltės, kiti civilinės atsakomybės pagrindai (neteisėta veika, žala, priežastinis ryšys) turi būti nustatyti ir jie esminių ypatumų neturi.

Neteisėta veika šiuo atveju yra laikomas pats žalos padarymo faktas. Ieškovas privalo įrodyti jį, taip pat jam padarytos žalos arba nuostolių dydį.

Prievolės šalių ypatumai. Prievolės subjektas – skolininkas – yra savininkas (valdytojas). Pirmiausia tai asmuo, kuriam priklauso daiktinė teisė valdyti turtą. Ji gali priklausyti kaip nuosavybės teisės sudėtinė dalis arba kaip savarankiška daiktinė teisė. Savininku (valdytoju) preziumuojamas asmuo, kurio vardu atitinkamas turtas yra registruotas. Savininko (valdytojo) prezumpcija gali būti nuneigiama bendra tvarka,

¹⁷⁸ Nekrošius I., Nekrošius V., Vėlyvis S. Romėnų teisė. Vilnius: Justitia, 1999, p. 263.

t. y. įrodžius, kad statinys, pastatas, įrenginys, konstrukcija yra perleista kitam asmeniui teisės aktų nustatyta tvarka nuosavybėn arba valdymui. Atsakovas, kaip savininkas, pagal CK 6.266 straipsnį gali atsirasti tada, kai pastatas, statinys, įrenginys ar kitokios konstrukcijos yra sukurtas ir įformintas kaip daiktinių teisių objektas. Jis sukuriamas laikantis teisės aktų nustatytos tvarkos.

Atsakomybės sąlygų ypatumai. Neteisėti veiksmai pasireiškia padaryta žala. Žala turi būti padaryta pastato, statinio, konstrukcijos ar kitokio panašaus objekto sugriuvimu ar kitokiais jų trūkumais. Statiniai yra pastatai, priestatai, teisiniai (inžineriniai tinklai, keliai ir panašūs objektai) – visa tai, kas pastatyta, sumontuota arba nutiesta naudojant statybinės medžiagas, statybos gaminius, statybos dirbinius ir tvirtai sujungta su žeme. Tai gali būti įvairios paskirties pastatai (gyvenamieji, gamybiniai, administraciniai, komerciniai, kultūros, sporto ir kt.), statiniai (tiltai, viadukai, pėsčiųjų perėjos, tuneliai, bokštai, rezervuarai ir pan.), įrenginiai (karuselės, baseinai, hidrotechnikos įrenginiai, užtvankos ar kt.), kitokios konstrukcijos (keliai, vamzdynai, estakados, skulptūros, paminklai, paminkliniai akmenys ir pan.). Didesnė atsakomybė savininkui (valdytojui) atsiranda tuomet, kai žalą padaro nurodytų objektų sugriuvimas arba kitokie jų trūkumai – dalies statinio sugriuvimas arba deformacija, kitokie veiksmai.

Gyvūnų savininkas (valdytojas) atsako už savo naminių gyvūnų ir jo žinioje esančių laukinių gyvūnų padarytą žalą be kaltės net ir tuo atveju, kai tie gyvūnai pabėga. Gyvūnai asmeniui gali priklausyti nuosavybės arba valdymo teise, jis juos gali prižiūrėti nuolat arba laikinai. Naminių gyvūnų padaryta žala atlyginama tiek gyvūnams esant savininko (valdytojo) žinioje, tiek joje nesant. Laukiniai gyvūnai yra asmens žinioje, jeigu jie žmogaus prijaukinti, laikomi jo tikslais arba interesais (verslo, pramogų, dėl pomėgių ir kt.).

Įstatymai numato, kad gali būti atlyginama laukinių gyvūnų padaryta žala. Ji numatyta atlyginti pagal Lietuvos Respublikos laukinės gyvūnijos¹⁷⁹, Medžioklės¹⁸⁰ ir kitus įstatymus bei teisės aktus. Atlyginama medžiojamųjų žvėrių padaryta žala žemės ūkio pasėliams, miškui, hidrotechnikos įrenginiams bei laukinių gyvūnų padaryta žala žemės, miško ir vandens telkiniams.

¹⁷⁹ Valstybės žinios. 1997. Nr. 108–2726.

¹⁸⁰ Valstybės žinios. 2002. Nr. 65–2634.

Prievolės šalių ypatumai. Kreditorius gali būti žemės ūkio pasėlių, miško savininkas (šeimininkas), hidrotechninių įrenginių, vandens telkinio savininkas.

Skolininkas gali būti medžioklės plotų naudotojas, jeigu medžioti gyvūnus yra neuždrausta, arba valstybė, jeigu medžioti yra uždrausta arba žala padaryta retų ir nykstančių rūšių laukinių gyvūnų.

Medžioklės plotų naudotojai yra fiziniai arba juridiniai asmenys, kurie nuomoja medžioklės plotus ir kuriems suteikta teisė jais naudotis arba kuriems priklauso medžioklės plotai nuosavybės teise.

Jeigu medžioti uždrausta, tai ši aplinkybė vertinama kaip valstybės veiksmai, kurie šalina žalos atlyginimo prievolės skolininko atsakomybę už žalą (CK 6.253 str. 3 d.). Už tai žalos atlyginimą yra prisiėmusi valstybė. Žala atlyginama iš savivaldybės gamtos apsaugos fondo lėšų. Jomis disponuoja savivaldybės valdyba.

Atsakomybės pagrindų ypatumai. Neteisėti veiksmai, kaip atsakomybės pagrindas, pasireiškia tuo, kad medžioklės plotų naudotojai neužtikrina normalaus medžiojamųjų gyvūnų skaičiaus arba valstybė draudžia medžioti gyvūnus ir neleidžia mažinti žalą darančių laukinių gyvūnų skaičiaus, arba siekia išsaugoti retas bei nykstančias gyvūnų rūšis ir neleidžia jų naikinti. Tam tikras medžiojamų gyvūnų arba kitų laukinių gyvūnų skaičius yra leistinas ir jie nepadaroma tiek žalos, kad ji negrįžtamai paveiktų aplinką arba ją reikėtų atlyginti savininkams. Kol nėra gyvūnų pertekliaus, nuo gyvūnų keliamos grėsmės apsaugoti galima normaliomis priemonėmis. Gyvūnai, kai susidaro didelis jų perteklius, gyvajai gamtai, pasėliams arba įrenginiams gali padaryti didelės žalos. Žalą padariusių gyvūnų skaičius yra preziumuojamas kaip nenormalus. Remiamasi tuo, kad padaroma žala gamtai, augalijai, įrenginiams yra didesnė negu paprastai, t. y. negu esant normaliam gyvūnų skaičiui.

Medžiojamųjų gyvūnų padarytą žalą žemės, miško ir vandens telkinių sklypų, kuriuose nėra uždrausta medžioti, savininkams, valdytojams ir naudotojams dėl žemės ūkio pasėlių, miško ir hidrotechnikos įrenginių pažeidimo atlygina asmenys, turintys teisę tose teritorijose naudoti medžiojamųjų gyvūnų išteklius. Žala atlyginama, kai: 1) žalos žemės ūkio pasėliams arba hidrotechnikos įrenginiams padaro kanopiniai žvėrys arba bebrai, jeigu juos medžioti nėra uždrausta ištisus metus; 2) kanopiniai žvėrys arba bebrai padaro žalos miškui, jeigu juos medžioti nėra uždrausta ištisus metus ir jeigu pagal Aplinkos ir Žemės ūkio mi-

nisterijų patvirtintą Medžiojamųjų gyvūnų padarytos žalos žemės ūkio pasėliams ir miškui apskaičiavimo metodiką¹⁸¹ apskaičiuota smarkiai pažeistų bei žuvusių tikslinės rūšies medelių jaunuolynuose dalis viršija 20 proc. arba vyresnio amžiaus medynuose smarkiai pažeistų perspektyvių tikslinės rūšies medžių dalis viršija 10 procentų.

Aplinkos apsaugos rėmimo programos įstatymo¹⁸² ir Savivaldybės gamtos apsaugos fondo nuostatų¹⁸³ nustatyta tvarka valstybės vardu savivaldos institucijos atlygina laukinių gyvūnų padarytą žalą: 1) žemės, miško ir vandens telkinių sklypų, kuriuose neuždrausta medžioti, savininkams, valdytojams ir naudotojams, jei žalą, pakenkdamি žemės ūkio pasėliams, miškui ir hidrotechnikos įrenginiams, padarė kanopiniai žvėrys ir bebrai ir šios žalos neprivalo atlyginti laikinės gyvūnijos išteklių naudotojai pagal Laukinės gyvūnijos įstatymo 24 straipsnio 5 dalį; 2) žemės, miško ir vandens telkinių savininkams, valdytojams ir naudotojams, jei žalos pakenkdamি žemės ūkio pasėliams, miškui ir hidrotechnikos įrenginiams padarė retų ir nykstančių rūšių laukiniai gyvūnai.

28.2.4. Atsakomybė už didesnio pavojaus šaltinio padarytą žalą

Didesnio pavojaus šaltinio padaryta žala yra išskiriama į specialųjį deliktą dėl specifinių civilinės atsakomybės sąlygų. Tai atsakomybė be kaltės. Pagal CK 6.270 straipsnį asmuo, kurio veikla susijusi su didesniu pavojumi aplinkiniams, privalo atlyginti didesnio pavojaus šaltinio padarytą žalą, jeigu neįrodo, kad žala atsirado dėl nenugalimos jėgos, nukentėjusio asmens tyčios arba didelio neatsargumo. Ši atsakomybė atsiranda nepriklausomai nuo kaltės, todėl yra griežtesnė, palyginti su paprasta civiline teisine atsakomybe. Vienose šalyse ji vadinama griežta atsakomybe, kitose – absoliučia arba didesne¹⁸⁴. Tiksliausia ją būtų vertinti kaip griežtą, nes yra paprastesnės jos taikymo sąlygos. Padidėjusi arba griežta didesnio pavojaus šaltinio valdytojo atsakomybė nereiškia didesnio žalos atlyginimo dydžio.

¹⁸¹ Valstybės žinios. 2002. Nr. 97–4303.

¹⁸² Valstybės žinios. 2000. Nr. 92–2872.

¹⁸³ Valstybės žinios. 1991. Nr. 31–829.

¹⁸⁴ Mikelėnas V. Civilinės atsakomybės problemos: lyginamieji aspektai. Vilnius: Justitia, 1995, p. 228.

Žalą privalo atlyginti asmuo, kurio veikla kelia didesnę grėsmę padaryti žalą. Ar asmens vykdoma veikla atitinka šiuos reikalavimus, turi būti vertinama pagal šiuos kriterijus: 1) itin didelė rizika; 2) negalimumas ją pašalinti atsargumo priemonėmis.

Itin didelė rizika suprantama kaip objektyvus negalimumas visiškai kontroliuoti žalą darantį veiksni. Dėl to gali būti padaroma didelė žala.

Negalimumas pašalinti riziką atsargumo priemonėmis reiškia, kad numatant ir laikantis įmanomų atsargumo priemonių žalos negali būti išvengta. Sakykime, judančios transporto priemonės energija negali būti visiškai suvaldyta dėl greičio, masės arba dėl gendančių techninių įrenginių. Transporto priemonės manevringumas yra ribotas, todėl ne visada kliūtis gali būti išvengta.

Didesnio pavojaus šaltiniai yra naudojamos transporto priemonės, mechanizmai, elektros ir atominė energijas, sprogstamosios ir nuodingosios medžiagos ir kt. Įstatymas nepateikia baigtinio sąrašo. Pagal nurodytus kriterijus teismas sprendžia, ar žala gali būti laikoma kaip padaryta didesnio pavojaus šaltinio. Reikia vadovautis tuo, ar žala atsirado kaip itin pavojingo, negalimo visiškai kontroliuoti ir atsargumo priemonėmis nepašalinamo veiksnio pasekmė.

Atsakomybės be kaltės pagrindas yra rizikos teorija. Jos esmę sudaro tai, kad asmuo naudoja pavojingą objektą arba vykdo kitą pavojingą veiklą, kurios nepajėgia visiškai kontroliuoti. Nebūtų pagrįsta reikalauti laikytis atsargumo taisyklių, nes ir jų laikantis išliks realus žalos pavojus. Be to, veikla negali būti uždrausta, nes yra labai naudinga visuomenei. Šiuolaikinė rizikos teorijos kryptis JAV – „kišenės“ doktrina¹⁸⁵.

Rusijos teisėje plėtojamos objekto ir veiklos teorijos. Pagal veiklos teoriją didesnio pavojaus šaltinis yra tam tikros rūšies veikla, susijusi su didesniu pavojumi aplinkiniams. Objekto teorija sako, kad didesnio pavojaus šaltinis yra materialaus pasaulio daiktai, turintys aplinkiniams pavojingų savybių, kurios negali būti žmogaus visiškai kontroliuojamos¹⁸⁶.

Šio specifinio delikto požiūriu didesnio pavojaus šaltiniu negali būti veikla, nesusijusi su ypatingu materialiniu objektu, lygiai kaip negali

¹⁸⁵ Mikelėnas V. Civilinės atsakomybės problemos: lyginamieji aspektai. Vilnius: Justitia, 1995, p. 229.

¹⁸⁶ Гражданское право. Часть 2, с. 38–39.

būti didesnio pavojaus šaltiniu objektas, su kuriuo asmens veikla nesujungusi. Vienais atvejais didesnę pavojingumą lemia objekto pobūdis (tada bet kokia veikla su juo yra labiau pavojinga – nuodingosios, radioaktyviosios, sprogstamosios medžiagos ir kt.), kitais atvejais – veiklos pobūdis su objektu, kuris yra ypatingesnis, bet ne visada kelia didesnę grėsmę (didesnę pavojų kelia tik tam tikros rūšies veikla su tuo objektu – transporto priemonių naudojimas ir kt.).

Didesnio pavojaus šaltiniai gali būti skirstomi įvairiai. Įstatymas nurodo bendruosius bruožus, kurie priskiriami didesnę pavojų aplinkiniams keliančioms veiklos rūšims arba objektams, išvardija pavyzdinių sąrašą. Rusijos prof. O. A. Krasavičkovas didesnio pavojaus šaltinius skirstė pagal energijos formą, kurią turi materialūs objektai¹⁸⁷. Jis išskyrė pagrindines keturias didesnio pavojaus šaltinių grupes:

- 1) fiziniai didesnio pavojaus šaltiniai:
 - 4.1. mechaniniai (transporto priemonės ir kt.);
 - 4.2. elektriniai (aukštos įtampos įrenginiai, perdavimo linijos, generatoriai ir kt.);
 - 4.3. šiluminiai (katilinės, garą tiekiantys įrenginiai ir kt.).
- 2) fizikiniai–cheminiai (radioaktyviosios medžiagos, jas naudojančius įrenginiai ir kt.).
- 3) cheminiai didesnio pavojaus šaltiniai:
 - 4.1. nuodijantys (nuodingos, stipriai veikiančios medžiagos ir kt.);
 - 4.2. sprogstamosios (dujos, sprogstamosios medžiagos ir kt.);
 - 4.3. ypač degios medžiagos (benzinas, kitos ypatingos kuro rūšys ir kt.).
- 4) biologiniai didesnio pavojaus šaltiniai:
 - 4.1. zoologiniai (laukiniai gyvūnai, atskiros naminių gyvūnų rūšys ir kt.);
 - 4.2. mikrobiologiniai (mikroorganizmų štamai ir kt.).

Gali būti, kad tam tikras objektas nepakliūs nė į vieną iš šių klasifikacijų. Ji yra sąlyginė. Objektas arba veikla, turinti kelis požymius, gali būti priskiriama kelioms klasifikacijoms.

Atsakomybė už veiklą, keliančią didesnę pavojingumą aplinkiniams, yra griežta. Ypatingos žalos atlyginimo taisyklės gali būti taikomos tik tada, kai žalą aplinkiniams padarė tos pavojingos objekto savybės, dėl

¹⁸⁷ Красавчиков О. А. Возмещение вреда, причиненного источником повышенной опасности. Москва, 1966.

kurių jis priskiriamas prie didesnio pavojaus šaltinio. Transporto priemonė laikoma didesnio pavojaus šaltiniu todėl, kad automobilio judėjimo energija negali būti žmogaus visiškai valdoma. Atsakomybė už žalą, kaip padarytą didesnio pavojaus šaltinio, atsiranda tada, kai žala bus kaip nesuvaldomos transporto priemonės judėjimo energijos rezultatas. Pažymėtina, jog atsakomybė už judėjimo energiją gali atsirasti dėl veikimo (eksploatuojant transporto priemonę – ja važiuojant, ją stumiant ir pan.) arba neveikimo (neužtikrinant jos tinkamo stovėjimo, kad ji nepadarytų žalos pajudėjusi savaime ir pan.). Tačiau už žalą, padarytą transporto priemonės, nebus taikoma atsakomybė kaip už didesnio pavojaus šaltinio padarytą žalą, jei žala atsiranda ne dėl transporto priemonės judėjimo energijos poveikio, o dėl kitų veiksmų. Pavyzdžiui, kai palikta be šviesų kelyje transporto priemonė sudarys kliūtį kitoms transporto priemonėms, jei ji užsidegs ir pan. Jei žala padaroma vykdamas veiklą, susijusią su didesnio pavojaus šaltiniu, tačiau ne dėl jo pavojingų savybių poveikio, tai civilinė atsakomybė už padarytą žalą atsiranda bendrais pagrindais.

Didesnio pavojaus šaltinio valdytojo sąvoka. Atsakingu asmeniu už žalą, padarytą didesnio pavojaus šaltinio, įstatymas numato esant didesnio pavojaus šaltinio valdytoją. CK 6.270 straipsnio 2 dalis apibrėžia, kad tai asmuo, valdantis didesnę pavojaus šaltinį nuosavybės, patikėjimo teise arba kitokiu teisėtu pagrindu (panaudos, nuomos ar kitokios sutarties pagrindu, pagal įgaliojimą ir kt.). Teismų praktika iš esmės sutinka su tokiu valdytojo traktavimu atkreipdama dėmesį, kad valdytojas šio specialaus delikto prasme nereiškia tik daiktinės valdymo teisės įgyvendinimo, kaip nuosavybės teisės sudėtinės dalies, ar valdymo, kaip savarankiškos daiktinės teisės, ar valdymo patikėjimo teise. Valdymas reiškia ir valdymo, kaip prievolinės teisės pagrindu atsirandančios teisės, įgyvendinimą – faktinį daikto savo valdžioje turėjimą ir galėjimą daryti jam ūkinį, ekonominį arba teisinį poveikį.

Teisinis valdymo pagrindas – tai daiktinė arba prievolinė teisė, kurios pagrindu asmuo veikia teisėtai – turi teisę naudotis, eksploatuoti daiktą, naudoti jo naudingas savybes. Ši teisė suponuoja pareigą atsakyti pagal įstatymą už žalą, kuri atsiranda dėl tokios veiklos. Tai teismų praktikos pripažinta nuostata¹⁸⁸.

¹⁸⁸ Lietuvos Aukščiausiojo Teismo 2000 m. kovo 9 d. nutartis civilinėje byloje *M. Kaminskis v. N. Arlauskienė*, Nr. 3K-7-233/2000, kat. 7 // Teismų praktika. Nr. 13.

Valdytojas ne visada reiškia asmenį, techniškai arba fiziškai valdančią (vairuojančią ar kt.) didesnio pavojaus šaltinį. Fizinį valdymą įgyvendinantis asmuo ne visada yra didesnio pavojaus šaltinio valdytojas šio specialaus delikto prasme.

Asmuo, kuris darbo teisinių santykių pagrindu (pagal darbo, tarnybos, samdos, narystės ir kt. sutartį) naudoja transporto priemonę (vairuotojas, pilotas, operatorius, mašinistas ar kt.), nėra didesnio pavojaus šaltinio valdytojas ir už padarytą žalą tiesiogiai nukentėjusiajam neatsako. Didesnio pavojaus šaltinio valdytojas atsako ir tada, kai žala padaryta ne darbo vietoje, ne darbo laiku, neatliekant darbo pareigų ar užduočių¹⁸⁹. Valdymą, kaip veiklą, asmuo pradeda įgyvendinti nuo tada, kai įgyja atitinkamą daiktinę arba prievolinę teisę. Su ja įgyjama atitinkama pareiga – atsakomybė už žalą, padarytą didesnio pavojaus šaltinio. Ši veikla ir valdytojo civilinė atsakomybė baigiasi daiktinės arba prievolinės teisės pabaiga atveju.

Didesnio pavojaus šaltinio valdytojo atsakomybė nesibaigia neteisėto perleidimo atveju, t. y. kai jis valdymą perleidžia ne teisės aktų numatytais pagrindais arba tvarka. Tada yra buvusio didesnio pavojaus šaltinio valdytojo atsakomybės (nes ji nesibaigė) ir didesnio pavojaus šaltinio naujojo valdytojo atsakomybės (ji atsirado dėl faktinio pavojingesnės aplinkiniams asmenims veiklos vykdymo) pagrindas. Tokią taisyklę suformulavo teismų praktika¹⁹⁰. Taip pripažįstama, kad didesnio pavojaus šaltinio padarytą žalą gali atlyginti asmuo, valdantis didesnio pavojaus šaltinį ir teisėtu pagrindu, ir neteisėtu pagrindu, bet faktiškai. Pažymėtina, kad tokia nuostata buvo suformuluota iki naujojo CK priėmimo, o ankstesniame įstatyme nebuvo didesnio pavojaus šaltinio valdytojo apibrėžimo ir nebuvo pabrėžiama, jog galima atsakomybė tik valdymui esant teisėtam. Pagal CK 6.270 straipsnį pripažįstama ir neteisėto didesnio pavojaus šaltinio valdytojo atsakomybė.

Didesnio pavojaus šaltinio valdytojo atsakomybė baigiasi dėl neteisėto šaltinio užvaldymo, t. y. kai valdytojas įrodo, jog galimybę valdyti

¹⁸⁹ Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimo Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos eismo įvykio metu“ 4 punktą.

¹⁹⁰ Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimo Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos eismo įvykio metu“ 5 punktą.

didesnio pavojaus šaltinį jis prarado dėl kitų asmenų neteisėtų veiksmų. Valdymo pabaigos sąlygos šiuo atveju yra tokios:

- 1) valdytojas neteko galimybės naudotis (eksploatuoti, tvarkyti) didesnio pavojaus šaltiniu;
- 2) tai įvyko dėl kitų asmenų neteisėtų veiksmų (priešingų teisei ir valdytojo valiai);
- 3) tai įvyko nesant didesnio pavojaus šaltinio valdytojo kaltės.

Esant tokioms sąlygoms už didesnio pavojaus šaltinio padarytą žalą atsako asmuo, neteisėtai užvaldęs didesnio pavojaus šaltinį. Tuo įstatymas daro išimtį iš CK 6.270 straipsnyje pateiktos bendros taisyklės, kad valdytojas yra tik asmuo, valdymą, kaip veiklą, įgyvendinantis tik teisėtu pagrindu.

Teismų praktikoje nustatyti kriterijai neteisėtam didesnio pavojaus šaltinio užvaldymui apibūdinti. Tai automobilio valdytojo neperdavimas transporto priemonės naudotis kitam asmeniui, neleidimas ja naudotis, taip pat jokių kitu būdu neišreiškimas pritarimo, kad transporto priemone naudotųsi kitas asmuo. Trečiojo asmens veiksmai naudojantis kito asmens transporto priemone turi būti priešingi teisei ir valdytojo valiai, kuri aiškiai išreiškia jo nenorą perduoti automobilį naudotis kitam asmeniui¹⁹¹.

Transporto priemonių nuomos atveju yra skirtumas, ar nuoma vykdoma teikiant vairavimo ir techninės priežiūros paslaugas, ar jų ne-teikiant. Pirmuoju atveju už žalą, padarytą nuomojama transporto priemone, atsako nuomotojas, o kitu – nuomininkas (CK 6.520 ir 6.528 str.).

Žalos, padarytos dėl didesnio pavojaus šaltinių sąveikos, atlyginimas. Jei žala padaroma *tretiesiems* asmenims dėl kelių didesnio pavojaus šaltinių sąveikos, valdytojai atsako solidariai. Asmenys, atsakingi už žalą, privalo ją atlyginti tokios pat apimties, kaip ir esant vieno valdytojo atsakomybei. Šiuo atveju nesvarbu, dėl kurio iš valdytojų kaltės įvyko sąveika. Kaltės klausimas yra svarbus skolininkų tarpusavio reikalavimų sprendimui. Tuomet didesnio pavojaus šaltinio valdytojai nustatinėja kaltę dėl sąveikos. Iki to žala trečiajam asmeniui turi būti atlyginta.

¹⁹¹ Lietuvos Aukščiausiojo Teismo 2001 m. vasario 28 d. nutartis civilinėje byloje *E. Kantauskas v. V. Vilkas ir kt.*, Nr. 3K–3–221/2001, kat. 39.3, 39.6.2.2, 94.3 // Teismų praktika. Nr. 15.

Žala, padaryta dėl keleto didesnio pavojaus šaltinių sąveikos jų *valdytojams*, atlyginama bendrais pagrindais. Tai reiškia, kad ją atlygina kaltasis didesnio pavojaus šaltinio valdytojas. Didesnio pavojaus šaltinio valdytojų atsakomybės taikymo principą patvirtina teismų praktika. Atsakomybė yra nustatoma taip:

- 1) žalą, padarytą valdytojui dėl kito valdytojo kaltės, atlygina kaltasis valdytojas;
- 2) žala, padaryta kaltajam valdytojui, neatlyginama;
- 3) esant abiejų valdytojų kaltei, žalos atlyginimas nustatomas pagal didesnio pavojaus šaltinių valdytojų kaltės laipsnį¹⁹².

Kadangi žala yra atlyginama esant kaltei, tai nesant nė vieno iš valdytojų kaltės civilinė atsakomybė neatsiranda.

28.2.5. Valstybės ir savivaldybės atsakomybė už jų institucijų ir pareigūnų neteisėtais veiksmais padarytą žalą

Santykius tarp privačių asmenų, taip pat ir santykius dėl civilinės atsakomybės taikymo, reguliuoja privatinė teisė. Žalą gali padaryti ne tik privatus asmuo, bet ir kiti teisės subjektai. Tarp tokių yra viešieji asmenys – valstybė, savivaldybė, jų institucijos bei tarnautojai. Viešųjų asmenų santykius, grindžiamus valdžia ir pavaldumu, reguliuoja viešoji teisė, o santykius, kurie peržengia šias ribas, – privatinė teisė. Valstybei ir savivaldybei, jų institucijoms ir pareigūnams įgyvendinant numatytas funkcijas gali būti padaroma žala kitiems asmenims. Ji gali būti padaroma dėl asmeniui neteisėtai taikytų sankcijų, dėl pareigūnų netinkamai vykdomų pareigų, dėl viešojo asmens priimtų sutartinių išsipareigojimų nevykdymo ir dėl kitų priežasčių. Kai žala padaroma dėl viešojo asmens veiklos (veikimo arba neveikimo), kyla klausimas, ar atsiranda viešojo asmens civilinė atsakomybė už žalą, o jeigu ji atsiranda, tai ko-kiomis teisės normomis – viešosios ar privatinės teisės – reikia vadovautis sprendžiant žalos atlyginimo klausimą.

XX a. pradžioje imta atsisakyti valstybės absoliutaus imuniteto nacionalinėje teisėje, t. y. santykiuose tarp valstybės ir piliečių. Pripažinta, kad valstybė bei jos institucijos turi atsakyti už padarytą žalą. Valstybės

¹⁹² Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimo Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos eismo įvykiu metu“ 10 punktas.

imuniteto ribos buvo siauriamos įvairiais aspektais ir pripažinta, kad valstybė turi atsakyti už žalą, padarytą dėl sutartinių prievolių pažeidimo, delikto atveju, pradėta taikyti tiesioginė atsakomybė už žalą, padarytą neteisėtais veiksmais, kai nenustatoma konkrečių institucijų arba pareigūnų kaltė¹⁹³.

Žalą, atsiradusią dėl valstybės valdžios institucijų, savivaldybės valdžios institucijų neteisėtų aktų, privalo atlyginti atitinkamai valstybė arba savivaldybė iš savo biudžeto, nepaisydama konkretaus valstybės tarnautojo, kito valstybės valdžios institucijos arba savivaldybės darbuotojo kaltės.

Prievolės šalių ypatumai. Prievolės dėl žalos atlyginimo skolininkas yra valstybė ir savivaldybė. Valstybė ar savivaldybė yra tiesiogiai atsakinga už savo institucijų arba pareigūnų padarytą žalą. Valdžios institucija yra bet koks viešosios teisės subjektas (valstybės ar savivaldybės institucijos, pareigūnai, valstybės tarnautojai, kitokie šių institucijų darbuotojai). Jai prilyginami privatūs asmenys, vykdančys valdžios funkcijas, pavyzdžiui, policijos rėmėjai. Viešosios teisės subjektai yra valdžios ir valdymo srityje veikiančios institucijos.

Atsakomybės pagrindų ypatumai. Valstybės ir savivaldybės atsakomybė atsiranda esant žalai (nuostoliams), neteisėtiems veiksams, priežastiniam ryšiui, kaip bendrosioms civilinės atsakomybės sąlygoms, ir specialiosioms sąlygoms. Jas apibūdina tai, kad žala padaryta įgyvendinant valdžios galias.

Žala, atsiradusi dėl neteisėtų valdžios institucijų veiksmų, atlyginama valstybės ar savivaldybės. Turi būti atlyginama tiesiogiai padaryta žala, išlaidos, negautos pajamos. Neturtinės žalos, padarytos valdžios institucijų ir pareigūnų neteisėtais veiksmais, atlyginimą nustato Viešojo administravimo įstatymo 39 straipsnis¹⁹⁴. Taigi yra atlyginama ir turtingė, ir neturtingė žala. Atlyginant neturtingę žalą remiamasi CK 6.250 straipsnyje numatytais neturtinės žalos požymiais ir dydžio nustatymo kriterijais.

Taikant atsakomybę už žalą, padarytą neteisėtais valdžios aktais, galioja prezumpcija, kad valdžios aktas laikomas teisėtu, taip pat ir tas, kuriuo kam nors yra padaryta žala. Pats žalos padarymo faktas nereiš-

¹⁹³ Mikelėnas V. Civilinės atsakomybės problemos: lyginamieji aspektai. Vilnius: Justitia, 1995, p. 370, 371.

¹⁹⁴ Valstybės žinios. 1999. Nr. 60–1945; 2002. Nr. 123–5557.

kia neteisėtumo. Vadovaujamosi tuo, kad žala padaroma veiksmis, kurių teisėtumas patikrinamas ne vien pagal civilinės teisės, bet ir pagal kitų teisės šakų normas – administracinės, baudžiamosios, baudžiamojo proceso teisės, tarptautinių teisės aktų reikalavimus ir visuotinai pripažintas teisės nuostatas. Valstybės valdžios, savivaldybės valdžios organai arba pareigūnai, vykdydami savo pareigas ir įgyvendindami valstybės ar savivaldybės kompetenciją, privalo veikti pagal specialius aktus, numatančius jų veikimo turinį (ką jie turi veikti) ir veikimo formą (kokia tvarka jie turi tai atlikti).

Valdžios aktai, kuriais yra padaryta žala piliečiui arba kitam asmeniui, laikomi neteisėtais tada, kai pažeisti specialūs teisės aktai, numatantys valdžios institucijų veikimo turinį ir formą. Neteisėti veiksmai yra padaryti, jei valdžios institucijos arba jų darbuotojai neveikė taip, kaip pagal įstatymą privalėjo veikti.

Generalinio delikto sistema, įtvirtinta civilinėje teisėje, ir valdžios akto teisėtumo klausimas tarpusavyje konkuruoja kaip bendrojo ir specialaus principo taikymas teisėje. Jei neteisėtumą atitinkamu atveju numato specialios normos (pagal kurias turi būti įgyvendinama valdžia, pvz., baudžiamojo proceso taisyklės), tai jos ir taikomos, o bendroji taisyklė (kad vien žalos padarymas yra neleidžiamas) netaikoma.

Priežastinio ryšio ypatybės yra tai, kad žala valdžios įgyvendinimo srityje dažniausiai atsiranda kaip kelių institucijų arba jų pareigūnų veiksmų (neveikimo) neatskiriamas rezultatas. Tai paaiškinama valstybinės valdžios ir valdymo organų sudarymo ir veiklos sistema. Žalą neretai lemia neteisėti konkrečių pareigūnų veiksmai ir netinkama kontrolė. Dėl to sunku nustatyti, kurio konkretaus asmens veiksmai lėmė žalą. Priežastinis ryšys pasireiškia tarp netinkamai veikiančios valstybės institucijų sistemos ir žalingo rezultato.

Civilinė atsakomybė už žalą, padarytą valdžios aktais, taikoma be kaltės.

Be nurodytųjų bendrųjų civilinės atsakomybės sąlygų, yra šios specialiosios atsakomybės sąlygos: 1) žala turi būti padaryta valdžios aktu; 2) valdžios aktas turi būti atliktas valstybės valdžios institucijos; 3) valdžios aktai turi būti priimti (atlikti) vykdant tarnybines pareigas.

Valdžios aktais išreiškiami valdingi įgaliojimai. Jais išreikšti nurodymai yra privalomi visiems asmenims, kuriems jie skirti. Tai norminiai ir individualūs aktai, teisinio ir fizinio pobūdžio, vienasmeniai ir kolegialūs pagal sprendimo formą. Aktų sąvoką apibrėžia CK 6.271 straips-

nio 3 dalis. Tai bet koks valdžios institucijos arba jos darbuotojų veikimas (veikimas, neveikimas), kuris tiesiogiai daro įtakos asmenų teisėms, laisvėms arba interesams (teisės ir individualūs aktai, administraciniai aktai, fiziniai aktai ir kt. Aktais nelaikomi teismo institucijų sprendimai, priimti įgyvendinant teisingumą (teismo nuosprendžiai, sprendimai, nutartys). Jais padaryta žala atlyginama specialiomis sąlygomis.

Norminiai aktai nustato visiems privalomas elgesio taisykles. Ne norminiai, o individualaus pobūdžio aktai yra skirti arba taikomi konkrečioms asmenims.

Teisinio pobūdžio aktai yra vienasmeniškai arba kolegialiai priimami teisės aktai (nutarimai, sprendimai, įsakymai, nurodymai ir kt.). Fiziniai aktai atliekami valdžios įgaliojimus turinčių pareigūnų, tarnautojų arba darbuotojų (pasiklausymo organizavimas ne įstatymų nustatyta tvarka, neskelbtinų duomenų paskelbimas, fizinės jėgos, specialiųjų priemonių ar būdų panaudojimas ir kt.). Jie gali pasireikšti neveikimu, jei neįgyvendinami suteikti valdingi įgaliojimai ir dėl to atsiranda žala. Pavyzdžiui, neužtikrinama pavaldžių asmenų kontrolė, nesprendžiamas pareiškėjo klausimas nustatytais terminais ir tvarka ir taip padaroma žala. Ar aktai priskirtini valdžios aktams, sprendžiamas pagal šiuos požymius: 1) aktai turi būti privalomi vykdyti; 2) jie turi būti priimti institucijų arba pareigūnų, kurie panaudojo jiems suteiktus valdingus įgaliojimus arba nepanaudojo tų įgaliojimų, kai buvo būtina juos panaudoti.

„Valdžios institucija“ reiškia bet kokią viešojo administravimo subjektą (valstybės arba savivaldybės instituciją, pareigūną, valstybės tarnautoją arba kitokį šių institucijų darbuotoją), taip pat privatų asmenį, atliekantį valdžios funkcijas. Valstybės institucijos yra Lietuvos Respublikos Seimas, Vyriausybė, Lietuvos bankas, ministerijos, departamentai, policijos, mokesčių, valstybės kontrolės, valstybės saugumo, prokuratūros, muitinės įstaigos, kitos tarnybos ir inspekcijos.

Valdžios institucijų valdžios aktai turi būti priimti įgyvendinant valdžios galias. Jos įgyvendinamos veikimu arba neveikimu. Veikimu valdžios galios įgyvendinamos netinkamai panaudojant įgaliojimus (atliekant veiksmus be pagrindo, viršijant suteiktus įgaliojimus, priimant neteisėtus sprendimus ir kt.). Neveikimu padaroma žala, jei valdžia nepanaudojama tuomet, kai turi būti panaudojama. Jei žala yra padaryta dėl veikos, nesusijusios su valdžios galių įgyvendinimu, ji bus atlyginama kitais žalos atlyginimo pagrindais (pvz., kaip samdančio darbuotojus

asmens). Tam reikia patikrinti institucijos, pareigūno arba darbuotojo pareiginius įgaliojimus. Juos numato įstatymai, įstatai, nuostatai, statutai, kodeksai. Valdžios aktai gali būti atlikti vykdant valdingus įgaliojimus ne darbo metu, ne darbo vietoje ir pan.

Žala yra atlyginama iš valstybės arba savivaldybės biudžeto. Žalą, padarytą dėl valstybės valdžios institucijų neteisėtų aktų, tiesiogiai privalo atlyginti valstybė iš valstybės biudžeto. Valstybei atstovauja Vyriausybė arba jos įgaliota institucija (CK 6.273 str. 1 d.). Lietuvos Respublikos Vyriausybė 2001 m. liepos 26 d. nutarimu Nr. 932 įgaliojo valstybės institucijas (valstybinio administravimo subjektus), dėl kurių arba dėl kurių pareigūnų, valstybės tarnautojų arba kitų darbuotojų neteisėtų aktų atsirado žala, atstovauti valstybei bylose dėl žalos atlyginimo, o Teisingumo ministeriją – kai žala atsirado dėl teisėjo ar teismo neteisėtų veiksmų¹⁹⁵. Valstybinio socialinio draudimo fondo valdyba yra įgaliota atstovauti valstybei bylose dėl žalos atlyginimo valstybinių socialinio draudimo senatvės pensijų gavėjams, turėjusiems iki 2002 m. lapkričio 26 d. draudžiamųjų pajamų¹⁹⁶.

Neteisminę žalos kompensavimo tvarką numato Žalos, atsiradusios dėl valdžios institucijų neteisėtų veiksmų, atlyginimo įstatymas¹⁹⁷.

Žalą, atsiradusią dėl savivaldybės valdžios institucijų neteisėtų aktų, privalo atlyginti savivaldybė iš savivaldybės biudžeto, o teisme savivaldybei atstovauja institucija, dėl kurios neteisėtų veiksmų atsirado žala (CK 6.271 str. 1 d., 6.273 str. 2 d.). Valstybė arba savivaldybė, atlyginusios žalą, turi į padariusį žalą asmenį – tarnautoją ar darbuotoją – regresinio reikalavimo teisę.

Žalos, padarytos neteisėtais ikiteisminio tyrimo institucijų, prokurorų, teisėjų ir teismo veiksmais, atlyginimo ypatumai. Žala, padaryta asmeniui procesine institucijų veikla arba pareigūnų veiksmais baudžiamosiose, administracinėse ir civilinėse bylose, valstybės atlyginama specialiomis įstatymo numatytomis sąlygomis. Žala atlyginama visiškai. Ją gali sudaryti prarastas darbo užmokestis arba kitos su darbu susijusios išmokos, kurių asmuo neteko dėl neteisėtų veiksmų (atlyginimas, premija ar kitokia išmoka už metinio darbo rezultatus); pašalpos, pensijos ar kitos darbo pajamos, kurių asmuo neteko; baudos, išieškotos teismo nuo-

¹⁹⁵ Valstybės žinios. 2001. Nr. 66–2415.

¹⁹⁶ Valstybės žinios. 2003. Nr. 10–362.

¹⁹⁷ Valstybės žinios. 2002. Nr. 56–2228.

sprendžiu; teismo išlaidos; sumos, priteistos nuosprendžiu, nukentėjusių teisinei pagalbai apmokėti; turto konfiskavimu padaryta žala. Be tiesioginių nuostolių, atlyginami ir netiesioginiai, t. y. kitos išlaidos ir negautos pajamos: nuostoliai dėl sužlugdytų sandorių, palikimo praradimas dėl negalėjimo jo priimti arba imtis jo apsaugos priemonių, pajamos už indėlių, vertybinius popierius ir pan. Asmeniui turi būti atkuriamas darbo ir profesinės teisės. Priteisiant neturtinę žalą turi būti atsižvelgiama į kaltinimo sunkumą, paskirtos bausmės arba nuobaudos dydį, neteisėto laisvės atėmimo, neteisėto kardomojo kalinimo (suėmimo), neteisėto sulaikymo arba neteisėtos administracinės nuobaudos – arešto laiką, informacijos apie neteisėtą nuteisimą, neteisėtą kardomąjį kalinimą (suėmimą), neteisėtą sulaikymą, neteisėtą procesinių prievartos priemonių pritaikymą arba neteisėtos administracinės nuobaudos – arešto paskyrimo viešą paskelbimą ir kitas neturtinės žalos pasekmes, kitas bylos aplinkybes.

Neteisėti veiksmai, kaip pagrindas atlyginti žalą valstybei, yra specialiųjų aktų nuostatų pažeidimas administraciniame arba baudžiamajame procese. Turi būti nustatyta, kad institucijos arba pareigūnai veikė neturėdami pakankamo pagrindo arba pažeisdami nustatytą tvarką ir dėl to atsirado žala. Teismų praktika pripažįsta, kad neteisėti veiksmai yra nustatomi pagal tai, ar yra baudžiamąjo proceso normų pažeidimų, kuriuos padarė kvotėjas, prokuroras, tardytojas arba teismas, priimdami sprendimą asmenį sulaikyti arba suimti¹⁹⁸.

Iš administraciniame procese padarytų veiksmų tik neteisėtas administracinio arešto paskyrimas užtraukia valstybei visišką civilinę atsakomybę – pareigą atlyginti turtingą ir neturtingą žalą. Kitokie neteisėti veiksmai administraciniame procese gali užtraukti valstybės arba savivaldybės institucijos atsakomybę pagal CK 6.271 straipsnį.

Neteisėti veiksmai baudžiamajame procese, t. y. tiriant nusikaltimus ir vykdant baudžiamąjį persekiojimą arba taikant baudžiamąją atsakomybę, kuriais padaryta žala atlygina valstybė, yra šie:

- neteisėtas nuteisimas (nesant nusikaltimo įvykio, nesant nusikaltimo sudėties, neįrodžius asmens dalyvavimo darant nusikaltimą);

¹⁹⁸ Lietuvos Aukščiausiojo Teismo 2001 m. sausio 29 d. nutartis civilinėje byloje *P. Narkevičius v. Lietuvos Respublikos teisingumo ministerija*, Nr. 3K–3–34/2001, kat. 39.6.2.3 // Teismų praktika. Nr. 15.

- neteisėtas suėmimas kardomosios priemonės taikymo tvarka;
- neteisėtas sulaikymas;
- neteisėtas procesinės prievartos priemonių pritaikymas (krata, asmens krata, daiktų paėmimas, atvesdinimas ir kt.);
- administracinio teisės pažeidimo bylos nutraukimas nesant administracinio teisės pažeidimo įvykio, administracinio teisės pažeidimo sudėties, taip pat esant kitoms aplinkybėms, dėl kurių procesas administracinio teisės pažeidimo byloje negalimas (ATPK 250 str.).

Bylos nutraukimas nereabilituojančiais pagrindais (amnestijos aktas, atsakomybės taikymo senatis, kaltinamojo mirtis ir kt.) nesudaro pagrindo atlyginti žalą.

Gali būti atsisakyta atlyginti žalą arba žalos atlyginimo dydis sumažinamas, jei asmuo ikiteisminio tyrimo metu ir teisme save apkalbėjo arba kitaip kliudė nustatyti tiesą, slapstėsi ir taip prisidėjo prie žalos atsiradimo arba jos padidėjimo. Jeigu asmuo save apkalbėjo dėl smurto ar neteisėtų tardymo veiksmų, tai neturi būti taikomas atleidimas nuo civilinės atsakomybės. Teismų praktikoje suformuluota taisyklė, kad savęs apkalbėjimo faktas pats savaime neatima teisės į žalos atlyginimą, jei tai įvyko dėl teisėsaugos institucijos neteisėtų veiksmų. Tuomet savęs apkalbėjimas vertinamas ne kaip atsakomybę šalinanti aplinkybė, o kaip aplinkybė, prisidedanti prie žalos atsiradimo arba ją padidinanti¹⁹⁹.

Pagal 2001 m. liepos 26 d. nutarimą Nr. 932 valstybei bylose dėl žalos atlyginimo atstovauja Teisingumo ministerija²⁰⁰.

Žalos, padarytos nagrinėjant civilinę bylą, atlyginimo ypatybės. Valsitybė visiškai atlygina teismo arba teisėjo neteisėtais veiksmais padarytą žalą civilinėje byloje bendraisiais pagrindais. Turi būti nustatyta žala, neteisėti veiksmai, priežastinis ryšys ir kaltė.

Atsakomybės sąlygų ypatumai. Žala atlyginama visiškai, todėl ją sudaro reali žala, tiesioginės ir netiesioginės išlaidos, negautos pajamos, neturtinė žala.

Neteisėti veiksmai turi būti atlikti nagrinėjant civilinę bylą. Civilinės bylos nagrinėjimas apima ieškinio priėmimą, laikinųjų apsaugos

¹⁹⁹ Lietuvos Aukščiausiojo Teismo 2001 m. kovo 27 d. nutartis civilinėje byloje *J. Rangelis v. Lietuvos Respublikos teisingumo ministerija*, Nr. 3K-3-155/2001, kat. 39.6.2.3 // Teismų praktika. Nr. 16.

²⁰⁰ Valstybės žinios. 2001. Nr. 66-2415.

priemonių taikymą, teismo sprendimo priėmimą, vykdymą, civilinės bylos užbaigimą nenagrinėjus ieškinio iš esmės (ieškinio palikimą nenagrinėto, bylos nutraukimą). Teismo priimto procesinio dokumento civilinėje byloje teisėtumas gali būti patikrinamas iš naujo nagrinėjant teismo sprendimus, nutartis arba nutarimus pagal apeliacinius, atskiruosius ir kasacinius skundus. Pavyzdžiui, turto arešto kaip neteisėto panaikinimas turi būti siejamas su įstatymo pažeidimu, o ne su ieškovo atsisakymu nuo ieškinio, ieškininio reikalavimo pakeitimu arba su kitomis aplinkybėmis.

Kaltę, kaip atsakomybės pagrindą, sudaro teisėjo arba kito teismo pareigūno padarytas įstatymo pažeidimas arba reikalavimų neįvykdymas, reikiamo atidumo arba rūpestingumo laipsnio neužtikrinimas. Žala, padaryta dėl teismo tarnautojo kaltų veiksmų, atlyginama ne šio delikto sąlygomis. Tai gali būti teismo, kaip samdančio darbuotojus asmens, atsakomybė ar kt. Kaltę gali būti konstatuota baudžiamajame ar civiliniame procese, drausminės atsakomybės taikymo tvarka arba tiesiogiai iškelta civilinėje byloje dėl žalos atlyginimo ir čia nustatinėjama. Kaltės forma valstybės civilinei atsakomybei taikyti neturi reikšmės. Tai gali būti tyčia, didelis arba paprastas neatsargumas. Ji gali pasireikšti nusikaltimu, drausminio pobūdžio nusizengimu. Ar kaltajam teisėjui arba teismo pareigūnui buvo taikyta individuali atsakomybė, valstybės civilinės atsakomybės taikymui neturi įtakos.

Priežastinis ryšys valstybės civilinei atsakomybei taikyti yra sąsaja tarp teismo darbuotojų neteisėtų veiksmų – teisėjo ir kito teismo pareigūno – bei atsiradusios žalos. Turi būti nustatyta, kad teisėjo arba kito teismo pareigūno neteisėti veiksmai yra žalos atsiradimo priežastis.

Regresinės prievolės ypatumai. Valstybė, atlyginusi dėl ikiteisminio tyrimo pareigūno (kvotėjo, tardytojo), prokuratūros ar teismo pareigūno, teisėjo *tyčinių* veiksmų (aktų) atsiradusią žalą, įgyja regreso (atgręžtinio reikalavimo) teisę teismo tvarka išieškoti iš šių asmenų įstatymų nustatyto dydžio sumas. Valstybės regreso teisė išsamiai numatyta Žalos, atsiradusios dėl valdžios institucijų neteisėtų veiksmų, atlyginimo įstatymo 5 straipsnyje²⁰¹.

Valstybė, atlyginusi kitų valdžios institucijų pareigūnų, valstybės tarnautojų arba kitų darbuotojų kaltais veiksmais (aktais) padarytą ža-

²⁰¹ Valstybės žinios. 2002. Nr. 56–2228.

lą, įgyja regreso (atgręžtinio reikalavimo) teisę teismo tvarka išieškoti iš šių asmenų įstatymų nustatyto dydžio sumas.

Valstybė, atlyginusi žalą, įgyja regreso (atgręžtinio reikalavimo) teisę į asmenį, melagingai pranešusį apie nusikaltimą, melagingai asmenį įskundusį, kad šis padarė nusikaltimą arba administracinę teisės pažeidimą, arba asmenį, davusį melagingus parodymus, melagingą eksperto arba revizoriaus išvadą, melagingą specialisto paaiškinimą ar išvadą arba atlikusį žinomai neteisingą vertimą, jeigu šiais veiksmais toks asmuo padarė nusikaltimą, kuris nustatytas įsiteisėjusiu teismo nuosprendžiu.

Regresinėje prievolėje valstybei atstovauja institucija, dėl kurios pareigūno, valstybės tarnautojo arba kito darbuotojo neteisėtų veiksmų (aktų) atsirado žala.

Jei žala atsirado dėl teismo pareigūno, teisėjo ar teismo veiksmų (aktų), valstybei atstovauja Teisingumo ministerija, kuri privalo pareikšti ieškinį dėl žalos išieškojimo regreso (atgręžtinio reikalavimo) tvarka, jei žala atsirado dėl šių pareigūnų tyčinių veiksmų (CK 6.272 str. 4 d.).

28.2.6. Atsakomybės už žalą, padarytą nepilnamečių iki 14 metų veiksmais, ypatumai

Atsakyti pagal deliktinę prievolę gali tik asmenys, kurie sugeba valdyti savo veiksmus ir teisingai įvertinti jų galimas pasekmes. Tokią galimybę fizinis asmuo įgyja sulaukęs 14 metų amžiaus. Iki 14 metų asmuo negali savarankiškai atsakyti pagal deliktines prievoles, tačiau jo padaryta žala turi būti atlyginama.

Prievolės subjekto ypatybės. CK 6.275 straipsnis numato, kad už žalą, padarytą nepilnamečio iki 14 metų amžiaus, atsako jo tėvai arba globėjai, jeigu neįrodo, kad žala atsirado nė dėl jų kaltės. Jeigu toks nepilnametis padaro žalą tuo metu, kai jis yra mokymo, auklėjimo, sveikatos priežiūros globos (rūpybos) institucijos prižiūrimas, už tokią žalą atsako ši institucija, jeigu neįrodo, kad ji atsirado ne dėl jos kaltės.

Tėvai yra biologiniai vaiko tėvai ir kiti asmenys, kurių tėvystę patvirtina civilinės būklės akto įrašas apie vaiko kilmę (CK 3.138 str.; 3.280 str. 1 d.) vaiko dokumentuose. Civilinės atsakomybės prievolėje skolininkas gali būti nepilnamečio tėvu įrašytas asmuo, kol įstatymo nustatyta tvarka nenuginčytas įrašas dėl tėvystės. Be tėvų globos likusiems arba

esant būtinumui ginti vaiko teises nepilnamečiui iki 14 metų nustatoma globa. Ji gali būti laikina arba nuolatinė, teikiama šeimos, šeimynos arba globos institucijos. Nepriklausomai nuo globos rūšių ir formų globėjas atsako už nepilnamečio iki 14 metų asmens padarytą žalą.

Mokymo, auklėjimo, sveikatos priežiūros, globos (rūpybos) arba kitos institucijos (mokyklos, vaikų darželiai, ligoninės, sanatorijos, vaikų globos namai ir kt.) gali būti skolininkai tik esant sąlygai, jeigu nepilnametis iki 14 metų asmuo žalos padarymo metu buvo jų prižiūrimas.

Atsakomybės pagrindų ypatumai. Civilinės atsakomybės pagrindas yra kaltė. Tėvų ir globėjų kaltė suprantama kaip netinkama mažamečių priežiūra, neatsakingas požiūris į jų auklėjimą, nepanaudojimas arba neveiksmingas tėvų valdžios panaudojimas, sudaręs sąlygas neteisėtam, žalingo pobūdžio vaikų elgesiui. Tėvai ir globėjai, įrodinėdami, jog nėra jų kaltės, turi pateikti labai svarius įrodymus ir argumentus, jog nėra jų kaltės už vaiko padarytą žalą dėl to, kad tėvai arba globėjai objektyviai ilgą laiką negalėjo auklėti vaikų (dėl ligos, išvykimo, kito tėvo neteisėto elgesio ir pan.). Padarytą žalą turi atlyginti abu tėvai, taip pat ir tas, kuris negyvena kartu su vaiku. Abiejų tėvų teisės auklėti vaikus yra lygios, jie privalo rūpintis savo vaikais, todėl kartu negyvenantis tėvas gali būti atleistas nuo civilinės atsakomybės tik tuo atveju, jeigu dėl kito tėvo arba kitų asmenų kaltės, su kuriais vaikas gyvena, jis neturėjo galimybės prisidėti prie vaiko auklėjimo.

Tėvai, kurių valdžia apribota dėl jų kaltės, atsako už nepilnamečių vaikų padarytą žalą bendrais pagrindais, jeigu nepilnamečių vaikų veiksmai yra netinkamo tėvų valdžios įgyvendinimo pasekmė. Jeigu nepilnamečiui yra paskirtas globėjas arba rūpintojas, tėvai, kurių valdžia apribota, neatsako.

Tėvų valdžia gali būti apribojama, jei vengiama pareigos auklėti vaikus, piktnaudžiaujama tėvų valdžia, žiauriai elgiamasi su vaikais, daroma jiems žalinga įtaka amoraliu elgesiu, nesirūpinama jais (CK 3.180 str.).

Kitų institucijų, kurios prižiūri nepilnametį, kaltė pasireiškia kaip nepakankama nepilnamečio priežiūra žalos padarymo metu. Šie asmenys neatsako už netinkamą mokymą ir auklėjimą. Gali būti, kad kaltė pasireikš prižiūrinčios institucijos vykdoma nepakankama nepilnamečio priežiūra, bet delikto aplinkybės bus tokios, jog rodys, kad žala padaryta ne tik dėl priežiūros stokos, bet ir dėl netinkamo auklėjimo, kurį tu-

rėjo užtikrinti tėvai arba globėjai. Tokiu atveju dalinės atsakomybės tvarka atsakomybė turi atsirasti tėvams arba globėjams ir atitinkamai priežiūros institucijai.

Kai už žalą, padarytą kelių mažamečių, atsako jų tėvai, globėjai ar prižiūrinčios institucijos, atsiranda dalinė šių asmenų atsakomybė, nes jie patys žalos nepadaro, tik netinkamai auklėdami ir nepakankamai prižiūradami vaikus sukuria prielaidas žalai atsirasti. Žala šiems asmenims paskirstoma atsižvelgiant į jų kaltės dalį. Mažamečių kaltė šiuo atveju dėl delikto neturėtų būti vertinama, nes tokio asmens kaltė teisiškai neįmanoma ir nereikšminga.

Tėvų, globėjų, kitų institucijų atsakomybė už nepilnamečių padarytą žalą atsiranda dėl šių asmenų kaltės, todėl prievolė atlyginti žalą nesibaigia tuomet, kai nepilnametis sulaukia pilnametystės ar kai jie įgyja turto, kurio užtenka žalai atlyginti.

Ypatybių turi priežastinis ryšys. Jis yra dvejetainis pobūdžio. Pirma, turi būti konstatuota, kad yra priežastinis ryšys tarp nepilnamečio veikimo ar neveikimo ir žalingų pasekmių. Tokio ryšio nenustačius, neatsiranda civilinė atsakomybė už nepilnametį atsakantiems asmenims. Antra, turi būti nustatytas priežastinis ryšys tarp tėvų, globėjų arba institucijos veikimo (neveikimo) ir žalos. Teisiškai reikšmingas priežastinis ryšys tarp neteisėtų atsakovų veiksmų ir žalos nėra tiesioginis. Į jį įsiterpia nepilnamečio netinkami veiksmai, tačiau jie nenutraukia priežastinio ryšio, o yra tik sudėtinė priežastinio ryšio grandinės dalis.

28.2.7. Atsakomybės už žalą, padarytą nepilnamečių nuo 14 iki 18 metų veiksmais, ypatumai

Prievolės subjektų ypatumai. Nepilnamečiai nuo 14 iki 18 metų yra iš dalies veiksnius. Deliktinėje atsakomybėje tai reiškia, jog jie gali savarankiškai atsakyti už žalą. Dėl nepilnamečio nuo 14 iki 18 metų asmens padarytos žalos civilinės atsakomybės prievolėje tiesioginis skolininkas yra pats nepilnametis asmuo.

Netinkamas nepilnamečių elgesys yra nulemtas tėvų, rūpintojų auklėjimo, šių asmenų ir kitų institucijų priežiūros. Kita vertus, tokio amžiaus nepilnamečiai dažniausiai negali atlyginti žalos, nes neturi turto. Tai sudaro pagrindą nustatyti papildomą (subsidiarią) atsakomybę tėvams, rūpintojams arba kitoms institucijoms. Papildomi skolininkai dėl nepilnamečio asmens nuo 14 iki 18 metų padarytos žalos gali būti

nepilnamečio tėvai, rūpintojai, jį prižiūrinčios mokymo, auklėjimo, sveikatos priežiūros, globos (rūpybos) institucijos, jeigu nepilnametis nuo 14 iki 18 metų neturi turto arba uždarbio, kurio užtektų žalai atlyginti. Papildomi skolininkai atsako ta dalimi, kuria negali atsakyti nepilnametis. Jų pareiga atlyginti žalą baigiasi dėl žalą padariusio asmens pilnametystės, taip pat kai jis iki pilnametystės įgyja turto arba lėšų, kurių užtenka žalai atlyginti. Tuomet išnyksta papildomos civilinės atsakomybės taikymo prielaidos.

Jeigu žala yra padaryta bendrais keletu nepilnamečių veiksmais, tai jie atsako solidariai. Jų tėvai, globėjai ir kitos institucijos tiesiogiai arba papildomai atsako dalinės atsakomybės tvarka pagal savo kaltės laipsnį.

28.2.8. Atsakomybės už žalą, padarytą neveiksnių asmenų veiksmais, ypatumai

Asmenys negali būti civilinių teisinių santykių subjektai, jei jie įstatymo nustatyta tvarka yra pripažinti neveiksniais. Tai reiškia, kad jie negali būti civilinės teisinės atsakomybės subjektai. Šie asmenys turi būti prižiūrimi ir taip užtikrinama, kad jie niekam nepadarytų žalos. Jeigu ji padaryta, tai yra pagrindas taikyti civilinę atsakomybę priežiūros pareigas netinkamai vykdančioms asmenims. Atsakomybės už neveiksniu pripažinto asmens padarytą žalą pagrindus ir tvarką nustato CK 6.278 straipsnis. Jis taikomas tada, kai žalos padarymo metu yra teismo sprendimas dėl asmens pripažinimo neveiksniu. Jei tokio sprendimo nėra, tai atsakomybė taikoma kitais pagrindais (kaip už savo veiksmų reikšmės negalinčio suprasti asmens padarytą žalą ar kt.).

Prievolės subjekto ypatumai. Pripažinto neveiksniu fizinio asmens padarytą žalą atlygina globėjas arba institucija, privalanti jį prižiūrėti. Neveiksniu fizinį asmenį pripažįsta teismas ir nedelsdamas paskiria globėją. Globėju gali būti fizinis asmuo arba gydymo, auklėjimo ar globos institucija, kurioje yra neveiksnius asmuo. Pripažintą neveiksniu fizinį asmenį iki nuolatinės globos jam paskyrimo privalo prižiūrėti gydymo, auklėjimo arba globos institucija.

Atsakomybės pagrindų ypatumai. Atsakomybė taikoma esant kaltei. Globėjo arba neveiksniu pripažintą fizinį asmenį privalančios prižiūrėti institucijos kaltė suprantama kaip nevykdymas priežiūros arba kaip nepakankamas, arba aplaidus jos vykdymas, sudaręs sąlygas žalingiems asmens veiksams pasireikšti. Jeigu globėjas arba prižiūrinti institucija

įrodys, kad jie ėmėsi visų protingai įmanomų atsargumo priemonių arba tokių priemonių negalėjo įgyvendinti dėl svarbių priežasčių, tai jie gali būti atleisti nuo civilinės atsakomybės.

Neveiksniu pripažinto asmens globėjo arba jį prižiūrinčios institucijos atsakomybės už neveiksnaus asmens padarytą žalą pagrindas yra jų pačių kaltė, todėl žalos atlyginimo prievolė nesibaigia dėl to, kad neveiksnius asmuo vėliau yra pripažįstamas veiksniu.

CK 6.278 straipsnio 3 dalis numato, kad atsakomybė už pripažinto neveiksniu asmens padarytą žalą tam tikrais atvejais gali būti perkelta pačiam neveiksniui, padariusiam asmeniui. Jeigu neatlyginta sveikatai arba turtui padaryta žala dėl globėjo mirties arba jam neturint lėšų, o žalą padaręs asmuo turi užtektinai lėšų, teismas gali išieškoti žalą iš neveiksnaus asmens turto atsižvelgdamas į: 1) neveiksnaus asmens turtinę padėtį; 2) nukentėjusio asmens turtinę padėtį; 3) kitas bylai svarbias aplinkybes.

Priežastinis ryšys turi ypatybių. Jis yra dvejopo pobūdžio. Žalą arba nuostolius tiesiogiai sukelia neveiksniu pripažinto asmens veikimas arba neveikimas. Nenustačius šio asmens veikos ir priežastinio ryšio tarp nurodyto asmens veikos ir žalos (nuostolių), neatsiranda civilinė atsakomybė už jį atsakantiems asmenims. Taip pat turi būti nustatytas priežastinis ryšys tarp priežiūrą privalančių vykdyti asmenų veikimo (neveikimo) ir atsiradusių neigiamų pasekmių.

28.2.9. Riboto veiksnio asmens civilinės atsakomybės ypatumai

Asmens veiksnumas įstatymo nustatyta tvarka gali būti apribotas. Tai yra asmens veiksnio susiaurinimas tam tikrose srityse siekiant ginti turtinius jo arba šeimos interesus. Veiksnio ribojimas sukelia konkrečias pasekmes – apriboja veiksnumą dėl sandorių sudarymo arba atliekant tam tikrus teisiškai reikšmingus veiksmus (CK 2.11 str. 2 d.). Dalies veiksnio netekimas nedaro įtakos šio asmens veiksniumi deliktinių prievolių vykdymo srityje. Riboto veiksnio asmuo yra visateisis civilinės atsakomybės subjektas, todėl turi vykdyti prievolę dėl žalos atlyginimo. CK 6.268 straipsnio 3 dalis numato, kad asmenys, pripažinti ribotai veiksniais dėl piktnaudžiavimo alkoholiu arba narkotinėmis, arba psichotropinėmis medžiagomis, padarytą žalą atlygina bendrais pagrindais. Šio asmens rūpintojas neprivalo ribotai veiksnio asmens prižiūrėti, todėl rūpintojui neatsiranda prievolė atlyginti žalą.

28.2.10. Atsakomybės už žalą, padarytą fizinio asmens, negalinčio suprasti savo veiksmų reikšmės, veiksmais, ypatumai

Žalą gali padaryti fiziniai asmenys, esantys jos padarymo metu tokios būklės, kai jie nesupranta savo veiksmų reikšmės arba negali jų valdyti. Baudžiamojoje teisėje tokia padėtis apibrėžiama kaip nepakaltinamumo būklė ir yra pagrindas netaikyti baudžiamosios atsakomybės. Civilinėje teisėje yra įtvirtinta tokia pat bendra taisyklė, kad veiksnus fizinis asmuo, padaręs žalą tokios būsenos, kai jis negalėjo suprasti savo veiksmų reikšmės arba jų valdyti, už padarytą žalą neatsako (CK 6.268 str. 1 d.). Numatytos šios bendrosios taisyklės išimty.

Pirma. Asmuo neatleidžiamas nuo atsakomybės, jeigu tokios būsenos jis tapo pavartojęs alkoholinių gėrimų, narkotinių, psichotropinių medžiagų arba kitokiu būdu (CK 6.268 str. 1 d.). Atsakomybės pagrindas šiuo atveju yra asmens kaltė. Teisės teorijoje ji vadinama išankstine²⁰². Asmens kaltė grindžiama tuo, kad asmuo, vartodamas atitinkamo poveikio medžiagas arba veikdamas kitokiu būdu, privalo numatyti galimas būsimas pasekmes. Tai turi apimti galimybę padaryti žalą. Asmuo, vartodamas alkoholinius gėrimus, narkotines, psichotropines medžiagas, prisiima žalos padarymo riziką ir nėra pagrindo jam atsakomybės netaikyti.

Antra. Jei žala padaryta ypač svarbiam objektui, teismui leidžiama priteisti visišką arba dalinį žalos atlyginimą iš asmens, kuris žalos padarymo metu negalėjo suprasti savo veiksmų reikšmės arba jų valdyti. CK 6.268 straipsnio 2 dalyje nurodytos šios sąlygos:

- 1) žala turi būti padaryta asmens sveikatai arba gyvybei;
- 2) nukentėjusio asmens turtinė padėtis turi būti sunki;
- 3) žalą padariusio asmens turtinė padėtis leistų įpareigoti jį atlyginti žalą;
- 4) tai būtų įmanoma pagal teisingumo, protingumo ir sąžiningumo kriterijus ir kitas svarbias bylos aplinkybes.

Trečia. Žalos atlyginimo prievolė gali būti perkeliama nuo žalą padariusio asmens kitiems asmenims (CK 6.268 str. 4 d.). Ši išimtis taikoma tais atvejais, kai žala padaryta asmens, nesugebančio suprasti savo veiksmų reikšmės ir jų valdyti dėl psichikos ligos arba kitokio psichikos

²⁰² Гражданское право. Часть 3, с. 17.

sutrikimo. Tai reiškia, kad žala nėra susijusi su paties žalą padariusio asmens veiksmais, o jo būklė yra nulemta objektyvių aplinkybių.

Gali būti perkeliama atsakomybė kitiems subjektams, atitinkantiems šiuos reikalavimus:

- 1) jie kartu gyvena su žalą padariusiu asmeniu;
- 2) jie yra susiję įstatymo numatytais giminystės ryšiais arba santykiais – tėvai, pilnamečiai vaikai, sutuoktinis;
- 3) jie žinojo apie žalą padariusio asmens psichikos būklę, tačiau nesiėmė priemonių pripažinti jį neveiksniu.

Šių asmenų atsakomybės pagrindas yra jų pačių kaltė. Kaltei nustatyti būtini duomenys, jog jie žinojo ir suvokė asmens psichinę būklę, o nesiimdami priemonių pripažinti asmenį neveiksniu faktiškai sudarė sąlygas niekam neatsakyti už jo padarytą žalą. Jei sutrikusios psichikos asmeniu arba ligoniu būtų pasirūpinta, tai pareiga atlyginti žalą tektų jo globėjui arba prižiūrinčiai institucijai pagal CK 6.278 straipsnį. Nepasirūpinimas kartu gyvenančiu psichiškai nesveiku asmeniu, sudarant sąlygas išvengti galimo žalos atlyginimo, yra pagrindas uždėti jiems prievolę atsakyti už šių asmenų padarytą žalą.

Regreso ypatybės. Tėvai, globėjai, rūpintojai, 6.275, 6.276 ir 6.278 straipsniuose nurodytos priežiūros institucijos (mokymo, auklėjimo, sveikatos priežiūros, globos (rūpybos) ir kt.), atlyginę žalą, padarytą nepilnamečio arba pripažinto neveiksniu fizinio asmens, neturi regreso teisės į šiuos asmenis. Pirmiausia todėl, kad jiems taikyta atsakomybė dėl jų pačių kaltės, antra, žalą padarę asmenys nėra teisės, taip pat ir deliktinių teisinių santykių, subjektai ar visateisiai subjektai.

28.2.11. Atsakomybė už žalą, padarytą dėl sveikatos sužalojimo arba gyvybės atėmimo

Asmens sveikatos sužalojimas arba gyvybės atėmimas sukuria prievolę atlyginti žalą. Dėl savo specifinių bruožų ji išsiskiriama į specialųjį deliktą. Tai reiškia, kad žala, padaryta asmeniui dėl jo sveikatos sužalojimo arba gyvybės atėmimo, atlyginama pagal specialias taisykles. Bendrąsias žalos, padarytos sužalojus asmens sveikatą arba atėmus jam gyvybę, atlyginimo taisykles numato CK. Jos taikomos tuo atveju, jei nėra specialiųjų normų, nustatančių CK bendrųjų taisyklių išimtis. CK 6.283, 6.284 straipsniai numato žalos atlyginimą už fizinio asmens suluošinimą, kitokį jo sveikatos sužalojimą arba gyvybės atėmimą tada, kai nu-

kentėjęs asmuo nėra apdraustas nuo nelaimingų atsitikimų darbe socialiniu draudimu. Jei asmuo yra apdraustas nuo nelaimingų atsitikimų darbe socialiniu draudimu, tai žala pirmiau atlyginama pagal *specialiuosius įstatymus* juose numatytais pagrindais, dydžiu ir tvarka.

Žmogaus gyvybė ir sveikata yra absoliučios vertybės, todėl bet koks jų pažeidimas yra neteisėtas. Tik išimtiniais atvejais, kai padaryti žala leidžia įstatymas arba nustato tokios žalos padarymo būdą ir tvarką ir jos yra laikomasi arba kai įstatymas pateisina padarytą žalą, neatsiranda prievolė ją atlyginti. Prievolė atlyginti žalą dėl sužalotos sveikatos arba atimtos gyvybės atsiranda esant žalai, neteisėtai veikai, priežastiniam ryšiui tarp neteisėtos veikos ir žalos, su kalte arba be kaltės.

Žala pasižymi didžiausia specifika. Fiziniam asmeniui gali būti pakenkiama fiziškai arba dvasiškai. Kenkiant asmeniui fiziškai daroma žala jo fizinei arba psichinei sveikatai. Fizinė žala pasireiškia kaip kūno vientisumo pažeidimas (funkcijų arba organų netekimas), kūno neliečiamumo pažeidimas (sumušimas, sužalojimas, injekcija ir kt.), laikinas arba nuolatinis darbingumo netekimas (dėl sužalojimo, susargdinimo, ligos išsivystymo ir kt.), gyvybės atėmimas.

Kenkiant asmeniui dvasiškai daroma žala jo psichinei sveikatai. Ji pasireiškia dvasiniu sukrėtimu, šoku, įtampa, nemiga, irzlumu, sąmonės netekimu, padažnėjusiais ligos priepuoliais ir kitaip.

Žala, padaryta dėl sveikatos arba dėl gyvybės atėmimo, įvertinta pinigais, sudaro nuostolius. Sužalota sveikata arba atimta gyvybė gali būti neigiamų ir teigiamų nuostolių priežastis. Neigiami nuostoliai dėl sveikatos sužalojimo yra negautos pajamos, kurias nukentėjęs asmuo būtų gavęs, jei jo sveikata nebūtų sužalota. Dėl atimtos gyvybės negautos pajamos yra prarastas išlaikymas arba teisė gauti išlaikymą. Teigiamus nuostolius sudaro išlaidos dėl nukentėjusiojo sužalojimo arba jo gyvybės atėmimo.

Dėl fizinio asmens sužalojimo negautos pajamos yra nuostoliai dėl prarasto darbingumo. Darbingumo netekimas yra būklė, kai žmogus yra nedarbingas dėl pakenktos fizinės arba psichinės sveikatos. Darbingumas yra paprastas ir profesinis. Paprastas darbingumas yra žmogaus gebėjimas ir galimybė dirbti darbus, nereikalaujančius specialių žinių, kvalifikacijos ir įgūdžių. Profesinis darbingumas – tai žmogaus gebėjimas ir galimybė atlikti savo profesijos darbą, reikalaujantį specialių žinių, kvalifikacijos, darbo praktikos (įgūdžių). Vertinant profesinį darbingumą atsižvelgiama į žmogaus gebėjimą bei galimybes dirbti prитай

kant įgytas žinias, kvalifikaciją ir įgūdžius, panašių profesijų darbus, išmokti naujos profesijos.

Darbingumo netekimas pagal trukmę yra laikinas nedarbingumas ir invalidumas. Laikinas nedarbingumas trunka, kol asmuo pasveiksta arba kol jam nustatomas invalidumas. Šiuo laikotarpiu asmuo yra visiškai nedarbingas.

Invalidumas yra ilgalaikis arba nuolatinis. Tai žmogaus būklė, kai jis dėl aiškių organizmo funkcijos sutrikimų ilgą laiką arba nuolat negali dirbti įprastinėmis arba specialiomis darbo sąlygomis, kai darbingumo negalima grąžinti protezavimu, kompensacine technika ir kitomis reabilitacijos priemonėmis. Invalidumas pagal trukmę yra terminuotas arba neterminuotas (nuolatinis). Terminuotas invalidumas yra ilgalaikis nedarbingumas. Nustatant invalidumą nurodoma, kuriam laikui netekta darbingumo. Nuolatinis invalidumas nustatomas nenurodant termino. Invalidumo grupė suteikiama terminuotai arba neterminuotai, atsižvelgiant į sužalojimo pobūdį, anatominius trūkumus ir kt. Invalidumas, kitaip nei laikinasis nedarbingumas, pagal darbingumo netekimo apimtį gali būti visiškas ir dalinis. Darbingumo netekimo apimtis nurodoma procentais. Nuo darbingumo prarastos dalies priklauso nuostolių dydis. Jeigu asmuo neteko viso darbingumo, tai jo nuostolius dėl sužalotos sveikatos sudaro visos turėtos ir dėl sužalojimo negaunamos pajamos. Jei jis neteko dalies darbingumo, tai žalą sudaro atitinkama prarastų pajamų dalis. Pavyzdžiui, jeigu asmuo neteko 60 proc. darbingumo, tai reiškia, kad jo netektos pajamos dėl sužalojimo yra 60 proc. negautų pajamų.

Nedarbingumas nustatomas taikant specialias žinias, t. y. ekspertizės būdu. Invalidumą nustato Valstybės socialinės ekspertizės komisija. Jos nuostatai patvirtinti 1992 m. Lietuvos Respublikos Vyriausybės nutarimu Nr. 123. Komisija nustato asmens invalidumo faktą. Pobūdį, priežastį, atsiradimo laiką, invalidumo grupę ir terminą, taip pat bendrojo ir profesinio darbingumo netekimo laipsnį²⁰³. Civilinėje byloje darbingumo netekimo klausimus gali nustatyti teisės medicinos ekspertizė. Invalidumo nustatymo klausimai reguliuojami sveikatos apsaugos ministro ir socialinės apsaugos ir darbo ministrės 2000 m. balandžio 28 d. įsakymu Nr. 226/49 patvirtinta Ilgalaikio ir pastovaus darbingumo netekimo (invalidumo) nustatymo tvarka²⁰⁴.

²⁰³ Valstybės žinios. 1992. Nr. 13–368.

²⁰⁴ Valstybės žinios. 2000. Nr. 36–1011.

Nuostoliai dėl prarasto darbingumo pasireiškia kaip asmens *negautos pajamos*. Tai netekimas galimybės pačiam dalyvaujant darbo arba verslo rinkoje užsidirbti. Negautos pajamos dėl prarasto darbingumo – tai mokėjimai, kurie jam priklausė pagal darbo, civilines arba kitokias sutartis arba iš kitos įstatymais nedraudžiamos veiklos (pagal verslo liudijimą, patentą, iš autorystės, išradimų ir pan.) ir kurie nebuvo gauti dėl sužalotos sveikatos.

Jeigu asmuo dėl sužalojimo (sumušimo, kūno sužalojimo arba kitokio pakenkimo) neprarado darbingumo ir neigiamų nuostolių neturėjo, tai jam gali būti atlyginami turėti teigiami nuostoliai (gydymo ir kt.), taip pat neturtinė žala.

Dėl fizinio asmens gyvybės atėmimo kitiems asmenims gali būti padaroma nuostolių arba neturtinės žalos. Jų nuostoliai pasireiškia *išlaikymo* netekimu, nes jie netenka maitintojo – asmens, kuris teikė arba privalėjo teikti išlaikymą. Teisę į žalos atlyginimą turi asmenys, kurie buvo mirusiojo išlaikomi arba jo mirties dieną turėjo teisę gauti iš jo išlaikymą. Tai gaunantys išlaikymą arba turintys teisę jį gauti asmenys. Jais gali būti nepilnamečiai mirusiojo vaikai, įskaitant gimusįjį po jo mirties, sutuoktinis, nedarbingi tėvai ir kiti nedarbingi asmenys, kurie faktiškai buvo mirusiojo išlaikomi.

Teisę į išlaikymą turi mirusiojo nedarbingi tėvai. Nedarbingumas nustatomas pagal jų invalidumą, pensinį amžių. Teisę į žalos atlyginimą dėl maitintojo netekimo turi kiti faktiniai nedarbingi išlaikytiniai. Giminytės arba tarpusavio santykių pobūdis su šiais asmenimis nesvarbus. Turi būti nustatyta, kad mirusysis teikė paramą, kuri buvo esminis ir pagrindinis pragyvenimo šaltinis. Tai gali pasireikšti pinigų davimu, produktų tiekimu, rūpinimusi, priežiūra ir kitaip. Neturi reikšmės, kiek laiko iki mirusiojo mirties toks išlaikymas truko, svarbu, ar jis buvo mirties dieną. Asmens nedarbingumo ir išlaikymo, gauto iš mirusiojo, faktų visuma sukuria teisę į žalos atlyginimą netekus maitintojo.

Dėl fizinio asmens sveikatos sužalojimo arba jo mirties yra patiriama išlaidų, kurios apibūdinamos kaip teigiami nuostoliai. Sveikatos sužalojimo atveju tai gydymo, papildomo maitinimo, vaistų įsigijimo, sužaloto asmens priežiūros arba slaugymo, kitos sveikatai grąžinti skirtos išlaidos, protezavimo, kompensacinės technikos, specialiųjų transporto priemonių įsigijimo išlaidos. Gali būti reikalingos papildomos išlaidos dėl sužaloto asmens, kuris lieka ne visiškai susigrąžinęs sveikatą, išiliejimo į visuomenę (į darbo, socialinę veiklą). Jam gali reikėti per-

sikvalifikuoti, pertvarkyti gyvenamąją vietą arba transporto priemonę (pritaikyti ją invalido poreikiams) ir kt.

Fizinio asmens mirties atveju teigiamus nuostolius sudaro laidojimo išlaidos. Tai būtinumo ir protingumo kriterijus atitinkančios išlaidos, reikalingos mirusiajam palaidoti. Jas sudaro gedulingų pietų, transporto, religinių apeigų, fotografo ir kitos išlaidos. Prie laidojimo išlaidų priskiriamos kapo sutvarkymo išlaidos.

Žalos dydžio nustatymas. Dėl darbingumo netekimo patirti nuostoliai nustatomi pagal šiuos duomenis: 1) asmens vidutinį darbo užmokesį arba kitas nuolatinės pajamas iki sužalojimo arba darbingumo netekimo; 2) asmens netekto darbingumo dalį.

Dirbančio asmens darbo užmokestis yra nustatomas remiantis Lietuvos Respublikos Vyriausybės 2003 m. gegužės 27 d. nutarimu Nr. 650 patvirtinta Darbuotojo ir valstybės tarnautojo vidutinio darbo užmokesčio apskaičiavimo tvarka²⁰⁵. Jis nustatomas iš trijų paskutinių kalendorinių mėnesių užmokesčių vidurkio, įskaitant visas darbo apmokėjimo rūšis, mėnesines pensijas ir kt. Jeigu darbuotojas yra dirbęs mažiau kaip 3 mėnesius, tai pagal faktiškai dirbtą laiką turi būti apskaičiuojamas jo dienos uždarbis, o pagal jį – vidutinis mėnesio darbo užmokestis. Kitos nuolatinės pajamos gali būti iš individualios veiklos, sutarčių arba iš verslo gautos pajamos.

Nuostolius sudaro darbo užmokesčio arba kitų nuolatinių pajamų dalis, atitinkanti asmens netekto darbingumo dalį. Pagal asmens gautas pajamas ir darbingumo netekimo procentą nustatoma, kokios pajamų sumos nukentėjusysis neteko.

Kai sužalojamas nedirbantis asmuo, tai jo netektos pajamos gali būti nustatytos naudojant atitinkamas darbininkų ar valdininkų kategorijos uždarbio dydį. Bet kokiu atveju ši suma neturi būti mažesnė už Lietuvos Respublikos Vyriausybės patvirtintą darbo užmokesčio minimalų dydį.

Jei sužalojamas asmuo iki 14 metų, tai atlyginamų nuostolių rūšys priklauso nuo to, ar asmuo turėjo savarankiškų pajamų. Jeigu jis turėjo savarankiškų pajamų, tai jam turi būti atlyginta tokio dydžio žala, kiek savarankiškų pajamų jis neteko dėl sužalojimo. Jei savarankiškų pajamų fizinis asmuo, neturintis 14 metų, neturėjo, tai jam atlyginami tik

²⁰⁵ Valstybės žinios. 2003. Nr. 52–2326.

nuostoliai dėl sužalotos sveikatos (gydymo, protezavimo, priežiūros ir kt.).

Kai nukentėjusiajam asmeniui sueina 14 metų, jam turi būti atlyginama ir neigiami nuostoliai (susiję su darbingumo netekimu arba sumažėjimu). Jie nustatomi pagal: 1) nepilnamečio turėtus sugebėjimus; 2) jo tėvų turtinę padėtį; 3) žalą padariusio (atsakingo už žalą) asmens turtinę padėtį; 4) kitas reikšmės turinčias aplinkybes.

Teismų praktikoje yra suformuluotos taisyklės, kokia tvarka apskaičiuojamas nuostolių dydis dėl asmens sveikatos sužalojimo: 1) nustatoma pajamų suma, kurios netekta dėl sužalojimo. Ji atitinka netekto darbingumo procentus; 2) iš gautos sumos atimama suma, atitinkanti nukentėjusiojo kaltės laipsnį, jeigu yra nustatyta nukentėjusiojo kaltė; 3) iš gautos sumos atimamas dėl sužalojimo mokamos socialinio draudimo išmokos (nedarbingumo, invalidumo pašalpos ir kt., jeigu teisės aktai numato, kad į tai atsižvelgiama)²⁰⁶.

Fizinio asmens mirties atveju nuostolius sudaro išlaikymo netekimas ir laidojimo išlaidos.

Išlaikymas yra mirusiojo asmens pajamų dalis, kurią išlaikytiniai arba turintys teisę gauti išlaikymą asmenys gavo arba turėjo teisę gauti mirusiajam esant gyvam. Prie pajamų, gautų iš darbo, verslo arba veiklos, netektam išlaikymui apskaičiuoti turi būti priskirtos nuolatinės išmokos, iš kurių buvo arba galėjo būti teikiamas išlaikymas. Tai pensija (invalidumo, senatvės ar kt.), žalos atlyginimo periodiniai mokėjimai, gautos nuolatinio išlaikymo sumos iš kitų asmenų ir pan.

Jeigu asmuo jau gavo iš mirusiojo išlaikymą, tai jam priklauso tokio paties dydžio žalos atlyginimas.

Asmuo, kuris turėjo teisę gauti mirusiojo išlaikymą, gauna atitinkamą mirusiojo pajamų dalį, kuri tektų jam. Ta dalis nustatoma visas mirusiojo pajamas dalijant iš išlaikytinių skaičiaus ir pridėdant vieną (dalį, tekusią pačiam mirusiajam).

Išlaikymo netekimo dydis yra nustatomas tokia tvarka: nustatoma, kokio dydžio mirusiojo pajamų dalis tenka kiekvienam išlaikytiniui (arba turėjusiam teisę jį gauti); iš gautos sumos atimama socialinio drau-

²⁰⁶ Lietuvos Aukščiausiojo Teismo senato 1997 m. sausio 16 d. nutarimo Nr. 2 „Dėl įstatymų taikymo teismų praktikoje, nagrinėjant civilines bylas dėl atlyginimo žalos, padarytos asmenį sužalojus, kitaip pakenkus jo sveikatai arba atėmus gyvybę“ 21 punktą // Teismų praktika. 1996. Nr. 5–6.

dimo išmoka, mokama gyvybės atėmimo atveju (maitintojo netekimo pašalpa ar kt.).

Atlygintinų laidojimo išlaidų dydį kontroliuoja teismas, atsisakydamas priteisti dalį jų arba visas, jei jos neatitinka protingumo kriterijų. Laidojimo išlaidos gali būti mažinamos šiais būdais: 1) įskaitant laidojimo pašalpa įstatymo numatytais atvejais; 2) nustatčius, kad jos ne visa apimtimi buvo būtinos; 3) nustatčius, kad jos neatitinka teisingumo ir protingumo kriterijų²⁰⁷.

Žalos atlyginimo dydžiui gali turėti reikšmės nukentėjusiojo kaltė, pagal įstatymą į žalos atlyginimą įskaitytinos sumos, žalą padariusio asmens turtinė padėtis, kai žala padaryta netyčia, ir civilinę atsakomybę iš dalies panaikinanti aplinkybės.

Jeigu yra nustatyta, jog nukentėjusysis buvo labai neatsargus, tai kaltė yra mišri. Atlygintinos žalos dydis nustatomas atsižvelgiant į nukentėjusiojo kaltės laipsnį, išreikštą procentais²⁰⁸. Teisiškai reikšmingas didelis nukentėjusiojo neatsargumas, o paprastas neatsargumas reikšmės neturi (CK 6.282 str.). Į nukentėjusiojo asmens kaltę neatsižvelgiama, kai išieškoma žala, atsiradusi netekus maitintojo, ar atlyginamos laidojimo išlaidos.

Į atlygintinos žalos dydį turi būti įskaitomos socialinio draudimo išmokos, mokamos sveikatos sužalojimo ar gyvybės atėmimo atveju (CK 6.290 str. 1 d., 6.291 str. 2 d.). Turi būti nustatyta: 1) išmokų pobūdis; 2) jų ryšys su sveikatos sužalojimu arba gyvybės atėmimu.

Paprastai tai yra laikinojo nedarbingumo pašalpa, invalidumo pensija, laidojimo pašalpa, kurios mokamos arba paskirtos sužalojus asmens sveikatą arba jam mirus. Neįskaitomos sumos, kurios nesusijusios su socialiniu draudimu (savanoriškojo draudimo išmokos, asmens po sužalojimo gaunamas darbo užmokestis arba kitokios pajamos).

²⁰⁷ Pavyzdžiui, teismų praktika pripažįsta, kad turi būti atlyginama vidutinio brangumo paminklo pastatymo kaina. Neatlygintinos išlaidos alkoholiniams gėrimams, suvartotiems per gedulingus pietus, ir kitais atvejais. Lietuvos Aukščiausiojo Teismo senato 1997 m. sausio 16 d. nutarimo Nr. 2 „Dėl įstatymų taikymo teismų praktikoje, nagrinėjant civilines bylas dėl atlyginimo žalos, padarytos asmenį sužalojus, kitaip pakenkus jo sveikatai arba atėmimus gyvybę“ 26, 27 punktai // Teismų praktika. 1996. Nr. 5–6.

²⁰⁸ Lietuvos Aukščiausiojo Teismo senato 1997 m. sausio 16 d. nutarimo Nr. 2 „Dėl įstatymų taikymo teismų praktikoje, nagrinėjant civilines bylas dėl atlyginimo žalos, padarytos asmenį sužalojus, kitaip pakenkus jo sveikatai arba atėmimus gyvybę“ 21 punktas // Teismų praktika. 1996. Nr. 5–6.

Atlygintinos žalos dydis gali būti mažinamas atsižvelgiant į žalą padariusio asmens sunkią turtinę padėtį. Mažinti atlygintinos žalos dydį negalima, jeigu žala padaryta tyčia.

Žalos atlyginimo dydžio pakeitimo pagrindai. Žalos atlyginimo dydžio pakeitimas galimas dėl vaiko gimimo po maitintojo mirties (CK 6.284 str. 3 d.), dėl fizinio asmens darbingumo pasikeitimo (CK 6.286, 6.287 str.).

Asmens nedarbingumas gali didėti arba mažėti – tai priklauso nuo sveikatos būklės, pakenkimo pobūdžio ir kitų aplinkybių. Jeigu asmens darbingumas sumažėjo, palyginti su tuo, kuris buvo žalos priteisimo metu, ir darbingumo mažėjimas yra buvusio sužalojimo pasekmė, tai nukentėjusysis turi teisę reikalauti, kad periodinėmis išmokomis mokamas žalos atlyginimas būtų atitinkamai padidintas. Jeigu nukentėjusiojo asmens darbingumas, palyginti su tuo, kuris jam buvo likęs tuo metu, kai priteisė atlyginti žalą, padidėjo, tai asmuo, mokantis žalos atlyginimą periodinėmis išmokomis, turi teisę reikalauti atitinkamai sumažinti priteistą žalos atlyginimą. Atlyginimo dydžio pakeitimai šiuo pagrindu negalimi, jeigu žala buvo atlyginta priteisiant vienkartinę sumą.

Žalos atlyginimas mokamas nuo jos padarymo dienos, o jei žala atsirado vėliau, tai nuo žalos atsiradimo dienos. Pavyzdžiui, invalidumas gali išsivystyti vėliau, nei asmeniui buvo fiziškai pakenkta.

Jeigu dėl žalos atlyginimo kreipiamasi praėjus trejiems metams nuo jos padarymo dienos, tai atlyginimas mokamas nuo kreipimosi dienos. Žalos atlyginimą dėl sužalojimo ar gyvybės atėmimo sudarančios sumos – negautos pajamos ir netektas išlaikymas – mokamos periodiškai arba tai gali būti vienkartinė išmoka. Vienkartinė išmoka – tai viso žalos atlyginimo dydžio suma. Ji išmokama tuomet, kai įstatymas nustato vienkartinio mokėjimo dydį arba kai yra įmanoma nustatyti periodinių mokėjimų pabaigą (pvz., iki nepilnamečiui sukaks pilnametystė). Jei žalos atlyginimas buvo nustatytas konkrečia vienkartine suma, tai pakeisti žalos atlyginimo dydį negalima. Laikoma, jog žalos atlyginimo prievolė baigėsi tinkamai ją įvykdžius. Periodiniais mokėjimais mokamas žalos atlyginimas turi būti indeksuojamas.

Veikos neteisėtumas, kaip bendra žalos atlyginimo prievolės sąlyga, suprantamas kaip žalos padarymas. Pats žalos padarymo faktas yra neteisėtas. Jeigu atsakovas įrodytų, kad įstatymas leido padaryti žalą tam tikromis sąlygomis ir jų buvo laikytasi, tai paneigtų veikos neteisė-

tumą. Pavyzdžiui, nelaikomi neteisėtu asmens sužalojimas arba gyvybės jam atėmimas atremiant neteisėtą kėsinimąsi (būtinoji gintis pagal CK 6.269 str. 1 d.), neatsiranda prievolė atlyginti žalą įstatymo nustatyta tvarka atlikus intervenciją į žmogaus kūną, pašalinus jo kūno dalis arba organus (teisė į kūno neliečiamumą ir vientisumą pagal CK 2.25 str.). Įstatymas gali numatyti, kad atlyginama asmens sveikatai teisėtai padaryta žala. Tai numatė, pavyzdžiui, Pacientų teisių ir žalos sveikatai atlyginimo įstatymas²⁰⁹.

Kaltė gali būti taikoma kaip bendroji civilinės atsakomybės sąlyga. Jei sveikata sužalota arba gyvybė atimta veikiant didesnio pavojaus šaltiniui arba kito specialaus delikto sąlygomis, kai kaltės nereikalaujama (dėl statinio sugriuvimo, gyvūnų padaryta žala, dėl netinkamos kokybės produktų arba paslaugų ir kt.), tai kaltė nebus būtina civilinės atsakomybės sąlyga. Kaltė, kai ji reikalinga kaip atsakomybės sąlyga už žalą, padarytą asmens gyvybei ar sveikatai, yra preziumuojama. Skolininkas turi įrodyti, kad asmuo buvo sužalotas, suluošintas arba jam buvo atimta gyvybė ne dėl jo kaltės (pvz., kad organo asmuo neteko ne dėl atsakovo veikos, kad mirtį lėmė kitos priežastys ir pan.). Kaltę patvirtina duomenys apie pažeidimus (saugių darbo sąlygų nesudarymas, atitinkamų taisyklių, nurodymų, reikalavimų arba instrukcijų pažeidimas, užfiksuotas tyrimo dokumentuose nustatyta tvarka).

Priežastinis ryšys, kaip civilinės atsakomybės taikymo sąlyga, yra specifishkas dėl dvejopo ryšio. Pirma, turi būti nustatytas priežastinis ryšys tarp neteisėto veikimo ir fizinio asmens sveikatos sužalojimo arba gyvybės atėmimo. Antra, turi būti priežastinis ryšys tarp nukentėjusiojo sveikatos sužalojimo arba jo mirties ir žalos (negauto uždarbio dalies, gydymo, laidojimo išlaidų ir pan.).

Draudimo išmokas išmokėjęsios socialinio draudimo įstaigos turi regreso teisę į žalą padariusį asmenį, išskyrus atvejus, kai draudimo įmokas už nukentėjusįjį mokėjo žala padaręs asmuo.

²⁰⁹ Valstybės žinios. 1996. Nr. 102–2317.

Kontroliniai klausimai:

1. Kas yra prievolės dėl padarytos žalos šalys?
2. Kokie yra samdančio darbuotojus asmens civilinės atsakomybės ypatumai?
3. Kas yra atsakomybės už kitų asmenų padarytą žalą subjektai?
4. Kokie yra statinių savininko (valdytojo) atsakomybės ypatumai?
5. Kas yra atsakomybės už gyvūnų padarytą žalą subjektai?
6. Kokios aplinkybės atleidžia statinio, gyvūnų savininką (valdytoją) nuo civilinės atsakomybės?
7. Kokias žinote didesnio pavojaus šaltinio prigimties teorijas, kas jas sieja?
8. Ką reiškia valdyti didesnio pavojaus šaltinį?
9. Kaip atlyginama dėl keleto didesnio pavojaus šaltinių sąveikos padaryta žala jų valdytojams?
10. Kokios yra bendrosios ir specialiosios valstybės ir savivaldybės civilinės atsakomybės sąlygos?
11. Kaip pasireiškia tėvų, globėjų, vaikus prižiūrinčių institucijų kaltė už nepilnamečių padarytą žalą?
12. Ar atlyginama žala, padaryta teisėtai ginantis?
13. Ar atlyginama žala, padaryta būtinojo reikalingumo atveju?
14. Kas sudaro nuostolius sužalojus asmens sveikatą arba jam mirus?

29 skirsnis. ATSAKOMYBĖ UŽ ŽALĄ, PADARYTĄ DĖL NETINKAMOS KOKYBĖS PRODUKCIJOS (PASLAUGŲ)

Žala, padaryta asmens gyvybei, sveikatai arba turtui, atsirandanti dėl netinkamos kokybės produktų ar paslaugų, į specialųjį deliktą išskirta naujajame CK. Anksčiau civilinė atsakomybė buvo taikoma bendraisiais pagrindais ir specialiuose įstatymuose dėl vartotojų teisių gynimo.

Žala, padaryta dėl netinkamos prekių ir paslaugų kokybės, yra nesutartinė prievolė tarp atsakingo už žalą asmens ir nukentėjusiojo. Nesutartiniam prievolės pobūdžiui neturi reikšmės tai, kad gamintojas arba paslaugos teikėjas gali būti susijęs sutartiniais santykiais. Turi būti aiškiai atskirta, kokios yra jų teisės ir pareigos vykdant sutartį ir kokios teisės ir pareigos juos sieja tarpusavyje dėl nesutartinių santykių. Sutartinių santykių dalyje gamintojas (paslaugų teikėjas) ir vartotojas turi teises ir pareigas, susijusias su sutarties vykdymu. Už parduotą netinkamos kokybės daiktą arba suteiktą netinkamą paslaugą vartotojui atsiranda teisė reikalauti, kad padaryti nuostoliai būtų atlyginti, jeigu vartotojui prekę pardavė gamintojas arba produktą realizavęs asmuo, kuris laikomas gamintoju. Šias teises numato CK bendrosios pirkimo–pardavimo sutarties nuostatos (CK 6.333–6.338) ir vartojimo pirkimo–pardavimo sutarčių ypatumai dėl daiktų kokybės (CK 6.363 str.). Tai sutartinės teisės ir jos įgyvendinamos pagal pirkimo–pardavimo sutarčių taisykles.

Jeigu dėl pirktos prekės netinkamos kokybės vartotojo sveikatai, gyvybei arba turtui padaroma žala, tai šalių santykiai šioje dalyje nėra sutartiniai. Jie kvalifikuojami kaip deliktiniai žalos atlyginimo santykiai.

CK Šeštosios knygos XXII skyriaus 4 skirsnio taisyklės taikomos tik vartojimo sutartims, kai žala yra padaryta produktus (paslaugas) įsigyjant vartojimo, o ne verslo tikslais.

Prievolės šalių ypatumai. Šios prievolės šalys yra: 1) netinkamos kokybės produktą arba paslaugą teikęs asmuo – gamintojas; 2) nukentėju-

sysis (produkto arba paslaugos vartotojas, kitas turintis teisę reikalauti atlyginti žalą asmuo).

Gamintojas yra: 1) galutinio produkto gamintojas, pagaminęs kilnojamąjį daiktą (turta), įskaitant pirminius žemės ūkio produktus ir žvėrieną (paukštieną), elektros energiją, pažymėjęs jį savo vardu, prekės ženklu arba kitu skiriamuoju ženklu; 2) gaminio dalies arba žaliavų gamintojas, pažymėjęs juos savo vardu, prekės ženklu arba kitu skiriamuoju ženklu; 3) asmuo, vykdamas veiklą, tenkinančią konkrečius materialius ir nematerialius vartotojo poreikius, pažymėdamas paslaugą savo vardu, prekės ženklu arba kitu skiriamuoju žymeniu; 4) kitas asmuo, kuris, pažymėdamas produktą savo vardu, prekės ženklu arba kitu skiriamuoju žymeniu, nurodo save kaip gamintoją (kvazigamintojas).

Gamintojui gali būti prilyginamas: 1) asmuo, dėl savo verslo importuojantis į Europos ekonominės erdvės valstybių teritoriją netinkamos kokybės produktą, kad galėtų jį parduoti, išnuomoti ar kitaip paskirstyti (importuotojas); 2) asmuo, pardavęs produktą, jei produkto gamintojo neįmanoma nustatyti (pardavėjas).

Pardavėjas laikomas gamintoju, jei gamintojo neįmanoma nustatyti. Jei pardavėjas praneša apie gamintoją arba produktą pateikusi asmenį, jis nelaikomas gamintoju.

Gamintojas gali būti fizinis ir juridinis asmuo.

Vartotojas – tai asmuo, kuris faktiškai sunaudoja produktą arba gauna paslaugas asmeniniais, šeimos, namų ūkio tikslais, nesusijusiais su verslu arba profesija. Tai nebūtinai pirkėjas – gali būti bet koks kitas asmuo, kuris suvartojo produktą arba pasinaudojo paslaugomis (darbų užsakovas arba asmuo, kuriam vėliau buvo perleistas produktas, ar kitaip nukentėjęs nuo netinkamos kokybės produkto ar suteiktos paslaugos asmuo. Pavyzdžiui, asmuo, vartojęs netinkamus maisto produktus ir apsinuodijęs, nors jų nepirko, sudegusio televizoriaus savininkas). Nukentėję asmenys gali būti vartotojai ir kiti asmenys, kurie faktiškai nukentėjo.

Atsakomybės sąlygų ypatumai. Tai griežtos atsakomybės atvejis, kai žala atlyginama be kaltės. Civilinei atsakomybei atsirasti būtinos sąlygos yra: 1) žala; 2) neteisėti veiksmai; 3) priežastinis ryšys tarp neteisėtų veiksmų ir žalos.

Atlygintina žala šio delikto atveju sudaro dėl gyvybės atėmimo arba sveikatos sužalojimo atsiradusi žala, įskaitant neturtinę, ir žala nukentėjusio asmens turtui.

Asmeniui dėl sveikatos sužalojimo padarytą žalą sudaro negautos pajamos, kurias nukentėjęs asmuo būtų gavęs, jei jo sveikata nebūtų buvusi sužalota; su sveikatos grąžinimu susijusios išlaidos (gydymo, papildomo maitinimo, vaistų įsigijimo, protezavimo, priežiūros ir kt.); neturtinė žala.

Dėl fizinio asmens gyvybės atėmimo padarytą žalą sudaro: 1) netekta mirusiojo pajamų dalis, kurią gavo arba turėjo teisę gauti mirusiojo išlaikytiniai arba turėjusieji teisę gauti išlaikymą; 2) laidojimo išlaidos; 3) neturtinė žala.

Pagal šio delikto taisyklės atlyginama žala, padaryta nukentėjusio asmens turtui, skirtam asmeniniams poreikiams tenkinti. Tai turtas, kuris paprastai skirtas ir daugiausia vartojamas arba naudojamas privačiai. Jeigu daiktas arba paslaugos yra įsigyti verslo tikslais, tai dėl netinkamos kokybės padaryta žala turi būti atlyginama bendraisiais pagrindais, t. y. nustačius kaltę.

Atlygintina žala neapima pačiam netinkamos kokybės daiktui padarytos žalos, branduolinės žalos ir mažesnės negu 500 eurų atitinkančios sumos, apskaičiuotos pagal įstatymų nustatyta tvarka skelbiamą oficialų euro ir lito santykį. Ši išlyga netaikoma žalai, kuri atsirado dėl netinkamos kokybės paslaugų.

Pačiam netinkamos kokybės daiktui padaryta žala ir mažesnė negu 500 eurų atitinkančią sumą sudaranti žala turtui atlyginama bendraisiais arba kitų įstatymų numatytais pagrindais²¹⁰.

Neteisėti veiksmai pasireiškia kaip tinkamos produktų arba paslaugų kokybės neužtikrinimas.

Gamintojo neteisėti veiksmai pasireiškia netinkamos kokybės gaminio pagaminimu ir realizavimu. Paslaugos teikėjo neteisėti veiksmai pasireiškia netinkamos kokybės paslauga.

Jeigu atsako ne gamintojas, o produktą realizavęs asmuo, tai jis, realizuodamas produktą, kurio importuotojo ir gamintojo nežino, prisiima atsakomybę už jų neteisėtus veiksmus ir tai tampa jo didesnės atsakomybės pagrindu.

²¹⁰ Plačiau žr.: Europos Bendrijų Tarybos 1985 m. liepos 25 d. direktyva Nr. 85/374/EEB dėl valstybių narių įstatymų, kitų teisės aktų ir administracinių nuostatų dėl atsakomybės už netinkamos kokybės gaminius. Branduolinės energijos įstatymas // Valstybės žinios. 1996. Nr. 119–2771.

Produktas (paslauga) yra netinkamos kokybės, jeigu jis neatitinka saugos reikalavimų, kurių protingai gali tikėtis vartotojas. Jis turi pagrindo tikėtis kokybės, kuri atitinka ją reglamentuojančius dokumentus bei protingai tam produktui arba paslaugai keliamus reikalavimus, kad produktas arba paslauga būtų saugūs ir patikimi. Ar kokybė yra tinkama, nustatoma atsižvelgiant į: nurodomas produkto savybes; ar produktą galima naudoti pagal paskirtį; produkto (paslaugų) išleidimo į apyvartą laiką; produkto (paslaugų) konstrukcinius, receptinius ir kitus trūkumus; kitas aplinkybes.

Negalima laikyti produkto netinkamos kokybės tik dėl to, kad vėliau į apyvartą išleistas geresnis produktas. Kokybės lygio kriterijus – produkto saugumas, kurio protingai pagrįstai tikimasi. Jis turi būti toks, kad įprastinėmis arba nustatytomis vartojimo sąlygomis esant nedarytų žalos gyvybei, sveikatai, turtui. Neatitinkančių šių reikalavimų produktų gaminimas ir paslaugų teikimas yra neteisėtas veikimas, sudarantis pagrindą gamintojo (paslaugų tiekėjo) civilinei atsakomybei be kaltės. Neteisėtus veiksmus sudaro pareigos informuoti vartotoją apie produkto savybes arba saugų vartojimą nevykdymas. Informacija apie produkto savybes vartotojui turi būti pateikta valstybine kalba. Nurodymai apie saugų vartojimą apima reikalavimą įspėti arba informuoti vartotoją apie saugius vartojimo būdus ir pasekmes. Jos gali būti lemiamos produkto ar paslaugų specifikos ir atsirasti dėl naudojimo ypatumų. Nurodymai dėl vartojimo turi būti aiškūs ir konkretūs, kad vartotojas suprastų, kaip juos įgyvendinti. Informacija apie galimus kenksmingus vartojimo padarinius turi būti konkrečiai, kad vartotojas įspėjimą vertintų rimtai.

Priežastinis ryšys. Civilinė atsakomybė atsiranda tada, kai egzistuoja netinkamos kokybės ir nuostolių ryšys. Tai reiškia, kad nukentėjusysis turi įrodyti, jog produktas (paslauga) yra netinkamos kokybės ir tai lėmė arba sudarė sąlygas nuostoliams atsirasti.

Atsakomybės taikymo ypatumai. Nustačius civilinės atsakomybės atsiradimo sąlygas reikia atkreipti dėmesį į ieškinio senaties terminų skaičiavimą ir taikymą. Ieškiniai dėl nuostolių, atsiradusių vartojant netinkamos kokybės produktus, gali būti pareiškiami per 3 metus nuo tos dienos, kai nukentėjusiajam tapo žinoma, ar jis turėjo sužinoti apie žalą, trūkumą ir kas yra gamintojas.

Sužinojimas arba turėjimas sužinoti apie žalą ar trūkumą gali nesutapti su žalos iškilimo aiškštėn momentu, nes reikalingi tyrimai žalos

atsiradimo priežastims nustatyti, trūkumams įvertinti ir tai gali užtrukti (pvz., tik ekspertizėmis ir tyrimais galima nustatyti, kad gaisras kilo dėl netvarkingo televizoriaus). Žinodamas žalos priežastis, trūkumų esmę nukentėjusysis gali vėluoti pareikšti ieškinį nežinodamas, kas yra gamintojas.

Produkto arba paslaugos garantinis terminas neturi įtakos ieškinio senaties termino eigai ieškiniams dėl žalos, atsiradusios dėl vartotojui netinkamos kokybės produktais arba paslaugomis padarytos žalos atlyginimo²¹¹.

Teisė pareikšti ieškinį išnyksta ir civilinė atsakomybė negali būti taikoma, jei praėjo 10 metų nuo tos dienos, kai produkto gamintojas išleido žalos padariusį produktą į apyvartą (CK 6.300 str.).

Atleidimo nuo civilinės atsakomybės specialūs pagrindai. Gamintojas tam tikromis sąlygomis atleidžiamas nuo civilinės atsakomybės, jeigu įrodo aplinkybes, kurios įstatymo nustatytos kaip atleidimo nuo civilinės atsakomybės sąlygos:

- 1) ne jis išleido produkciją į apyvartą. Taip būtų paneigta gamintojo prezumpcija. Ji numatyta asmeniui, kurio vardu, prekės ženklu arba kitu žymeniu pažymėtas produktas arba paslauga. Gamintojo vardas, prekės ženklas gali būti suklastoti arba neteisėtai pavartoti;
- 2) išleidimo į apyvartą metu daiktas buvo tinkamos kokybės, t.y. atsižvelgiant į aplinkybes yra pagrindas manyti, kad produktas išleidimo į apyvartą metu nebuvo netinkamos kokybės arba kad kokybė pablogėjo po išleidimo. Gamintojui užtenka įrodyti tikėtiną, bet ne kategorišką nuostatą, kad produkto išleidimo metu kokybė buvo tinkama;
- 3) produktas nebuvo gamintas versliškai paskirstyti (pvz., tai buvęs bandomasis gaminytis), pagamintas ir realizuotas ne kaip gamintojo ūkinės veiklos rezultatas;
- 4) kokybė pablogėjo dėl valstybės institucijų privalomų nurodymų laikymosi. Turi būti įrodyta, kad žala atsiradusi dėl valstybės veiksmų – privalomų nurodymų, kuriuos subjektas turėjo vykdyti ir negalėjo ginčyti;

²¹¹ Lietuvos Aukščiausiojo Teismo senato 2002 m. gruodžio 20 d. nutarimu Nr. 39 patvirtinta Lietuvos Respublikos teismų praktikos, taikant ieškinio senatį reglamentuojančias įstatymų normas, apibendrinimo apžvalga // Teismų praktika. Nr. 18, p. 198–199.

- 5) mokslo ir techninių žinių lygis produkto išleidimo į apyvartą metu nebuvo toks, kad leistų nustatyti netinkamą kokybę. Gamintojas turi įrodyti, kad išleidimo metu žinomų mokslinių ir techninių kriterijų pagrindu produktas buvo vertinamas kaip saugus vartoti;
- 6) produktas buvo galutinio produkto sudėtinė dalis, bet žala atsirado dėl kito įkomponuoto produkto konstrukcijos arba dėl viso produkto gamintojo pateiktų vartojimo taisyklių.

Taip gamintojas paneigia priežastinį ryšį tarp jo pagamintos produkto dalies ir nuostolių. Šio gamintojo pagamintos produkto dalies kokybė turi būti tinkama. Žalą turi lemti konstrukcijos ypatumas arba tinkamos produkto dalies ypatingos vartojimo sąlygos.

Paslaugų teikėjui įstatymai gali nustatyti ir kitas atleidimo nuo civilinės atsakomybės sąlygas.

Gamintojas gali būti atleistas nuo atsakomybės, jei yra nukentėjusio asmens kaltė. Nukentėjusio arba kito asmens, už kurį nukentėjusysis atsako, kaltė (tyčia ir neatsargumas) yra pagrindas sumažinti žalą arba ieškinį atmesti.

Dėl paties nukentėjusiojo veiksmų, kurie prisidėjo prie žalos padidėjimo, žala gali būti mažinama arba ieškinys atmetamas.

Kontroliniai klausimai:

1. Kas yra atsakomybės už žalą, padarytą netinkamos kokybės produkcija (paslaugomis), subjektai?
2. Kas yra laikomas gamintoju ir kokie asmenys jam prilyginami?
3. Ar kaltė yra būtina atsakomybės už žalą, padarytą netinkamos kokybės produkcija (paslaugomis) sąlyga?
4. Kokie yra specialūs atleidimo nuo atsakomybės už žalą, padarytą netinkamos kokybės produkcija (paslaugomis), pagrindai?
5. Ką reiškia „žala“ atsakomybės už žalą, padarytą netinkamos kokybės produkcija (paslaugomis), atvejais?
6. Koks yra ieškinio senaties terminas taikant atsakomybę už žalą, padarytą netinkamos kokybės produkcija (paslaugomis)?

30 skirsnis. ATSAKOMYBĖ UŽ ŽALĄ, PADARYTĄ KLAIDINANČIA REKLAMA

Šio specialaus delikto paskirtis – apginti pažeistas teises specifinėje srityje – informacijos apie parduodamas prekes ir paslaugas teikimo srityje. Viena vertus, taip ginama vartotojų teisė gauti tinkamą informaciją apie parduodamus daiktus, produktus, gaminius arba suteikiamas paslaugas. Antra vertus, siekiama užtikrinti rinkos dalyvių sąžiningumą konkuruojant. Turtinė atsakomybė taikoma tuomet, kai nesąžiningai skleidžiama ir naudojama tam tikra informacijos dalis – reklama padaro žalos. Skirtumas nuo atsakomybės dėl netinkamos kokybės paslaugomis arba produkcija padarytos žalos atlyginimo yra tas, kad klaidinančia reklama gali būti padaroma žalos nepriklausomai nuo prekių kokybės reikalavimų pažeidimų. Atsakomybė atsiranda ne dėl prekių arba paslaugų kokybės, o dėl to, kad iškraipoma informacija apie prekę arba paslaugą, teikiama vartotojui, ir iškraipymas nesąžiningai palenkia vartoti tą produktą arba paslaugas. Dėl to vartotojas ir rinkos dalyviai gali patirti žalos arba kilti nuostolių.

Prievolės subjektų ypatumai. Kreditorius yra asmuo, kuriam padaryta žala dėl klaidinančios reklamos poveikio. Tai gali būti prekės vartotojas arba komercinės veiklos dalyvis. Kreditorius yra prekės vartotojas, kuriam dėl klaidinančios reklamos apie gaminį (paslaugą) atsirado žala – vartotojas buvo nesąžiningai informuotas ir palenkta vartoti arba įsigyti prekes, paslaugas. Kreditorius yra komercinės veiklos dalyvis, kuriam dėl klaidinančios reklamos padaromi nuostoliai, kaip nesąžiningos konkurencijos pasekmė. Žala dėl klaidinančio reklamos poveikio daroma, pavyzdžiui, tuomet, kai vieno gamintojo prekės ir paslaugos netinkamai gretinamos (lyginamos) su kito konkurencinės veiklos dalyvio prekėmis arba paslaugomis (CK 6.301 str. 3 d. 4 p.).

Prievolės skolininkas yra reklamos, kaip informacijos skleidimo, dalyvis, veikiantis ne pagal įstatymus. Tai gali būti reklamos davėjas, gamintojas, skleidėjas arba reklamos tarpininkas.

Reklamos davėjas yra asmuo, kurio iniciatyva ir interesais naudojama (užsakoma, gaminama, skleidžiama) reklama. Paprastai tai yra

prekes arba paslaugas realizuojantis (parduodantis) asmuo. Prekių arba paslaugų pardavimas yra būtinas reklamos davėjo požymis. Reklamos davėjas kelia pateikiamos informacijos apie prekes reikalavimus: nustato prekių, apie kurias reikia informacijos, ratą, asortimentą, informacijos apie prekes reikalavimus; pateikia reikiamus faktinius duomenis reklaminei informacijai parengti; suderina informaciją apie prekes (paslaugas), tikrina, ar jo reikalavimus atitinka užsakymo dėl reklamos vykdymas ir įvykdo sutartinius įsipareigojimus tolesniems reklamos proceso dalyviams.

Reklamos gamintojas yra reklaminės informacijos gamybos paslaugas teikiantis asmuo. Paprastai tai reklamos gamybos agentūros, bet gali būti ir bet kurie kiti asmenys, faktiškai pagaminę reklamos priemonę (informacijos apie prekę (paslaugą) perteikimo vaizdinę, grafinę, garsinę arba kitokią priemonę).

Reklamos skleidėjas – tai bet kokiomis informacijos perteikimo priemonėmis reklamą skleidžiantis asmuo. Reklamos skleidėjas platina informaciją apie prekes (paslaugas) konkrečiam arba neapibrėžtam ratui žmonių ne savo, o reklamos davėjo interesais. Skleisdamas informaciją šis asmuo vykdo savarankišką ūkinę veiklą, nes informacijos skleidimas sudaro jo ūkinės veiklos esmę (pvz., laikraščių, žurnalų leidyba), o skleisdamas reklamą, t. y. informaciją apie prekes (paslaugas) skatinant pirkti, jis veikia ir kaip reklamos skleidėjas.

Reklamos tarpininkas – tai asmuo, tarpininkaujantis užsakant reklamos skleidimo arba reklamos gamybos ir skleidimo paslaugas.

Šie asmenys reklamos procese gali dalyvauti visi arba ne, sutapti arba ne.

Prievolės pagrindų ypatumai. Žala, padaryta klaidinančia reklama, atlyginama bendraisiais pagrindais, t. y. esant žalai, neteisėtiems veiksams, kaltei, priežastiniam ryšiui tarp neteisėtų veiksmų ir žalos.

Žala gali būti padaroma juridinio arba fizinio asmens turtui arba asmenybei, taip pat gali būti pažeisti turtiniai asmens interesai, kurie vertintini kaip nuostoliai. Ji gali pasireikšti materialaus arba nematerialaus pobūdžio pažeidimais dėl klaidinančios reklamos skatinimo įsigyti ir vartoti tam tikras prekes. Klaidinančia reklama gali būti padaryta turtinė ir neturtinė žala. Ji gali būti atlyginama, jei dėl klaidinančios reklamos ši žala atsirado asmens sveikatai (CK 6.250 str. 2 d.).

Neteisėti veiksmai pasireiškia tuo, kad reklamos proceso dalyviai pažeidžia informacijos vartotojo teises į teisingą, išsamią ir visapusišką

informaciją apie gaminį (paslaugas, produkciją). Reklama yra klaidinanti, jeigu ji dėl neteisingumo, neišsamaus pobūdžio arba bet kaip kitaip, įskaitant informacijos pateikimo formą ir būdą, klaidina arba gali klaidinti asmenis, kuriems ji skirta arba kuriuos ji pasiekia ir dėl savo klaidinamo pobūdžio gali paveikti reklamos vartotojų ekonominių elgesį arba dėl šių priežasčių pakenkia ar gali pakenkti kito asmens galimybėms konkuruoti. Reklamos vartotojo apsisprendimą pirkti tam tikras prekes (turta, daiktus, gaminius), naudotis paslaugomis lemia ne tikrosios daiktų arba paslaugų savybės, o iškreipta informacija apie jas. Veismų neteisėtumo kriterijus yra klaidinantis reklamos pobūdis.

Klaidinanti reklama yra bet kokios formos ir bet kokiomis perdavimo priemonėmis skleidžiama su ūkine komercine, finansine ir profesine veikla susijusi informacija, kuria siekiama skatinti prekių arba paslaugų, įskaitant nekilnojamuosius daiktus, teises ir pareigas, pardavimą (teikimą), kai ji bet koku būdu, įskaitant ir jos pateikimo būdą, klaidina arba gali suklaidinti asmenis, kuriems ji skirta arba kuriuos ji pasiekia, ir kai dėl jos klaidinamo pobūdžio atsiranda žala.

Klaidinančios reklamos požymiai: tai yra įstatymo apibrėžtų rūšių informacija; ji skleidžiama konkrečiu tikslu; daro arba gali daryti neigiamą poveikį; dėl klaidinamo pobūdžio atsiranda žala.

Informacija yra faktinio pobūdžio duomenys – žinios, faktai, teiginiai apie prekes, daiktus arba paslaugas. Ar reklamoje priskiriamos prekės ar paslaugos savybės iš tikrųjų egzistuoja, gali būti patikrinta ir įrodyta. Pavyzdžiui, Lietuvos Respublikos konkurencijos taryba 2001 m. lapkričio 29 d. nutarimu Nr. 13/b klaidinančia reklama pripažino skelbtą informaciją apie medienos drožlių plokštes. Buvo reklamuojama, jog jos tinka fasadams, atsparios oro sąlygų įtakai (drėgmei, šalčiui). Patikrinimo metu šios savybės nebuvo nustatytos²¹². Reklaminė informacija turi būti susijusi su ūkine komercine, finansine arba profesine veikla. Klaidinančios informacijos skleidimas, kai žinios ir duomenys susiję su kitų rūšių veikla, nesudaro šio delikto sudėties.

Informacija pripažįstama reklamine, jeigu ji skleidžiama turint tikslą skatinti parduoti prekes (daiktus) arba teikti paslaugas. Kai tam tikri duomenys pristatomi kaip informacinė medžiaga (įmonės iškaboje, informaciniame leidinyje ar kt.), reikia išsiaiškinti, ar informavimo tikslas yra vienintelis. Skatinti pirkti – tai siekti paveikti informacijos vartotojo

²¹² Valstybės žinios. 2001. Nr. 97–469.

ekonominių elgesį, kad jis ne tik sužinotų apie prekes, daiktus, gaminius, paslaugas, bet ir apsispręstų įsigyti daiktus arba paslaugas dėl jų deklaruojamų savybių (kainos, kokybės ar kt.).

Ar informacija apie prekes (paslaugas) klaidinanti, sprendžiama pagal šiuos kriterijus: ar informacija teisinga; ar informacija visapusiška; ar jos pateikimo aplinkybės neiškraipo duomenų teisingumo ir visapusiškumo.

Reklamoje skelbiami teiginiai yra neteisingi, jeigu reklamos davėjas negali jų teisingumo pagrįsti reklamos skelbimo metu, turint galvoje konkrečias duomenų skleidimo aplinkybes (CK 6.301 str. 2 d. 1 p.). Reklamos skleidžiami teiginiai turi atitikti tikrąsias prekių ir paslaugų savybes. Ši informacija turi būti susijusi ne tik su daiktų vartojamosiomis savybėmis, bet ir su jų pagaminimo sąlygomis bei aplinkybėmis, kokybės reikalavimais ir jų laikymusi, įgijimo ir vartojimo sąlygomis, teisinga lyginamąja informacija su analogiškais prekėmis arba paslaugomis. Informacijos neteisingumas gali būti susijęs su reklamos davėju arba kitais asmenimis, su kuriais siejama informacija gali labiau paveikti eilinį reklamos vartotoją ir nulemti jo pasirinkimą pirkti ir vartoti gaminį (CK 6.301 str. 2 ir 3 d.). Faktinio pobūdžio duomenys yra vertinami kaip neatitinkantys tikrovės, jeigu informacijos teikėjas nepateikė įrodymų apie jų tikrumą arba teismas pateiktus duomenis pripažino neišsamiais. Pavyzdžiui, Lietuvos Respublikos konkurencijos tarybos 2001 m. gegužės 18 d. nutarimu Nr. 7/b klaidinančia reklama dėl duomenų neteisingumo pripažinta informacija apie preparatą „*Super Line double Action*“, kuris „yra unikalus lieknėjimo metodas“, „padės netekti vidutiniškai 4–10 kilogramų per mėnesį“, „liemuo susiaurės keliais centimetrais“, „išnyks riebalų „klostės“ ant klubų ir šlaunų“, „bus patobulinta figūra be valios pastangų, be sporto ir specialios dietos“, „prarasti kilogramai jau nebegrįš“²¹³.

Reklamos būdu skleidžiama informacija yra nevisapusiška, jeigu praleista tam tikra informacijos dalis, kurią paskelbti, atsižvelgiant į kitą toje reklamoje esančią informaciją, būtina, kad nebūtų suklaidintas reklamos vartotojas (CK 6.301 str. 2 d. 2 p.). Visapusiškumas susijęs su ta informacijos dalimi, kuri vartotojui, skatinamam pirkti konkrečias prekes (paslaugas), yra būtina, kad jis galėtų apsispręsti. Reklaminės informacijos visapusiškumas nereiškia, kad apie gaminį turi būti pateik-

²¹³ Valstybės žinios. 2001. Nr. 43–261.

ta apskritai išsami informacija. Ji turi būti išsami tų aspektų požiūriu, kurie pasirinkti kaip pardavimą skatinantys veiksniai. Informacija turi būti visa apie tas savybes arba sąlygas, kurios pristatomos konkrečioje reklaminėje informacijoje kaip patrauklus pardavimą skatinantis veiksnys.

Reklama turi būti pateikiama tokiu būdu ir forma, kad jos vartotojai galėtų suvokti reklamoje esantį numanomą klaidinantį teiginį (CK 6.301 str. 2 d. 3 p.). Šie informacijos elementai reikalauja faktinius duomenis pateikti taip, kad informacijos tikrumas ir išsamumas dėl pasirinktų pateikimo metodų nenukentėtų ir neklaidentų reklamos vartotojo, netrukdytų jam susidaryti objektyvaus vaizdo apie perkamą prekę (paslaugą), jos savybes, įsigijimo sąlygas ir kitas esmines aplinkybes, susijusias su įsigijimu ir vartojimu.

Neteisėti veiksmai pasireiškia aktyviais veiksmais (tiesiogiai pateikiant neteisingą teiginį, pasirenkant konkrečius informacijos pateikimo būdus arba metodus, kurie iškraipo faktinius duomenis, netinkamai lyginant kelių gamintojų gaminius ar paslaugas) arba neveikimu (neteikiant visapusiškos informacijos, neįvykdant įstatymo arba gamintojo reikalavimų dėl informacijos visapusiškumo).

Kaltė yra civilinės atsakomybės sąlyga. Ji gali pasireikšti tyčia arba neatsargumu. Reklamos (informacijos) davėjas visos informacijos apie prekę (produktą) požiūriu turi įrodyti, kad jis elgėsi taip, jog klaidinimo būtų išvengta. Reklamos gamintojas, tarpininkas ir platintojas turi įrodyti, kad jie teisingai perteikė tą informaciją apie prekes, turta, gaminį, produkciją arba paslaugas, kuri jiems buvo suteikta ir kurios protingai galima iš jų tikėtis reklamuojant konkrečias prekes (paslaugas), ir kad jie turėtų informaciją paskleidė jos turinio neiškraipančiais būdais ir formomis. Jie atsako už žalą, jei žinojo arba turėjo žinoti, kad reklama yra klaidinanti, arba jei reklamos vartotojai klaidinami ne dėl reklamos davėjo, o dėl gamintojo, tarpininko ar skleidėjo veiksmų gaminant ar skelbiant reklamą arba kai reklamos gamintojas, tarpininkas ar skleidėjas neįrodo, kas yra reklamos davėjas.

Priežastinis ryšys tarp žalos ir neteisėtų veiksmų gali būti tiesioginis arba netiesioginis, priežastinis ryšys gali būti pripažintas egzistuojant, kai žalingas pasekmės sietinos su vartojama informacija, o ne tik su paslaugos arba prekių vartojimu. Jei dėl klaidinančios informacijos apie prekę reklamos vartotojui padaryta žala, tai turi būti nustatyta, ar yra

priežastinis ryšys tarp apsisprendimo pirkti būtent šias prekes (paslaugas) ir reklamos, ar šis ryšys yra ne atsitiktinis, o teisiškai reikšmingas.

Įstatymas numato specialius asmenų teisių gynimo būdus. Teismas, nagrinėjantis žalos atlyginimo bylą, gali: uždrausti atsakovams toliau skleisti klaidinančią reklamą; uždrausti skleisti parengtą, bet dar nepaskleistą klaidinančią reklamą; ipareigoti klaidinančią reklamą viešai ir adekvačiai paneigti.

Reikalavimai uždrausti toliau skleisti arba skleisti dar nepaskleistą klaidinančią reklamą gali būti pareikšti prevenciniu ieškiniu.

Kontroliniai klausimai:

1. Kas yra atsakomybės už žalą, padarytą klaidinančia reklama, subjektai?
2. Kaip pasireiškia neteisėti veiksmai?
3. Ar kaltė yra būtina atsakomybės už žalą, padarytą klaidinančia reklama, sąlyga?
4. Ar, siekiant uždrausti toliau skleisti arba skleisti dar neatskleistą klaidinančią reklamą, gali būti pareiškiamas prevencinis ieškiny?

IV SKYRIUS

KITAIŠ PAGRINDAIS ATSIRANDANČIOS PRIEVOĻĒS

31 skirsnis. KITO ASMENS REIKALŲ TVARKYMAS

Kito asmens reikalų tvarkymas reglamentuojamas CK 6.229–6.236 straipsniuose. Šio instituto esmė yra ta, kad vienas asmuo, neturintis tokios pareigos, kito reikalus tvarko *savanoriškai ir be jokio pavedimo, nurodymo ar išankstinio sutikimo juos tvarkyti*. Reikalai turi būti tvarkomi taip, kad atitiktų asmens, kurio reikalai tvarkomi, interesus. 1964 m. CK šio prievolių teisės instituto nebuvo. Tačiau jis jau buvo žinomas ir naudojamas romėnų teisėje ir lotyniškai buvo vadinamas *negotiorum gestio*. Įstatyme šis terminas pas mus dabar nevartojamas, tačiau romėnų teisės pavyzdžiu asmuo, tvarkantis kito asmens reikalus be pavedimo, vadinamas *gestoriumi (negotiorum gestos)*, o asmens, kurio reikalai buvo tvarkomi – *reikalų šeimininku (dominus negotii)*. Šių veiksmų turinį sudaro teisėtas elgesys, tačiau čia nėra išreikštos abiejų šalių valios, nėra susitarimo. Tuo jie skiriasi nuo sutartinių santykių.

Prievoliniai santykiai dėl kito asmens reikalų tvarkymo atsiranda tiek dėl faktinių, tiek dėl juridinių veiksmų (pvz., dėl nelaimės remontuojamas arba saugomas kito asmens turtas, gelbėjama žmogaus gyvybė arba kaimynas už kaimyną įvykdo prievolę tretiesiems asmenims ir pan.). Abiem atvejais veikiama kito asmens interesais be pavedimo ir asmeniui, kurio interesais veikta, atsiranda civilinė prievolė. Todėl prievolės, atsirandančios dėl kito asmens reikalų tvarkymo be pavedimo, apibrėžiamos kaip nesutartinės prievolės, atsirandančios dėl vieno asmens savanoriškai, faktiškai arba juridiškai atliktų veiksmų kito asmens naudai ir interesais. Senovės romėnai teigė, kad nors tai yra prievolės, atsirandančios nesant tarp šalių sutarties, bet jos savo turiniu ir pobūdžiu primena prievoles, kylančias iš sutarčių, jos ir buvo vadinamos *prievolėmis tarytum iš sutarčių (obligationes quasi ex contractus)*. Todėl jos ir vadinamos kvazisutartimis. Kvazisutarčių pagrindu atsiranda tiek vienašalės, tiek dvišalės prievolės, o jų atsiradimo pagrindas yra arba vienašalis sandoris, arba kiti veiksmai, kurių negalima laikyti sutartimi. Kito asmens reikalų tvarkymas be pavedimo yra dvišalės prievolės pavyzdys, kylantis iš vienašalio sandorio arba kitokio veiksmo.

Tačiau kito asmens reikalų tvarkymas be pavidimo, iš kurio gali kilti tam tikros teisės ir pareigos, galimas tik tuo atveju, jeigu atliekami veiksmai atitinka tam tikras sąlygas.

Pirma. Kito asmens reikalų tvarkymas privalo būti savanoriškas ir be jokio pavidimo, nurodymo arba išankstinio kito asmens sutikimo. Savanoriškumą lemia tik moralinės pareigos ir ją žmogus vykdo skatinamas vidinių įsitikinimų ir supratimo. Kito asmens reikalai tvarkomi tvarkančiojo asmens iniciatyva, tačiau jis nėra saistomas įstatymais, kurie nustatytą sankciją už moralinės pareigos nevykdymą. Asmuo negali turėti jokių žodinių arba rašytinių nurodymų arba išankstinio sutikimo asmens, kurio interesais tvarkomi reikalai. Be to, asmuo neturi būti įpareigotas kito asmens reikalų tvarkyti įstatymu arba kitu norminiu aktu. Paprastai asmuo, kurio naudai tvarkomi reikalai, apie tai nežino. Tai dažniausiai susiję su laikino asmens nebuvimu, liga ir panašiai. Dėl to negalima buvo gauti sutikimo tvarkyti reikalus. Pagaliau asmuo, kurio naudai tvarkomi reikalai, gali ir žinoti apie jo interesais atliekamus veiksmus, tačiau dėl objektyvių priežasčių negali išreikšti arba pareikšti savo valios ir suteikti atitinkamų įgaliojimų veikti.

Antra. Tvarkant kito asmens reikalus turi būti aiškiai matoma atliekamų veiksmų *nauda*. Jie turi atitikti asmens, kurio interesais atliekami veiksmai, akivaizdžius arba tikėtinus lūkesčius. Vadinasi, atliekami veiksmai turi būti objektyviai naudingi. Nauda turi būti aiški kiekvienam protingam civilinių santykių dalyviui. Ji gali būti labai įvairi. Žalos atsiradimo asmens sveikatai arba turtui užkirtimas, prievolės įvykdymas arba kitas neprieštaraujančio teisei veiksmas. Tai būtinosios medicinos pagalbos suteikimas arba vėjo išverstos tvoros atstatymas, rinkliavos sumokėjimas už kaimyną arba gyvūnėlio, kol sugrįš šeiminkas, priežiūra. Taigi kito asmens reikalai privalo būti tvarkomi taip, kaip tokius veiksmus atliktų pats asmuo, kurio naudai tvarkomi reikalai. Tačiau jei aplinkybės leidžia spręsti, jog asmuo nenori imtis priemonių, kad jo turtas būtų apsaugotas, arba neketina įvykdyti prievolės trečiajam asmeniui, tai kito asmens reikalų tvarkymas šiuo atveju turėtų būti vertinamas kaip pateisinamas veikimas prieš to asmens valią.

Trečia. Asmuo, kuris ketina tvarkyti kito asmens reikalus, *neturi tuo metu turėti galimybės gauti asmens sutikimą* atlikti tam tikrus veiksmus. Dažniausiai taip būna, kai asmens, kurio interesais atliekami veiksmai, arba nebūna įvykio vietoje, arba asmuo būna bejėgis, o aplinkybės verčia veikti skubiai ir neatidėliotinai. Tačiau, jeigu asmuo, be

pavedimo tvarkantis kito asmens reikalus, turėjo galimybę susižinoti arba informuoti asmenį apie savo veiksmus, atliekamus kito asmens interesais, prievoliniai santykiai šios kvazisutarties pagrindu neatsiranda.

Ketvirta. Asmuo, atliekantis veiksmus kito asmens naudai, turi suvokti atliekamų veiksmų kryptingumą ir nesiekti, kad atsirastų kitokio pobūdžio prievolės. Jeigu asmuo klaidingai manė, kad veikia savo interesais (gelbsti svetimą turtą, nors mano, kad savo) ir dėl to kitas asmuo nepagrįstai praturtėjo, tai tokio santykio dalyviams taikomos nuostatos, reguliuojančios prievolių atsiradimą dėl nepagrįsto praturtėjimo. CK 6.236 straipsnis tai įvardija kaip tariamą kito asmens reikalų tvarkymą.

Nagrinėjamų santykių pagrindu atsiranda prievolė. O tai yra teisinis santykis su jam būdingais elementais – *subjektu, dalyku, turiniu*. Aptariamoms prievolėms subjektams įstatymas nenustato jokių ypatingų reikalavimų. Iš CK 6.1 straipsnio pateiktos prievolės sampratos akivaizdu, kad šalis, turinti reikalavimo teisę, yra aktyvioji šalis ir vadinama *kreditoriumi*. Prievolės šalis, turinti pareigą, yra pasyvioji šalis ir yra vadinama *skolininku*. Taigi asmuo, tvarkęs kito asmens reikalus be pavedimo, yra kreditorius, turintis reikalavimo teisę, o asmeniui, kurio reikalai buvo tvarkomi, atsiranda pareiga atsiskaityti su kreditoriumi, jis yra skolininkas. Tiek kreditorius, tiek skolininkas gali būti ir fizinis, ir juridinis asmuo. Anksčiau minėta, kad tvarkant kito asmens reikalus gali būti atliekami *faktiniai* arba *juridiniai* veiksmai. Faktinio pobūdžio veiksmus gali atlikti tiek veiksnūs, tiek ir neveiksnūs asmenys. Daugeliu atveju faktinius veiksmus reikėtų vertinti kaip juridinius poelgius, o ne kaip sandorius. Juridiniai poelgiai yra veiksnūs arba net ir neveiksnūs asmens veiksmai, kuriais jis nesiekia specialiai sukurti civilinių subjektinių teisių ir pareigų, tačiau dėl jų atliktų veiksmų atsiranda teisiniai padariniai (pvz., turtą arba asmenį išgelbsti nepilnametis).

Sandorių sudarymas mūsų nagrinėjamu atveju yra juridinis veiksmas, tad šio santykio dalyviams taikomos bendros veiksnumo taisyklės.

Prievolių, atsirandančių dėl kito asmens reikalų tvarkymo be pavedimo, *dalykas* yra *faktiniai* arba *juridiniai veiksmai*. Šie veiksmai neapsiriboja vien turitinių santykių sritimi, jie sukuria prievolę ir tada, kai yra nukreipti į asmeninius neturtinius interesus – sveikatos apsaugą, gyvybės išgelbėjimą ir panašiai.

Prievolės *turinį* sudaro jos šalių kreditoriaus ir skolininko teisės bei pareigos. Tačiau, kitaip nei kituose teisiniuose santykiuose, čia teisė yra

reikalavimo, o pareiga – skolos formos. Bet tai nereiškia, kad asmuo, savanoriškai pradėjęs tvarkyti kito asmens reikalus be pavedimo, neturi jokio įsipareigojimo. Priešingai, įstatymas nustato šiuos įpareigojimus:

Pirma. Asmuo, pradėjęs tvarkyti kito asmens reikalus, privalo juos tvarkyti tol, kol tas kitas asmuo pats galės rūpintis savo reikalais arba kol bus paskirtas to asmens globėjas, rūpintojas ar turto administratorius, o jeigu tas asmuo miršta, kol jo įpėdiniai perims reikalų tvarkymą (CK 6.229 str. 1 d.).

Antra. Formuluojuamas reikalavimas, kad apie viską, ką yra atlikęs asmuo, tvarkantis kito asmens reikalus, privalo pastarajam kaip įmanoma greičiau pranešti ir pateikti raštu išsamią gautų pajamų, išlaidų bei nuostolių ataskaitą (CK 6.229 str. 3 d.).

Trečia. Atsižvelgdamas į konkrečias aplinkybes, jis turi veikti rūpestingai ir apdairiai. Įstatymas nustato, kad pagal šios prievolės turinį asmuo, tvarkęs kito asmens reikalus be pavedimo, turi teisę reikalauti, kad jam būtų atlyginti nuostoliai ir turėtos išlaidos, išskyrus atvejus, kai asmuo kito asmens reikalus tvarko prieš pastarojo valią tai žinodamas; tokiu atveju jis pats privalo atlyginti savo veiksmais padarytus nuostolius asmeniui, prieš kurio valią veikė (CK 6.233 str. 2 d.). Ir pagaliau asmens, kurio reikalai buvo tvarkomi, pareiga yra tuos nuostolius atlyginti, apmokėti išlaidas ir įstatymo nustatytais atvejais sumokėti atlyginimą. Tačiau tvarkytojas privalo gražinti dėl šių veiksmų įgytą turtą, įskaitant vaisius ir pajamas.

Kito asmens reikalų tvarkymą be pavedimo reikia skirti nuo atstovavimo nepamirštant, kad atstovavimo atveju atstovas veikia įgaliotas atstovaujamojo ir jam žinant. To šiame mūsų nagrinėjamame institute nėra.

Kontroliniai klausimai:

1. Prie kokių prievolių atsiradimo pagrindų priskiriamas kito asmens reikalų tvarkymas?
2. Kokie yra kito asmens reikalų tvarkymo požymiai?
3. Kokie veiksmai laikomi faktiniais tvarkant kito asmens reikalus?
4. Kokie veiksmai laikomi teisiniais tvarkant kito asmens reikalus?
5. Ar gali būti tvarkomi kito asmens reikalai prieš jo valią?
6. Kokios yra asmens, tvarkančio kito asmens reikalus, pareigos?

7. Kokios yra kito asmens vardu ir interesais sudaryto sandorio teisinės pasekmės?
8. Kokios taisyklės taikomos, jeigu asmuo, kurio reikalai buvo tvarkomi, vėliau tokius veiksmus patvirtina?
9. Kaip atlyginamos tvarkiusio reikalus asmens išlaidos?
10. Kam priklauso vaisiai ir pajamos gauti tvarkant kito asmens reikalus?
11. Ką reiškia „tariamasis kito asmens reikalų tvarkymas“?

32 skirsnis. PRIEVOLĖS DĖL NEPAGRĮSTO PRATURTĖJIMO AR TURTO GAVIMO

Prievolės, atsiradusios dėl nepagrįsto praturtėjimo ar turto gavimo, yra nesutartinės prievolės, t. y. atsiranda kitais pagrindais be sutarties, delikto, įstatymo, administracinio akto ir pan. CK Šeštosios knygos XX skyrius yra skirtas reglamentuoti santykius, atsirandančius dėl nepagrįsto praturtėjimo ar turto gavimo.

Nepagrįstas praturtėjimas ar turto gavimas suprantamas kaip vienos šalies (skolininko) veiksmais ar kitokiu būdu įgytas turtas arba kitoks praturtėjimas kitos šalies (kreditoriaus) sąskaita nesant teisinio pagrindo.

CK normos, nustatančios santykius, kurie atsiranda tarp subjektų dėl nepagrįsto praturtėjimo arba turto gavimo, kitaip nei prieš tai galiojusiame 1964 m. redakcijos CK, reglamentuojamos išsamiai. CK 6.237 straipsnio 5 dalyje nurodoma kad XX skyriaus normos dar taikomos, jeigu prievolė susijusi ne su daikto perdavimu, o tik su tam tikrų paslaugų teikimu, reikalavimas susijęs su daikto išreikalavimu iš svetimo neteisėto valdymo, su įvykdymo pagal negaliojantį sandorį grąžinimu, žalos atlyginimu, prievolės šalių tarpusavio atsiskaitymais arba paslaugų teikimu.

Prievolei dėl nepagrįsto praturtėjimo arba turto gavimo atsirasti būtinos šios sąlygos:

- 1) asmuo įgyja turtą arba praturtėja kito asmens sąskaita;
- 2) asmuo įgyja turtą arba praturtėja nesant teisinio pagrindo arba pagrindas, kuriuo įgytas turtas, išnyksta vėliau.

Prievolei dėl nepagrįsto praturtėjimo arba turto gavimo atsirasti nėra reikšminga, ar be teisinio pagrindo įgytas turtas atsiranda dėl paties turtą įgijusio asmens veiksmų, ar dėl asmens, kurio turtas sumažėjo, veiksmų (kreditoriaus), ar dėl trečiųjų asmenų veiksmų. Pastaruoju atveju asmuo gali įgyti turtą be teisinio pagrindo neatlikdamas jokių veiksmų, net ir nežinodamas apie tokį praturtėjimą. Pavyzdžiui, banko darbuotojas, pervesdamas pinigus iš sąskaitos į sąskaitą, suklydo mokė-

jimo pavedime prie 100 litų prirašydamas du nulus ir pervedė asmeniui 10 000 litų.

Prievolės dėl nepagrįsto praturtėjimo arba turto gavimo subjektai yra:

- asmuo, kuris be teisinio pagrindo įgijo turtą arba nesąžiningai praturtėjo (skolininkas);
- asmuo, kuris turi reikalavimo teisę gauti iš skolininko be teisinio pagrindo išgytą turtą (kreditorius).

Terminą „nepagrįstas praturtėjimas“ galima apibūdinti kaip veiksmą, kuriuo įgyjamas turtas, taip pat ir kaip galutinį veiksmo rezultata (išdava), kad turtas gautas arba įgytas be pagrindo.

Prievolės įvykdymo būdai. Prievolės dėl nepagrįsto praturtėjimo arba turto gavimo turinys yra skolininko veiksmai gražinant be teisinio pagrindo įgytą turtą kreditoriui. Taigi pagrindinė skolininko pareiga šioje prievolėje yra perdavimas kreditoriui turto, kuris buvo be teisinio pagrindo įgytas arba gautas. Gražinimas kreditoriui vyksta arba natūra, arba pinigais ir atlyginami su turto netekimu susiję nuostoliai. Toks prievolių vykdymas numatytas CK 6.237 straipsnio 3 dalyje.

Skolininkas, vykdydamas prievolę natūra, privalo perduoti kreditoriui tokį kiekį tos rūšies daiktų, koks buvo be teisinio pagrindo įgytas arba gautas. Taip pat prievolė bus laikoma įvykdyta natūra, jei vietoje individualiai apibrėžto daikto gražinamas ne tas pats daiktas, o jam lygiavertis atitikmuo.

Jeigu galimybių gražinti turtą kreditoriui natūra (turtas žuvs, sužalotas arba tai neįmanoma dėl prievolės prigimties, kai prievolė atsiranda dėl teikiamų paslaugų) nėra, skolininkas-įgijėjas privalo atlyginti buvusią daiktų vertę įgijimo metu, taip pat ir nuostolius, kurie atsirado dėl vėliau pasikeitusios turto vertės.

Skolininkas taip pat turi atlyginti turto trūkumą, sumažėjimą dėl netinkamos jo priežiūros, jeigu tai įvyko po to, kai asmuo, įgijęs turtą, sužinojo arba turėjo sužinoti, kad turtą privalo gražinti neatsižvelgdamas į kaltės laipsnį. Jeigu asmuo nežinojo, kad turtą įgyja be teisinio pagrindo, tokiu atveju jis atsako tik už tyčią arba didelį neatsargumą.

Turto įgijėjas turi gražinti arba kompensuoti visas pajamas, kurios buvo arba turėjo būti gautos iš be teisinio pagrindo įgyto turto nuo tada, kai asmuo sužinojo arba turėjo sužinoti apie įgytą turtą. Jeigu asmuo be teisinio pagrindo įgyja pinigų sumą, tai jis už naudojimąsi įgyta pinigų suma turi mokėti 5 proc. metines palūkanas, skaičiuojamas nuo

to momento, kai asmuo sužino ar turėjo sužinoti apie nepagrįstai gautus arba sutaupytus pinigus (CK 6.240 str. 1 d.).

CK normos, nustatančios nepagrįsto turto išsigijimo ir gražinimo taisykles, numato ir tam tikras garantijas skolininkui. Jeigu asmuo, įgydamas turtą be teisinio pagrindo, sąžiningai klydo, tai jis iš turto savininko įgyja teisę į išlaidų, kurias patyrė išlaikydamas kreditoriaus turtą, atlyginimą.

Turtas, kurio negalima išreikalauti. CK 6.241 straipsnyje yra numatyti keturi atvejai, kai negali būti išreikalautas kaip be pagrindo įgytas:

1) turtas, perduotas prievolei įvykdyti iki įvykdymo termino pabaigos, jeigu šios prievolės pagrindas nenumato ko kita. Šiuo atveju turtas, perduotas iki prievolės įvykdymo pabaigos, pagrįstas pačia prievole, t. y. teisiniu pagrindu. Galima situacija, kai skolininkas, nesulaukęs termino, kai jis turi įvykdyti prievolę, pabaigos, tai padaro anksčiau, o vėliau persigalvoja ir nusprendžia susigrąžinti iš kreditoriaus perduotą turtą. Tačiau šiuo atveju turto, kaip įgyto be teisinio pagrindo, iš kreditoriaus išsireikalauti negalima;

2) turtas, perduotas prievolei įvykdyti pasibaigus ieškinio senaties terminui. Kai baigiasi ieškinio senaties terminas, skolininkas praranda galimybę į priverstinę pažeistų teisių gynybą. Tačiau jeigu skolininkas net nežinodamas įvykdo kreditoriui prievolę pasibaigus ieškinio senaties terminui ir vėliau sužino, kad galėjo prievolės nevykdyti, jis negali susigrąžinti to, ką jau buvo perdavęs pagal prievolę;

3) turtas, kurį perdavė asmuo, žinojęs, kad jis neprivalo vykdyti prievolės, arba asmuo, kuris nors ir neprivalėjo prievolės vykdyti, tačiau ją įvykdė, ir jeigu tai atitiko geros moralės nuostatas. Štai, pavyzdžiui, asmuo, besigindamas nuo užpuoliko, padaro pastarajam turtinę žalą (suplėšo drabužius) ir sulaužo ranką, tačiau yra atleidžiamas nuo civilinės atsakomybės, nes turtinė žala padaryta neviršijant būtiniosios ginties ribų. Asmuo, nors ir žinodamas, kad neprivalo atlyginti užpuolikui žalos, vis dėlto ją atlygina. Vėliau, kitų asmenų pagėdintas, kam jis sumokėjo pinigus užpuolikui, nusprendžia pinigus susigrąžinti, bet remdamasis šiuo punktu užpuolikas gali ir nevykdyti užpultojo asmens prašymo;

4) sumos, be pagrindo išmokėtos kaip dėl sveikatos sužalojimo ar dėl gyvybės atėmimo atsiradusios žalos atlyginimas, darbo užmokestis ir jam prilygintos išmokos, pensija ir išlaikymas, jeigu gavėjas veikė sąžiningai arba nebuvo padaryta sąskaitybos klaidos. Perteklinės anksčiau nurodytos sumos turi būti gražintos, jeigu jų gavėjas veikė nesažiningai

(pateikė fiktyvią pažymą apie vaikų skaičių ir taip gavo didesnę pajamų mokesčio lengvatą) arba buvo padaryta sąskaitybos klaida.

Paminėtas sąrašas yra baigtinis ir plačiai neaiškinamas, tačiau kodekse yra ir kitų straipsnių, kuriuose numatyti atvejai, kai perduoto turto negalima išreikalauti. Štai negalima išreikalauti turto iš tokio asmens, kuris be teisinio pagrindo priima ne jam skirtą turtą ir perduoda juos neatlygintinai trečiajam asmeniui (CK 6.239 str.) arba klaidingai perduoda pinigų kitam asmeniui manydamas, kad jis turi teisę gauti (CK 6.241 str. 2 d.), nes šiuo atveju turtą galima išreikalauti tik iš sąžiningo įgijėjo (CK 4.96 str. 3 d.).

CK 6.238 straipsnis yra specialioji norma, kuri numato, kada negalima išreikalauti turto iš kreditoriaus. Jeigu kreditorius gavo pinigų be teisinio pagrindo, t. y. skola buvo įvykdyta iš ne tikro, o iš tariamojo skolininko ir vėliau sunaikina skolos dokumentą, tai tariamasis skolininkas gali reikalauti sumokėtos sumos tik iš tikrojo skolininko, o ne iš kreditoriaus.

Kontroliniai klausimai:

1. Kokia yra nepagrįsto praturtėjimo arba turto gavimo samprata?
2. Ar galima reikalauti gražinti turtą, jeigu jis yra perduotas trečiajam asmeniui?
3. Koks turtas negali būti išreikalaujamas kaip be pagrindo įgytas?
4. Kokio dydžio palūkanos skaičiuojamos už be pagrindo įgytą pinigų sumą?
5. Ar galima išreikalauti turtą, kuris buvo perduotas prievolei įvykdyti pasibaigus ieškinio senaties terminui?

33 skirsnis. LOŠIMAI IR LAŽYBOS

Visuomeninių santykių, atsirandančių dėl lošimo ir lažybų, 1964 m. redakcijos CK nereglementavo. Dabartiniame CK 6.243 straipsnyje įtvirtinta imperatyvi nuostata, jog lošimo ir lažybų pagrindu prievolės atsiranda tik įstatymų nustatytais atvejais. Šiuo metu Lietuvoje galioja Azartinių lošimų įstatymas²¹⁴, priimtas 2001 m., kurio paskirtis – nustatyti tik azartinių lošimų organizavimo sąlygas ir tvarką. Įstatymo 2 straipsnyje pateiktas azartinio lošimo apibrėžimas. Tai „toks žaidimas arba abipusės lažybos pagal nustatytą reglamentą, kurių dalyviai, norėdami išlošti pinigų, savo noru rizikuoja netekti įmokėtos sumos, o laimėjimą arba pralaimėjimą lemia atsitiktinumas, kokio nors įvykio arba sporto varžybų rezultatas“.

Išskiriamos šios azartinių lošimų rūšys: lošimas automatu, bingas, stalo lošimai (ruletė, lošimas kortomis arba kauliukais), totalizatorius, lažybos.

Lietuvos Respublikos Seimas 2003 m. liepos 1 d. priėmė dar vieną svarbų teisės aktą – Loterijų įstatymą, kuris reguliuoja loterijų organizavimo tvarką, užtikrina loterijų organizatorių teisių ir interesų apsaugą ir šis įstatymas įsigaliojo nuo 2004 m. liepos 1 d.²¹⁵

Loterija suprantama kaip žaidimas, kuris vyksta pagal nustatytas taisykles, o žaidėjai iš anksto įsigyja bilietus ir lošia piniginius arba daiktinius laimėjimus. Išskiriamos šios lošimų rūšys: didžioji ir mažoji loterija, skaitmeninė, momentinė, klasikinė, sportinė, tiesioginio ryšio kompiuterinė loterija, netiesioginio, telefoninio ir internetinio ryšių loterijos.

Lietuvos Respublikos Vyriausybė 2003 m. gruodžio 9 d. priėmė nutarimą Nr. 1550 „Dėl didžiųjų ir mažųjų loterijų licencijavimo taisyklių patvirtino“, kuriuo nustatė didžiųjų ir mažųjų loterijų licencijavimo taisykles, suteikiančias teisę organizuoti didžiąsias ir mažąsias loterijas,

²¹⁴ Valstybės žinios. 2001. Nr. 43–1495.

²¹⁵ Valstybės žinios. 2003. Nr. 73–3341.

licencijų išdavimo, panaikinimo, galiojimo sustabdymo sąlygas ir tvarką²¹⁶.

Lietuvos Respublikos Vyriausybė įsteigė specialią valstybės instituciją – Valstybinę lošimų priežiūros komisiją, kuri prižiūri ir kontroliuoja azartinių lošimų, didžiųjų loterijų veiklos organizavimą, užtikrina lošimo bei loterijų organizatorių, lošėjų ir žaidėjų interesų bei teisių apsaugą ir atlieka kitas funkcijas²¹⁷.

Prievolių, atsirandančių dėl lošimo ir lažybų, kurios pagal įstatymus draudžiamos, ypatybė yra ta, jog asmenų reikalavimai, pažeidus jų teises dalyvaujant ir rengiant loterijas ir lažybos, neginami. Reikalavimų, susijusių su lošimu ir lažybomis, negynimas teisme pačių prievolių nedaro negalimų įvykdyti, nes jeigu pagal įstatymą lošimas arba lažybos draudžiamos, pralaimėjusi šalis negali sumokėtos sumos išsireikalauti (CK 6.243 str. 2 d.). Taip pat reikia pažymėti, jog įstatymo leidėjas yra nustatęs ir kitus atvejus, kai reikalavimai, atsirandantys dėl prievolių vykdymo, teismo neginami, tačiau prievolė gali būti įvykdyta savanoriškai. Antai negali būti išreikalautas turtas, perduotas prievolei įvykdyti pasibaigus ieškinio senaties terminui.

Imperatyvi nuostata, jog reikalavimai, susiję su lošimu ir lažybomis, teisme neginami, turi ir išimčių. Reikalavimai teisme ginami, jeigu:

- a) prieš pralaimėjusįjį buvo panaudota prievarta, grasinimas, apgaulė, nesąžiningi veiksmai arba šalis buvo nepilnametis;
- b) prievolės dėl loterijos arba kitų žaidimų atsirado įstatymų nustatyta tvarka.

Loterijų, lažybų ir kitų žaidimų, grindžiamų rizika arba atsitiktinumu, organizatoriai privalo laikytis taisyklių, kurias paskelbė prieš rengdami lošimą. Lošimai vykdomi esant dalyvių ir organizatorių sutarčiai, kuriai prilyginami bilietai, kvitai, kuponai arba kiti dokumentai.

Loterijų ir kitų žaidimų organizatoriai privalo:

- a) viešai paskelbti taisykles;
- b) taisyklėse nurodyti žaidimo laiką, laimėjimo nustatymo tvarką, dydį, išmokėjimą;
- c) surengti žaidimą nustatytu laiku ir pagal taisykles;
- d) paskelbti nugalėtoją vadovaujantis nustatytais taisyklėmis;

²¹⁶ Valstybės žinios. 2003. Nr. 116–5264.

²¹⁷ Valstybės žinios. 2001. Nr. 53–1875; 2003. Nr. 116–5266.

- e) išmokėti nustatyto dydžio ir formos (piniginis ar natūros) laimėjimą;
- f) išmokėti laimėjimą laiku, o jeigu terminas nenurodytas – per 1 mėnesį nuo rezultatų nustatymo;
- g) atlyginti lošimo dalyvių reikalavimu patirtus realius nuostolius, jeigu lošimas nesurengiamas laiku arba atidedamas;
- h) atlyginti laimėtojo patirtus nuostolius dėl neišmokėto laimėjimo.

Kontroliniai klausimai:

1. Kokia yra azartinio lošimo samprata?
2. Kokia yra lažybų samprata?
3. Kokia yra loterijos samprata?
4. Ar atsiranda prievolės lošimo ir lažybų pagrindu?
5. Kokie asmenys turi teisę išreikalauti sumokėtą sumą?

V SKYRIUS

ATSKIROS SUTARČIŲ RŪŠYS

34 skirsnis. PIRKIMO–PARDAVIMO SUTARTIS

34.1. Pirkimo–pardavimo sutarties samprata

Pirkimo–pardavimo sutartis yra viena iš labiausiai paplitusių civilinių sutarčių. Jos priskiriamos prie prievolių, kurių dalykas yra ką nors duoti (*dare*). Pagal šią sutartį perduodamas ne tik daiktas, bet ir kitam asmeniui perleidžiama daiktinė teisė į jį. Pagrindinis pirkimo–pardavimo santykių teisinio reguliavimo šaltinis yra CK. Šeštosios jo knygos XXIII skyriuje išdėstytos specialiosios normos, reglamentuojančios pirkimą–pardavimą. Be šio civilinio įstatymo, pirkimo–pardavimo santykiams taikomi ir kiti įstatymai, tarptautinės sutartys bei kiti teisės šaltiniai²¹⁸.

Pirkimo–pardavimo sutartimi viena šalis (pardavėjas) įsipareigoja perduoti daiktą (prekę) kitai šaliai (pirkėjui) nuosavybės arba patikėjimo teise, o pirkėjas įsipareigoja priimti daiktą (prekę) ir sumokėti už jį nustatytą pinigų sumą (kainą) (CK 6.305 str.). Sudarius pirkimo–pardavimo sutartį atsiranda teisinis prievolinis pirkimo–pardavimo santykis. Pirkimo–pardavimo sutartis taip pat yra pagrindas pirkėjui įgyti daiktinę teisę (nuosavybės arba patikėjimo) į nupirktą daiktą (prekę).

²¹⁸ Pirkimo–pardavimo sutartims taikomi: 1980 m. Vienos konvencija dėl tarptautinio prekių pirkimo–pardavimo sutarčių; 1996 m. birželio 20 d. Lietuvos Respublikos Konstitucijos 47 straipsnio antroje dalyje numatyto žemės sklypų išigijimo nuosavybės subjektų, tvarkos, sąlygų ir apribojimų konstitucinis įstatymas Nr. I-1392; 2001 m. gruodžio 17 d. įstatymu Nr. IX-655 patvirtinta nauja Lietuvos Respublikos vertybinių popierių rinkos įstatymo redakcija; 1998 m. gegužės 12 d. Lietuvos Respublikos valstybės ir savivaldybių turto naudojimo, valdymo ir disponavimo juo įstatymas Nr. VIII-729; 2001 m. liepos 3 d. Lietuvos Respublikos žemės sklypų išigijimo ir nuomos užsienio valstybių diplomatinėms atstovybėms ir konsulinėms įstaigoms tvarkos bei sąlygų įstatymo pakeitimo įstatymas Nr. IX-418 ir kt.

Pirkimo–pardavimo sutartis visuomet yra *konsensualinė*. Ji laikoma sudaryta, kai šalys susitaria dėl esminių sutarties sąlygų (CK 6.162 str. 2 d.), o įstatymuose arba sutartyje numatytais atvejais ši susitarimą išreiškia atitinkama forma (CK 6.159 str.). Pavyzdžiui, nekilnojamojo daikto pirkimo–pardavimo sutartyje privalo būti nurodyta perduodamo nekilnojamojo daikto kaina (CK 6.397 str. 1 d.), o pati sutartis turi būti notarinės formos (CK 6.393 str.). Sutarties dalyko perdavimas neturi įtakos jos įsigaliojimui. Todėl net ir tais atvejais, kai faktiškai dalyko perdavimas sutampa su sutarties sudarymo momentu (pvz., mažmeninės prekybos įmonėse), laikoma, kad sutartis tuo pačiu metu vykdoma, o ne įsigalioja.

Pirkimo–pardavimo sutartis yra *dvišalė*. Abišales teises ir pareigas įgyja tiek pardavėjas, tiek ir pirkėjas, pirkėjas už gaunamą sutarties dalyką turi pareigą perduoti materialinį ekvivalentą – pinigų sumą. Taigi pirkimo–pardavimo sutartis yra atlygintinė. Piniginio ekvivalento sumokėjimas pagal pirkimo–pardavimo sutartį skiria ją nuo mainų sutarties, pagal kurią mainais už daiktą perduodamas daiktas.

Pirkimo–pardavimo sutartimi pirkėjui perleidžiama nuosavybės arba patikėjimo teisė. Todėl daikto pirkimą–pardavimą galima vadinti daiktiniu prievoliniu santykiu. Tokia mišri pirkimo–pardavimo prigimtis lemia bendrosios taisyklės išimtį, kad esant konkurencijai tarp daiktinės ir prievolinės teisės pranašumą turi daiktinė subjektinė teisė. Pavyzdžiui, pirkėjui nesumokėjęs sutartos kainos pardavėjas gali atsisakyti sutarties ir išreikalauti iš pirkėjo šiam perduotą daiktą net ir tuomet, kai nuosavybės teisė jam buvo perleista (CK 6.345 str.). Taip pat ir pirkėjas gali reikalauti įvykdyti išipareigojimą perduoti daiktą net ir tuomet, kai nuosavybės teisės į daiktą pardavėjas dar nėra perleidęs (CK 6.213 str.). Prievoliniame pirkimo–pardavimo santykiyje esantis daikto savininkas prieš trečiuosius asmenis gali gintis daiktinėmis pažeistų teisių gynimo priemonėmis (CK 4.95 – 4.98 str.).

Pirkimo–pardavimo sutarties dalykas. Sutarties dalykas yra esminė pirkimo–pardavimo sutarties sąlyga, todėl nesusitarus dėl dalyko laikoma, kad sutartis nėra sudaryta. Tačiau dalykui apibūdinti užtenka minimalaus susitarimo. Todėl įstatymas nustato, kad pirkimo–pardavimo sutarties sąlyga dėl sutarties dalyko laikoma suderinta, jeigu sutarties turinys leidžia nustatyti daikto (prekės) pavadinimą ir kiekį (CK 306 str. 4 d.). Būtina pažymėti, kad CK 6.305 straipsnyje pateiktoje pirkimo–pardavimo sutarties sampratoje žodžiai „daiktai (prekės)“ turi

būti aiškinami plačiau. Tokia išvada darytina iš kitų kodekso normų. Pavyzdžiui, CK 6.425–6.427 straipsniai taikomi teisių pirkimo–pardavimo sutarčiai, CK 6.428 straipsnis – vertybinių popierių ir valiutos pirkimo–pardavimo sutarčiai ir t. t.

Pirkimo–pardavimo sutarties dalyku gali būti iš apyvartos neišimti kilnojamieji ir nekilnojamieji daiktai. Pavyzdžiui, pirkimo–pardavimo sutarties dalyku negali būti cheminis ginklas (Cheminio ginklo uždraudimo įstatymo²¹⁹ 3 str.) arba turtas, išimtinė nuosavybės teise priklausantis valstybei: valstybinės reikšmės vidaus vandenys, miškai, parkai, keliai, istorijos, archeologijos ir kultūros objektai (Konstitucijos 47 str.).

Įstatymai gali riboti ne tik tam tikrų objektų pardavimą, bet ir tam tikro jų kiekio apyvartą, pavyzdžiui, draudžiama parduoti cigaretes, cigariles ir papirosus vienetais (Tabako kontrolės įstatymo²²⁰ 14 str. 5 d. 1 p.).

Sutarties dalykas gali būti apibūdintas tiek pagal individualius požymius, tiek pagal rūšį (CK 306 str. 3 d.). Sutarties dalyku gali būti ir prieauglis, derlius arba kiti atsirandantys daiktai (CK 306 str. 2 d.). Pirkimo–pardavimo sutarties dalykas yra turtinės teisės. Vienas turtines teises galima parduoti, kitas, pavyzdžiui, susijusias su asmeniu (pvz., teisė į išlaikymą), ne. Todėl turtinių teisių pirkimui–pardavimui CK taikomas tiek, kiek neprieštarauja šių teisių prigimčiai ir esmei. Būtina atkreipti dėmesį į tai, kad turtinių teisių pirkimas–pardavimas yra ne kas kita kaip atlygintinė cesija. Todėl šio objekto pirkimui–pardavimui visų pirma taikomos reikalavimo perleidimą reglamentuojančios normos (CK 6.101–6.110 str.).

Sutarties dalyku gali būti daiktai, kuriuos pardavėjas jau turi ir kurie gali būti sukurti arba pardavėjo įgyti ateityje (CK 6.306 str. 1 d.).

Šalys. Pirkimo–pardavimo sutarties šalys yra pirkėjas ir pardavėjas. Jais gali būti fiziniai ir juridiniai asmenys. Įstatymas gali nustatyti apribojimus – tai priklauso nuo konkretaus asmens teisinumo ir veiksnumo, taip pat nuo perduodamo turto teisinio režimo. Taip CK 6.308 straipsnis numato bendrus draudžiančius imperatyvus. Pirma, daikto pirkėju (tiesiogiai ar per tarpininkus) negali būti asmuo, kuriam pavesta parduoti kito asmens daiktą (pvz., įgaliotinis), arba administratorius, išskyrus įstatymo numatytas išimtis. Pavyzdžiui, administratorius gali įsigyti

²¹⁹ Valstybės žinios. 1998. Nr. 90–2480.

²²⁰ Valstybės žinios. 1996. Nr. 11–281.

administruojamą turtą nuosavybėn, kai tai leidžia naudos gavėjas arba teismas (CK 4.243 str. 4 d.). Antra, administratorius negali perduoti jam priklausančio turto, jeigu už jį mokama iš administruojamo turto.

Su pirkimo–pardavimo subjektų teisnumu susiję draudimai gali būti nustatyti ir kituose įstatymuose. Pavyzdžiui, Tabako kontrolės įstatymo 10 straipsnyje nustatyta, kad Lietuvos Respublikoje verstis tabako auginimu, tabako gaminių gamyba, didmenine ir mažmenine prekyba leidžiama tik turint nustatyta tvarka išduotas licencijas. Konstitucijos 47 straipsnio 3 dalies įgyvendinimo konstitucinis įstatymas iki stojimo į ES ribojo užsienio subjektų teises įsigyti tam tikros rūšies žemę (Įstatymo 9 str.)²²¹. Todėl žemės sklypo pirkėju negali būti, pavyzdžiui, fizinis asmuo – ne Lietuvos Respublikos pilietis.

Kai kurių subjektų sudaromos pirkimo–pardavimo sutartys reglamentuojamos specialiais įstatymais. Pavyzdžiui, Viešųjų pirkimų įstatymo²²² nustatyta tvarka vykdomi prekių pirkimai, atliekami valstybės ar savivaldos valdymo institucijų bei kitų šio įstatymo 3 straipsnyje nurodytų asmenų.

Pirkimo–pardavimo sutarties šalims taikoma bendra taisyklė, jog pardavėju turi būti daikto savininkas arba asmuo, valdantis daiktą turto patikėjimo teise. Tačiau įstatymo arba sutarties numatytais atvejais pardavėju gali būti ir asmuo, kuris nėra parduodamo daikto savininkas. Taip yra, kai turtą parduoda prekybos agentas (CK 2.152 str.), komisierius (CK 6.780 str.), administratorius (paprastas administravimas – CK 4.240 str., visiškas administravimas – CK 4.241 str.), įkaito turėtojas, kai išieškojimas nukreipiamas į įkeistą kilnojamąjį daiktą (CK 4.219 str. 5 d.) ir kitais atvejais.

Galima situacija, kai daiktą parduoda asmuo, kuris neturi nuosavybės arba patikėjimo teisės į daiktą, nėra savininko įgaliotas arba neturi tam teisės pagal įstatymus. Tokios sutarties sudarymo pasekmės nustatytos CK 6.307 straipsnyje. Šiuos atvejus reikia skirti nuo tokių, kai sudaroma sutartis dėl daikto, kuris bus sukurtas arba įgytas ateityje (CK 6.306 str. 1 d.). Pastaruoju atveju teisę perleisti daiktą pardavėjas įgis ateityje. Tuo tarpu CK 6.307 straipsnio 1 dalis turėtų būti taikoma, kai pardavėjas ir neketino įgyti teisės į daiktą ateityje. Pavyzdžiui, pardavėjas parduoda savininko prarastą daiktą. Tokiu atveju pirkimo–pardavi-

²²¹ Valstybės žinios. 2003. Nr. 34–1418.

²²² Valstybės žinios. 1999. Nr. 56–1809.

mo sutartis gali būti pripažinta negaliojančia pagal daikto savininko, valdytojo arba pirkėjo ieškinį. Tačiau ir tokiu atveju įstatymas palieka galimybę tokiai sutarčiai galioti. Ji galioja, jeigu pardavėjas pirkimo–pardavimo sutarties įvykdymo metu tapo parduodamo daikto savininku (CK 6.307 str. 2 d.). Kai sutartis pripažįstama negaliojančia nurodytu pagrindu, daiktas grąžinamas savininkui, išskyrus atvejus, kai daiktą įgijo sąžiningas įgijėjas (CK 4.96 str.).

Įstatymas, atsižvelgdamas į sutarties rūšį, taip pat gali nustatyti ir subjektams keliamus reikalavimus. Pavyzdžiui, pardavėju didmeninio pirkimo–pardavimo sutartyje gali būti tik asmuo, kuris verčiasi prekyba (CK 6.371 str.), energijos pirkimo–pardavimo sutartyje pardavėju gali būti tik įmonė (CK 6.383 str.), vartojimo pirkimo–pardavimo sutarties šalimi – pirkėju gali būti tik fizinis asmuo (CK 6.350 str.) ir t. t.

Forma. Pirkimo–pardavimo sutarties formą nustato bendros sandorių sudarymo taisyklės. Atskiroms pirkimo–pardavimo sutarčių rūšims įstatymai gali nustatyti specialiąsias jų sudarymo taisykles (CK 6.311 str.). Pavyzdžiui, nekilnojamojo daikto pirkimo–pardavimo sutartis turi būti notarinės formos. Šios formos nesilaikymas daro sutartį negaliojančią (CK 6.393 str. 1 ir 2 d.). Prekių pirkimo–pardavimo išsimokėtinai sutartis, nepaisant to, kas yra jos subjektai, turi būti sudaryta raštu (CK 6.413 str. 1 d.). Tačiau šiuo atveju formos nesilaikymas nedaro sutarties negaliojančios, o apriboja šalių galimybes įrodinėjant sutarties sudarymo arba įvykdymo faktą (CK 1.93 str. 2 d.).

Jei įstatymas numato privalomą pirkimo–pardavimo sutarties registraciją, šalims sutartis galioja, nors ir nėra įregistruota, tačiau tokiu atveju šalys neįregistruotos sutarties fakto negali panaudoti prieš trečiuosius asmenis ir įrodinėti savo teisių prieš trečiuosius asmenis remdamosi kitais įrodymais (CK 1.75 str. 2 d.).

Kai pardavėjas įsipareigoja parduoti daiktą kartu perduodamas daiktą būsimajam pirkėjui valdyti, tai laikoma to daikto pirkimu–pardavimu. Pinigų sumos sumokėjimas parduoti daiktą įsipareigojusiam asmeniui pripažįstamas dalies kainos sumokėjimu (avansu), jeigu šalys nėra susitarusios kitaip. Jeigu įsipareigojęs pirkti ar parduoti daiktą asmuo atsisako įforminti sutartį įstatymų nustatyta forma, kita šalis turi teisę teismo tvarka reikalauti patvirtinti sutarties sudarymą (CK 6.309 str.).

Turinys. Pirkimo–pardavimo sutarties turinį sudaro sąlygos, dėl kurių pirkėjas ir pardavėjas susitaria. Esminė sutarties sąlyga yra šalių su-

sitarimas dėl dalyko, taip pat kitos sąlygos, kurias numato įstatymas arba kurios laikytinos esminėmis atsižvelgiant į pirkimo–pardavimo sutarties pobūdį. Taip nekilnojamojo daikto pirkimo–pardavimo sutartyje privalo būti nurodyta parduodamo nekilnojamojo daikto kaina. Jeigu kaina nenurodyta, sutartis laikoma nesudaryta (CK 6.397 str. 1 d.). Daiktų pirkimo–pardavimo išsimokėtinai (kreditan) sutartyje privalo būti nurodyta daikto kaina ir periodinių įmokų dydis, periodinių įmokų mokėjimo terminai ir atsiskaitymo tvarka (CK 6.413 str. 2 d.).

Kiekviena sutartimi šalys siekia tam tikrų teisinių pasekmių. Šis jų siekis taip pat turi būti aiškiai išreikštas sutartyje. Pirkimo–pardavimo sutartimi pardavėjas siekia perduoti nuosavybės teisę (ar patikėjimo teisę) pirkėjui ir gauti kainą, o pirkėjas siekia įgyti nuosavybės teisę į daiktą. Jeigu sutartyje nėra sąlygų, kuriose išreikšti šie šalių tikslai, tai taip pat negalima laikyti, kad sutartis yra sudaryta, nes susitarimas dėl dalyko ir piniginių ekvivalento (kainos) gali būti ir kitokių (pvz., nuomos) sutarčių sąlygomis. Vadinasi, sąlygos dėl sutarties dalyko perdavimo ir priėmimo nuosavybėn (patikėjimo teise) už tam tikrą kainą taip pat yra esminė pirkimo–pardavimo sutarties sąlyga.

Pirkimo–pardavimo sutartyje pardavėjas gali nustatyti sąlygą, kad tas daiktas turi būti naudojamas tam tikram tikslui nepažeidžiant kitų asmenų teisių ir teisėtų interesų. Jeigu pirkėjas nevykdo tokios sąlygos, tai pardavėjas teismo tvarka turi teisę reikalauti, kad sąlyga būtų įvykdyta arba kad būtų nutraukta sutartis, daiktas gražintas jam ir atlyginti nuostoliai (CK 6.312 str.).

Kaina. Pirkimo–pardavimo sutarties kaina nustatoma šalių susitarimu. Kaina turi būti nurodyta pinigais – litais arba užsienio valiuta, kiek tai nedraudžia įstatymai.

Šalys gali nustatyti tiek konkrečią pirkimo–pardavimo sutarties kainą, tiek ir jos nustatymo tvarką. Pavyzdžiui, grūdų pirkimo–pardavimo sutartimi šalys susitarė, kad pirkėjas perka tiek grūdų, kiek telpa į jo transporto priemonę, ir sumokės po 430 litų už toną. Kaina gali būti nustatoma ir sudėtingesne tvarka, susijusia su įvairiais parduodamo daikto rodikliais, pavyzdžiui, kokybės ar pan.

Įstatymo numatytais atvejais šalių teisę susitarti dėl kainos gali riboti įstatymas. Toks apribojimas, pavyzdžiui, taikomas energijos pirkimo–pardavimo sutartyse (CK 6.385 str. 4 d.)²²³.

²²³ Energetikos įstatymo 15 str. nustato, kad energetikos sektoriuje yra sutartinės ir

Kaina nėra esminė pirkimo–pardavimo sutarties sąlyga, išskyrus įstatymo numatytus atvejus. Pavyzdžiui, kaina yra esminė nekilnojamojo daikto pirkimo–pardavimo sutarties sąlyga (CK 6.397 str.). Todėl pirkimo–pardavimo sutartis galioja ir nesant susitarimo dėl kainos. Atsižvelgiant į tai, ar šalys visiškai neaptarė kainos, jos nustatytos tvarkos ar pavedė kainą nustatyti vienai iš šalių arba trečiajam asmeniui, taikomos atitinkamos taisyklės.

Pirma, jei pirkimo–pardavimo sutartyje kaina nei tiesiogiai, nei netiesiogiai nenustatyta arba nenurodyta jos nustatymo tvarka ir šalys nėra susitarusios kitaip, laikoma, kad šalys turėjo omenyje kainą, kuri sutarties sudarymo metu buvo toje prekybos srityje įprastai mokama už tokius pat daiktus, parduodamus atitinkamomis aplinkybėmis, o jeigu ši kaina neegzistuoja, – protingumo kriterijus atitinkanti kaina. Antra, jeigu kainą turi nustatyti viena šalis ir taip nustatyta kaina aiškiai neatitinka protingumo kriterijų, tai nepaisant šalių susitarimų sutarties kaina turi būti pakeista atitinkančia protingumo kriterijus kaina. Trečia, kai kainą turi nustatyti trečiasis asmuo, bet jis to nedaro arba negali padaryti, laikoma, kad protingumo kriterijus atitinkanti kaina yra sutarties kaina. Ketvirta, kai kaina turi būti nustatyta remiantis kriterijais, kurių nėra arba kurie išnyko arba negali būti nustatyti, kaina nustatoma remiantis artimiausios reikšmės kriterijais. Penkta, jeigu sutartyje numatyta, kad kaina turi būti keičiama atsižvelgiant į tam tikrus kainai įtakos turinčius rodiklius (savikainą, išlaidas ir t. t.), tačiau nenurodyta kainos pakeitimo tvarka, tai kaina nustatoma atsižvelgiant į šių rodiklių santykį sutarties sudarymo ir daikto perdavimo metu. Kai pardavėjas praleidžia daikto perdavimo terminą, kaina nustatoma atsižvelgiant į šių rodiklių santykį sutarties sudarymo ir daikto perdavimo metu, numatytu sutartyje. Šešta, kai kaina turi būti nustatyta pagal daiktų svorį, ji nustatoma pagal *neto*²²⁴ svorį, jeigu šalys nėra susitarusios kitaip.

Daiktų atsitiktinio žuvimo arba sugedimo rizika. Pagal pirkimo–pardavimo sutartį pardavėjas įsipareigoja perduoti jos dalyką pirkėjui, o šis – sumokėti sutartą kainą. Kyla klausimas, ar pardavėjas turi atlyginti

valstybės reguliuojamos kainos. Kainos reguliuojamos tvirtinant paslaugos arba energijos kainas, nustatant jų viršutines ribas arba reguliavimo tvarką. Valstybės reguliuojamų kainų nomenklatūra ir reguliavimo principai nustatomi energetikos sektorių įstatymuose // Valstybės žinios. 2002. Nr. 56–2224.

²²⁴ Prekės svoris be pakuotės.

pirkėjui nuostolius, jeigu daiktas žuvo ar buvo sugadintas, ar pirkėjas turi sumokėti kainą net ir tuomet, jeigu negavo daikto dėl to, kad šis žuvo? Tokie atvejai sprendžiami vadovaujantis CK 6.320 straipsnyje nustatytomis daiktų atsitiktinio žuvimo arba sugedimo rizikos paskirstymo taisyklėmis. Šios taisyklės grindžiamos ne nuosavybės teisės perdavimo momentu, o galimybe užtikrinti daiktų saugumą dėl to, kad jie yra valdomi arba juos turi kiti, su viena ar kita šalimi susiję asmenys.

Visų pirma daiktų atsitiktinio žuvimo arba jų sugedimo riziką šalys gali nustatyti sutartimi. Tokiu atveju ši rizika gali būti siejama tiek su daikto perdavimo pirkėjui arba jo nurodytam asmeniui momentu, tiek su nuosavybės teisės perėjimo momentu, tiek su kitomis daikto saugumui svarbiomis aplinkybėmis. Jeigu pirkimo–pardavimo sutartyje daiktų atsitiktinio žuvimo arba jų sugedimo rizika nėra numatyta, taikoma bendra taisyklė – ji pereina pirkėjui nuo to momento, nuo kurio pagal įstatymus arba sutartį pardavėjas laikomas tinkamai įvykdžiusiu savo pareigą perduoti daiktus neatsižvelgiant į nuosavybės teisės perėjimo momentą.

Kai daiktai perduoti juos gabenti, atsitiktinio žuvimo arba sugedimo rizika pereina pirkėjui nuo pirkimo–pardavimo sutarties sudarymo, jeigu sutartis ar prekybos papročiai nenumato ko kita. Ši taisyklė netaikoma, o sutarties sąlyga, kad daiktų atsitiktinio žuvimo ar sugedimo rizika pereina pirkėjui nuo daiktų perdavimo pirmam vežėjui, pirkėjo reikalavimu gali būti pripažinta negaliojančia, jeigu pirkimo–pardavimo sutarties sudarymo metu pardavėjas žinojo arba turėjo žinoti, kad daiktai prarasti arba sugedę, tačiau apie tai pirkėjui nepranešė.

Kai daiktas ne dėl pardavėjo kaltės žūva arba sugadinamas jau perduotas pirkėjui, pirkėjas privalo sumokėti pardavėjui. Pirkėjas privalo sumokėti ir tuomet, jei pardavėjas negalėjo perduoti daikto pirkėjui dėl to, kad pastarasis per mažai bendradarbiavo su pardavėju ir taip pažeidė sutartį.

Kai sutarties dalykas yra pagal rūšies požymius apibūdinti daiktai ir pirkėjas nepriima daiktų arba kitaip pažeidžia sutartį, jų atsitiktinio žuvimo arba sugedimo rizika pereina pirkėjui nuo to momento, kai pardavėjas konkrečiai įvardija (individualizuoja) daiktus ir apie tai praneša pirkėjui.

Jeigu pirkėjas pareiškia pagrįstą ieškinį dėl sutarties pripažinimo negaliojančia arba daikto pakeitimo, tai daiktų atsitiktinio žuvimo arba sugedimo rizika tenka pardavėjui.

Jeigu daiktų atsitiktinio žuvimo ar sugedimo rizika tenka pardavėjui ir juos perdavus pirkėjui, tai pardavėjas atsako už daiktų žuvimą arba sugedimą, nors tai būtų atsitikę dėl pirkėjo veiksmų. Tačiau pirkėjas nuo to momento, kai jis protingai galėjo numatyti, kad privalo grąžinti daiktus pardavėjui, atsako už jų saugojimą kaip atidus saugotojas.

34.2. Pirkimo–pardavimo sutarties šalių teisės ir pareigos

Pirkimo–pardavimo sutarties šalių teisės ir pareigos nustatomos sutarties turinyje, t. y. jos sąlygose. Vienas iš jų šalys gali nustatyti savo pasirinkimu, kitos privalomai nustatomos įstatymo, dar kitos šalių gali būti neapertos, tačiau nustatytos dispozityvių įstatymo normų.

Pirkimo–pardavimo sutartis yra dvišalis sandoris, todėl jo šalių teisės ir pareigas galima suskirstyti į dvi grupes: pirmajai priklauso pardavėjo teisės ir pareigos, antrajai – pirkėjo. Aptarsime tik bendrąsias pirkimo–pardavimo sutarties šalių teises ir pareigas.

Pardavėjo teisės ir pareigos. Pagrindinė pardavėjo pareiga yra *perduoti daiktus pirkėjui nuosavybės (patikėjimo) teise* (CK 6.317 str. 1 d.). Jeigu pardavėjas nepagrįstai atsisako perduoti daiktus pirkėjui, šis turi teisę atsisakyti vykdyti pirkimo–pardavimo sutartį ir reikalauti atlyginti nuostolius (CK 6.324 str. 1 d.). Jei pardavėjas atsisako perduoti pagal individualius požymius apibūdinamą daiktą, pirkėjas gali reikalauti prievolę įvykdyti natūra CK 6.60 ir 6.213 straipsnių nustatytais sąlygomis.

Jei sutartis nenumato ko kita, pardavėjas privalo perduoti daiktus kartu su priklausiniais ir priedais tokios būklės, kokia buvo sudarant pirkimo–pardavimo sutartį. Jei pardavėjas neperduoda arba atsisako perduoti pirkėjui priedus ir priklausinius, pirkėjas gali nustatyti protinę terminą šiai prievolei įvykdyti, o neįvykdžius atsisakyti priimti daiktą, jei ko kita nenumatyta sutartyje (CK 6.325 str.).

Pardavėjas neprivalo perduoti daiktus, jeigu pirkimo–pardavimo sutartis numato, kad pirkėjas sumoka tik daiktus perdavus, o sudarius sutartį jis tapo nemokus (CK 6.317 str. 6 d.). Pavyzdžiui, pardavėjas pagal sutartį privalėjo pristatyti prekes bendrovei per vieną mėnesį po

sutarties sudarymo, tačiau per tą mėnesį bendrovei buvo iškelta bankroto byla. Tokiu atveju pardavėjas neprivalo vykdyti savo pareigos taip apsisaugodamas nuo galimų su pirkėjo nemokumu susijusių nuostolių.

Su pardavėjo pareiga perduoti daiktus susijusios ir koresponduojančios pardavėjo pareigos – pareiga atlyginti daiktų pristatymo, jų svėrimo ir perskaičiavimo (kiekio patikrinimo) išlaidas (CK 6.310 str. 2 d.) bei daiktų perdavimo išlaidas (CK 6.317 str. 5 d.), jeigu šalys nėra susitarusios kitaip. Įstatymo arba sutarties numatytais atvejais pardavėjas kartu su daiktais privalo perduoti su jais susijusius dokumentus ir nuosavybės teisę į daiktus patvirtinančius dokumentus. Jeigu šie dokumentai reikalingi pačiam pardavėjui kitoms su parduodamais daiktais nesusijusioms teisėms įgyvendinti, tai pardavėjas privalo perduoti pirkėjui nustatyta tvarka patvirtintas dokumentų kopijas (CK 6.318 str. 1 d.). Jei pardavėjas neperduoda arba atsisako perduoti pirkėjui minėtus dokumentus, pirkėjas gali nustatyti protingą terminą šiai prievolei įvykdyti, o neįvykdžius atsisakyti priimti daiktą, jei ko kita nenumatyta sutartyje (CK 6.325 str.).

Laikoma, kad pardavėjo pareiga perduoti daiktus įvykdyta, kai pardavėjas perduoda daiktus pirkėjui valdyti arba sutinka, kad pirkėjas pradėtų daiktus valdyti, ir kai pašalintos bet kokios pirkėjo valdymo teisės kliūtys (CK 6.317 str. 4 d.). Vertinant, ar pardavėjas įvykdė pareigą perduoti daiktus, reikšminga yra nustatyti jų perdavimo *momentą*. Pavyzdžiui, su perdavimu siejama daiktų atsitiktinio sugedimo arba žuvimo rizika. Daiktų perdavimo momentas gali būti apibrėžtas sutartyje nustatant perdavimo vietą ir asmenį, kuriam turi būti perduoti daiktai. Jei sutartis neįpareigoja pardavėjo perduoti daiktus konkrečioje vietoje ir nenustato asmens, kuriam turi būti perduoti daiktai, taikomos CK 6.318 straipsnyje nustatytos taisyklės. Pirma, jei pirkimo–pardavimo sutartis numato daiktų gabenimą, daiktų perdavimu laikomas daiktų įteikimas pirmam vežėjui, kad šis juos perduotų pirkėjui. Antra, jei gabeniti daiktus nenumatyta, o daiktus reikia paimti iš tam tikrų atsargų arba pagaminti ir šalys, sudarydamos sutartį, apie tai žinojo, daiktų perdavimu laikomas jų pateikimas pirkėjui arba jo nurodytam asmeniui disponuoti jais daiktų atsargų buvimo arba gaminimo vietoje. Trečia, jei netaikomi pirmieji du atvejai, daiktų perdavimu laikomas jų pateikimas pirkėjui toje vietoje, kurioje sutarties sudarymo metu buvo pardavėjo verslo arba gyvenamoji vieta arba kurioje daiktai pateikiami pirkėjo nurodytam asmeniui.

Nuo daikto perdavimo momento pirkėjas įgyja teisę į daikto duodamus vaisius ir pajamas (CK 6.318 str. 3 d.).

Pardavėjas privalo perduoti daiktus pirkėjui pirkimo–pardavimo sutartyje numatytu laiku (CK 6.319 str. 1 d.). Jeigu perdavimo terminas sutartyje nenurodytas, daiktai turi būti perduoti per protingą terminą po sutarties sudarymo. Šiuo atveju taikomos CK 6.53 straipsnyje numatytos bendrosios prievolių įvykdymo terminą nustatančios taisyklės.

Sąlyga dėl daiktų perdavimo termino gali būti numanoma. Laikoma, kad pirkimo–pardavimo sutartyje yra sąlyga ją įvykdyti tiksliai nustatytu laiku, jeigu iš sutarties turinio aiškiai matyti, kad pažeidus šį terminą pirkėjo sutartis nebedomina. Jeigu tokia sąlyga yra, pardavėjas turi teisę įvykdyti sutartį iki termino pabaigos arba jam pasibaigus tik tai atvejais, kai pirkėjas sutinka (CK 6.319 str. 2 d.).

Pardavėjas privalo *patvirtinti nuosavybės teisę į daiktus* (CK 6.317 str. 1 d.). Daiktai turi būti laisvi nuo trečiųjų asmenų teisių arba pretenzijų, neapsunkinti hipoteka arba įkeitimu, pardavėjo teisė disponuoti daiktais neturi būti apribota bei neturi būti kitų aplinkybių, kurios gali turėti įtakos sutarties vykdymui. Šios reikšmingos aplinkybės paprastai žinomos tik pardavėjui, todėl įstatymas nustato jam atitinkamas pareigas. Pirma, pardavėjas privalo patvirtinti, kad *į perduodamus daiktus tretieji asmenys neturi jokių teisių ir pretenzijų*, išskyrus atvejus, kai pirkėjas iš anksto sutiko priimti daiktus, kurie yra tokių teisių arba pretenzijų objektai, o pardavėjas apie jas tinkamai pranešė pirkėjui. Antra, pardavėjas privalo patvirtinti pirkėjui, kad *perduodami daiktai neareštuoti ir kad nėra teismo ginčo dėl jų*, taip pat, kad *pardavėjo teisė disponuoti daiktais neatimta ar neapribota*. Pavyzdžiui, teismo nutartimi dėl laikinųjų apsaugos priemonių taikymo pardavėjui buvo uždrausta perduoti, išnuomoti, įkeisti daiktą paliekant galimybę jį naudoti arba kitaip juo disponuoti. Trečia, nekilnojamojo daikto pardavėjas privalo patvirtinti pirkėjui, kad *nėra jokių viešosios teisės pažeidimų arba apribojimų, kurie galėtų turėti įtakos pirkėjo nuosavybės teisei į tą daiktą*.

Pirkėjas negali remtis aplinkybe, kad pardavėjas pažeidė nurodytas pareigas, jeigu pardavėjas tinkamai pranešė pirkėjui apie trečiųjų asmenų teises į perduodamus daiktus arba šių teisių suvaržymą sutarties sudarymo metu, taip pat jei trečiųjų asmenų teisės ar jų suvaržymas buvo įregistruoti viešame registre. Pavyzdžiui, turto areštas yra registruojamas turto arešto aktų registre ir pan. Jeigu perduodamas daiktas suvaržytas hipotekos arba įkeitimo, pardavėjas privalo panaikinti šiuos

suvaržymus neatsižvelgdamas, ar jie registruoti hipotekos registre, ar ne. Šis reikalavimas netaikomas, jei pirkėjas, iš pardavėjo gavęs tinkamą informaciją, sutinka pirkti įkeistus daiktus.

Jeigu pardavėjas pažeidžia savo pareigas įspėti apie trečiųjų asmenų teises ir pretenzijas į daiktus, jų įkeitimus, teisinius ginčus, areštus arba kitus disponavimo teisių apribojimus, o nekilnojamojo daikto pirkimo–pardavimo atveju – apie viešosios teisės pažeidimus ir apribojimus, tai pirkėjas turi teisę reikalauti sumažinti kainą arba nutraukti sutartį, jeigu pardavėjas neįrodo, kad pirkėjas žinojo arba turėjo žinoti apie trečiųjų asmenų teises į daiktus arba šių teisių suvaržymą.

Pardavėjas privalo *įstoti į bylą pirkėjo pusėje, jeigu tretysis asmuo pareiškia ieškinį dėl daikto paėmimo*. Jeigu šios pareigos pardavėjas nevykdo, jis netenka teisės įrodinėti, kad pirkėjas netinkamai atliko procesinius veiksmus (CK 6.322 str. 3 d.).

Jeigu daiktas, kuris buvo pirkimo–pardavimo sutarties dalykas, teismo atiteisiamas iš pirkėjo dėl pagrindų, atsiradusių iki sutarties įvykdymo, pardavėjas privalo pirkėjui *grąžinti sumokėtą kainą ir atlyginti nuostolius*. Ši taisyklė netaikoma, jeigu pardavėjas įrodo, kad pirkėjas apie tokius pagrindus žinojo arba turėjo žinoti (CK 6.323 str. 1 d.). Šalių susitarimas panaikinti arba apriboti pardavėjo atsakomybę teismui išreikalavus daiktą negalioja, jeigu pardavėjas, žinodamas, kad trečiasis asmuo turi teisių į parduodamą daiktą, neįspėja apie tai pirkėjo.

Pardavėjas privalo *saugoti parduotus daiktus ir neleisti jiems pablogėti*, kai nuosavybės (patikėjimo) teisė pereina pirkėjui iki daiktų perdavimo (CK 6.326 str. 1 d.). Jeigu pardavėjas šios pareigos nevykdo, jis privalo atlyginti pirkėjui dėl šio pažeidimo patirtus nuostolius.

Pardavėjas privalo *perduoti sutarties sąlygas atitinkančius daiktus pagal kokybę, kiekį ar kitus kriterijus* (CK 6.327 str.). Jei sutartyje šie kriterijai nėra aptarti, jie turi atitikti įprastus reikalavimus. Šios pirkėjo pareigos tinkamas vykdymas siejamas su nuosavybės teisės perėjimo momentu. Pardavėjas atsako už bet kokią minėtų reikalavimų neatitiktį, kuri buvo nuosavybės teisės perėjimo momentu, net jeigu ta neatitiktis paaiškėjo vėliau. Tačiau pardavėjas neatsako, jeigu sudarydamas sutartį pirkėjas žinojo arba negalėjo nežinoti apie daiktų neatitiktį. Pardavėjas taip pat atsako, jeigu daiktų neatitiktis atsirado po nuosavybės teisės perėjimo momento kaip bet kokios pardavėjo prievolės pažeidimo pasekmė, įskaitant garantijas, kad tam tikrą laiką prekės bus tinkamos naudoti pagal jų įprastą arba specialiai nurodytą paskirtį arba

išlaikys aptartas savybes arba charakteristikas, pažeidimą. Pavyzdžiui, pagal pirkimo–pardavimo sutartį pirkėjui nuosavybės teisė perėjo jam sumokėjus kainą, o pardavėjas privalėjo saugoti daiktus iki perdavimo pirkėjui momento, tačiau dėl netinkamo saugojimo daiktų kokybė pablogėjo. Tokiu atveju pardavėjas privalo atlyginti pirkėjui dėl tokio pablogėjimo atsiradusius nuostolius arba pasinaudoti kitomis CK 6.334 straipsnyje numatytomis teisėmis.

Pirkėjas taip pat netenka teisės remtis daiktų ir sutarties arba įprastų reikalavimų neatitiktimi, jeigu jis per protingą laiką po to, kai neatitiktį pastebėjo ar turėjo pastebėti, apie tai nepraneša pardavėjui ir nenurodo, kokių reikalavimų daiktas neatitinka (CK 6.327 str. 5 d.).

Pirkėjas privalo perduoti pirkimo–pardavimo sutartyje svorio, kiekio, tūrio arba kitais matais arba pinigais nustatytą daiktų *kiekį*. Sutarties sąlyga dėl daiktų kiekio gali būti šalių suderinta numatant sutartyje tik kiekio nustatymo tvarką. Jeigu sutartis pradėta vykdyti, laikoma, kad ji sudaryta dėl tokio daiktų kiekio, kiek jų pirkėjas faktiškai priėmė. Sutarties sąlyga dėl kiekio yra esminė, todėl jeigu iš pirkimo–pardavimo sutarties turinio ir ją aiškinant neįmanoma nustatyti perduotinų daiktų kiekio, laikoma, kad sutartis nesudaryta (CK 6.329 str. 2 d.).

Sutarties sąlygos dėl daiktų kiekio pažeidimo teisinės pasekmės numatytos CK 6.330 straipsnyje. Kai perduodamas mažesnis daiktų kiekis, pirkėjas turi teisę, jeigu kas kita nenumatyta sutartyje, arba reikalauti perduoti jam trūkstamus daiktus, arba atsisakyti priimti daiktus ir sumokėti kainą, o jei kainą jau sumokėta, – reikalauti ją gražinti ir atlyginti nuostolius. Jei pardavėjas perduoda pirkėjui daugiau, negu sutartyje nurodyta, daiktų, pirkėjas privalo apie tai pranešti pardavėjui per įstatymuose ar sutartyje numatytą terminą, o jei terminas nenustatytas, – per protingą terminą. Jeigu tokį pirkėjo pranešimą gavęs pardavėjas per protingą terminą nenurodo, ką daryti, tai pirkėjas, jeigu kas kita nenumatyta sutartyje, turi teisę priimti visus daiktus arba atsisakyti priimti tuos, kurie viršija sutartyje nustatytą kiekį. Jei pirkėjas priima daiktus, kurių kiekis viršija sutartyje nurodytą kiekį, tai už papildomai priimtus daiktus mokama tokia pat kainą, kuri nustatyta sutartyje, jeigu šalys nėra susitarusios kitaip.

Pirkimo–pardavimo sutartimi gali būti nustatyta, kad pardavėjas privalo perduoti atitinkamo *asortimento* (tam tikros rūšies, modelio, dydžio, spalvos arba pagal kitokius požymius apibūdinamus daiktus) daiktus. Tokiu atveju pardavėjas privalo perduoti tokius daiktus, kurie

atitinka šalių suderintā daiktų asortimentā. Gali būtī taip, kad sutartyje nēra aptartas nei daiktų asortimentas, nei jo nustatymo tvarka, tačīau iř sutarties turinio ir esmēs matyti, kad daiktai turi atitikti tam tikrā asortimentā. řīuo atveju pardavējas privalo perduoti pirkējui tokio asortimento daiktus, kurie atitiktų pardavējui žīnomus sutarties sudarymo metu pirkējo poreikius, arba turi teisē sutarties atsisakyti.

Daiktų asortimento sālgygos pāžeidimo teisinēs pasekmēs, kiek jū nenustato pirkimo–pardavimo sutartis, numatytos CK 6.332 straipsnyje. Pagal pāžeidimo pobūdī galimos divi situacijos, kai pāžeidžiama daiktų asortimento sālgyga: kai perduoti daiktai neatitinka asortimento ir kai perduodama daugiau daiktų, taip pat ir tie, kurie atitinka asortimentā.

Jei pardavējas perduoda pirkējui daiktus, neatitinkančīus pirkimo–pardavimo sutartyje numatyto asortimento, pirkējas turi teisē atsisakyti juos priimti ir uż juos mokēti, o jeigu jau sumokēta, – pareikalauti grāžinti sumokētā kainā.

Jei pardavējas kartu perduoda pirkējui ir daiktus, kurie atitinka asortimentā, ir daiktus, kurie neatitinka asortimento, pirkējas turi teisē: priimti asortimentā atitinkančīus daiktus ir atsisakyti priimti asortimento neatitinkančīus daiktus; atsisakyti priimti visus daiktus; pareikalauti pakeisti asortimento neatitinkančīus daiktus daiktais, numatytais sutartyje; priimti visus perduotus daiktus.

Jei pirkējas atsisako priimti asortimento neatitinkančīus daiktus arba pareikalauja juos pakeisti, jis turi teisē atsisakyti uż řīuos daiktus mokēti, o jeigu jau sumokēta, – reikalauti, kad jam bŭtų grāžinta sumokēta kaina.

Laikoma, kad asortimento neatitinkantys daiktai priimti, jeigu pirkējas per protīngā terminā po jū gavimo nepraneřa pardavējui, kad atsisako priimti daiktus.

Jeigu pirkējas neatsisako priimti asortimento neatitinkančīų daiktų, tai jis privalo uż juos sumokēti su pardavēju suderintā kainā. Jeigu pardavējas dēl savo kaltēs per protīngā terminā nesuderino kainos su pirkēju, tai pirkējas turi sumokēti uż daiktus tā kainā, kuri sutarties sudarymo metu įprastai buvo mokama atitinkamomis aplinkybēmīs uż analogiškus daiktus.

Sudarydamas sutartī pardavējas privalo patvirtinti daiktų *kokybē* (CK 6.317 str. 1 d.). Jis taip pat privalo perduoti pirkējui daiktus, kurių kokybē atitinka pirkimo–pardavimo sutarties sālgygas bei daiktų kokybē nustatančīų dokumentų reikalavimus (CK 6.333 str. 1 d.). Pardavējas

atsako už daiktų trūkumus, jeigu pirkėjas įrodo, kad jie atsirado iki daiktų perdavimo arba dėl priežasčių, atsiradusių iki daiktų perdavimo.

Įstatymai arba sutartis gali numatyti pardavėjo pareigą garantuoti pirkėjui, kad daiktai atitinka sutarties sąlygas ir kad sutarties sudarymo metu nėra paslėptų daiktų trūkumų, dėl kurių daikto nebūtų galima naudoti tam tikslui, kuriam pirkėjas jį ketino naudoti, arba dėl kurių daikto naudingumas sumažėtų taip, kad pirkėjas, tuos trūkumus žinodamas, arba apskritai nebūtų to daikto pirkęs, arba nebūtų už jį tiek mokėjęs. Tačiau pardavėjas neprivalo garantuoti, kad nėra paslėptų trūkumų, jeigu apie juos pirkėjas žino arba jie yra tokie akivaizdūs, kad bet koks atidus pirkėjas būtų juos pastebėjęs be jokio specialaus tyrimo. Pardavėjas, garantuodamas daiktų kokybę, atsako už daiktų trūkumus, jeigu neįrodo, kad jie atsirado po daiktų perdavimo pirkėjui dėl to, kad pirkėjas pažeidė daikto naudojimo ar saugojimo taisyklės arba dėl trečiųjų asmenų kaltės ar nenugalimos jėgos. Daikto kokybės garantiją taip pat privalo duoti daiktų gamintojas, platintojas, tiekėjas, importuotojas arba bet koks kitas asmuo, savo vardu skirstantis daiktus.

Daiktų kokybė sutartyje gali būti neaparta. Tokiais atvejais pardavėjas privalo perduoti pirkėjui tokios kokybės daiktus, kad juos būtų galima naudoti tam, kam jie paprastai naudojami. Tačiau jeigu sutarties sudarymo metu pirkėjas pranešė pardavėjui apie konkretų tikslą, kuriam jis perka daiktus, tai pardavėjas privalo perduoti pirkėjui tokios kokybės daiktus, kad jie tiktų tam konkrečiam tikslui.

Jei sutartis sudaryta pagal pavyzdį, modelį arba aprašymą, pardavėjas privalo perduoti pirkėjui daiktus, kurie atitinka pavyzdį, modelį arba aprašymą, išskyrus sutartyje aptartas išimtis.

Laikoma, kad daiktai neatitinka kokybės reikalavimų, jeigu jie neturi tų savybių, kurių pirkėjas galėjo protingai tikėtis, t. y. kurios būtinos daiktui, kad jį būtų galima naudoti pagal įprastinę arba specialią paskirtį. Daiktai taip pat neatitinka sutarties reikalavimų, jeigu perduotų daiktų kiekis, dydis arba svoris neatitinka sutarties sąlygų arba perduotas kitos rūšies, negu numatyta sutartyje, daiktas.

Specialiai reglamentuojama situacija, kai daiktai parduodami teismo sprendimams vykdyti nustatyta tvarka. Tokiu atveju pardavėjas neprivalo garantuoti jų kokybės, o pirkėjas negali remtis tuo, kad pardavėjas pardavė netinkamos kokybės daiktą, išskyrus atvejus, kai apie parduodamo daikto trūkumus pardavėjas žinojo (CK 6.333 str. 8 d.).

Parduodamas paveldėjimo teise ir nenurodydamas konkretaus turto pardavėjas privalo garantuoti tik tai, kad jis yra įpėdinis.

Jeigu parduotas daiktas neatitinka kokybės reikalavimų, pirkėjas turi teisę pasirinkti vieną iš kelių galimybių savo pažeistai teisei apginti (CK 6.334 str.). Jis turi teisę reikalauti, kad daiktas, sutartyje apibūdinamas pagal rūšį, būtų pakeistas tinkamos kokybės daiktu, išskyrus atvejus, kai trūkumai yra nedideli arba jie atsirado dėl pirkėjo kaltės; kad būtų atitinkamai sumažinta pirkimo kaina; kad pardavėjas neatlygintinai per protingą terminą pašalintų daikto trūkumus arba atlygintų pirkėjo išlaidas jiems ištaisyti, jei trūkumus įmanoma pašalinti; grąžinti sumokėtą kainą ir atsisakyti sutarties, kai netinkamos kokybės daikto pardavimas yra esminis sutarties pažeidimas.

Pardavėjas privalo grąžinti pirkėjui sumokėtą kainą, jeigu dėl daikto kokybės paslėpto trūkumo, buvusio pirkimo–pardavimo sutarties sudarymo metu, nupirktas daiktas žūva. Jei apie tokį trūkumą pirkėjas žinojo arba turėjo žinoti, tai jis privalo ne tik grąžinti pirkėjui sumokėtą kainą, bet ir atlyginti nuostolius. Jei netinkamos kokybės daikto žuvimo priežastis nėra jo kokybė, o daiktas žuvo dėl nenugalimos jėgos arba pirkėjo kaltės, pardavėjas privalo atlyginti pirkėjui daikto vertės žuvimo momentu ir daikto kainos skirtumą.

Sutarties sąlygos, panaikinančios arba apribojančios pardavėjo atsakomybę už daiktų trūkumus, negalioja, išskyrus atvejus, kai jis pirkėjui atskleidė daikto trūkumus, kurie pardavėjui buvo arba turėjo būti žinomi, taip pat atvejus, kai pirkėjas savo rizika pirkė daiktus iš asmens, kuris nėra profesionalus pardavėjas.

Svarbią reikšmę pirkimo–pardavimo santykiuose turi daiktų kokybės garantijos terminai. Garantijos terminas – tai laiko tarpas, per kurį daiktas turi būti tinkamas naudoti pagal paskirtį. Garantiniai terminai gali būti nustatyti įstatymo arba sutarties (CK 6.335 str. 1 d.). Garantijos terminas pradedamas skaičiuoti nuo daiktų perdavimo, jeigu sutartis nenumato ko kita (CK 335 str. 2 d.).

Jei daiktas yra sudėtingas, garantija galioja visoms daiktų sudėtinėms dalims, jeigu ko kita nenustatyta įstatymuose arba sutartyje. Komplektuojamųjų detalių kokybės garantijos terminas yra toks pat kaip pagrindinio gaminio ir pradedamas skaičiuoti kartu su pagrindinio gaminio kokybės garantijos terminu, jeigu sutartis nenumato ko kita. Jei pardavėjas pakeičia daiktą arba jo komplektuojamąją detalę per nustatytą kokybės garantijos terminą, tai naujam daiktui arba naujai

komplektuojamai detalei taikomas toks pat kokybės garantijos terminas, koks buvo nustatytas ir pateiktam daiktui arba komplektuojamai detalei, jeigu sutartis nenumato ko kita (CK 6.335 str. 1, 5 ir 6 d.).

Jeigu pirkėjas negali naudotis daiktais, kuriems yra nustatytas kokybės garantijos terminas, dėl nuo pardavėjo priklausančių kliūčių, tai garantijos terminas neskaičiuojamas tol, kol pardavėjas tas kliūtis pašalina. Garantijos terminas taip pat pratęsiamas tokiam laikui, kurį pirkėjas negalėjo daikto naudoti dėl trūkumų, jeigu jis tinkamai pranešė pardavėjui apie pastebėtus trūkumus, jeigu ko kita sutartyje nenustatyta (CK 6.335 str. 3 ir 4 d.).

Nuo daiktų kokybės garantijos terminų reikia skirti daiktų tinkamumo naudoti terminus. Daiktų tinkamumo naudoti terminai – tai įstatymų arba kitų teisės aktų nustatyti terminai, kuriems praėjus atitinkami daiktai laikomi netinkamais naudoti pagal jų paskirtį (CK 6.336 str. 1 d.). Pavyzdžiui, pienas tinka naudoti pagal paskirtį tik tam tikrą laikotarpį, kuris nustatomas pagal jo kokybės standartus. Tinkamumo naudoti terminas nustatomas nurodant daikto pagaminimo dieną ir nuo šios dienos skaičiuojamą laiko tarpą, kurį daiktas tinkamas naudoti, arba nurodant konkrečią kalendorinę datą, iki kurios daiktas tinkamas naudoti. Kokybės garantijos ir tinkamumo naudoti terminų paskirtis lemia, kad kokybės garantijos terminas negali būti ilgesnis nei tinkamumo naudoti terminas.

Jei daiktams yra nustatytas tinkamumo naudoti terminas, gamintojas, importuotojas, pardavėjas arba kitas asmuo, savo vardu paskirstantis daiktus, privalo jį aiškiai nurodyti (CK 6.336 str. 1 d.). Daiktą, kuriam nustatytas tinkamumo naudoti terminas, pardavėjas privalo perduoti pirkėjui tokiu laiku, kad pirkėjas turėtų realią galimybę panaudoti daiktą iki jo tinkamumo naudoti termino pabaigos.

Įstatymai arba pirkimo–pardavimo sutartis gali nustatyti privalomą daiktų kokybės patikrinimą ir jo tvarką bei terminus (CK 6.337 str. 1 d.). Jeigu terminai ir tvarka nenustatyti, tai daiktų kokybė turi būti patikrinta per protingą terminą ir pagal įprastai taikomas daiktų kokybės patikrinimo sąlygas bei prekybos papročius. Jei įstatymų arba sutarties yra nustatyta, kad patikrinti daiktų kokybę privalo pardavėjas, tai jis privalo kartu su daiktais perduoti pirkėjui dokumentus, patvirtinančius, kad daiktų kokybė patikrinta.

Pirkėjas gali pasinaudoti savo teisėmis, kai nupirkti daiktai turi trūkumų, tik tuomet, jeigu šie trūkumai buvo nustatyti per sutarties ar-

ba įstatymo nustatytą laiko tarpą. Šis laiko tarpas yra vadinamas terminu reikalavimams dėl perduotų daiktų trūkumų pareikšti. Jo taikymo taisyklės nustatytos CK 6.338 straipsnyje.

Jei daikto kokybės garantijos arba tinkamumo naudoti terminas nenustatytas, pirkėjas reikalavimus dėl daikto trūkumų gali pareikšti per protingą terminą, bet ne vėliau kaip per dvejus metus nuo daikto perdavimo dienos, jeigu įstatymai arba sutartis nenumato ilgesnio termino. Terminas reikalavimams dėl gabenamų arba paštu siunčiamų daiktų trūkumų pareikšti skaičiuojamas nuo daiktų atgabenimo į paskirties vietą dienos.

Jei yra nustatytas daikto kokybės garantijos terminas, reikalavimai dėl daikto trūkumų gali būti reiškiami, jeigu trūkumai nustatyti per garantijos terminą. Jeigu komplektuojamajai detalei taikomas trumpesnis negu pagrindinio gaminio kokybės garantijos terminas, reikalavimas dėl komplektuojamosios detalės trūkumų gali būti pareikštas per pagrindinio gaminio kokybės garantijos terminą. Jeigu komplektuojamajai detalei taikomas ilgesnis negu pagrindinio gaminio kokybės garantijos terminas, reikalavimas dėl komplektuojamosios detalės trūkumų, kurie pastebėti per garantijos terminą, gali būti pareikštas neatsižvelgiant į tai, kad pagrindinio gaminio kokybės garantijos terminas pasibaigęs.

Reikalavimus dėl daikto, kuriam nustatytas tinkamumo naudoti terminas, trūkumų pirkėjas gali pareikšti, jeigu jie nustatyti per daikto tinkamumo naudoti terminą.

Jei sutartyje nustatytas trumpesnis nei dveji metai daikto kokybės garantijos terminas ir daikto trūkumai nustatyti pasibaigus šiam terminui, tačiau nepraėjus daugiau kaip dvejimėms metams nuo daikto perdavimo dienos, pardavėjas atsako už daikto trūkumus, jeigu pirkėjas įrodo, kad trūkumas atsirado iki daikto perdavimo arba dėl iki daikto perdavimo atsiradusių priežasčių, už kurias atsako pardavėjas.

Pardavėjas privalo perduoti pirkėjui daiktus, kurie atitinka pirkimo–pardavimo sutarties sąlygų, nustatančių daiktų *komplektiškumą*, reikalavimus (CK 6.339 str. 1 d.). Komplektiškumo reikalavimas paprastai taikomas, kai perduodamas sudėtingas daiktas, pavyzdžiui, įrenginiai, transporto priemonės ir pan. Jeigu sutartyje daiktų komplektiškumas neapertas, pardavėjas privalo perduoti daiktus, sukomplektuotus taip, kad jie atitiktų prekybos papročių ir įprastai keliamus reikalavimus.

CK išskiriamos dvi savarankiškos sąvokos: „daiktų komplektiškumas“ ir „daiktų kompleksas“. Daiktų komplektu laikomas tam tikras daiktų, susijusių bendra paskirtimi, rinkinys. Kitaip nei sudėtingo daikto komplektiškumas, daiktų komplekto reikšmė yra ta, kad pardavėjas privalo perduoti sukomplektuotą sudėtingą daiktą net jei tai nėra atskirai aptarta sutartyje. Tuo tarpu daiktų kompleksas, kaip objektas, privalo būti aptartas sutartyje.

Jeigu pirkimo–pardavimo sutartis numato pardavėjo pareigą perduoti pirkėjui daiktų kompleksą, laikoma, kad pardavėjas įvykdė savo prievolę tik tais atvejais, kai jis perduoda visus komplekto daiktus. Visus komplekto daiktus pardavėjas privalo perduoti pirkėjui vienu metu, jeigu pagal sutartį arba prievolės pobūdį sutartis negali būti vykdoma kitaip (CK 6.340 str.).

Pasekmės, kai pardavėjas pažeidžia sutarties sąlygą dėl daiktų komplektiškumo ir perduoda nekomplektiškus daiktus, numatytos CK 6.341 straipsnyje. Pirkėjas turi teisę savo pasirinkimu reikalauti sumažinti daikto kainą arba kad pardavėjas per protingą terminą sukomplektuotų daiktus. Jeigu pardavėjas per protingą terminą nesukomplektuoja daiktų, tai pirkėjas turi teisę reikalauti pakeisti nekomplektiškus daiktus komplektiškais arba atsisakyti vykdyti sutartį ir reikalauti grąžinti sumokėtą kainą, jei šis pažeidimas yra esminis. Tokios pačios taisyklės taikomos ir tada, kai pardavėjas pažeidžia pareigą perduoti pirkėjui daiktų kompleksą, išskyrus atvejus, kai pagal sutartį arba prievolės pobūdį jų negalima taikyti.

Pardavėjas privalo perduoti pirkėjui daiktus su *tara* ir *supakuotus*, išskyrus atvejus, kai daiktų dėl jų pobūdžio nereikia perduoti su tara ar supakuotų (CK 6.342 str. 1 d.). Ką kita gali numatyti sutartis arba nulėmti prievolės prigimtis. Tara ir pakuotės reikalingos tam, kad daiktai būtų saugūs nuo galimo kenksmingo išorinio poveikio ar dėl savo savybių. Pavyzdžiui, akivaizdu, kad gabenami stiklo gaminiai yra lengvai pažeidžiami, todėl įprasta, kad jie būtų atitinkamai pakuojami. Pakuotė ne tik apsaugo daiktą nuo galimo kenksmingo poveikio, bet ir yra prekinio įvaizdžio dalis. Nesupakuotų arba blogai supakuotų prekių realizuojamoji vertė gali būti mažesnė, nei tinkamai supakuotų. Ypač tai svarbu mažmeninėje prekyboje. Perduodamas daiktas dėl savo fizinių savybių turi turėti atitinkamą tarą. Pavyzdžiui, sieros rūgštis turi būti perduodama supilta į uždarą tarą, kurios negali paveikti pati rūgštis, ir pan.

Todėl jei sutartis nenumato reikalavimų dėl daiktų taros ir pakuotės, perduodami daiktai turi būti supakuoti taip, kaip tokiems daiktams įprasta, o jei tara arba pakuotė gali būti įvairi, – taip supakuotus arba su tokia tara, kad būtų užtikrintas tokios rūšies daiktų tinkamumas juos laikant ar gabenant įprastinėmis sąlygomis (CK 6.342 str. 2 d.).

Jeigu privalomus reikalavimus dėl daiktų taros arba pakuotės nustato įstatymai arba kiti teisės aktai, tai pardavėjas–verslininkas privalo perduoti pirkėjui daiktus, kurių tara ir pakuotė atitinka įstatymų arba kitų teisės aktų nustatytus reikalavimus (CK 6.342 str. 3 d.).

Pirkėjo pareigos perduoti tinkamai supakuotus ir su tinkama tara daiktus pažeidimo pasekmės nustatytos CK 6.343 straipsnyje. Jei pardavėjas pažeidžia šią pareigą ir perduoda pirkėjui nesupakuotus ar be taros arba netinkamai supakuotus ar su netinkama tara daiktus, pirkėjas turi atsakyti juos priimti ir reikalauti, kad pardavėjas daiktus supakuotų arba pateiktų juos su tara arba pateiktų pakuotę ar tarą, jeigu ko kita nenumato sutartis arba nelemia prievolės ir prekių pobūdis. Jeigu sutartis nenumato ko kita, pirkėjas taip pat turi teisę pareikšti tokius reikalavimus kaip ir įgijus netinkamos kokybės daiktą (CK 6.334 str.).

Pirkimo–pardavimo sutartis gali nustatyti pardavėjo pareigą *apdrausti* daiktus. Jeigu tokios pareigos pardavėjas nevykdo, pirkėjas turi teisę apdrausti daiktus ir pareikalauti atlyginti jų draudimo išlaidas arba atsakyti vykdyti sutartį (CK 6.316 str.).

Pirkėjo teisės ir pareigos. Pagrindinė pirkėjo pareiga yra *sumokėti kainą per sutartyje arba įstatyme nustatytus terminus ir nustatytoje vietoje*. Jeigu sutartyje nenumatyta ko kita, pirkėjas privalo iš karto sumokėti visą kainą (CK 6.314 str. 4 d.). Už pavėlavimą sumokėti kainą pirkėjas privalo mokėti palūkanas, kurios pradedamos skaičiuoti nuo daikto perdavimo arba šalių sutarto termino, jeigu sutartis arba įstatymai nenumato ko kita (CK 6.314 str. 5 d., 6.344 str. 2 d.). Šios palūkanos gali būti nustatytos šalių susitarimu arba įstatymo (CK 6.37 str. 1 d.). Pavyzdžiui, jeigu pirkėjas ir pardavėjas yra verslininkai arba privatūs juridiniai asmenys ir dėl palūkanų dydžio nėra susitarta, pirkėjas privalo mokėti šešių metinių procentų dydžio palūkanas (CK 6.210 str.).

Pareiga sumokėti kainą pagal sutarties arba įstatymo nustatytus reikalavimus lemia ir kitokias teises pasekmes, kurios yra numatytos CK 6.314 ir 6.345 straipsniuose. Jei kilnojamieji daiktai jau perduoti pirkėjui, o jis kainos nesumokėjo, pardavėjas turi teisę atsakyti sutar-

ties, raštu apie tai pranešdamas pirkėjui, ir išreikalauti daiktus iš pirkėjo. Jeigu nesumokėta tik dalis kainos, o daiktas yra dalusis, pardavėjas gali išreikalauti tik nesumokėtą daikto kainos dalį. Teise išreikalauti daiktus pardavėjas negalės pasinaudoti jeigu: a) daiktai išgabenti iš jų perdavimo vietos valstybės teritorijos arba b) jie atlygintinai perleisti trečiajam asmeniui, arba c) jie yra įkeisti, arba d) jiems nustatyta užufrukto teisė. Pardavėjas taip pat negalės išreikalauti daiktų iš nemokaus pirkėjo, jeigu per protingą terminą pirkėjo administratorius pasiūlo sumokėti kainą arba pateikia šios prievolės įvykdymo užtikrinimą.

Nustatant, ar pirkėjas tinkamai vykdo savo pareigą sumokėti daiktų kainą, svarbu nustatyti ir jos sumokėjimo vietą bei laiką. Šios problemos nėra, jei sutartis nustato, kada ir kur turi būti sumokėta kaina. Tuo tarpu jei pirkėjas neįpareigotas sumokėti kainą konkrečioje vietoje, jis privalo sumokėti ją pardavėjui daiktų perdavimo vietoje (CK 6.314 str. 1 d.). Jeigu pirkėjas neįpareigotas sumokėti už daiktą konkrečiu laiku, jis privalo už juos sumokėti, kai pardavėjas pagal sutartį arba šį kodeksą perduoda pirkėjui daiktus arba disponavimo jais dokumentus (CK 6.314 str. 2 d.).

Jei pirkėjas atsisako sumokėti už daiktus, pardavėjas gali savo nuožūra reikalauti sumokėti už juos arba atsisakyti vykdyti sutartį (CK 6.314 str. 6 d.).

Jei pardavėjas pagal sutartį turi perduoti pirkėjui ne tik daiktus, už kuriuos pirkėjas dar nesumokėjo, bet ir kitus daiktus, šių daiktų perdavimą pardavėjas gali sustabdyti, kol pirkėjas visiškai sumokės už anksčiau perduotus daiktus, jeigu įstatymai arba sutartis nenumato ko kita.

Pirkėjas privalo sumokėti ne tik už daiktus, bet ir kitas sutartyje arba įstatymuose numatytas pirkimo–pardavimo sutarties sudarymo išlaidas (CK 6.310 ir 6.344 str. 3 d.). Pirkėjui taip pat tenka daiktų priėmimo, daiktų perdavimo–priėmimo dokumento sudarymo išlaidos (CK 6.310 str.).

Įstatymas nustato kainos mokėjimo pagal privalomai notariškai tvirtinamas ir vėliau registruojamas viešame registre sutartis tvarką. Jeigu šalių susitarimas nenustato kitaip, pirkėjas, pasirašydamas tokią sutartį, privalo pinigus sumokėti į notaro depozitinę sąskaitą, o pardavėjui pinigus notaras perduoda po sutarties įregistravimo viešame registre (CK 6.344 str. 4 d.).

Pirkėjas neprivalo sumokėti už darbą, kol jis neturėjo galimybės patikrinti jų, išskyrus atvejus, kai šalių susitarimas numato ką kita (CK

3.14 str. 3 d.). Pirkėjas taip pat turi teisę sustabdyti pinigų mokėjimą, jeigu turi pagrindą manyti, kad dėl pardavėjo kaltės jam bus pareikštas ieškinyms dėl perduodamų daiktų išreikalavimo arba teisių į juos suvaržymo, išskyrus atvejus, kai pardavėjas užtikrina, jog galimi pirkėjo nuostoliai bus atlyginti (CK 6.344 str. 5 d.).

Pirkimo–pardavimo sutartimi gali būti nustatyta pirkėjo pareiga visą arba dalį kainos sumokėti iki daiktų perdavimo (išankstinis mokėjimas). Tokiu atveju pirkėjas privalo kainą sumokėti sutartyje nustatytu laiku (CK 6.315 str. 1 d.). Jeigu pirkėjas iš anksto kainos nesumoka, pardavėjas turi teisę sustabdyti sutarties vykdymą.

Jei išankstinę įmoką gavęs pardavėjas nustatytu laiku neperduoda pirkėjui daiktų, šis turi teisę reikalauti, kad pardavėjas perduotų jam daiktus arba gražintų sumokėtą sumą. Pardavėjas tokiu atveju už gautą sumą taip pat privalo mokėti įstatymų arba sutarties nustatytas palūkanas, jeigu ko kita nenumato sutartis. Palūkanos pradamos skaičiuoti nuo tos dienos, kai daiktai faktiškai perduodami pirkėjui arba jam gražinama sumokėta kaina (CK 6.314 str. 3 ir 4 d.).

Antroji svarbi pirkėjo pareiga yra pareiga *priimti jam perduotus daiktus*, išskyrus atvejus, kai pirkėjas turi teisę reikalauti juos pakeisti arba nutraukti sutartį (CK 6.346 str. 1 d.). Pavyzdžiui, jei perduotas daiktas neatitinka kokybės reikalavimų, pirkėjas turi teisę reikalauti, kad daiktas būtų pakeistas tinkamos kokybės daiktu arba sutarties atsisakyti (CK 6.334 str. 1 d. 1 ir 4 p.). Pirkėjas taip pat privalo imtis tokių priemonių ir atlikti tokius veiksmus, kurie pagal įprastus reikalavimus būtini, kad daiktai būtų tinkamai perduoti ir priimti (CK 6.346 str. 2 d.).

Jei pirkėjas nepriima ar atsisako priimti daiktus, pardavėjas gali savo nuožiūra reikalauti, kad pirkėjas priimtų daiktus, arba atsisakyti vykdyti sutartį (CK 6.314 str. 6 d. ir 6.346 str. 3 d.).

Pirkėjas privalo *tinkamai saugoti daiktus*, jei pagal įstatymus arba sutartį jis turi teisę jam perduotus daiktus gražinti pardavėjui. Šiuo atveju pirkėjo pareiga saugoti daiktus išlieka iki daiktų gražinimo (CK 6.347 str. 1 d.). Pirkėjas taip pat turi daiktų sulaikymo teisę, išskyrus atvejus, kai pardavėjas atlygina pirkėjo išlaidas. Jei gražintinus daiktus pirkėjas gavo atgabenus į paskirties vietą, pirkėjas daiktus privalo gražinti savo lėšomis, išskyrus atvejus, kai paskirties vietoje yra pardavėjas ar jo atstovas arba jei dėl to pirkėjui būtų didelių nepatogumų ar išlaidų (CK 6.347 str. 2 d.). Jei gražintini yra greitai gendantys daiktai, pirkėjas

turi teisę parduoti juos (CK 6.347 str. 3 d.) ir iš gautų pinigų išskaityti būtinas saugojimo išlaidas.

Pirkėjas privalo *įtraukti pardavėją į bylą*, jeigu trečiasis asmuo pareiškia ieškinį dėl daikto paėmimo (CK 6.322 str. 1 d.). Jei pirkėjas šios pareigos nevykdo, pardavėjas atleidžiamas nuo atsakomybės pirkėjui, jeigu įrodo, kad būtų galėjęs užkirsti kelią parduoto daikto paėmimui iš pirkėjo, pirkėjas privalo atlyginti pardavėjui *būtiną daikto saugojimo išlaidas*, jei pagal pirkimo–pardavimo sutartį nuosavybės teisė pirkėjui pereina iki daiktų perdavimo (CK 6.326 str.).

Pirkėjas taip pat privalo *pranešti pardavėjui apie sutarties sąlygų, nustatančių daiktų kokybę, kiekį, asortimentą, komplektiškumą, tarą ir pakuotę, pažeidimą* per įstatymų arba sutarties nustatytą terminą, o jei tokio nėra – per protingą terminą (CK 6.348 str. 1 d.). Ši pareiga pirkėjui kyla tada, kai buvo arba atsižvelgiant į daiktų pobūdį ir paskirtį turėjo būti nustatytas atitinkamos sąlygos pažeidimas. Jeigu pirkėjas nevykdo šios pareigos, pardavėjas turi teisę atsisakyti visiškai arba iš dalies patenkinti pirkėjo reikalavimus pakeisti, perduoti trūkstamus daiktus, pašalinti daiktų trūkumus, sukomplektuoti, supakuoti arba pateikti daiktus su tara, arba pakeisti tarą ar pakuotę, jeigu įrodo, kad pirkėjui pažeidus savo pareigą neįmanoma įvykdyti reikalavimų arba kad tų reikalavimų įvykdymas pareikalautų labai didelių pardavėjo išlaidų, palyginti su tomis, kurių pardavėjas būtų turėjęs, jei pirkėjas būtų tinkamai pranešęs pardavėjui, kad sutartis pažeista.

Pirkėjas privalo *neparduoti daikto arba kitaip juo nedisponuoti*, jei nuosavybės teisė į daiktą išlieka pardavėjui, kol pirkėjas visiškai atsiskaito arba įvykdo kitas sąlygas, išskyrus atvejus, kai sutarties ar daiktų prigimtis ir savybės lemia ką kita (CK 6.349 str. 1 d.). Jei neįvykdomos pirkimo–pardavimo sutarties sąlygos, su kuriomis sutartis sieja nuosavybės teisės į daiktus perėjimą pirkėjui, pardavėjas turi teisę išreikalauti daiktus iš pirkėjo, jeigu sutartis nenumato ko kita.

Jei pirkimo–pardavimo sutartis nustato pirkėjo pareigą *apdrausti daiktus*, o tokios pareigos pirkėjas nevykdo, pardavėjas turi teisę apdrausti daiktus ir pareikalauti atlyginti jų draudimo išlaidas arba atsisakyti vykdyti sutartį (CK 6.316 str.).

34.3. Vartojimo pirkimo–pardavimo sutartis

Vartojimo sutartis yra viena iš sutarčių rūšių, kuriai reglamentuoti būdingi silpnosios šalies – vartotojų teisių gynimo prioritetai. Europos Sąjungoje vartotojų teisėms horizontaliuose santykiuose ginti skirtos kelios direktyvos²²⁵. Pagal vartojimo pirkimo–pardavimo sutartį pardavėjas – asmuo, kuris verčiasi prekyba, pardavėjo atstovas išsipareigoja parduoti prekę – kilnojamąjį daiktą pirkėjui – fiziniam asmeniui jo asmeniniams, šeimos arba namų ūkio poreikiams, nesusijusiems su verslu ar profesija, tenkinti, o pirkėjas išsipareigoja sumokėti kainą (CK 6.350 str. 1 d.). Sutartinius vartojimo pirkimo–pardavimo santykius reguliuoja ir Vyriausybės 2001 m. birželio 11 d. nutarimu Nr. 697 „Dėl mažmeninės prekybos taisyklių patvirtinimo“ patvirtintos mažmeninės prekybos taisyklės²²⁶.

Vartojimo pirkimo–pardavimo sutartyje pardavėjas visuomet yra juridinis asmuo arba verslininkas, taip pat šių asmenų atstovas, o pirkėjas visuomet yra fizinis asmuo²²⁷.

Vartojimo pirkimo–pardavimo sutartyse negali būti sąlygų, pasunkinančių pirkėjo padėtį arba panaikinančių ar suvaržančių vartotojo teisę pareikšti ieškinį pardavėjui dėl sutarties sąlygų pažeidimo (CK 6.350 str. 2 d.). Vartojimo sutarčių sąlygų ypatumai nustatyti CK 6.188 straipsnyje.

Vartotojas yra silpnoji sutarties šalis. Todėl CK 350 straipsnio 3 dalyje nustatyti pardavėjo veiksmų, galinčių pažeisti vartotojų interesus, draudimai. *Pardavėjui draudžiama*: nustatyti, kad pirkimo–pardavimo

²²⁵ Pavyzdžiui, 1993 m. balandžio 5 d. Tarybos direktyva dėl nesąžiningų vartojimo sutarčių sąlygų 93/13/EEB, 1985 m. gruodžio 20 d. Tarybos direktyva, skirta apsaugoti vartotojui, kai sutartis sudaromos netarybinėse patalpose 85/577/EEB. 1997 m. gegužės 20 d. Europos Parlamento ir Europos Tarybos direktyva dėl vartotojų teisių apsaugos nuotolinės prekybos sutarčių atžvilgiu 97/7/EC.

²²⁶ Valstybės žinios. 2001. Nr. 51–1778.

²²⁷ Pažymėtina, kad galimi atvejai, kai sutartį pasirašo juridinis asmuo, pavyzdžiui, daugiabučio gyvenamojo namo savininkų bendrija, atstovaujanti gyventojams. Šiuo atveju kvalifikuojant sutartį kaip vartojimo sutartį svarbu, kas yra galutinis prekių ir paslaugų vartotojas ir kokiems tikslams prekės ir paslaugos įgytos. Ir vien ta aplinkybė, kad sutartį pasirašė ne fizinis asmuo, o jam atstovaujantis juridinis asmuo, nėra pagrindas nelaikyti sutarties vartojimo sutartimi. Apie vartojimo sutarčių teisinį kvalifikavimą žr.: Lietuvos Aukščiausiojo Teismo 2003 m. gegužės 12 d. nutartis civilinėje byloje Nr. 3K–3–579/2003 *257-oji DNSB v UAB „Vilniaus vandenys“ ir UAB „Vilniaus energija“*, kat. 37.1; 40.2.

sutartis sudaroma tik tuo atveju, jei tuo pat metu arba kitomis sąlygomis nuperkamas tam tikras daiktų kiekis; suteikti teisę pirkėjui iš karto ar per tam tikrą terminą po sutarties sudarymo gauti dovanų arba priedą prie daikto, išskyrus reklaminius priedus arba nusipirkto daikto priklausinius; veikti pirkėjus įkyriai siūlant daiktus arba paslaugas, nurodant kainoraščiuose, kainų etiketėse, parduotuvių vidaus ir lango vitrinose tariamą kainų sumažinimą bei kitais gerai moralei ir viešajai tvarkai prieštaraujančiais būdais arba priemonėmis.

Gindamas savo pažeistas teises, vartotojas gali kreiptis ir į teismą, ir į vartotojų teises ginančias institucijas, kurios gali taikyti pardavėjams administracines sankcijas²²⁸.

Paprastai vartojimo pirkimo–pardavimo sutartis sudaroma pirkėjui išreiškus savo valią konkludentiniais veiksmais. Jeigu įstatymai arba sutartis nenumato ko kita, laikoma, kad vartojimo pirkimo–pardavimo sutartis sudaryta nuo to momento, kai pirkėjas išsirenka perkamą daiktą arba kitokiu būdu pareiškia savo valią (CK 6.351 str.).

Vartojimo pirkimo–pardavimo sutartims taikomos *viešosios ofertos sąlygos*. Tačiau šios sąlygos yra griežtesnės pardavėjo atžvilgiu nei CK 6.171 straipsnyje numatytos bendrosios viešosios ofertos sąlygos. Vartojimo pirkimo–pardavimo sutartyse viešąja oferta yra laikomas daiktų nurodymas reklamoje, visiems skirtuose kataloguose arba aprašymuose, jeigu yra nurodytos esminės pirkimo–pardavimo sutarties sąlygos. Daiktų išdėstymas vitrinose, ant prekystalio arba kitose jų pardavimo vietose, taip pat daiktų pavyzdžių demonstravimas arba informacijos apie parduodamus daiktus pateikimas (aprašymai, katalogai, nuotraukos ir kt.) jų pardavimo vietoje laikomi viešąja oferta nepaisant to, ar nurodyta daiktų kaina arba kitos pirkimo–pardavimo sutarties sąlygos, išskyrus atvejus, kai pardavėjas aiškiai ir nedviprasmiškai nurodo, kad tam tikri daiktai nėra skirti parduoti (CK 6.352 str.).

Pardavėjo pareigos. Pardavėjas parduodamų daiktų etiketėse arba kitokiu būdu privalo suteikti pirkėjui būtiną, teisingą ir visapusišką informaciją apie parduodamus daiktus: jų kainą (įskaitant visus mokesčius), kokybę, vartojimo būdą ir saugumą, kokybės garantijos terminą, tinkamumo naudoti terminą bei kitas daiktų ir jų naudojimo savybes,

²²⁸ Administracinių sankcijų taikymą reglamentuoja Vartotojų teisių gynimo įstatymas // Valstybės žinios. 2000. Nr. 85–2581 bei Administracinių teisės pažeidimų kodeksas.

atsižvelgdamas į daiktų pobūdį, jų paskirtį, vartotojo asmenį bei mažmeninės prekybos reikalavimus (CK 6.353 str. 1 d.). Pardavėjas, pažeidęs šią pareigą, turi atlyginti dėl to pirkėjo patirtus nuostolius. Ženklinimo ir kainų nurodymo taisyklės nustato Lietuvos Respublikos ūkio ministro 2002 m. gegužės 15 d. įsakymu Nr. 170 patvirtintos Lietuvos Respublikoje parduodamų daiktų (prekių) ženklinimo ir kainų nurodymo taisyklės²²⁹.

Vartojimo pirkimo–pardavimo sutartyse reikia išskirti du aspektus, kai pirkėjas gali kreiptis į pardavėją dėl nusipirktų daiktų ir įgyvendinti įstatymų jiems suteiktas teises.

Pirma, pirkėjas turi teisę reikalauti pakeisti daiktus arba juos grąžinti, jei nėra jų trūkumų, pagal vartojimo pirkimo–pardavimo sutartį. Jeigu pirkėjui nepatinka nusipirkto prekės forma, dydis, spalva, modelis arba komplektiškumas, pirkėjas turi teisę ją pakeisti (CK 6.362 str.). Pirkėjas turi teisę per keturiolika dienų nuo ne maisto daiktų perdavimo jam, jeigu pardavėjas nėra nustatęs ilgesnio termino, pakeisti nusipirktus daiktus pirkimo arba kitoje pardavėjo nurodytoje vietoje tapačiais kitokių matmenų, formos, spalvos, modelio ar komplektiškumo daiktais. Jeigu keičiant daiktus susidaro kainų skirtumas, pirkėjas su pardavėju privalo atsiskaityti pagal perskaičiuotas kainas. Jeigu pardavėjas neturi pakeisti tinkamų daiktų, pirkėjas turi teisę per keturiolika dienų grąžinti daiktus pardavėjui ir atgauti už juos sumokėtą kainą. Pirkėjo reikalavimas pakeisti daiktus tenkinamas, jeigu daiktai nebuvo naudojami, nesugadinti, išsaugotos jų vartojamosios savybės bei nepradę prekinės išvaizdos ir pirkėjas turi įrodymų, patvirtinančių, kad jis daiktus pirkė iš to pardavėjo.

Antra, pirkėjo teisės ginamos, jei parduodama netinkamos kokybės prekė. Prekių grąžinimą ir keitimą reglamentuoja Lietuvos Respublikos ūkio ministro 2001 m. birželio 29 d. įsakymu Nr. 217 patvirtintos Daiktų grąžinimo ir keitimo taisyklės²³⁰. Pagal šias taisykles, jeigu pirkėjui buvo parduota netinkamos kokybės ne maisto prekė ir pardavėjas su pirkėju neaptarė jos trūkumų, pirkėjas turi teisę savo pasirinkimu iš pardavėjo reikalauti: pakeisti netinkamos kokybės prekę tinkamos kokybės preke; atitinkamai sumažinti prekės kainą; per protingą terminą neatlygintinai pašalinti prekės trūkumus; atlyginti prekės trūkumų pašalinimo išlai-

²²⁹ Valstybės žinios. 2002. Nr. 50–1927.

²³⁰ Valstybės žinios. 2001. Nr. 58–2105.

das, jeigu pardavėjui per protingą terminą jų nepašalinus trūkumus pašalino vartotojas pats arba trečiųjų asmenų padedamas; vienašališkai nutraukti pirkimo–pardavimo sutartį ir pareikalauti grąžinti už prekę sumokėtus pinigus.

Jeigu pirkėjui buvo parduota netinkamos kokybės maisto prekė, kol nesibaigė prekės tinkamumo naudoti terminas arba šis terminas jau buvo pasibaigęs, pirkėjas savo pasirinkimu turi teisę: reikalauti, kad prekė būtų pakeista į tokią pat tinkamos kokybės prekę; atitinkamai sumažinti kainą; grąžinti prekę pardavėjui ir reikalauti grąžinti už prekę sumokėtus pinigus.

Prekės keičiamos arba gražinamos prekės pirkimo vietoje arba kitoje pardavėjo nurodytoje, pirkėjui patogioje vietoje. Pirkėjas pardavėjui pateikia raštišką prašymą, kuriame nurodo prekės trūkumus ir pirkėjo pasirinktą vieną iš reikalavimų. Prie prašymo pridedami kasos aparato kvitas arba pirkimo–pardavimo kvitas, arba kitas prekės pirkimą–pardavimą iš šio pardavėjo patvirtinantis dokumentas ir garantinis dokumentas (jeigu parduotai prekei nustatytas kokybės garantijos terminas). Jeigu pirkėjas nepateikia kasos aparato kvito arba kito nustatyta tvarka išduodamo prekės pirkimą–pardavimą iš šio pardavėjo patvirtinančio dokumento, prekė keičiama arba vykdomi kiti pirkėjo reikalavimai tik pardavėjui sutikus. Kilus nesutarimams tarp pirkėjo ir pardavėjo dėl prekės kokybės, pardavėjas, gavęs raštišką pirkėjo prašymą, privalo ne vėliau kaip per 3 darbo dienas raštu kreiptis į Valstybinę ne maisto produktų inspekciją prie Ūkio ministerijos dėl prekės kokybės įvertinimo ir gavęs iš jos raštu pateiktas išvadas nedelsdamas apie tai pranešti pirkėjui.

CK, atsižvelgdamas į pirkėjo, kaip silpnosios sutarties šalies, padėtį vartojimo pirkimo–pardavimo sutarčių atveju, atskirai reglamentuoja specifinius vartojimo sutarčių atvejus: daiktų pardavimą pagal pavyzdžius (CK 6.356 str.), prekių pardavimą ne prekybai skirtose patalpose (CK 6.357 str.), pardavimą naudojant automatus (CK 6.358 str.), daiktų pardavimą su sąlyga pristatyti juos pirkėjui (CK 6.360 str.), nuomos–pardavimo sutartį (CK 6.362 str.), daiktų pardavimo pagal sutartis, sudaromas naudojant ryšio priemones (CK 6.366–6.367 str.), teisės tam tikru laiku naudotis gyvenamosiomis patalpomis pirkimą (CK 6.369–6.370 str.).

34.4. Didmeninio pirkimo–pardavimo sutartis

1964 m. redakcijos CK didmeninio pirkimo–pardavimo sutartis buvo vadinama tiekimo sutartimi. Didmeninio pirkimo–pardavimo sutartis nuo vartojimo sutarties skiriasi subjektais bei tikslais. Pagal didmeninio pirkimo–pardavimo sutartį pardavėjas – asmuo, kuris verčiasi prekyba, pardavėjo atstovas įsipareigoja nustatytu laiku perduoti savo pagamintus arba įsigytus daiktus pirkėjui nuosavybės teise (patikėjimo teise) pastarojo verslo poreikiams arba kitokiems su asmeniniais, šeimos ar namų ūkio poreikiais nesusijusiems poreikiams tenkinti, o pirkėjas įsipareigoja sumokėti kainą (CK 6.371 str.). Taigi didmeninio pirkimo–pardavimo sutarties, kitaip nei vartojimo pirkimo–pardavimo sutarties atveju, pirkėjas gali būti ir fizinis, ir juridinis asmuo. Tačiau šie asmenys yra komercinės veiklos subjektai, t. y. įmonės arba verslininkai. Tai komercinė sutartis, sudaroma ne asmeniniams, o verslo poreikiams tenkinti, todėl pirkėjui taikomi griežtesni reikalavimai. Tačiau žodis „verslas“ didmeninio pirkimo–pardavimo sutarties sampratoje neturi būti aiškinamas plačiai, pagrindinis atribojimo kriterijus nuo kitų pelno siekiančio juridinio asmens sudaromų sutarčių yra tas, kad didmeninio pirkimo–pardavimo sutartimi pirkėjas įsigyja prekes naudoti ne pagal paskirtį, o verslo tikslais. Sutartis, pagal kurią juridinis asmuo perka daiktą naudoti pagal paskirtį, pavyzdžiui, paveikslą, kurį pakabins firmos derybų su klientais patalpoje, nebus didmeninio pirkimo–pardavimo sutartis, o jai bus taikomos bendrosios pirkimo–pardavimo santykius reglamentuojančios normos.

Sutartis gali būti ilgalaikė, jei prekės perduodamos atskiromis partijomis (CK 6.372 str.). Jeigu tokioje sutartyje nenumatyti prekių perdavimo terminai, daiktų partijos turi būti perduodamos kas mėnesį lygiomis dalimis, jeigu kitokia išvada nedarytina atsižvelgiant į prekybos papročius arba prievolės esmę. Jeigu per tam tikrą terminą pardavėjas neperdavė visų daiktų, tai per likusį terminą (terminus) pardavėjas privalo perduoti laiku neperduotus daiktus, išskyrus atvejus, kai sutartis numato ką kita (CK 6.372 str. 2 d.).

Daiktų pristatymas. Prekes turi pristatyti pardavėjas, jeigu kitaip nenustatyta didmeninio pirkimo–pardavimo sutartyje. Jeigu sutartyje neaptarta, koku transportu ir kokiomis sąlygomis pardavėjas turi atgabenti daiktus pirkėjui, tai transporto rūšį ir prekių gabenimo sąlygas pasirenka pardavėjas, jeigu kitokia išvada nedarytina atsižvelgiant į

prekybos papročius ir prievolės esmę (CK 6.373 str. 1 d.). Sutartyje gali būti numatyta pirkėjo pareiga atsiimti daiktus pardavėjo verslo arba kitoje vietoje (sandėlyje, geležinkelio stotyje ir t. t.).

Daiktų priėmimas. Pirkėjas privalo imtis būtinų priemonių, kad perduoti daiktai būtų tinkamai priimti per sutartyje nustatytą terminą, o jeigu jis nenustatytas, – per protingą terminą ir sutartyje numatyta tvarka bei būdais patikrinti daiktų kiekį, kokybę ir nedelsdamas pranešti pardavėjui apie nustatytus jų defektus ir kiekio trūkumą (CK 6.374 str. 1 d.). Jei daiktus pirkėjas turi atsiimti iš transporto organizacijos, jis privalo patikrinti, ar daiktai atitinka gabenimo dokumentuose nurodytą informaciją, ir daiktus priimti pagal tos transporto rūšies taisykles.

Nepriimtų daiktų saugojimas. Pirkėjas, nepažeisdamas sutarties, gali atsisakyti priimti daiktus dėl įvairių priežasčių. Tačiau jis privalo saugoti daiktus, jeigu atsisakė juos priimti, bei nedelsdamas pranešti pardavėjui apie tai. Pardavėjas, gavęs pranešimą, per protingą terminą turi atsiimti daiktus arba pranešti pirkėjui, ką daryti su daiktais. Jeigu tokio pranešimo nėra, pirkėjas gali daiktus parduoti arba gražinti pardavėjui. Iš gautos už parduotus daiktus pinigų sumos pirkėjas atlygina pardavimo bei saugojimo išlaidas, o likusią sumą gražina pardavėjui. Greitai gendančius daiktus pirkėjas gali parduoti nelaukdamas atsakymo iš pardavėjo (CK 6.375 str. 5 d.).

Jei pirkėjas atsisako priimti daiktus be įstatymuose ir sutartyje numatyto pagrindo, taikomos taisyklės, analogiškos bendrajai pirkimo–pardavimo sutarčių taisyklei, t. y. pardavėjas turi teisę reikalauti sumokėti kainą (CK 6.375 str. 4 d.). Jeigu pagal sutartį pirkėjas daiktus turi atsiimti pardavėjo verslo ar kitoje vietoje, atsiimdamas daiktus jų perdavimo vietoje pirkėjas privalo patikrinti jų kiekį ir kokybę, jeigu sutartis nenumato ko kita (CK 6.376 str. 1 d.). Jeigu pirkėjas per sutartyje nustatytą terminą, o jei jis nenustatytas, – per protingą terminą po to, kai pardavėjas pranešė, kad daiktus galima atsiimti, jų neatsiėmė, pardavėjas turi teisę atsisakyti vykdyti sutartį arba reikalauti už daiktus sumokėti ir atlyginti jų saugojimo išlaidas. Jeigu pirkėjas privalo nurodyti, kokius daiktus jis perka, t. y. apibūdinti jų dydį, formą ir pan., tačiau to per protingą terminą to nepadaro, šitai gali padaryti pardavėjas, atsizvelgdamas į jam žinomas pirkėjo reikmes.

Pirkėjas privalo savo lėšomis gražinti pardavėjui daugkartinio naudojimo tarą ir pakuotę, jei ko kito nebuvo numatyta sutartyje (CK 6.377 str. 1 d.). Kita tara gražinama tik sutartyje numatytais atvejais.

Jei pardavėjas perduoda netinkamos kokybės ar nekomplektiškus daiktus, pirkėjas turi teisę jam pareikšti šio kodekso 6.334 ir 6.341 straipsniuose numatytus reikalavimus (CK 6.378 str.). Tačiau tokiais atvejais pardavėjas, gavęs pirkėjo pranešimą, turi prioritetinę teisę nedelsdamas pakeisti netinkamos kokybės daiktus tinkamais arba juos sukomplektuoti. Jei pardavėjas šitaip ištaiso sutarties pažeidimus, pirkėjas negali pasinaudoti kitomis savo teisėmis.

Didmeninio pirkimo–pardavimo sutartis gali būti nutraukta vienašališkai, kai viena iš šalių ją iš esmės pažeidžia, pardavėjo padarytas sutarties pažeidimas laikomas esminiu, jeigu perduoti daiktai yra netinkamos kokybės ir jų trūkumų neįmanoma per pirkėjui priimtina terminą pašalinti arba pardavėjas daugiau kaip du kartus pažeidė daiktų perdavimo terminą, kai daiktai pagal ilgalaikę sutartį turėjo būti perduodami nustatytais terminais (CK 6.379 str. 2 d.), pirkėjo padarytas sutarties pažeidimas laikomas esminiu, jeigu jis daugiau kaip du kartus laiku nesumokėjo už daiktus, kai jie per nustatytus terminus buvo perduodami, arba daugiau kaip du kartus neatsiėmė daiktų, kai jie per nustatytus terminus buvo perduodami (CK 6.379 str. 3 d.).

34.5. Nekilnojamojo daikto pirkimo–pardavimo sutartis

Sutarties samprata. Paskelbus Lietuvos Respublikos nepriklausomybę butai, gyvenamieji namai ir kiti nekilnojamieji daiktai privačion nuosavybėn daugiausia buvo įgyjami privatizavimo būdu arba atkuriant nuosavybės teisę į išlikusį nekilnojamąjį turtą. Kismet vis daugėjo nekilnojamųjų daiktų pirkimo–pardavimo sutarčių tarp privačių asmenų, atsirado naujų pirkimo–pardavimo rūšių, išryškėjo nekilnojamųjų daiktų pirkimo–pardavimo sutarčių specifika, todėl rengiant naujojo CK projektą objektyviai atsirado poreikis išskirti nekilnojamojo daikto pirkimo–pardavimo sutartį reguliuojančias teisės normas.

Atskirų nekilnojamojo daikto pirkimo–pardavimo sutarčių taisyklių nustatymą lėmė kelios aplinkybės, pirmiausia – daugumos nekilnojamųjų daiktų – pastatų ir statinių – neatsiejamumas nuo žemės sklypų, kuriuose jie yra, antra, didesnės nekilnojamųjų daiktų, palyginti su kitais daiktais, vertė – tai reikalauja ginti specialius ir pirkėjo, ir pardavė-

jo interesus, trečia, dėl tikslinės paskirties ir ypatingos daugelio nekilnojamųjų daiktų socialinės vertės įstatymais yra nustatomi tam tikri apribojimai dalyvauti civilinėje apyvartoje ir, ketvirta, nekilnojamieji daiktai yra individualiais požymiais apibrėžti ir nepakeičiami daiktai, – tai irgi lemia tam tikrą teisinių santykių, susijusių su jais, specifinį reguliavimą. Būtent dėl anksčiau išvardytų aplinkybių naujajame CK atsirado naujas skirsnis, reglamentuojantis nekilnojamojo daikto pirkimo–pardavimo sutartis (CK Šeštosios knygos IV dalies XXIII skyriaus aštuntasis skirsnis).

CK yra nurodytos šio skirsnio taikymo ribos – šio skirsnio normos taikomos žemėi, pastatams, gyvenamiesiems namams, butams ir kitiems nekilnojamiems daiktams pirkti–parduoti (CK 6.392 str. 1 d.). Šio skirsnio normos taip pat taikomos įmonėms, kaip nekilnojamajam daiktui, pirkti–parduoti tiek, kiek šio skyriaus devintojo skirsnio normos (CK 6.402–6.410 str.) nenustato ko kita.

Nekilnojamojo daikto pirkimo–pardavimo sutarties apibrėžimas CK nėra pateiktas. Tačiau remdamiesi bendruoju pirkimo–pardavimo sutarties apibrėžimu, pateikiamu CK 6.305 straipsnyje, ir atsižvelgdami į specialiąsias teisės normas, išdėstytas CK Šeštosios knygos IV dalies XXIII skyriaus aštuntajame skirsnyje („Nekilnojamojo daikto pirkimo–pardavimo sutartis“), nekilnojamojo daikto pirkimo–pardavimo sutartį apibrėžtume taip: nekilnojamojo daikto pirkimo–pardavimo sutartimi viena šalis (pardavėjas) įsipareigoja perduoti nekilnojamąjį daiktą kitai šaliai (pirkėjui) nuosavybės teise, o pirkėjas įsipareigoja priimti nekilnojamąjį daiktą pagal perdavimo–priėmimo aktą ir sumokėti už jį nustatytą pinigų sumą (kainą).

Sutartis yra *konsensualinė* – yra laikoma sudaryta nuo to momento, kai šalys susitaria dėl visų esminių sąlygų ir šį susitarimą išreiškia notarine forma (CK 6.393 str.). Sutartis yra *abipusiškai įpareigojanti (sinalagmatinė)*, *atlygintinė*, *dvišalė*. Sutartis gali būti *sąlyginė* (su atidedamąja arba naikinamąja sąlyga).

Pirkimo–pardavimo sutarties tikslas – perduoti daiktą kito asmens nuosavybėn ir už tai gauti nustatytą pinigų sumą. Susitarimas dėl perduodamo daikto – sutarties objekto – perdavimo–priėmimo nuosavybėn už sutartą kainą yra svarbiausias kriterijus, leidžiantis atriboti pirkimo–pardavimo sutartį nuo kitų sutarčių.

Nekilnojamojo daikto pirkimo–pardavimo sutartis yra viena iš pirkimo–pardavimo sutarčių rūšių, todėl jai taikomos nekilnojamojo daik-

to pirkimo–pardavimo sutarčių normos (CK 6.392–6.401 str.), o klausimams, kurių nereglamentuoja anksčiau nurodytų straipsnių normos, taikomos bendrosios pirkimo–pardavimo sutarčių nuostatos – CK 6.305–6.349 straipsniai. Nekilnojamojo daikto pirkimo–pardavimo sutartims taip pat taikomos nuosavybės ir patikėjimo teises reglamentuojančios teisės normos (CK Ketvirtoji knyga), šeimos teisės normos, reglamentuojančios naudojimąsi ir disponavimą šeimos turtu (CK Trečioji knyga), kitos teisės normos. Žemės sklypų pirkimui ir pardavimui taikomas Žemės įstatymas, kiti specialieji įstatymai ir su jais susiję teisės aktai. Valstybės ir savivaldybių turto pirkimo–pardavimo sutartis (privatizavimą) reglamentuoja Valstybės ir savivaldybių turto privatizavimo įstatymas, kiti specialūs įstatymai ir su jais susiję teisės aktai.

Sutarties šalys. CK normos, reguliuojančios nekilnojamojo daikto pirkimo–pardavimo sutarties teisinius santykius, neapibrėžia subjektinės dalyvių sudėties. Šios sutarties *šalimis (subjektais, dalyviais)* gali būti bet kurie civilinės teisės subjektai – Lietuvos Respublikos ir užsienio fiziniai arba juridiniai asmenys, turintys nekilnojamąjį daiktą nuosavybės arba patikėjimo teise, išskyrus tam tikras įstatymų nustatytas išimtis dėl žemės sklypų įsigijimo užsienio fiziniams arba juridiniams asmenims.

Visiškai veiksnus fizinis asmuo Lietuvos Respublikos pilietis yra laisvas sudaryti bet kokias nekilnojamųjų daiktų pirkimo–pardavimo sutartis. Visiškai veiksnus asmuo – tai asmuo, sulaukęs pilnametystės, taip pat jaunesnis nei aštuoniolikos metų, susituokęs (kai įstatymai tai leidžia) bei emancipuotas asmuo, t. y. visą civilinį veiksnumą turintis asmuo. Asmenys iki keturiolikos metų sandorių su nekilnojamaisiais daiktais sudarinėti neturi teisės. Išimtinai dėl tokių asmenų interesų ir jų vardu minėtus sandorius sudaro tėvai arba globėjai. Nepilnamečiai nuo keturiolikos iki aštuoniolikos metų amžiaus sandorius su nekilnojamaisiais daiktais sudaro turėdami tėvų arba globėjų notarinės formos sutikimą. Pripažinto neveiksniu asmens vardu sandorius sudaro jo globėjas. Jis turi veikti išimtinai neveiksnaus asmens interesais ir nekilnojamojo daikto pirkimo–pardavimo sutartį gali sudaryti tik teismui leidus. Ribotai veiksnus asmens vardu nekilnojamojo daikto pirkimo–pardavimo sutartį sudaro rūpintojas, tačiau tokie sutarčiai sudaryti taip pat reikalingas išankstinis teismo leidimas (CK 3.244 str.). Išankstinis teismo leidimas ir rūpintojo sutikimas reikalingas ir tuomet, kai ribotai veiksnus asmuo pats sudaro nekilnojamojo daikto pirkimo–pardavimo

sutartį. Veiksnius asmuo, kuriam jo prašymu dėl sveikatos būklės nustatoma rūpyba, ir rūpintojas sudaro pavedimo arba turto perdavimo valdyti patikėjimo teise sutartį, kuri nustato rūpintojo teises ir pareigas, susijusias su asmens turto valdymu, naudojimu bei disponavimu juo, todėl CK 3.244 straipsnis yra taikomas tiek, kiek neprieštarauja rūpintojo ir veiksniaus asmens sudarytai sutarčiai (CK 3.279 str. 5 d.).

Atstovavimas sudarant nekilnojamojo daikto pirkimo–pardavimo sutartis taip pat gali būti savanoriškas (sutartinis). Savanoriško (sutartinio) atstovavimo atveju atstovui suteikiamos teisės, apibrėžiamos įgaliojime. Notaro turi būti patvirtinami įgaliojimai sudaryti sandorius, kuriems būtina notarinė forma (tarp jų nekilnojamųjų daiktų pirkimo–pardavimo sutartims), taip pat įgaliojimas nekilnojamuosius daiktus valdyti, jais naudotis arba disponuoti, jei ši įgaliojimą išduoda fizinis asmuo (CK 2.138 str.).

Lietuvos Respublikos ir užsienio valstybių juridiniai asmenys turi teisę sudaryti bet kokias nekilnojamojo daikto pirkimo–pardavimo sutartis, išskyrus tam tikras įstatymų nustatytas išimtis dėl žemės sklypų įsigijimo užsienio juridiniams asmenims.

Juridinių asmenų vardu nekilnojamojo daikto pirkimo–pardavimo sutartis (kaip ir visus kitus sandorius) sudaro jų steigimo dokumentuose numatyti asmenys arba atitinkamus įgaliojimus turintys atstovai, nors sutarties šalis yra pats juridinis asmuo. Juridinio asmens duodamą įgaliojimą sudaryti sandorius, kurių forma turi būti notarinė, privalu patvirtinti notariškai.

Jeigu nekilnojamojo daikto pardavėjas yra patikėjimo teise valdančios, naudojančios ir disponuojančios valstybės arba savivaldybių turto valstybės arba savivaldybės institucijos, įstaigos ir organizacijos, valstybės arba savivaldybės įmonės, be savininko sutikimo jos neturi teisės priimti sprendimų, susijusių su nekilnojamojo daikto perleidimu kitų asmenų nuosavybėn, jei įstatymai nenumato kitaip (Valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymo 9–11 str.).

Jeigu nekilnojamojo daikto pardavėjas yra akcinė (arba uždaroji akcinė) bendrovė, tai pagal 2003 m. gruodžio 11 d. Akcinių bendrovių įstatymo pakeitimo įstatymo Nr. IX–1889 13 straipsnį dvejus metus nuo akcinės bendrovės įsteigimo nekilnojamąjį turtą įsigyjant iš akcinės bendrovės steigėjo kiekvienas toks sandoris, kai sandorio arba bendra tokių sandorių suma per finansinius metus yra ne mažesnė kaip dešim-

tadalis akcinės bendrovės įstatinio kapitalo dydžio, turi būti visuotinio akcininkų susirinkimo patvirtintas kvalifikuota balsų dauguma, kuri negali būti mažesnė kaip du trečdaliai susirinkime dalyvaujančių akcininkų akcijų suteikiamų balsų. Be to, šis turtas iki visuotinio akcininkų susirinkimo turi būti įvertintas nepriklausomo turto vertintojo teisės aktu, reglamentuojančių turto vertinimą, nustatyta tvarka. Turto vertinimo ataskaitoje, be kita ko, turi būti išvada, ar akcinės bendrovės įsigyjamo turto vertė atitinka mokamą už jį sumą.

Be to, akcinės bendrovės valdyba priima sprendimus dėl ilgalaikio turto, kurio balansinė vertė didesnė kaip dvidešimtalį bendrovės įstatinio kapitalo, investavimo, perleidimo (įskaitant ir pardavimą), nuomos (skaičiuojama atskirai kiekvienai sandorio rūšiai) bei sprendimus įsigyti (įskaitant ir pirkimą) ilgalaikio turto už kainą, didesnę kaip dvidešimtalį bendrovės įstatinio kapitalo. Akcinės bendrovės įstatuose gali būti numatyta, kad valdyba, prieš priimdama anksčiau nurodytus sprendimus, turi gauti visuotinio akcininkų susirinkimo pritarimą. Visuotinio akcininkų susirinkimo pritarimas nepanaikina valdybos atsakomybės už priimtus sprendimus (2003 m. gruodžio 11 d. Akcinių bendrovių įstatymo pakeitimo įstatymo Nr. IX–1889 34 str. 4 p.).

Sutarties forma. Įstatymas įtvirtina nuostatą, jog notarine forma turi būti sudaromi daiktinių teisių į nekilnojamąjį daiktą perleidimo ir daiktinių teisių bei nekilnojamojo daikto suvaržymo sandoriai (CK 1.74 str.). Nekilnojamojo daikto pirkimo–pardavimo sutartis turi būti notarinės formos. Tai imperatyvi įstatymo nuostata ir formos reikalavimų nesilaikymas sutartį daro negaliojančią (CK 6.393 str.).

Tam tikrų ypatumų dėl formos turi nuosavybės teisės į nekilnojamosius daiktus įgijimas turto pardavimo iš varžytinių ir turto perdavimo išieškotojui aktų pagrindais Lietuvos Respublikos civilinio proceso kodekse (toliau – CPK) nustatyta vykdymo proceso tvarka. Pažymėtina, kad minėti dokumentai neprivalo būti notarinės formos, juos surašo teismo antstolių kontoros antstolis, o tvirtina apylinkės teismo, kurio veiklos teritorijoje yra antstolis, teisėjas (CPK 702, 724–725 str.).

Turto pardavimo iš varžytinių bei turto perdavimo išieškotojui aktas yra prilyginamas notariškai patvirtintai pirkimo–pardavimo sutartčiai, o jo nuorašas yra nuosavybės teisę patvirtinantis dokumentas nustatyta tvarka registruojant pirkimo–pardavimo sutartį. Naujajame CPK šių aktų (turto pardavimo be varžytinių akto nebelieka) tvirtinimo tvarka pakito, – teisėjo rezoliucija arba nutartimi patvirtintas turto pa-

rdavimo iš varžytinių arba perdavimo išieškotojui aktas yra nuosavybės teisę patvirtinantis dokumentas (CPK 725 str. 8 d.).

Specifinė yra ir nekilnojamojo daikto pirkimo–pardavimo sutartis įmonių bankroto teisiniuose santykiuose. 2001 m. kovo 20 d. Įmonių bankroto įstatymo 33 straipsnyje nustatyta, jog bankrutuojančios ir bankrutavusios įmonės nekilnojamieji daiktai parduodami iš varžytinių Vyriausybės nustatyta tvarka, o neparduotas turtas gali būti perduotas kreditoriams. Šiame straipsnyje įtvirtinta nuostata, jog nekilnojamojo daikto pirkimo–pardavimo sutartis arba perdavimo aktas yra prilyginami notaro patvirtintai sutarčiai ir yra nuosavybės teisę patvirtinantys dokumentai registruojant nekilnojamojo daikto pirkimo–pardavimo sutartis. *„Kolizijos problema šiuo atveju nekyla, nes LR įmonių bankroto įstatymo 33 straipsnio 1 dalies nuostata, prilyginanti bankrutuojančios (bankrutavusios) įmonės administratoriaus pasirašytą šios įmonės nekilnojamojo turto pirkimo–pardavimo sutartį arba perdavimo aktą notaro patvirtintai sutarčiai, imperatyvioms CK normoms neprieštarauja, nes nepaneigia kodekse įtvirtinto reikalavimo sandorius dėl nuosavybės teisių į nekilnojamąjį turtą perleidimo sudaryti notarine forma. Atsižvelgiant į tai, darytina išvada, jog bankrutuojančios (bankrutavusios) įmonės nekilnojamojo turto perleidimo sandoriai atitinka CK nustatytą notarinės formos reikalavimą, todėl papildomai tvirtinti šių sandorių notarine tvarka nebereikia. Tokia išvada darytina, atsižvelgiant ir į (...) CK normas, tam tikrų pareigūnų patvirtintus sandorius prilyginant notaro patvirtintiems (pvz., CK 2.138 str. 2 d., 5.28 str. 1, 6 d.)²³¹.*

Teisinę sandorių registraciją reglamentuoja CK 1.75 straipsnis, kuriame įtvirtinta galimybė įstatymu nustatyti privalomą atitinkamų sandorių teisinę registraciją. Jei tokia registracija nustatyta, tačiau sandoris neįregistruotas, šalims jis vis tiek galioja. Asmenų teisės ir pareigos atsiranda ne nuo teisinės registracijos, o nuo momento, kuris yra nustatytas įstatymu arba šalių susitarimu. Sandorio neįregistravimas užkerta kelią šalims panaudoti sandorio faktą prieš trečiuosius asmenis bei įrodinėjant savo teises remtis kitais įrodymais, praktikoje asmenys, sudarydami atitinkamus sandorius, dažnai juose nustato teisių įgijėjo pareigą per protingą terminą įregistruoti sandorį viešame registre, o

²³¹ Lietuvos Aukščiausiojo Teismo Civilinių bylų skyriaus 2001 m. spalio 29 d. konsultacija // Teismų praktika. 2001. Nr. 16, p. 375–376.

nepagrįstai vengiant atlikti teisinę registraciją numato pareigą atlyginti kitos šalies dėl to patirtus nuostolius.

Sandorio registracija yra reikšminga ir tuo atveju, jei tą patį daiktą įsigijo keli asmenys, tačiau vienas jų sandorį įregistravo, o kitas ne, tuomet laikoma, kad daiktą įsigijo sandorį įregistravęs asmuo. Būtent teisinė registracija ir yra kriterijus nustatant daikto ir nuosavybės teisės į jį įgijėją anksčiau nurodytoje situacijoje. Jei sandorio neįregistravo nė vienas asmuo, laikoma, kad nuosavybės teisę į jį įgijo pirmasis sandorį sudaręs asmuo. O jei nuosavybės teisę įregistravo keli asmenys, teisės įgijėju laikomas pirmasis sandorį įregistravęs asmuo. Pavyzdžiui, galima situacija, kai pirkėjui neįregistravus nekilnojamojo daikto pirkimo–pardavimo sutarties nesąžiningas pardavėjas tą patį nekilnojamąjį daiktą parduoda antrajam pirkėjui, jei šis pirmiau įregistruotų sutartį Nekilnojamojo turto registre. Tokiu atveju pirmasis pirkėjas, nors ir jam buvo perėjusi nuosavybės teisė į nekilnojamąjį daiktą, iš sąžiningo antrojo pirkėjo neturėtų teisės išsireikalauti daikto, o galėtų pareikšti ieškininius reikalavimus tik pardavėjui.

Nuosavybės teisės registracija yra nekilnojamojam daiktui būdingo teisinio režimo požymis, išskiriantis nekilnojamųjų daiktų sandorius iš kitų sandorių, nors naujasis CK nenustato reikalavimo ir kartu konkretaus termino, per kurį įregistruojama nekilnojamojo daikto pirkimo–pardavimo sutartis, tačiau praktikoje, neįregistravus šios sutarties, nekilnojamojo daikto savininkas neturės teisės to daikto perleisti, įkeisti arba atlikti bet kokių kitų teisinių veiksmų, kurie susiję su juo, kaip juridinių faktų, registravimu Nekilnojamojo turto registre.

Specifika pasižymi žemės sklypų pirkimo–pardavimo sutarčių teisinės registracijos reglamentavimas. Žemės įstatymo 14 straipsnyje yra nustatyta, kad visi žemės sandoriai per tris mėnesius turi būti įregistruojami Nekilnojamojo turto registre įstatymų nustatyta tvarka.

Įsigaliojus CK buvo pertvarkytas Nekilnojamojo turto registras. Būtent sandoriai dėl nuosavybės teisės į nekilnojamuosius daiktus perleidimo yra vienas iš Nekilnojamojo turto registre registruojamų juridinių faktų.

Nekilnojamojo turto registro įstatymo 17 straipsnis reglamentuoja informacijos apie sudarytą ir patvirtintą nuosavybės teisių į nekilnojamąjį daiktą perleidimo sandorį perdavimą Nekilnojamojo turto registro tvarkytojui. Už minėtų duomenų pateikimą yra atsakingas notaras, kuris, patvirtinęs nuosavybės teisės perleidimo sandorį, ne vėliau kaip per

24 valandas nuo sandorio patvirtinimo privalo perduoti pagrindinius sandorio duomenis Nekilnojamojo turto registro tvarkytojui, o šis, gavęs tokį pranešimą, per vieną darbo dieną padaro atitinkamą žymą, jog yra sudarytas ir notaro patvirtintas nuosavybės teisių į konkretų daiktą perleidimo sandoris. Tačiau notaras Nekilnojamojo turto registruoti tik praneša apie jo patvirtintą pirkimo–pardavimo sutartį, o asmuo, nusipirkęs nekilnojamąjį daiktą, šiame registre turi pats įregistruoti nuosavybės teisės perėjimo faktą, t. y. nupirktą daiktą įregistruoti savo vardu.

Sandorio sudarymas dar nereiškia, kad asmuo įgijo nuosavybės teisę į nekilnojamąjį daiktą, ji atsiranda tik nuo daikto perdavimo–priėmimo akto pasirašymo. Todėl sandorio sudarymas yra juridinis faktas, kuris gali būti įregistruojamas Nekilnojamojo turto registre. Šio fakto įregistravimas turi visuotinės reikšmės, nes kilus ginčui asmuo negalės teisintis nežinojęs viešame registre esančių duomenų apie sudarytą nuosavybės teisių perleidimo sandorį.

Sutarties turinys. Nekilnojamojo daikto pirkimo–pardavimo (kaip ir bet kurių kitų prievolių) sutarties turinys negali prieštarauti imperatyvioms įstatymų normos, viešajai tvarkai arba gerai moralei (CK 6.3 str.).

Esminėmis nekilnojamojo daikto pirkimo–pardavimo sutarties sąlygomis laikomos sąlygos dėl pirkimo–pardavimo sutarties dalyko, kainos ir pirkėjo teisių į žemės sklypą aptarimas, taip pat sąlygos, nustatytos įstatymais, bei sąlygos, kurias kaip esmines nustato šalys.

Esminė gyvenamojo namo, buto arba jų dalies pirkimo–pardavimo sutarties sąlyga, kai parduodamame name arba bute gyvena asmenys, kurie pagal įstatymus arba sutartis išsaugo teisę naudotis gyvenamąją patalpą ir pasikeitus jos savininkui, yra šių asmenų išvardijimas (sąrašas) ir jų teisės naudotis gyvenamąją patalpą turinys (CK 6.400 str.).

Nekilnojamojo daikto pirkimo–pardavimo sutarties *dalykas* – nekilnojamas daiktas. Sutarties dalyku gali būti tik neišimti iš apyvartos, realiai (fiziškai) egzistuojantys nekilnojamieji daiktai, kurie priklauso pardavėjui nuosavybės (ar patikėjimo) teise, turintys ekonominę vertę. Nekilnojamieji daiktai gali dalyvauti apyvartoje tik tada, kai jie yra nustatyta tvarka įregistruoti Nekilnojamojo turto registre.

Nekilnojamojo daikto pirkimo–pardavimo sutarties dalyku negali būti Konstitucijos 47 straipsnio 4 dalyje nurodyti iš apyvartos išimti daiktai, išimtinės nuosavybės teise priklausantys tik Lietuvos Respublikai (CK 4.7 str. 2 d.) ir negalintys būti privačios nuosavybės teisės ob-

jektais, pavyzdžiui, valstybinės reikšmės vidaus vandenys, valstybinės reikšmės miškai ir parkai, valstybinės reikšmės keliai, valstybinės reikšmės istorijos, archeologijos, kultūros objektai ir kiti Žemės įstatyme išvardyti objektai. Tai ypatingos reikšmės objektai, kurių tinkamas naudojimas bei apsauga turi svarbią reikšmę valstybės politiniam, ekonominiam bei kultūriniam gyvenimui.

Nekilnojamojo daikto pirkimo–pardavimo sutartyje privalo būti nurodyti duomenys apie nekilnojamąjį daiktą, kurį pardavėjas privalo pagal sutartį perduoti pirkėjui, taip pat nurodyta to daikto vieta atitinkamame žemės sklype arba parduodamo nekilnojamojo daikto vieta kitame nekilnojamajame daikte. Ši sąlyga yra imperatyvi ir jeigu anksčiau nurodytų duomenų nėra, tai sutartis negali būti notaro tvirtinama, o patvirtina – negalioja (CK 6.396 str. 2 d.).

Praktikoje duomenys apie daikto vietą atitinkamame žemės sklype dažniausiai nurodomi prie sutarties pridedamame žemės sklypo plane. Vyriausybės 1999 m. kovo 9 d. nutarime Nr. 260 „Dėl naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ ir žemės ūkio ministro 2002 m. gruodžio 21 d. įsakyme Nr. 512 „Dėl nekilnojamojo turto objektų ribų pažymėjimo kadastro žemėlapyje taisyklių“ nustatyta, kad pridedamame žemės sklypo plane turi būti pažymėtos sklypo ribų taškų koordinatės ir jame esančių pastatų kontūrų arba pastatų centrų koordinatės valstybinėje geodezinių koordinacių sistemoje, išskyrus namų valdų žemės sklypus, kurių naudojamo žemės sklypo plotas gali būti pažymėtas plane iš techninės apskaitos bylos, ir kaimo vietovėje esančius žemės sklypus, kurių žemės sklypo planas gali būti parengtas pagal žemės reformos žemėtvarkos projektą. Nekilnojamojo daikto pirkimo–pardavimo sutartyje pastatų ir statinių vieta žemės sklype pažymima įrašant pastatui arba statiniui suteiktą indeksą, nurodytą žemės sklypo plane, esančiame techninės apskaitos byloje. Toks išsamus ir tikslus susistemintos informacijos įrašymas į nekilnojamojo daikto pirkimo–pardavimo sutartį leidžia tiksliai identifikuoti parduodamą objektą ir jo vietą žemės sklype.

Duomenimis apie parduodamo nekilnojamojo daikto vietą kitame nekilnojamajame daikte paprastai laikomi sukonkretinantys duomenys (indeksai). Sutartyse turi būti nurodyti duomenys apie parduodamą nekilnojamąjį daiktą, įrašyti į valstybinės įmonės „Registrų centras“ išduotą pažymėjimą (rekomenduotina duomenis nurodyti pagal valstybinės įmonės „Registrų centro“ pažymą, išduodamą sandoriui sudaryti,

ir galiojančią 30 dienų) apie Nekilnojamojo turto registre įregistruotus statinius (butus, patalpas) ir teises į juos (pvz., butui – unikalus numeris, kambarių skaičius, bendras plotas, tikslus adresas (gatvė, namo numeris, buto numeris, miestas), Nekilnojamojo turto registre įregistruojant butą suteiktas įrašo numeris, kadastro duomenų bylos numeris, statinio, kuriame yra butas, unikalus numeris ir pažymėjimas plane. Tokia pati informacija yra nurodoma ir parduodant gyvenamąjį namą – šalia anksčiau išvardytų duomenų įrašomi žemės sklypo kadastriniai duomenys.

Nekilnojamojo daikto pirkimo–pardavimo sutarties dalyku, atsižvelgiant į Nekilnojamojo turto registro įstatymo 9 straipsnio 1 dalyje nustatytus reikalavimus dėl nekilnojamųjų daiktų registracijos Nekilnojamojo turto registre, gali būti šie nekilnojamieji daiktai, jeigu jie yra suformuoti kaip atskiri nekilnojamojo turto objektai ir jiems suteiktas unikalus numeris:

- 1) žemės sklypai;
- 2) statiniai;
- 3) daugiabučių namų butai;
- 4) patalpos.

Atskirais nekilnojamojo turto objektais, kartu ir nekilnojamojo daikto pirkimo–pardavimo sutarties dalyku pagal Nekilnojamojo turto kadastro įstatymo 9 straipsnio 2 dalį negali būti:

- 1) žemės sklypo priklausiniai;
- 2) patalpos individualiuose gyvenamuosiuose namuose ir butuose, kurių negalima pertvarkyti į atskirus nekilnojamojo turto objektus;
- 3) bendro naudojimo patalpos, įrenginiai ir rūšiai;
- 4) ūkio pastatai, priestatai, kurie pagal panaudojimą arba ūkinės veiklos būdą yra tiesiogiai susiję su pastatu, butu arba patalpa, suformuoti kaip atskiras nekilnojamojo turto objektas;
- 5) kito nekilnojamojo turto objektų (statinių) priklausiniai: inžineriniai įrenginiai, kurie pagal savo funkcijas yra tiesiogiai susiję su žemės sklypu ar statiniu, jau suformuotu kaip atskiras nekilnojamojo turto objektas (keliai, geležinkeliai, uosto įrenginiai ir pan.); kiemo įrenginiai, jei negalima nustatyti aiškios jų tikslinės priklausomybės, paskirties arba neapibrėžtas šių objektų naudojimo ar ūkinės veiklos būdas; tvoros, sienos, žemės dangos, sankasos, geležinkelio pabėgiai ir bėgiai, riboženkliai ir kiti įrengi-

niai, kurių funkcijos yra tiesiogiai susijusios su žemės sklypu arba pastatu, suformuotu kaip atskiras nekilnojamojo turto objektas.

Nekilnojamojo daikto pirkimo–pardavimo sutarties dalyku taip pat gali būti nekilnojamojo daikto idealiosios dalys (pvz., 75/100 dalys) perkant nekilnojamąjį daiktą iš vieno bendraturčio, turinčio nekilnojamąjį daiktą bendrosios dalinės nuosavybės teise, arba perkant dalį nekilnojamojo daikto. Jeigu nekilnojamasis daiktas pardavėjui priklauso bendrosios dalinės nuosavybės teise, jis privalo raštu per notarą pranešti kitiems bendraturčiams apie ketinimą parduoti savo dalį ne bendraturčiui ir kartu nurodyti kainą bei kitas sąlygas, kuriomis parduoda savo dalį, tam, kad kiti bendraturčiai galėtų pasinaudoti pirmenybės teise pirkti parduodamą daikto dalį (CK 4.79 str.).

CK 1.109 straipsnyje įtvirtinta nuostata, kad civilinių teisių objektu gali būti identifiukuotas bei įstatymų nustatyta tvarka įregistruotas žemės sklypas, t. y. suformuota teritorijos dalis, nustatytos jos ribos atlikus kadastrinius matavimus, pagrindinė tikslinė žemės naudojimo paskirtis, žemės naudojimo ir ūkinės veiklos pobūdis, plotas ir kiti duomenys, nurodyti Nekilnojamojo turto kadastro įstatymo 24 straipsnio 1 dalyje. Vadinasi, žemės sklypas, kaip civilinių teisių objektas, turi būti identifiukuotas ir įregistruotas. Žemės sklypas turi būti suformuotas kaip atskiras nekilnojamojo turto objektas įrašant jo būtinus duomenis, nustatytus Nekilnojamojo turto kadastro įstatyme, į Nekilnojamojo turto kadastrą ir įregistravus sklypą Nekilnojamojo turto registre. Tik atlikus šiuos veiksmus, žemės sklypas gali tapti civilinių teisių objektu ir dalyvauti civilinėje apyvartoje kaip sandorio objektas. Civilinių teisių objektas yra ne tik konkretus, apibūdintas pagal individualius požymius žemės sklypas, bet ir kitas su juo susijęs neatskiriamas turtas: sklype esantys vandens telkiniai ir miškas, medžių ir krūmų želdiniai, daugiamečiai sodiniai.

Sutartyje privalo būti nurodyti šie duomenys apie nekilnojamąjį daiktą: objekto pavadinimas, nekilnojamojo daikto tipas (pastatas, įrenginys ir kt.), adresas, trumpas aprašymas (pvz., gyvenamasis namas), daikto paskirtis (pvz., administracinės patalpos ir pan.).

Sutarties kaina. Pirkimo–pardavimo sutartyse privalomai nurodoma šalių susitarimu nustatyta daikto *kaina*. Jeigu kaina sutartyje nenurodyta, sutartis laikoma nesudaryta (CK 6.397 str.). Nekilnojamojo daikto pirkimo–pardavimo sutartims netaikomos bendrosios pirkimo–

pardavimo sutartims nustatytos taisyklės (CK 6.313 str. 2–6 d.), leidžiančios pirkimo–pardavimo sutartyse kainą nustatyti remiantis protingumo kriterijais arba pripažinti, kad šalys turėjo omenyje kainą, kuri sutarties sudarymo metu buvo įprasta toje prekybos srityje.

Sudarant nekilnojamojo daikto pirkimo–pardavimo sutartį, kaip ir bet kokią kitą pirkimo–pardavimo sutartį, vertės dėsnis reikalauja, kad nustatant kainą būtų atsižvelgta į daikto vertę rinkoje, nes pirkimo–pardavimo sutartimi paprastai siekiama gauti daikto vertę atitinkantį piniginių ekvivalentą. Akivaizdu, kad tokiu atveju daikto kaina turi atitikti žmogaus ūkinius ir buitinius poreikius ir turi neprieštarauti atlygininio sandorio prigimčiai ir protingumo principui.

Kaina nustatoma pinigais šalių susitarimu (CK 6.313 str. 1 d.). Remiantis Užsienio valiutos Lietuvos Respublikoje įstatymu, teisėta mokėjimo priemonė yra ne tik litai, bet ir kitos užsienio valiutos atliekant mokėjimus negrynaisiais pinigais, o eurai – ir grynaisiais, jei šalys tarpusavio susitarimu dėl to susitarė. Vadinas, šalys nekilnojamojo daikto pirkimo–pardavimo sutartyje kainą gali nurodyti ne tik litais, bet ir kita užsienio valiuta. Atitinkamai šalims susitarus mokėjimas taip pat gali būti vykdomas bet kokia valiuta, jei atsiskaitoma pavedimu, o litais arba eurais galima atsiskaityti ir grynaisiais.

Į parduodamo žemės sklypo kainą įeina ir jame esančių pastatų, statinių ir kitų objektų kaina, jeigu ko kita nenustato įstatymai arba sutartis (CK 6.397 str. 2 d.). Šalys savo susitarimu (arba įstatymas) gali šią nuostatą pakeisti, pavyzdžiui, numatyti, kad savininkas parduoda tik žemės sklypą, o jame stovinčius pastatus pasilieka sau.

Įstatymų leidėjas teisingu kainos nurodymu laiko tiek tikslų visos kainos parašymą, tiek daikto ploto arba kitokio jo dydžio vieneto kainos nurodymą sutartyje, po to viso daikto kaina nustatoma pagal faktišką pirkėjui perduodamo nekilnojamojo daikto dydį (CK 6.397 str. 3 d.).

Kainos sumokėjimo tvarka nėra išsamiau aptarta skirsnyje, reglamentuojančiame nekilnojamojo daikto pirkimo–pardavimo sutartį, tačiau šiuo atžvilgiu remiamasi CK 6.313 straipsnio 4 dalimi, t. y. jei sutartyje nenumatyta ko kita, pirkėjas privalo iš karto sumokėti visą kainą. Be to, CK 6.344 straipsnio 4 dalyje nurodyta, kad jeigu įstatymai nustato, jog pirkimo–pardavimo sutartį būtina sudaryti notarinės formos ir po to įregistruoti viešame registre, tai pirkėjas kainą sutarties pasirašymo metu privalo sumokėti į notaro deponentinę sąskaitą, o pardavėjui pinigus notaras perduoda sutartį įregistravus viešame registre,

išskyrus atvejus, kai šalių susitarimas numato kitokią atsiskaitymo tvarką. Kadangi nekilnojamojo daikto pirkimo–pardavimo sutarties notarinė forma yra privaloma, šio straipsnio nuostata turėtų būti taikoma ir perkant nekilnojamąjį daiktą. Tai bendroji taisyklė, tačiau šalys gali susitarti dėl kitokios apmokėjimo tvarkos. Beje, praktikoje beveik nepasitaiko atveju, kai ši bendroji taisyklė realiai taikoma, nes šalys arba atsiskaito grynais, arba perveda pinigus tiesiai į pardavėjo sąskaitą. Užsienio valstybėse atsiskaityti už nusipirktą nekilnojamąjį daiktą dažniausiai atidaroma sąlyginio deponavimo sąskaita, iš kurios pinigai sumokami pardavėjui, kai yra įvykdomos tam tikros pirkimo–pardavimo sutartyje nustatytos sąlygos. Tokia praktika vis dažniau pradeda taikyti ir Lietuvoje, ypač santykiuose tarp verslo subjektų.

Pirkėjo teisės į žemės sklypą (arba į pastatus, statinius, įrenginius ir kitus objektus). Viena iš esminių nekilnojamojo daikto pirkimo–pardavimo sutarties sąlygų yra *pirkėjo teisių į žemės sklypą*, kuri užima parduodamas daiktas ir kuri būtina jam naudoti pagal paskirtį, aptarimas. Sutartis, kurioje neaptartos pirkėjo teisės į žemės sklypą, negali būti notaro tvirtinama, o jeigu patvirtinta, – yra negaliojanti (CK 6.394 str. 2 d.).

CK normos reglamentuoja šias situacijas:

Jeigu parduodamo pastato arba kitokio nekilnojamojo daikto savininkas yra ir žemės sklypo savininkas, tai žemė, esanti po tuo pastatu arba kitokiu nekilnojamoju daiktu, gali būti perduodama pirkėjui:

- nuosavybės teise;
- nuomos teise;
- užstatymo teise.

Jeigu parduodamo pastato arba kitokio nekilnojamojo daikto savininkas nėra žemės sklypo, kuriame yra tas daiktas, savininkas, tai pastatą arba kitokį nekilnojamąjį daiktą jis gali perduoti be žemės sklypo savininko sutikimo tik tuo atveju, jei tai neprieštarauja įstatymų ir (ar) sutarties nustatytoms to žemės sklypo naudojimo sąlygoms. Jei toks nekilnojamas daiktas parduodamas, pirkėjas įgyja teisę naudotis atitinkama žemės sklypo dalimi tokiomis pat sąlygomis kaip ir nekilnojamojo daikto pardavėjas (CK 6.394 str. 2 d.).

Jeigu parduodami pastatai stovi ant valstybei nuosavybės teise priklausančios žemės, notarai paprastai reikalauja apskrities viršininko sutikimo. Manytume, kad kai parduodami pastatai, pastatyti ant valstybei nuosavybės teise priklausančios žemės, ir tų pastatų savininkas buvo

pasirašęs valstybinės žemės nuomos sutartį su valstybei atstovaujancia institucija, apskrities viršininko sutikimas nėra reikalingas. Akivaizdu, kad tokiu atveju naudojimasis valstybinės žemės sklypu neprieštarautų įstatymų (arba sutarties) nustatytoms žemės sklypo naudojimo sąlygoms, todėl naujasis pastato savininkas turėtų įgyti teisę naudotis minėtu žemės sklypu tokiomis pat sąlygomis kaip ir ankstesnis savininkas. Tokią teisę jam suteikia CK 6.551 straipsnio 2 dalis, nustatanti, kad valstybinė žemė išnuojama ne aukciono būdu, jeigu ji užstatyta fiziniam ir juridiniam asmeniui nuosavybės teise priklausančiais pastatais, statiniais arba įrenginiais. Būtent taip šią CK 6.394 straipsnio 3 dalies nuostatą aiškina ir Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos, pasiremama Teisingumo ministerijos nuomone, jog „CK 6.394 straipsnio 3 dalies nuostata reiškia, kad teisė naudotis atitinkama žemės sklypo dalimi tokiomis pat sąlygomis suponuoja tai, kad nekilnojamojo daikto pirkėjas įgyja visas teises ir/ar pareigas, kurios kyla iš atitinkamos sutarties dėl naudojimosi žemės sklypu, kurią pardavėjas buvo sudaręs su žemės sklypo savininku, proporcingai žemės sklypo dalies dydžiui, jeigu šalys (žemės sklypo savininkas, nekilnojamojo daikto pardavėjas ir pirkėjas) nesusitaria kitaip. Nekilnojamojo daikto pardavimas savaime nenutraukia žemės sklypo, kuriame yra tas nekilnojamas daiktas, nuomos sutarties“²³².

Atsižvelgiant į tai, kad žemės sklypo savininkui nuosavybės teise priklauso viršutinis žemės sklypo sluoksnis, ant žemės sklypo esantys statiniai bei jų priklausiniai, kiti nekilnojantieji daiktai, jeigu įstatymo arba sutarties nenustatyta kitaip (CK 4.40 str. 1 d.), t. y. statiniai pripažįstami žemės sklypo, kuriame tie statiniai yra, priklausiniais, todėl parduodant žemės sklypą būtina aptarti *pirkėjo teises į pastatus, statinius, įrenginius ir kitus objektus*.

Jeigu žemės sklypas, kuriame yra pardavėjui nuosavybės teise priklausančių pastatų arba kitokių nekilnojamųjų daiktų, parduodamas neperduodant pirkėjui nuosavybės teisės į tuos nekilnojamuosius daiktus, tai pardavėjui paliekama teisė naudotis ta žemės sklypo dalimi, kurią užima nekilnojantieji daiktai ir kuri yra būtina jų naudojimui užstatymo arba kitokia pirkimo–pardavimo sutartyje numatyta teise ir sąlygomis. Jeigu sutartyje pardavėjo teisė naudotis žemės sklypu neaptarta,

²³² Nacionalinės žemės tarnybos prie Žemės ūkio ministerijos 2003 m. vasario 28 d. raštas Nr. 3B-(3.1)–355.

tai pardavėjui nustatomas servitutas į tą žemės sklypo dalį, kurią užima nekilnojamas daiktas ir kuri būtina jo naudojimui pagal jo paskirtį (CK 6.395 str.). Šiame straipsnyje taip pat yra nustatyta bendra taisyklė – jeigu parduodant žemės sklypą, kuriame yra pastatų, statinių, įrenginių, sodinių arba kitokių objektų, sutartyje nuosavybės teisės į šiuos daiktus klausimas nėra aptartas, laikoma, kad nuosavybės teisė į juos perėjo žemės sklypo pirkėjui. Ši nuostata turėtų būti ypač svarbi pardavėjui tais atvejais, kai parduodamame žemės sklype yra pastatų, kurių pardavėjas nėra įregistravęs Nekilnojamojo turto registre ir neketina jų parduoti (pvz., nebaigti statyti pastatai, savavališka statyba ir pan.).

Šalių teisės ir pareigos. Nekilnojamojo daikto pirkimo–pardavimo sutartyje pardavėjo ir pirkėjo teisės ir pareigos yra sutarties turinio vidinė forma. Jos detalizuoja pardavėjo ir pirkėjo tarpusavio santykius, numato jų konkrečias galimo ir privalomo elgesio ribas. Atsižvelgdami į tai, kad nekilnojamojo daikto pirkimo–pardavimo sutarties pardavėjo ir pirkėjo teisės ir pareigas nustato bendrosios pirkimo–pardavimo sutarčių nuostatos, apžvelgsime tik svarbiausias iš jų, pasižyminčias tam tikra specifika.

Pagrindinė pardavėjo pareiga – *perduoti nekilnojamąjį daiktą pirkėjo nuosavybėn.*

Bendroji nuostata tiek dėl kilnojamųjų, tiek dėl nekilnojamųjų daiktų yra ta, jog nuosavybės teisė įgyjama nuo daiktų perdavimo momento, jei įstatymas arba sutartis nenustato kitaip (pvz., sutartyje gali būti nustatoma, jog nuosavybės teisė pereina pirkėjui tik tada, kai jis įvykdo tam tikrą sutartyje nustatytą sąlygą).

Pagal sandorius nuosavybės teisė į nekilnojamąjį daiktą įgyjama nuo įstatymo nustatyto momento (CK 4.49 str. 2 d.). Kitaip nei įsigyjant kilnojamuosius daiktus, asmenys pirkimo–pardavimo sutartimi negali nustatyti nuosavybės teisės į nekilnojamąjį daiktą kitokio įgijimo momento, nei nustato įstatymas – čia daikto perdavimo–priėmimo momentas yra nuosavybės teisės perėjimo momentas. Taigi asmenys, tik pasirašę ir notariškai patvirtinę pirkimo–pardavimo sutartį dėl nuosavybės teisės į nekilnojamąjį daiktą perleidimo, jos neįgyja. Nuosavybės teisė į nekilnojamąjį daiktą pirkėjui pereina nuo daikto perdavimo (CK 6.393 str. 4 d.). Nekilnojamojo daikto, esančio pirkimo–pardavimo sutarties dalyku, perdavimas ir priėmimas yra įforminamas pardavėjo ir pirkėjo pasirašytu priėmimo–perdavimo aktu arba kitokiu sutartyje nurodytu dokumentu.

CK 6.398 straipsnis numato nekilnojamojo daikto perdavimo taisykles, kurios iš esmės skiriasi nuo bendrųjų taisyklių:

- pastato perdavimas–priėmimas turi būti įforminamas rašytiniu dokumentu, kuriame pasirašo abi šalys;
- įstatymas nereikalauja, kad šis dokumentas būtų notariškai patvirtintas (nors šalys tarpusavio susitarimu gali susitarti ir dėl perdavimo–priėmimo akto notarinio patvirtinimo);
- jeigu viena sutarties šalis vengia pasirašyti sutartyje nurodytą perdavimo–priėmimo dokumentą, laikoma, kad pirkėjas atsisako priimti, o pardavėjas – perduoti daiktą.

Sutarties sudarymo ir daikto perdavimo momentai gali sutapti tik tuomet, kai asmenys pačioje nekilnojamojo daikto pirkimo–pardavimo sutartyje nurodo, jog sutartis kartu yra ir nekilnojamojo daikto priėmimo–perdavimo aktas. Tokiu atveju nebereikia jokio atskiro dokumento. Asmenys ne tik sudaro sutartį, bet kartu ir perduoda daiktą, o su juo ir nuosavybės teisę į jį, t. y. pirkėjas pirkimo–pardavimo sutarties sudarymo metu tampa nekilnojamojo daikto savininku.

Priėmimo–perdavimo aktas gali būti nuosavybės teisės perdavimo dokumentu, nesvarbu, kaip šis dokumentas pavadintas, jeigu jame yra pažymima apie nuosavybės teisės perdavimą iš vieno asmens kitam. Jeigu dokumente nekalbama apie nuosavybės teisės perdavimą, tai yra techninio pobūdžio dokumentas, kuris atspindi, kad tam tikras nekilnojamas daiktas faktiškai pereina iš vieno asmens kitam. Nuosavybės teisės perėjimui to neužtenka. Jeigu techninio pobūdžio dokumente nekalbama apie nuosavybės teisės perdavimą, tai nuosavybės teisei perduoti turi egzistuoti atskiras dokumentas, kuris nurodytų apie nuosavybės teisės perdavimą²³³.

Jeigu pardavėjas neįvykdo prievolės perduoti nekilnojamąjį daiktą pirkėjui nuosavybės teise, tai pirkėjas turi teisę reikalauti, kad pardavėjas daiktą perduotų. Ši teisė išnyksta, jeigu daiktas jau perduotas kitam tos pačios rūšies teisę turinčiam pirkėjui. Jeigu daiktas dar neperduotas, pirmenybė priklauso tam pirkėjui, kurio naudai prievolė atsirado pirmiau, jei to negalima nustatyti, – pirmiau ieškinį pareiškusiam pirkėjui. Negalintis įgyvendinti savo teisės reikalauti prievolę įvykdyti natūra

²³³ Lietuvos Aukščiausiojo Teismo 2001 m. rugsėjo 12 d. nutartis, priimta *Vilniaus miesto valdyba v. UAB „Seta“*, Žemės ir kito nekilnojamojo turto kadastro ir registro valstybės įmonės Vilniaus filialas byloje, Nr. 3K–3–804/2001, kat. 28.

pirkėjas turi teisę reikalauti tik atlyginti nuostolius. Jeigu nekilnojamojo daikto pirkimo–pardavimo sutartis numato netesybas dėl daikto perdavimo, tai pirkėjas turi teisę savo pasirinkimu reikalauti arba sumokėti netesybas, arba perduoti nekilnojamąjį daiktą (CK 6.60 str.).

Svarbi pardavėjo pareiga – perduoti *tinkamos kokybės nekilnojamąjį daiktą*.

Aplinkybė, kad pirkėjas priėmė nekilnojamojo daikto pirkimo–pardavimo sutarties sąlygų neatitinkantį nekilnojamąjį daiktą, nėra pagrindas atleisti pardavėją nuo atsakomybės už netinkamą sutarties įvykdymą net ir tais atvejais, kai tokia neatitiktis buvo aptarta nekilnojamojo daikto perdavimo dokumente (CK 6.398 str. 4 d.).

Priėmęs netinkamos kokybės daiktą pirkėjas turi teisę savo pasirinkimu pagal CK 6.334 straipsnį pareikalauti:

- kad būtų atitinkamai sumažinta pirkimo kaina;
- kad pardavėjas neatlygintinai per protingą terminą pašalintų daikto trūkumus arba atlygintų pirkėjo išlaidas jiems ištaisyti, jei trūkumus įmanoma pašalinti;
- gražinti sumokėtą kainą ir atsisakyti sutarties, jei netinkamos kokybės daikto pardavimas yra esminis sutarties pažeidimas.

CK 6.399 straipsnis numato išimtį iš CK 6.334 straipsnio, pirkėjas neturi teisės reikalauti netinkamos kokybės daiktą pakeisti tinkamu. Ši išimtis pagrįsta tuo, kad nekilnojamas daiktas individualiais, o ne rūšiniais požymiais apibūdinamas daiktas, todėl jį pakeisti kitu neįmanoma.

Pardavėjo pareiga – sudarant nekilnojamojo daikto pirkimo–pardavimo sutartį *įspėti pirkėją dėl visų trečiųjų asmenų teisių į nekilnojamąjį daiktą*, t. y. pardavėjas privalo patvirtinti, kad į perduodamus daiktus tretieji asmenys neturi jokių teisių arba pretenzijų, išskyrus atvejus, kai pirkėjas iš anksto sutiko priimti daiktus, kurie yra tokių teisių arba pretenzijų objektai, o pardavėjas apie šias teises arba pretenzijas tinkamai pranešė pirkėjui. Pardavėjas taip pat privalo panaikinti perduodamų daiktų įkeitimą (hipoteką) nepaisydamas, ar įkeitimas (hipoteka) buvo įregistruotas, ar ne, išskyrus atvejus, kai pirkėjas, iš pardavėjo gavęs tinkamą informaciją, sutinka pirkti daiktus, teisės į kuriuos yra suvaržytos tokiu būdu. Pardavėjas privalo patvirtinti pirkėjui, kad perduodami daiktai neareštuoti ir kad jie nėra teismo ginčo objektas, taip pat kad pardavėjo teisė disponuoti daiktais neatimta arba neapribota. Nekilnojamojo daikto pardavėjas privalo patvirtinti pirkėjui, kad

nėra jokių viešosios teisės pažeidimų arba apribojimų, kurie galėtų turėti įtakos pirkėjo nuosavybės teisei į tą daiktą (CK 6.321 str.).

Jei pardavėjas yra tinkamai pranešęs pirkėjui apie trečiųjų asmenų teises į perduodamus daiktus arba šių teisių suvaržymą sutarties sudarymo metu, taip pat jei trečiųjų asmenų teisės arba jų suvaržymas buvo įregistruoti viešame registre, pirkėjas negali remtis aplinkybe, kad pardavėjas pažeidė savo pareigas. Jei pardavėjas pažeidžia anksčiau nurodytas savo pareigas, pirkėjas turi teisę reikalauti sumažinti kainą arba nutraukti sutartį, jeigu pardavėjas neįrodo, kad pirkėjas žinojo arba turėjo žinoti apie trečiųjų asmenų teises į daiktus arba šių teisių suvaržymą.

Pagrindinės pirkėjo pareigos yra tokios pat, kaip ir bet kurių kitų pirkimo–pardavimo sutarčių rūšių – *priimti jam perduotą nekilnojamąjį daiktą pagal perdavimo–priėmimo aktą ir sumokėti už jį nustatytą pinigų sumą (kainą) per sutartyje ar įstatymuose nustatytus terminus ir nustatytoje vietoje* (CK 6.344 ir 6.346 str.).

Nekilnojamojo daikto pirkimo–pardavimo sutarties sudarymo išlaidos tenka pirkėjui, jeigu šalys nesusitaria kitaip (CK 6.310 str. 1 d.). Šalys gali susitarti, kad sutarties sudarymo išlaidas (paprastai tai būna atlyginimas už sutarties notarinį patvirtinimą, sutarties teisinę registraciją) jos apmokės lygiomis (ar kitomis) dalimis arba kad apmokės pardavėjas.

34.5.1. Atskirų nekilnojamojo daikto pirkimo–pardavimo sutarčių rūšių ypatumai

34.5.1.1. Nekilnojamojo daikto pirkimo–pardavimo sutartis išsimokėtinai

Esminis *nekilnojamojo daikto pirkimo–pardavimo sutarties išsimokėtinai* (CK 6.411–6.416 str.) ypatumas yra tas, kad pirkėjui nuosavybės teisė pereina nuo to daikto perdavimo už tam tikrą pinigų sumą momentu, kitaip tariant pardavėjui nuosavybė lieka iki to momento, kol pirkėjas nesumoka visos sutartyje numatytos kainos (CK 6.411 str.), jeigu sutartyje nenumatyta kitaip. Įstatymas sutartyje leidžia šalims susitarti ir kitaip – nuosavybės teisę susieti tik su daikto perdavimu. Šiuo atveju, remiantis CK 6.414 straipsnio 2 dalimi, nuo nekilnojamojo daikto perdavimo iki visiško atsiskaitymo yra laikoma, kad šie daiktai įkeisti

pardavėjui užtikrinant pirkėjo prievolės pagal sudarytą sutartį (priverstinė hipoteka), jeigu sutartis nenumato ko kito. Svarbu pažymėti, kad priverstinė hipoteka galioja tik tuomet, jei ji įstatymo nustatyta tvarka yra užregistruota hipotekos registre.

34.5.1.2. Nekilnojamojo daikto pirkimas–pardavimas su atpirkimo teise

Pirkimo–pardavimo sutartimi su atpirkimo teise pardavėjas įsipareigoja perduoti daiktą pirkėjui kartu įgydamas teisę perduotą daiktą atpirkti, o pirkėjas įsipareigoja daiktą valdyti, naudoti ir juo disponuoti taip, kad pardavėjas galėtų įgyvendinti atpirkimo teisę (CK 6.417 str. 1 d.). Atpirkimo teisė negali tęstis ilgiau nei penkerius metus. Jeigu sutartis numato ilgesnį šios teisės terminą, jis sutrumpinamas iki penkerių metų.

Pardavėjas, norėdamas pasinaudoti atpirkimo teise, turi apie tai informuoti pirkėją arba bet kurį kitą asmenį, kurio atžvilgiu jis žada pasinaudoti atpirkimo teise. Jei daiktas yra nekilnojamas, toks pranešimas turi būti paskelbtas viešai ne vėliau kaip prieš šešiasdešimt dienų iki atpirkimo teise pasinaudojimo dienos. Jeigu sutartis buvo įregistruota, apie pageidavimą pasinaudoti atpirkimo teise turi būti pranešta ir viešo registro įstaigai.

Pardavėjas, įgyvendindamas atpirkimo teisę, daiktą atsiima atgal be jokių apribojimų (išskyrus atvejus, jeigu buvo perduota pirkėjui su jais) arba papildomų mokėjimų ir atlygių pirkėjui, jei pranešimas apie ketinimą pasinaudoti atpirkimo teise buvo paskelbtas anksčiau nustatyta tvarka.

Jeigu pirkėjas, įsigijęs neatskiriama turto dalį, kuriai gali būti taikoma atpirkimo teisė, įsigyja kitą neatskiriama turto dalį, jis gali pareikalauti, kad pardavėjas, įgyvendindamas atpirkimo teisę, nupirktų ir pirkėjo įsigytą kitą turto dalį. Jeigu daiktą pardavė keli pardavėjai bendrai pagal vieną sutartį ir jie nori atpirkti daiktą arba atpirkimo teisę nori įgyvendinti keli pardavėjo įpėdiniai, tai pirkėjas turi teisę reikalauti, kad vienas pardavėjas arba įpėdinis nupirktų ne tik savo dalį, bet ir visą daiktą.

34.5.1.3. Nekilnojamųjų daiktų pardavimas aukciono būdu

Nekilnojamųjų daiktų pardavimas aukciono būdu pasižymi tam tikrais ypatumais (CK 6.419–6.424 str.). Aukcionas gali būti savanoriškas arba priverstinis. Varžytinių, kaip priverstinio aukciono (taip pat ir nekilnojamojo daikto), ypatumus nustato CPK.

Per 10 dienų nuo nekilnojamojo daikto pardavimo aukcione parduojamas ir pirkėjas turi sudaryti įstatymų reikalaujamos formos sutartį (CK 6.421 str. 3 d.).

Aukcione parduodami nauji valstybės žemės sklypai. Valstybės ir savivaldybių turtas taip pat gali būti privatizuojamas aukciono būdu.

34.5.1.4. Nekilnojamojo daikto, esančio šeimos turtu, pirkimo–pardavimo sutartis

CK įtvirtinta imperatyvi nuostata, kad šeimos turtas turi būti naudojamas tik bendriems šeimos poreikiams tenkinti (CK 3.84 str. 1 d.), įpareigoja atsižvelgti į bendrus šeimos poreikius sudarant atitinkamus sandorius. Šeimos turtas yra turtas, nuosavybės teise priklausantis vienam arba abiem sutuoktiniams (CK 3.84 str.). Šeimos turtu esanti šeimos gyvenamoji patalpa turi būti suprantama kaip bet kuris gyvenamosios paskirties statinys – gyvenamasis namas, butas, kambarys bendrabutyje. Pažymėtina, kad jei šeima turi keletą gyvenamosios paskirties statinių (namų, butų), šeimos turtu gali būti pripažįstama tik viena šeimos gyvenamoji patalpa.

Nekilnojamojo daikto, priskirto šeimos turtui, teisinis režimas ypatingas tuo, kad leidžia apsaugoti šeimos interesus, užtikrinti būtiniausių šeimos poreikių tenkinimą. Negalima išieškoti iš šeimos turto pagal kreditorių reikalavimus, jei šie žinojo arba turėjo žinoti, kad sandorio sudarymas prieštarauja šeimos interesams ir nėra susijęs su šeimos bendrų poreikių tenkinimu (CK 3.85 str. 3 d.). Atsižvelgdamas į tai CK nustato specialų teisinį režimą sudarant sandorius su nekilnojamuoju daiktu, kuris yra šeimos turtas, tam, kad būtų apgintos nepilnamečių vaikų bei kito sutuoktinio teisės ir teisėti interesai. Nekilnojamojo daikto, esančio šeimos turtu, savininkas gali parduoti nekilnojamąjį daiktą tik gavęs kito sutuoktinio rašytinį įgaliojimą. Tačiau jei sutuoktiniai turi nepilnamečių vaikų, nekilnojamojo daikto, kuris yra šeimos turtas, pirkimo–pardavimo sutartims sudaryti būtinas teismo leidimas (CK 3.85 str. 2 d.).

CK taip pat numato galimybę teisę į gyvenamąją patalpą išlaikyti ne tik esamiems, bet ir buvusiems šeimos nariams – jeigu gyvenamoji patalpa yra vieno sutuoktinio nuosavybė, teismas savo sprendimu gali nustatyti uzufрукtą ir palikti joje gyventi kitą sutuoktinį, jeigu su juo nutraukus santuoką lieka gyventi nepilnamečiai vaikai (CK 3.71 str. 1 d.). Uzufрукtas nustatomas, kol vaikas (vaikai) sulaukia pilnametystės. CK normose, reglamentuojančiose uzufрукtą, yra nustatyta, kad pasikeitus daikto, kuriam nustatytas uzufрукtas, savininkui, uzufрукtas išlieka (CK 4.142 str. 4 d.). Vadinasi, net ir pardavus gyvenamąją patalpą, kuriai nustatytas uzufрукtas, joje gyvenantys asmenys, turintiems uzufрукto teisę, išlaiko teisę gyventi šiose patalpose, o nustatytasis uzufрукtas tampa privalomas naujam pirkėjui. Tačiau svarbu pabrėžti, kad iš uzufрукto kylančios teisės į daiktą, kuriam privaloma teisinė registracija, ir pareigos subjektams atsiranda tik įregistravus uzufрукtą (CK 4.147 str. 2 d.). Uzufрукto teisinės registracijos būtinybę šiuo atveju lemia ir reikalavimas gyvenamosios patalpos pirkimo–pardavimo sutartyje išvardyti asmenis, išsaugojusius teisę į parduodamą gyvenamąją patalpą net ir pasikeitus savininkui. Akivaizdu, kad tik uzufрукto įregistravimas Nekilnojamojo turto registre tiek pirkėjui, tiek notarui, tvirtinančiam sandorį, suteikia reikiamą informaciją apie išsiskyrusios šeimos narių teisę į tą gyvenamąją patalpą.

34.5.1.5. Nekilnojamųjų kultūros vertybių pirkimo–pardavimo sutartis

Nekilnojamųjų kultūros vertybių – kultūrinės vertės ir visuomeninės reikšmės statinių, jų priklausinių bei kompleksų, ansamblių ir vietovių – savininkai, norėdami parduoti šias vertybes, privalo įspėti būsimus savininkus apie šių vertybių statusą ir apsaugos reglamento reikalavimus (Nekilnojamųjų kultūros vertybių įstatymo 29 str.). Naujiems nekilnojamųjų kultūros vertybių savininkams pereina visos šios kultūros vertybių savininkui nustatytos pareigos ir teisės. Jeigu nekilnojamosios kultūros vertybės būklė sandorio metu neatitinka užfiksuotosios apsaugos reglamente, turi būti patikslintas apsaugos reglamentas. Nekilnojamųjų kultūros vertybių apsaugos įstatyme nustatyta, kad sandoriai dėl įregistruotų nekilnojamųjų kultūros vertybių turi būti notariškai patvirtinti ir per tris mėnesius įregistruoti Kultūros vertybių apsaugos departamente.

34.5.1.6. Būsimo gyvenamojo namo arba buto pirkimo–pardavimo sutartis

Preliminariąja sutartimi laikomas šalių susitarimas, pagal kurį jame aptartomis sąlygomis šalys įsipareigoja ateityje sudaryti kitą – pagrindinę – sutartį (CK 6.165 str. 1 d.). Preliminariosios sutarties esmė – įsipareigojimas ateityje sudaryti pagrindinę sutartį. CK preliminariajai sutarčiai skirti 2 straipsniai: jau minėtas CK 6.165 straipsnis bei 6.401 straipsnis, reguliuojantis būsimo gyvenamojo namo arba buto pirkimo–pardavimo sutarties sudarymo klausimus.

Būsimo gyvenamojo namo arba buto pirkimo–pardavimo sutartis CK reglamentuojama griežčiau, palyginti su bendra preliminariųjų sutarčių reglamentacija, nustatant jai daugiau privalomų reikalavimų. CK 6.401 straipsnis – tai specialioji teisės norma, reglamentuojanti tik nepastatytų statinių – gyvenamųjų namų ir butų – preliminariųjų pirkimo–pardavimo sutarčių sudarymą ir teisinę jų pasekmes. Būsimo gyvenamojo namo arba buto preliminariajai sutarčiai taip pat yra taikomi bendrieji reikalavimai, nurodyti CK 6.165 straipsnyje – dėl sutarties formos, pagrindinės sutarties sudarymo termino, teisinių pasekmių vengiant ar atsisakant sudaryti pagrindinę sutartį, taip pat jos nesudarais.

Pirkėjas – fizinis asmuo gali sudaryti preliminariąją nepastatyto gyvenamojo namo arba buto pirkimo–pardavimo sutartį, pagal kurią pardavėjas – juridinis asmuo įsipareigoja pats arba pasitelkęs kitus asmenis pastatyti preliminariojoje sutartyje numatytą gyvenamąjį namą arba butą ir sudaryti su pirkėju gyvenamojo namo arba buto pirkimo–pardavimo sutartį, o pirkėjas įsipareigoja pastatytą gyvenamąjį namą arba butą nupirkti už preliminariojoje sutartyje nurodytą kainą (CK 6.401 str. 1 d.).

Preliminariojoje sutartyje dėl būsimo namo arba buto pirkimo–pardavimo privalo būti nurodyta pirkėjo teisė per dešimt dienų nuo sutarties sudarymo dienos atsisakyti preliminariosios sutarties (CK 6.401 str. 2 d. 1 p.). Nutraukus preliminariąją sutartį per dešimt dienų, pardavėjo teisė reikalauti iš pirkėjo atlyginti nuostolius apribojama – nuostolių dydis negali viršyti 1/5 proc. pirkimo–pardavimo sutartyje nurodytos nekilnojamojo daikto kainos (CK 6.401 str. 3 d.).

Būsimo gyvenamojo namo ar buto pirkimo pardavimo sutartyje taip pat privalo būti nurodyta statomo gyvenamojo namo arba buto

kaina ir jos patikslinimo arba pakeitimo sąlygos; sutarties dalyko aprašymai ir darbai, kuriuos privalo atlikti pardavėjas; gyvenamojo namo arba buto statybos terminai; teisės į gyvenamąjį namą arba butą suvaržymai (tiek esami, tiek būsimi); rangovas, architektas, inžinierius ir kiti statybą bei jos priežiūrą atliksiantys asmenys; žemės sklypo, kuriame bus statomas namas arba butas, teisinis statusas ir nusipirkusio gyvenamąjį namą arba butą pirkėjo teisės į žemės sklypą (CK 6.401 str. 2 d.). Neatskiriama preliminariosios sutarties dalis yra gyvenamojo namo arba buto projektas, jo sąmata arba kiti dokumentai.

Kai pirkėjas finansuoja objekto statybą, o pardavėjas atlieka užsakovo funkcijas, visiška nuosavybės teisė į nekilnojamąjį daiktą įgyjama sumokėjus sutartyje numatytą kainą (CK 6.401 str. 5 d.).

Viena iš sutarties šalių gali įkeisti nepastatytą gyvenamąjį namą arba butą tik tuomet, kai kita šalis raštu sutinka, jeigu preliminarioji sutartis nenumato ko kita (CK 6.401 str. 6 d.).

Nors būsimio gyvenamojo namo arba buto pirkimo–pardavimo sutartis neturi būti privalomai registruojama Nekilnojamojo turto registre, tačiau būsimio gyvenamojo namo arba buto pirkėjui, siekiančiam geriau apsaugoti savo interesus, patartina to reikalauti, kai tik pastatas (ar nebaigta statyba) bus teisiškai įregistruotas, kad išvengtų situacijų, kai nesąžiningas statytojas sudaro preliminariąją sutartį dėl to paties gyvenamojo namo arba buto su dar vienu asmeniu.

Pagal būsimio gyvenamojo namo arba buto pirkimo–pardavimo sutartį pardavėjas (statytojas) pastato bei įregistruoja pastatytą gyvenamąjį namą arba butą savo vardu Nekilnojamojo turto registre ir tik tada perduoda pagal notariškai tvirtinamą pirkimo–pardavimo sutartį tą nekilnojamąjį daiktą pirkėjui.

34.5.1.7. Žemės sklypų pirkimo–pardavimo sutartys

Žemės sklypų pirkimo–pardavimo sutarčių sudarymo bendrąsias taisykles, be CK, nustato Žemės įstatymas, Žemės reformos įstatymas, Konstitucijos 47 straipsnio 3 dalies įgyvendinimo konstitucinis įstatymas, savivaldybių funkcijoms vykdyti reikalingų žemės sklypų išsigijimo ir perleidimo įstatymas, kiti specialieji įstatymai (Miškų, Vandens, Žemės gelmių ir kt.) bei jų įgyvendinimą reglamentuojantys Lietuvos Respublikos Vyriausybės nutarimai, kiti teisės aktai.

34.5.1.7.1. *Žemės, vidaus vandenų ir miškų įsigijimo Lietuvos Respublikoje sąlygos Lietuvos subjektams*

Lietuvos Respublikos piliečiams kaip privačios nuosavybės teisės objektai gali priklausyti žemė, vidaus vandenys ir miškai. Visi Lietuvoje registruoti juridiniai asmenys gali įsigyti bet kokios paskirties žemės, vidaus vandenų ir miškų tokiomis pačiomis sąlygomis kaip ir Lietuvos Respublikos piliečiai.

Žemės sklypai žemės ūkio paskirčiai (veiklai) parduodami fiziniams asmenims – Lietuvos Respublikos piliečiams Vyriausybės nustatyta tvarka (Žemės reformos įstatymo 8 str. 2 d.) – pagal Lietuvos Respublikos Vyriausybės 2003 m. vasario 18 d. nutarimą Nr. 236 „Dėl valstybinės žemės sklypų pardavimo ir nuomos žemės ūkio paskirčiai (veiklai)“.

Lietuvos Respublikos teisės aktai – atitinkamai Lietuvos Respublikos Vyriausybės 1999 m. kovo 9 d. nutarimas Nr. 260 „Dėl naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ ir Lietuvos Respublikos Vyriausybės 1999 m. birželio 2 d. nutarimas Nr. 692 „Dėl naujų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ – nustato skirtingą tvarką parduodant naujus valstybinės žemės sklypus bei naudojamus valstybinės žemės sklypus ne žemės ūkio paskirčiai (veiklai).

Naujais valstybinės žemės sklypais ne žemės ūkio paskirčiai (veiklai) laikomi pagal teritorijų detaliojo planavimo dokumentus atitinkamos paskirties veiklai suplanuoti ir Nekilnojamojo turto registre įregistruoti valstybinės žemės sklypai, kuriuose:

- 1) nėra fiziniams, juridiniams asmenims ar kitoms užsienio organizacijoms nuosavybės teise priklausančių pastatų, įrenginių ar kitų statinių. Žemės sklypai, kuriuose nutiesti tik inžineriniai tinklai arba (ir) pastatyti tik neturintys aiškios funkcinės priklausomybės ar apibrėžto naudojimo, ar ūkinės veiklos pobūdžio statiniai, kurie tarnauja pagrindiniam pastatui, įrenginiui ar kitam statiniui arba jo priklausiniui, priskiriami naujiems žemės sklypams;
- 2) yra fiziniams, juridiniams asmenims ar kitoms užsienio organizacijoms priklausančių laikinųjų statinių, kurių naudojimo laikas pasibaigęs;

- 3) yra valstybei arba akcinėms bendrovėms, kurių 100 proc. akcijų nuosavybės teise priklauso valstybei, nuosavybės teise priklausančių pastatų, įrenginių ir kitų statinių, numatomų iškelti pagal patvirtintus detaliuosius planus.

Anksčiau nurodyti nauji žemės sklypai parduodami arba išnuomojami aukcione Lietuvos Respublikos Vyriausybės 1999 m. birželio 2 d. nutarime Nr. 692 „Dėl naujų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ nustatyta tvarka, išskyrus atvejus, numatytus CK, Žemės reformos įstatyme ir kituose įstatymuose.

Kovo 11-osios akto signatarams ne aukciono būdu parduodamas vienas naujas žemės sklypas individualaus gyvenamojo namo statybai jų pageidaujama mieste (išskyrus Neringos miestą) Lietuvos Respublikos Vyriausybės 1999 m. kovo 9 d. nutarimo Nr. 260 „Dėl naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ nustatyta tvarka.

Jeigu pagal patvirtintą teritorijos detalų planą joje nenumatyta (negalima) suformuoti naujų žemės sklypų, laisvos valstybinės žemės sklypai, neviršijantys 0,04 ha, įsiterpę tarp privačių žemės sklypų ir teritorijose, kuriose pagal teritorijų planavimo dokumentus numatyta gyvenamųjų namų statyba, ir 0,5 ha – teritorijose, kuriose tokia statyba nenumatyta, savivaldybių taryboms pritarus apskrities viršininko sprendimu gali būti parduodami ne aukciono būdu greta jų esančių Nekilnojamojo turto registre įregistruotų privačios žemės sklypų savininkams, jeigu jie sutinka su žemės sklypų pardavimo kaina. Šių žemės sklypų pardavimo kaina turi būti nustatoma pagal Lietuvos Respublikos Vyriausybės nustatytą tvarką. Valstybinės žemės pirkimo–pardavimo sutartyje turi būti nurodyta, kad parduodamas įsiterpęs žemės sklypas per 6 mėnesius nuo sutarties sudarymo turi būti sujungtas su pagrindiniu žemės sklypu į vieną žemės sklypą. Nustatytuoju laiku nesujungus žemės sklypų, valstybės institucija, teisės aktų nustatyta tvarka įgaliota parduoti žemės sklypus, privalo reikalauti įvykdyti sutarties sąlygą arba inicijuoti valstybinės žemės pirkimo–pardavimo sutarties nutraukimą įstatymų nustatyta tvarka.

Pagal Lietuvos Respublikos Vyriausybės 1999 m. kovo 9 d. nutarimu Nr. 260 „Dėl naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ patvirtintą Naudojamų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai

(veiklai) tvarką, t. y. ne aukciono būdu, parduodami toliau nurodyti valstybinės žemės sklypai, naudojami ne žemės ūkio paskirčiai (veiklai), žemės sklypai individualių gyvenamųjų namų, skirtų Kovo 11-osios Akto signatarams, statybai, sodininkų bendrijų narių sodo sklypai ir kita sodo bendrijų žemė.

Lietuvos Respublikos fiziniai ir juridiniai asmenys, užsieniečiai, užsienio juridiniai asmenys ir kitos užsienio organizacijos, nurodyti Lietuvos Respublikos Konstitucijos 47 straipsnio 3 dalies įgyvendinimo konstituciniame įstatyme, pagal šią tvarką ne aukciono būdu įsigyti nuosavybėn turi teisę:

- 1) naudojamus namų valdų žemės sklypus, nepriklausomai nuo juos naudojančių asmenų nuolatinės gyvenamosios vietos. Namų valdų žemės sklypams priskiriami ir žemės sklypai prie daugiabučių namų. Šie žemės sklypai parduodami bendrosios dalinės nuosavybės teise. Jeigu ne visi daugiabučio namo butai privatizuoti, vienas žemės sklypo, suformuoto prie tokio namo, bendraturtis yra valstybė;
- 2) naudojamus sodininkų bendrijų narių sodo sklypus. Parduodamo sodo sklypo ribos nustatomos pagal sodininkų bendrijos sodo planą, bet sodo sklypo plotas negali būti didesnis kaip 0,12 ha. Sodo sklypai parduodami tik tiems asmenims, kurių vardu jie įforminti. Jeigu sodo namelis yra pastatytas sodininkų bendrijos sodo teritorijoje, bet už sodo sklypo ribų, vienam asmeniui gali būti parduodami du sodo sklypai, kurių bendras plotas negali sudaryti daugiau kaip 0,12 ha;
- 3) žemės sklypus prie individualių automobilių garažų ar garažų statybos ir eksploatavimo bendrijų garažų (išskyrus žemės sklypus prie metalinių garažų). Žemės sklypai prie garažų statybos ir eksploatavimo bendrijų garažų parduodami bendrosios dalinės nuosavybės teise. Prie nustatytąja tvarka leistų statyti individualių automobilių garažų parduodami ne didesni kaip 0,01 ha žemės sklypai vieno individualaus automobilio garažui;
- 4) suteiktus iki 1992 m. vasario 7 d. miestuose ir iki 1992 m. kovo 15 d. – kitose vietovėse žemės sklypus individualiems gyvenamiesiems namams statyti, taip pat apylinkių tarybų sprendimu iki 1993 m. liepos 28 d. suteiktus žemės sklypus individualiems gyvenamiesiems namams statyti kaimo gyvenamosiose vietovėse;

- 5) žemės sklypus, kurių reikia išgytiems arba išigyjamiems pastatams, įrenginiams arba kitiems statiniams eksploatuoti pagal jų pardavimo metu buvusią tiesioginę paskirtį (išskyrus nuosavybės teise priklausančių pastatų, įrenginių ir kitų statinių, taip pat privačių pastatų ir kitų statinių užimtus žemės sklypus kaimo vietovėje, kai jie pagal Lietuvos Respublikos piliečių nuosavybės teisių į išlikusį nekilnojamąjį turtą atkūrimo įstatymą yra gražinami savininkams); įstatymų nustatyta tvarka suteiktus ir naudojamus žemės sklypus, pažymėtus teritorijų planavimo dokumentuose, taip pat techninės apskaitos bylų planuose pažymėtus namų valdų žemės sklypus, jei techninės apskaitos byloje nurodytos žemės sklypo ribos atitinka namų valdos eksploataavimo reikalavimus;
- 6) kaimo vietovėse ir po 1995 m. birželio 1 d. miestams priskirtose teritorijose nuosavybės teise priklausančių pastatų, įrenginių ir kitų statinių, taip pat privačių pastatų ir kitų statinių užimtus žemės sklypus, jeigu jie pagal Piliečių nuosavybės teisių į išlikusį nekilnojamąjį turtą atkūrimo įstatymą nėra gražinami žemės savininkams.

Prie nuosavybės teise priklausančių pastatų, įrenginių ir kitų statinių parduodami tik tie žemės sklypai, kurių ribos ir plotai pažymėti detaliuosiuose planuose, žemės reformos žemėtvarkos projektuose (kaimo vietovėje), žemės sklypų ribų specialiuosiuose planuose arba žemės sklypų planuose, ir tik tokio dydžio, kuris būtinas esamiems pastatams, įrenginiams ir kitiems statiniams eksploatuoti pagal jų tiesioginę paskirtį. Saugomose teritorijose prie nuosavybės teise priklausančių pastatų, įrenginių ir kitų statinių žemės sklypai parduodami laikantis įstatymų nustatytų žemės, miškų ir vandens telkinių naudojimo apribojimų, sąlygų ir reikalavimų, saugomų teritorijų nuostatų ir šių teritorijų tvarkymo planų (planavimo schemų) nustatytų reikalavimų.

Žemės sklypai, kuriuose nutiesti tik inžineriniai tinklai arba (ir) pastatyti tik neturintys aiškios funkcinės priklausomybės ar apibrėžto naudojimo, ar ūkinės veiklos pobūdžio statiniai, kurie tarnauja pagrindiniam pastatui, įrenginiui ar kitam statiniui arba jo priklausiniui, taip pat žemės sklypai, kuriuose yra valstybei arba akcinėms bendrovėms, kurių 100 proc. akcijų nuosavybės teise priklauso valstybei, nuosavybės teise priklausančios pastatai, įrenginiai ir kiti statiniai, numatomi iškelti pagal patvirtintus detaliuosius planus, parduodami aukcione Lietuvos

Respublikos Vyriausybės 1999 m. birželio 2 d. nutarimo Nr. 692 „Dėl naujų valstybinės žemės sklypų pardavimo ir nuomos ne žemės ūkio paskirčiai (veiklai)“ nustatyta tvarka.

Parduodamos žemės sklypo kainą nustato atitinkamas žemėtvarkos skyrius, kuriam suinteresuotas asmuo pateikia prašymą įsigyti naudojamą valstybinės žemės sklypą. Žemės vertė apskaičiuojama remiantis teisės aktų nustatyta žemės įvertinimo metodika, atsižvelgiant į keletą kriterijų ir koeficientų, apibūdinančių žemės sklypą.

Parduodant valstybinę žemę valstybei atstovauja ir valstybinės žemės pirkimo–pardavimo sutartį pasirašo atitinkamos apskrities viršininkas arba jo įgaliotas apskrities viršininko administracijos atstovas. Žemės sklypų pardavimo dokumentus rengia apskrities viršininko administracijos žemės tvarkymo departamento žemėtvarkos skyrius.

Savivaldybių funkcijoms vykdyti reikalingų žemės sklypų įsigijimo ir perleidimo įstatymas nustato savivaldybių funkcijoms įgyvendinti reikalingų žemės sklypų pirkimo–pardavimo sąlygas ir tvarką. Iš Lietuvos Respublikos piliečių arba iš nacionalinių ar užsienio subjektų žemės sklypus, jeigu sklypai pagal teritorijų planavimo dokumentus bus naudojami savivaldybių funkcijoms vykdyti reikalingų pastatų ir įrenginių statybai ir eksploatavimui, savivaldybės gali įsigyti pagal pirkimo–pardavimo sutartis, pritaikius Viešųjų pirkimų įstatymo nustatytas pirkimo procedūras, parengus sklypo detalųjį planą ir gavus apskrities viršininko leidimą.

34.5.1.7.2. Žemės, vidaus vandenų ir miškų įsigijimo Lietuvos Respublikoje sąlygos užsienio subjektams

2003 m. vasario 24 d. įsigaliojus Konstitucijos 47 straipsnio pakeitimams, 2003 m. kovo 20 d. Seimas priėmė Konstitucijos 47 straipsnio antroje dalyje numatyto žemės sklypų įsigijimo nuosavybės subjektų, tvarkos, sąlygų ir apribojimų konstitucinio įstatymo (dabar pavadinto Konstitucijos 47 str. 3 d. įgyvendinimo konstitucinio įstatymu) naują redakciją, kuri įsigaliojo 2003 m. balandžio 9 d.

Šis konstitucinis įstatymas skirtas reglamentuoti tvarką, sąlygas ir apribojimus, kuriais remiantis ne žemės ūkio paskirties žemę Lietuvoje gali įsigyti užsienio subjektai – užsieniečiai (fiziniai asmenys) ir užsienio juridiniai asmenys, taip pat kitos užsienio organizacijos. Kitaip nei iki 2003 m. balandžio 9 d. galiojusi tvarka, šis konstitucinis įstatymas netai-

komas nacionaliniams subjektams – Lietuvoje įsteigtiems juridiniams asmenims, nepaisant į juos investuoto kapitalo kilmės. Tai reiškia, kad nuo jo išgaliojimo visi Lietuvoje registruoti juridiniai asmenys gali įsigyti žemės, vidaus vandenų ir miškų tokiomis pačiomis sąlygomis kaip ir Lietuvos piliečiai. Nuo 2003 m. balandžio 9 d. jiems nebetaikoma iki tol galiojusi leidimų, kuriuos išduodavo apskričių viršininkų administracijos, įsigyti žemės nuosavybės tvarka, taip pat draudimas įsigyti specialios paskirties arba tam tikroms teritorijoms priskirtos žemės, kaip antai miškų ūkio paskirties žemės, kurortų, rekreacijos ar poilsio teritorijų žemės, taip pat žemės laisvosiose ekonominėse zonose ir pan. Iki 2003 m. balandžio 9 d. galiojusi tvarka draudė užsienio subjektams (tiek fiziniams, tiek juridiniams asmenims) tiesiogiai įsigyti žemės Lietuvoje, o konstitucinis įstatymas užsienio subjektams suteikė teisę tiesiogiai įsigyti žemės, vidaus vandenų ir miškų Lietuvoje, t. y. nesteigiant Lietuvoje įmonės, atstovybės ar filialo arba neregistruojant Lietuvoje kitokios ūkinės veiklos.

Šiame įstatyme yra nustatyti užsienio subjektams taikytini europinės ir transatlantinės integracijos kriterijai, t. y. tiesiogiai įsigyti žemės, vidaus vandenų ir miškų Lietuvoje gali tik tie užsienio juridiniai asmenys, taip pat kitos organizacijos, kurios yra įsteigtos vienoje iš šių užsienio valstybių:

- valstybėse – Europos Sąjungos (toliau – ES) narėse arba valstybėse, sudariusiose Europos sutartį (Asociacijos sutartį) su Europos bendrijomis bei jų šalimis narėmis;
- valstybėse – Ekonominio bendradarbiavimo ir plėtros organizacijos, Šiaurės Atlanto sutarties organizacijos narėse bei valstybėse Europos ekonominės erdvės susitarimo dalyvėse, kuriomis yra visos ES narės bei dalis Europos laisvos prekybos asociacijos (ELPA) valstybių narių – Islandija, Lichtenšteino Kunigaikštystė bei Norvegija.

Užsieniečiai – fiziniai asmenys laikomi atitinkančiais europinės ir transatlantinės integracijos kriterijus ir turi teisę įsigyti žemės, vidaus vandenų ir miškų Lietuvoje, jei jie yra anksčiau nurodytų valstybių piliečiai ir šių valstybių nuolatiniai gyventojai, taip pat Lietuvos Respublikos nuolatiniai gyventojai, neturintys Lietuvos Respublikos pilietybės.

Europinės ir transatlantinės integracijos kriterijų neatitinkantys užsienio subjektai negali įsigyti nuosavybės teise žemės, vidaus vandenų ir

miškų Lietuvoje, tačiau gali juos valdyti ir naudoti (pvz., nuomotis) įstatymų nustatyta tvarka.

Atsižvelgdamas į būsimą Lietuvos narystę ES konstitucinis įstatymas užsienio subjektams numatė skirtingą žemės įsigijimo tvarką iki Lietuvos įstojimo į ES bei nuo tos dienos, kai Lietuva taps visateise ES nare. Tačiau tiek iki, tiek ir po įstojimo į ES užsienio subjektai, norintys nuosavybės teise įsigyti Lietuvoje žemės, vidaus vandenų ir miškų, privalo atitikti anksčiau nurodytus kilmės reikalavimus.

Iki Lietuvos įstojimo į ES dienos užsienio subjektai turėjo teisę nuosavybės teise įsigyti tik tokią ne žemės ūkio paskirties žemę, kuri yra reikalinga jų steigimo dokumentuose nurodytai veiklai skirtiems arba esamiems pastatams ar įrenginiams eksploatuoti arba tokiems pastatams ar įrenginiams statyti ir eksploatuoti. Be to, iki narystės ES užsienio subjektai, norėdami įsigyti ne žemės ūkio paskirties žemės sklypus, skirtus minėtai veiklai, privalėjo gauti atitinkamos apskrities viršininko administracijos (pagal žemės sklypo buvimo vietą) leidimą įsigyti žemę.

Iki įstojimo į ES užsienio subjektams buvo draudžiama tiesiogiai įsigyti Lietuvoje tam tikros specialios paskirties ar tam tikroms teritorijoms priskirtos žemės – valstybinių parkų, rezervatų, draustinių teritorijos žemės, kurortų, rekreacijos arba poilsio teritorijų žemės, taip pat žemės laisvosiose ekonominėse zonos ir kitos žemės, nurodytos konstitucinio įstatymo 9 straipsnyje.

Lietuvai tapus ES nare, užsienio subjektai, atitinkantys europinės ir transatlantinės integracijos kriterijus, turi teisę įsigyti nuosavybės teise bet kokios paskirties žemės, miškų ir vidaus vandenų ta pačia tvarka ir tomis pačiomis sąlygomis kaip ir Lietuvos Respublikos piliečiai ir juridiniai asmenys, t. y. be jokių papildomų apribojimų, išskyrus išimtis, susijusias su žemės ir miškų ūkio paskirties žemės įsigijimu.

Konstitucinis įstatymas numato papildomą apribojimą užsienio subjektams įsigyti žemės ir miškų ūkio paskirties žemės Lietuvoje. Jis taikomas ir Lietuvai įstojus į ES – užsienio subjektai neturės teisės įsigyti žemės ir miškų ūkio paskirties žemės Lietuvoje iki 7 metų pereinamojo laikotarpio, kuris pradėdamas skaičiuoti nuo Lietuvos įstojimo į ES, pabaigos.

Anksčiau nurodytas apribojimas netaikomas šiems užsienio subjektams:

- užsieniečiams (fiziniams asmenims), kurie ne mažiau kaip 3 metus Lietuvoje nuolat gyveno ir vertėsi žemės ūkio veikla;

– užsienio juridiniams asmenims bei kitoms organizacijoms, įsteigusioms Lietuvoje atstovybes arba filialus.

Šie užsienio subjektai nuo Lietuvos įstojo į ES dienos turės teisę įsigyti žemės ir miškų ūkio paskirties žemės remdamiesi ta pačia tvarka ir sąlygomis, kurios taikomos Lietuvos Respublikos piliečiams ir juridiniams asmenims.

Žemės ūkio paskirties žemės įsigijimo tvarką Lietuvoje reglamentuoja specialus įstatymas, t. y. 2003 m. sausio 28 d. Lietuvos Respublikos žemės ūkio paskirties žemės įsigijimo laikinasis įstatymas Nr. IX–1314, numatantis papildomus reikalavimus, kuriuos turi atitikti fiziniai ir juridiniai asmenys tam, kad galėtų įsigyti nuosavybės teise žemės ūkio paskirties žemės.

Užsienio valstybių diplomatinėms ir konsulinėms įstaigoms žemės parduodama pagal Žemės sklypų įsigijimo ir nuomos užsienio valstybių diplomatinėms ir konsulinėms įstaigoms tvarkos ir sąlygų įstatymo nustatytą tvarką.

34.5.1.7.3. Žemės ūkio paskirties žemės įsigijimo sąlygos

Žemės ūkio paskirties žemės įsigijimo tvarką Lietuvoje reglamentuoja specialus įstatymas, t. y. 2003 m. sausio 28 d. Lietuvos Respublikos žemės ūkio paskirties žemės įsigijimo laikinasis įstatymas Nr. IX–1314. Šiuo įstatymu nustatyti reikalavimai, taikomi įsigyjant žemės ūkio paskirties žemę pirkimo ir kitais įstatymui neprieštaraujančiais būdais, išskyrus paveldėjimą, dovanojimą artimiesiems giminaičiams (tėvams ir vaikams, seneliams ir vaikaičiams, broliams ir seserims), mainus ir nuosavybės teisių atkūrimą. Pažymėtina, kad šis įstatymas yra vertinamas labai prieštaringai ir kelia pagrįstų abejonių, ar jis atitinka Lietuvos Respublikos Konstituciją. Šis įstatymas, dar kitaip perkeltine prasme vadinamas „saugiklių įstatymu“, turėjo nustatyti papildomus žemės ūkio paskirties žemės įsigijimo apribojimus, nes prieš tai padaryta Lietuvos Respublikos Konstitucijos 47 straipsnio pataisa išplėtė asmenų, turinčių teisę įsigyti žemę Lietuvoje, ratą. Šis įstatymas buvo priimtas tiek siekiant išvengti spekuliacijos žeme, tiek norint apriboti užsienio subjektų galimybes įsigyti žemės Lietuvoje. Tačiau jau po Žemės ūkio paskirties žemės įsigijimo laikinojo įstatymo įsigaliojimo buvo priimtas Lietuvos Respublikos Konstitucijos 47 straipsnio 3 dalies įgyvendinimo konstitucinis įstatymas, kuris nustatė su Lietuvos Respublikos stojimo į

Europos Sąjungą sutartimi suderintas nuostatas dėl pereinamojo septynerių metų laikotarpio. Taigi stengiantis apsaugoti lietuviškas žemes nuo užsienio investuotojų, Žemės ūkio paskirties žemės įsigijimo laikinuoju įstatymu buvo suvaržytos ir Lietuvos Respublikos piliečių teisės, nes iki pereinamojo 7 metų laikotarpio po Lietuvos įstojimo į Europos Sąjungą pabaigos jis, atsižvelgiant į tam tikras išimtis, bus taikomas tik nacionaliniams subjektams.

Šiuo metu žemės ūkio paskirties žemę Lietuvoje gali įsigyti:

- fiziniai asmenys – Lietuvos Respublikos piliečiai;
- juridiniai asmenys, įsteigti Lietuvos Respublikoje, neatsižvelgiant į juos investuoto kapitalo kilmę.

Be to, anksčiau nurodyti asmenys taip pat turi atitikti sąlygas, nurodytas Lietuvos Respublikos Konstitucijos 47 straipsnio 3 dalies įgyvendinimo konstituciniame įstatyme.

Žemės ūkio paskirties žemės įsigijimo laikinuoju įstatymu buvo nustatyti šie papildomi reikalavimai dėl žemės ūkio paskirties žemės įsigijimo subjektams, pageidaujantiems įsigyti žemės Lietuvos Respublikoje:

- fizinis asmuo turi būti (i) teisės aktų nustatyta tvarka įregistravęs ūkininko ūkį arba (ii) turi turėti teisės aktų nustatyta tvarka išduotą kvalifikacinį pasirengimo ūkininkauti pažymėjimą. Kvalifikacinis pasirengimo ūkininkauti pažymėjimas išduodamas asmenims, turintiems daugiau kaip dvejų metų žemės ūkio veiklos patirtį ir žemės ūkio išsimokslinimo Lietuvoje arba ES šalyse diplomą, pažymėjimą, arba asmenims, turintiems daugiau kaip 5 metų žemės ūkio veiklos patirtį ir Vyriausybės nustatyta tvarka išlaikusiems kvalifikacijos egzaminą. Visi šioje dalyje nurodyti reikalavimai netaikomi, jei fizinis asmuo įsigyja ne daugiau kaip 3 hektarus žemės. Be kita ko, fizinis asmuo, pagal įstatymą įsigijęs nuosavybės teise ne mažesnę kaip 10 hektarų žemės ūkio paskirties žemės plotą, privalo: (i) per 1 metus nuo žemės įsigijimo persikelti gyventi į apskritį, kurioje yra ūkininkavimui naudojama žemė, (ii) įsigyti arba gauti leidimą statyti ūkio veiklai reikalingus ūkinius pastatus bei (iii) per 2 metus nuo žemės įsigijimo – įregistruoti ūkininko ūkį;
- juridinis asmuo per pastaruosius 2 metus turi gauti ne mažiau kaip 50 proc. pajamų iš žemės ūkio veiklos, kuri apima augalininkystės, gyvulininkystės, paukštininkystės, žvėrininkystės, biti-

ninkystės ir vidaus vandenų žuvininkystės produktų gamybą ir apdorojimą, savo ūkyje pagamintų ir apdorotų žemės ūkio produktų perdirbimą ir realizavimą, taip pat paslaugų žemės ūkiui teikimą. Tačiau žemės ūkio veikla nelaikoma maisto produktų gamyba ne iš savo ūkyje arba įmonėje pagamintų ir apdorotų žemės ūkio produktų. Pažymėtina, kad šie nurodyti reikalavimai juridiniams asmenims yra netaikomi valstybei, savivaldybėms, sodininkų bendrijoms, įsigyjančioms šių bendrijų nuomojamą valstybinę žemę, taip pat bankams ir kitoms kredito įstaigoms, kurie perima nuosavybėn įstatymų nustatyta tvarka nerealizuotą jiems įkeistą žemę.

Šiomis nuostatomis yra iš esmės apribojama asmens konstitucinė teisė į nuosavybę, nes yra ribojamas ratas asmenų, kurie gali įsigyti žemės ūkio paskirties žemę, taip pat neproporcingai varžomos pardavėjo teisės parduoti savo nuosavybę, nes rinka negali pasiūlyti konkurencingų paklausos sąlygų. Be to, reikalavimas, kad asmuo, turintis daugiau kaip 10 ha žemės ūkio paskirties žemės, persikeltų gyventi į atitinkamą apskritį, riboja ne tik teisę įsigyti žemės skirtingose apskrityse, bet ir asmens teisę pasirinkti gyvenamąją vietą. Be kita ko, pasibaigus 7 metų pereinamajam laikotarpiui, ši sąlyga ribos ir užsienio subjektų galimybes įsigyti žemės ūkio paskirties žemės Lietuvoje.

Žemės ūkio paskirties žemės įsigijimo laikinasis įstatymas nustato šiuos maksimalius galimus įsigyti žemės ūkio paskirties žemės kiekius:

- fiziniam asmeniui – iki 300 hektarų, tačiau ši riba gali būti viršyta registruojant santuoką dėl abiejų sutuoktinių turimos žemės kiekio arba jei žemė buvo įsigyta iki 2003 m. vasario 24 d.;
- žemės ūkio bendrovei – iki 2000 hektarų;
- kooperatyvui ar kitam juridiniam asmeniui – iki 1000 hektarų.

Žemės ūkio paskirties žemė gali būti parduodama šiais būdais:

- aukciono būdu (i) asmenims, neturintiems pirmumo teisės pirkti valstybinės žemės sklypo, arba (ii) keliems asmenims, turintiems vienodą pirmumo teisę pirkti tą patį valstybinės žemės sklypą ir nė vienam iš jų nesant pageidaujamo įsigyti sklypo nuomininku;
- ne aukciono būdu, sudarant pirkimo–pardavimo sutartį, (i) pirmumo teisę pirkti valstybinį žemės sklypą turintiems asmenims numatant sąlygą, kad keli asmenys neturi vienodos pirmumo teisės pirkti tą patį žemės sklypą, o jeigu ir turi pirmumo teisę, tai

vienas iš asmenų yra pageidaujamo įsigyti sklypo nuomininkas;
 (ii) parduodant privačius žemės sklypus.

Asmenų, kurie turi pirmumo teisę įsigyti žemės ūkio paskirties žemės, pirmumo teisės įgyvendinimo tvarka yra nustatyta įstatymu ir, priklausomai nuo to, ar žemės sklypas priklauso privačiam asmeniui, ar valstybei, tam tikrais Lietuvos Respublikos Vyriausybės nutarimais – 2003 m. balandžio 29 d. Vyriausybės nutarimu Nr. 528 „Dėl pirmumo teisės pirkti parduodamą privačios žemės ūkio paskirties žemės sklypą įgyvendinimo taisyklių patvirtinimo“ ir 2003 m. vasario 18 d. Vyriausybės nutarimu Nr. 236 „Dėl Valstybinės žemės sklypų pardavimo ir nuomos žemės ūkio paskirčiai (veiklai)“. Pirmumo teisę įsigyti valstybinę žemę turi (i) asmeninio ūkio žemės naudotojai, jeigu jie įsigyja žemės reformos žemėtvarkos projektuose suformuotus žemės sklypus, (ii) ūkininkai, t.y. fiziniai asmenys, kurie verčiasi žemės ūkio veikla ir kurių ūkis yra įregistruotas Ūkininkų ūkių registre, (iii) daugiau kaip 5 metus iš eilės žemę naudojančios žemės ūkio bendrovės. Tuo tarpu asmenys, kurie turi pirmumo teisę įsigyti privačią žemę, galima sąlyginai suskirstyti į dvi grupes: (i) valstybė ir apskrities viršininko administracija (įsigyjant žemę valstybiniais ir visuomeniniais tikslais) ir (ii) kaimynai, jei jie verčiasi žemės ūkio veikla; bendraturčiai; žemės sklypo naudotojai, naudoję žemę ne mažiau kaip dvejus metus ir ūkininkai, jei parduodamas žemės sklypas įeina į ūkininko ūkio racionalios žemėvaldos ribas (šiuo atveju yra akivaizdus siekis stambinti žemėvaldas). Pažymėtina, kad tik valstybinė žemė gali būti parduodama abiem anksčiau nurodytais būdais, tuo tarpu privati žemė yra parduodama tik ne aukciono būdu. Privačios ir valstybinės žemės pardavimo ne aukciono būdu tvarka skiriasi.

Norint įsigyti valstybinės žemės ūkio paskirties žemės sklypą reikia kreiptis su prašymu ir kitais dokumentais į atitinkamos apskrities, kurioje yra parduodamas žemės sklypas, viršininko administraciją. Apskirties viršininko administracijos žemėtvarkos skyrius parengia žemės pirkimo–pardavimo sutarties projektą ir jį derina su pirkėju. Suderintas projektas su atitinkamais dokumentais yra pateikiamas apskrities viršininkui, kuris priima sprendimą tenkinti ar ne prašymą parduoti žemės sklypą. Prašymą patenkinus, pirkėjas turi sumokėti avansu visą arba dalį sutarties kainos ir tuomet yra pasirašoma žemės sklypo pirkimo–pardavimo sutartis. Pažymėtina, kad asmenims, turintiems pirmumo

teisę pirkti valstybinės žemės sklypą, sklypas turi būti parduodamas ne didesne kaina kaip vidutinė toje vietovėje parduotų žemės sklypų kaina.

Nors ir valstybinės, ir privačios žemės pardavimo atveju yra nustatytos pirmumo eilės, parduodant privatų žemės ūkio paskirties žemės sklypą taikoma daug nepatogesnė tvarka nei parduodant valstybinę žemę. Visų pirma yra nustatytas reikalavimas, kad pardavėjas apie numatomą žemės ūkio paskirties žemės sklypo pardavimą paskelbtų vietos laikraštyje pagal žemės sklypo vietą nurodydamas tam tikras sutarties bei informacines sąlygas (pvz., žemės sklypo kainą, plotą, kontaktinius duomenis ir kt.). Jeigu žemės sklypas priklauso bendrosios nuosavybės teise, kitas bendraturtis pagal CK privalo būti informuotas per notarą, taip pat apie numatomą žemės sklypo pardavimą turi būti viešai paskelbta vietinėje spaudoje anksčiau nurodyta tvarka. Jeigu per vieną mėnesį niekas nepareiškia pageidavimo įsigyti žemės sklypo pirmumo teisėmis ir nepateikia pirmumo teisę įrodančių dokumentų, pardavėjas gali parduoti žemės sklypą bet kuriam asmeniui, tačiau tokiomis sąlygomis, kokios buvo paskelbtos pranešime. Jei paskelbus skelbimą laikraštyje yra keičiamos žemės sklypo pardavimo sąlygos, ta pati informavimo procedūra turi būti pakartota iš naujo.

Be kita ko, pirmenybės teisės įvedimas galėtų būti traktuojamas kaip dar vienas saugiklis, tačiau ne prieš spekuliaciją žemės ūkio paskirties žeme, o prieš užsienio subjektus. Žemės ūkio paskirties žemės įsigijimo laikinuoju įstatymu yra sukurtas toks mechanizmas, kad iki septynerių metų po įstojimo į Europos Sąjungą pabaigos nemažai žemės ūkio paskirties žemės būtų supirkta nacionalinių subjektų, o vėliau, parduodant privatų žemės ūkio paskirties žemės sklypą, teisę jį įsigyti pirmiausia turėtų valstybė arba jau esami kaimyninių sklypų žemės savininkai, kurių dauguma, žinoma, bus nacionaliniai subjektai. Tokiomis prevencinėmis priemonėmis yra sudaromos netiesioginės prielaidos varžyti laisvą kapitalo judėjimą ir abejotina, ar šios nuostatos galios pasibaigus 7 metų po Lietuvos įstojimo į Europos Sąjungą pereinamajam laikotarpiui.

Atkreiptinas dėmesys, kad teisės aktų reikalavimus atitinkantys asmenys, įsigydami ir valstybinės, ir privačios žemės sklypus, turi teisę gauti valstybės paramą.

34.6. Įmonės pirkimo–pardavimo sutartis

Įmonės pirkimo–pardavimo sutarties samprata. Teisiniuose aktuose sąvoka „įmonė“ vartojama dviem reikšmėmis: ji gali reikšti civilinių teisinių santykių subjektą arba objektą. Pagal CK įmonė yra verslu užsiimančiam asmeniui priklausantis turto ir turtinių bei neturtinių teisių, skolų ir kitokių pareigų visuma (CK 1.110 str.). Taigi kodekse įmonė išskiriama kaip atskiras subjektiškumo neturintis teisių objektas. Būtent šia prasme įmonė ir turi būti suprantama aptariant jos pirkimą–pardavimą.

Įmonės pirkimo–pardavimo sutartis CK yra naujiena. 1964 m. CK nei tokio civilinių teisių objekto, nei atskiros sutarčių rūšies nereglementavo. Įmonė yra sudėtingas materialaus ir nematerialaus turto bei neturtinių teisių junginys, todėl visiškai suprantama, kad jos pripažinimas civilinės apyvartos objektu lėmė būtinumą nustatyti tokio objekto perleidimo teisinį režimą.

Įmonės pirkimą–pardavimą reglamentuoja CK Šeštosios knygos XXIII skyriaus devintasis skirsnis. Pagal įmonės pirkimo–pardavimo sutartį pardavėjas įsipareigoja perduoti pirkėjui nuosavybės teise visą įmonę kaip turtinį kompleksą arba jos esminę dalį, išskyrus teises ir pareigas, kurių pardavėjas neturi teisės perduoti kitiems asmenims, o pirkėjas įsipareigoja tai priimti ir sumokėti kainą (CK 6.402 str. 1 d.).

Įmonės pirkimo–pardavimo sutartis yra *konsensualinė*, nes šalims teisės ir pareigos atsiranda nuo to momento, kai šalys sudaro sutartį. Sutartis *atlygintinė*. Atlygintinumas pasireiškia tuo, kad įmonės pirkėjas privalo sumokėti kainą pardavėjui. Šis sutarties pobūdis nesikeičia ir tuomet, kai įmonė yra neigiamo balanso, t. y. perkamas iš esmės ne aktyvas, o pasyvas. Sutartis yra *dvišalė*, nes tiek pardavėjas, tiek pirkėjas turi ir teises, ir pareigas.

Sutarties dalykas. Įmonė yra vientisas turtinis kompleksas, apimančias visas turto rūšis, naudojamas pelnui gauti, – pastatus, kitą nekilnojamąjį turtą, įrenginius, žaliavas, pusgaminius, žemės nuomos arba panaudos teisę ir kitas turtines teises, taip pat teises į firmos vardą, prekės ženklą, gamybinės ir komercinės paslaptis (*know-how*) ir kt. Taigi sandorių su įmone objektu tampa turtinio ir neturtinio pobūdžio dalykai, kurių prigimtis reikalauja skirtingo perleidimo režimo.

Pavyzdžiui, viena alaus darykla, gaminanti alų, parduodama su „Švyturio“ prekės ženklu, ir kita alaus darykla, gaminanti alų, parduo-

dama su „Utenos alaus“ prekės ženklu, yra dvi vienai akcinei bendrovei priklausančios alaus daryklos. Kiekviena iš jų sudaro atskirą funkcionavimo prasme kompleksą, kuris neturi subjektiškumo, tačiau turi kitą svarbią savybę – duoda pajamas veikdamas kaip vientisas kompleksas, kurį sudaro pastatai, statiniai, žaliavos, atsargos, įrenginiai, produkcija ir kita. Su šiuo kompleksu susiję ir jo savininko – akcinės bendrovės turima teisė naudotis žemės sklypu, ant kurio stovi alaus darykla, reikalavimai ir skolos, atsiradusios dėl šio komplekso veiklos, teisė į prekės ženklą bei kitos turtinės ir neturtinės teisės. Toks santykinai savarakiškas gamybą vykdančias ir pajamas duodantis turtinis kompleksas tampa patraukliu verslo objektu.

Įmonės pirkimo–pardavimo sutartis taip pat suteikia teisinę galimybę individualių (personalinių) įmonių savininkams perleisti savo įmonę kitam asmeniui. Iki naujojo CK įsigaliojimo individuali įmonė galėjo būti paveldima, tačiau negalėjo būti parduodama, nes nebuvo tam reikiamo teisinio reglamentavimo. Šiuo metu savininkas tokios problemos neturi. Jis gali perleisti įmonę kitam asmeniui sudarydamas sandorį. Parduodamas individualią įmonę savininkas parduoda ne įmonę kaip subjektą, o įmonės turtą bei skolas ir gauna pinigų sumą. Pirkimo–pardavimo sutartis personalinės įmonės subjektiškumui įtakos neturi, parduėjas lieka individualios įmonės savininkas.

Įmonę reikia skirti nuo kito panašaus objekto – turtinio komplekso (CK 1.110 str. 2 d.). Turtinį kompleksą sudaro tik daiktai, kuriuos vienija bendra ūkinė paskirtis. Į turtinio komplekso sudėtį neįeina skolos, išimtinės ir kitos turtinės bei neturtinės teisės, todėl turtinio komplekso pardavimui įmonės pirkimą–pardavimą reglamentuojančios normos netaikomos.

Pagal įmonės pirkimo–pardavimo sutartį, jeigu joje nėra numatyta kitaip, pirkėjui taip pat pereina teisė į firmos vardą, prekių ar paslaugų ženklą arba į kitus pardavėją ar jo prekes, ar teikiamas paslaugas identifikuojančius žymenis, taip pat į teises, kurios pardavėjui priklauso pagal licencinę sutartį (CK 6.402 str. 2 d.).

Pagal įmonės pirkimo–pardavimo sutartį negali būti perleidžiamos teisės, kurios yra neatskiriama susijusios su asmeniu. Tokiomis yra laikomos pagal licencijas įgytos teisės, nes jos yra juridinio asmens teismo dalis. Todėl įmonės pirkimo–pardavimo sutarčiai taikoma bendra taisyklė, kad negali būti perduotos pardavėjo teisės, kurias jis įgijo pagal leidimus (licencijas).

Pagal leidimus (licencijas) įgytos teisės gali būti perleistos tik tais atvejais, kai tokio perdavimo galimybė numatyta įstatymuose arba leidime (licencijoje).

Tuo tarpu pardavėjo pareigos, kurias jis įgyja vykdydamas licencijuojamą veiklą, gali būti perduotos įmonės pirkimo–pardavimo sutartimi. Tačiau dėl to, kad pirkėjas, neturėdamas atitinkamos licencijos, gali neturėti galimybės vykdyti įgytų prievolių, įstatymas neatleidžia pardavėjo nuo atsakomybės kreditoriams už tokių prievolių neįvykdymą. Šiais atvejais už neįvykdytas prievoles įmonės kreditoriams pardavėjas ir pirkėjas atsako solidariai (CK 6.402 str. 3 d.).

Forma. Įmonės pirkimo–pardavimo sutartis sudaroma raštu ant vieno dokumento ir turi būti patvirtinta notaro. Reikalavimą, kad sutartis būtų viename dokumente, lemia tai, jog įmonė yra nedalus civilinių teisių objektas. Šis dokumentas papildomai turi turėti priedus, kuriuose išdėstoma informacija apie įmonę sudarantį turta, skolas, kreditorius bei kita reikšminga informacija. Šie priedai nustatyti CK 6.404 straipsnio 2 dalyje. Tai yra: įmonės turto inventorizavimo aktas; įmonės balansas; nepriklausomo auditoriaus išvada apie įmonės turto sudėtį ir jo kainą; įmonės skolų sąrašas, kuriame nurodytas skolos dydis, įvykdymo terminas, prievolių užtikrinimo rūšis, kreditoriai ir jų adresai.

Jeigu sutartis neatitinka formos reikalavimų, ji yra negaliojanti (CK 6.403 str. 2 d.). Įmonės pirkimo–pardavimo sutartis ir jos pakeitimai turi būti registruojami juridinių asmenų registre. Sutarties neįregistravimas nedaro jos negaliojančios, t. y. ji privaloma sutarties šalims, tačiau neįregistruota sutartis negali būti panaudota prieš trečiuosius asmenis.

Turinys. Įmonės pirkimo–pardavimo sutartyje turi būti nurodyta parduodamos įmonės turto sudėtis ir įmonės kaina, taip pat asmuo, kuriam bus sumokėta ir kuris atsiskaitys su įmonės kreditoriais. Šios sąlygos yra esminės įmonės pirkimo–pardavimo sutarties sąlygos.

Šalys. Įmonės pardavėju ir pirkėju gali būti fizinis arba juridinis asmuo. Fizinis asmuo sutarties šalimi, pavyzdžiui, yra tuomet, kai parduodama individuali (personalinė) įmonė. Įmonės pirkimo–pardavimo sutarčiai būdinga tai, kad sutarčiai įvykdyti šalys privalo pasitelkti trečiąjį asmenį. Šiam asmeniui pavedama atsiskaityti su kreditoriais ir juo gali būti tik bankas, kita kredito įstaiga arba draudimo įmonė.

Šalių teisės ir pareigos. Sudarant įmonės pirkimo–pardavimo sutartį teisiškai reikšminga tampa ikisutartinė stadija. Šioje stadijoje įpareigo-

tas asmuo yra pirkėjas, kuris privalo ne mažiau kaip prieš dvidešimt dienų iki sutarties sudarymo raštu *pranešti* visiems įmonės skolų sąrašė nurodytiems įmonės kreditoriams, *kad įmonę numatyta parduoti*. Jeigu pirkėjas šios pareigos neįvykdo, pardavėjo kreditoriai turi teisę savo reikalavimus pareikšti tiesiogiai pirkėjui apie numatomą įmonės pirkimą–pardavimą (CK 6.405 str. 1 d.). Pirkėjui nereikia apie įmonės pardavimą pranešti kreditoriams, jeigu už įmonę mokama pinigais ir šios pinigų sumos užtenka visiškai atsiskaityti su visais įmonės kreditoriais.

Pirkėjas privalo sumokėti *kainą*. Dalį sutartyje numatytos kainos pirkėjas sumoka sutartyje nurodytam asmeniui, kuriam pavedama atsiskaityti su įmonės kreditoriais (bankui arba kitai kredito įstaigai, draudimo įmonei), o likusią sumą – pardavėjui.

Jeigu pirkėjas tinkamai vykdo savo pareigas pranešti kreditoriams, jog įmonė parduodama, bei sumoka kainą, kreditoriai netenka teisės reikšti jam arba parduotos įmonės turtui jokių reikalavimų. Tinkamas pirkėjo pareigų vykdymas neturi įtakos kreditorių reikalavimams pardavėjui.

Jeigu pirkėjas netinkamai atlieka savo pareigas pranešti kreditoriams, jog įmonė parduodama bei sumokėti kainą, įmonės pardavimo faktas negali būti panaudotas prieš įmonės kreditorius, kurių reikalavimo teisė atsirado iki įmonės pirkimo–pardavimo sutarties sudarymo. Ši taisyklė netaikoma, jeigu pirkėjas patenkina kreditorių reikalavimus sumokėdamas nusipirkto įmonės turto vertę.

Įmonės pirkėjas ir pardavėjas solidariai atsako už asmens, kuriam buvo sumokėta kaina ir kuris turėjo atsiskaityti su kreditoriais, veiksmus, tačiau pirkėjo atsakomybė yra ne didesnė už jo nusipirkto įmonės turto vertę.

Kreditorius savo reikalavimą gali pareikšti per vienerius metus nuo tos dienos, kurią jis sužinojo arba turėjo sužinoti apie įmonės pardavimą, bet ne vėliau kaip po trejų metų po įmonės pardavimo (CK 6.406 str. 2 d.).

Pirkėjas gali išvengti gana ilgos paruošiamosios stadijos, visiems įmonės kreditoriams pateikdamas priimtina reikalavimų įvykdymo užtikrinimo būdą. Toks užtikrinimas, pavyzdžiui, gali būti banko garantija.

Pardavėjas privalo *perduoti* įmonę pirkėjui. Įmonę paruošti perdavimui, parengti perdavimo–priėmimo aktą privalo pardavėjas savo lėšomis, jeigu sutartis nenumato ko kita. Įmonė perduodama pagal per-

davimo–priėmimo aktą. Akte turi būti nurodomi duomenys apie įmonę ir jos turtą, turto būklę, šalių įsipareigojimai įmonės kreditoriams ir jų įvykdymas (CK 6.407 str. 1 d.).

Įmonės perdavimo momentu pripažįstamas perdavimo–priėmimo akto pasirašymo momentas. Nuo šio momento pirkėjui pereina įmonės turto atsitiktinio žuvimo arba sugedimo rizika.

Nuosavybės teisė į įmonę pirkėjui pereina nuo perdavimo–priėmimo akto pasirašymo momento, jeigu kitaip nenustato sutartis. Jei sutartis numato, kad nuosavybės teisė į įmonę išlieka pardavėjui tol, kol pirkėjas nesumoka visos kainos arba kol neįvykdomos kitokios aplinkybės, tai pirkėjas, kol jam pereis nuosavybės teisė į įmonę, turi teisę naudotis įmonės turtu ir su susijusiomis teisėmis tiek ir tokiu būdu, kiek tai reikalinga tam, kam įmonė įsigyta (CK 6.407 str. 5 d.).

Jei pirkėjui perduota įmonė, kuri neatitinka sutartyje aptartų kokybės ir kitokių reikalavimų, pirkėjas gali įgyvendinti CK 6.321–6.323, 6.330, 6.334, 6.341 straipsniuose numatytas teises. Tačiau ši taisyklė netaikoma, jeigu ką kitą numato sutartis, taip pat jei: 1) įmonė perduota ir priimta pagal perdavimo–priėmimo aktą, kuriame nurodyti įmonės arba jos turto trūkumai, pirkėjas turi teisę reikalauti sumažinti kainą, jeigu pagal sutartį kitokių reikalavimų tokiu atveju jis neturi teisės pareikšti; 2) pirkėjas turi teisę reikalauti sumažinti kainą, jeigu jam buvo perduotos sutartyje arba jos perdavimo–priėmimo akte nenurodytos pardavėjo skolos (prievolės), išskyrus atvejus, kai pardavėjas įrodo, kad pirkėjas apie tas skolas (prievoles) žinojo arba turėjo žinoti sutarties sudarymo ir įmonės perdavimo metu; 3) jeigu pardavėjas gauna pirkėjo pranešimą, kad yra nustatyta perduoto turto trūkumų arba tam tikro sutartyje numatyto turto apskritai nėra, pardavėjas turi teisę nedelsdamas pakeisti netinkamos kokybės turtą tinkamu arba pasiūlyti pirkėjui trūkstantį turtą.

Jeigu dėl įmonės trūkumų, už kuriuos atsako pardavėjas, įmonės neįmanoma panaudoti sutartyje nurodytam tikslui ir jų neįmanoma pašalinti arba pardavėjas jų nepašalina per nustatytus terminus, pirkėjas turi teisę teismo tvarka reikalauti nutraukti arba pakeisti sutartį ir atlyginti nuostolius.

Trečiųjų asmenų veiksmai. Trečiaisiais asmenimis įmonės pirkimo–pardavimo sutartyje laikomi kreditoriai ir asmuo, kuriam pavedama atsiskaityti su įmonės kreditoriais. Kreditoriais yra laikomi tie asmenys, kurie turi su įmone susijusius reikalavimus pardavėjui. Nei kreditoriai,

nei asmuo, kuriam pavedama atsiskaityti su kreditoriais, nėra sutarties šalys, tačiau jų veiksmai turi įtakos sutarties vykdymui ir pasekmėms, todėl įstatymas nustato tam tikras taisykles, kurių šie asmenys privalo laikytis.

Įmonės kreditorius, gavęs pirkėjo pranešimą apie įmonės pardavimą, per dvidešimt dienų nuo jo gavimo privalo raštu pranešti pirkėjui apie savo reikalavimo dalį ir pobūdį (CK 6.405 str. 2 d.).

Asmuo, kuriam pavedama atsiskaityti su įmonės kreditoriais, per dvidešimt dienų nuo kainos sumokėjimo parengia ir išsiunčia įmonės kreditoriams kainos paskirstymo parduodamos įmonės skoloms padengti aktą (CK 6.405 str. 4 d.). Jeigu per dvidešimt dienų nuo akto gavimo įmonės kreditorius (kreditoriai) pareiškia prieštaravimus dėl kainos paskirstymo akto, asmuo, kuriam buvo sumokėta kaina, turi kreiptis į teismą, kad šis nustatytų kreditorių reikalavimų tenkinimo eilę ir tvarką. Jei aktas neginčijamas, kreditoriams išmokama kainos dalis, proporcinga jų reikalavimų dydžiui (CK 6.405 str. 5 d.).

34.7. Kitos pirkimo–pardavimo sutarčių rūšys

Viešojo pirkimo–pardavimo sutartis. Pagal viešojo pirkimo–pardavimo sutartį valstybės ar savivaldybės institucija arba valstybės ar savivaldybės įmonė, įstaiga ar organizacija už valstybės, savivaldybės, Valstybinio socialinio draudimo fondo biudžeto ir kitų valstybės ar savivaldybės fondų lėšas perka daiktus arba moka už darbus ar paslaugas (įskaitant nuomą) valstybės arba savivaldybės ar jų institucijų, įmonių, įstaigų bei organizacijų poreikiams tenkinti.

Pardavėjas pagal viešojo pirkimo–pardavimo sutartį yra fizinis arba juridinis asmuo, o pirkėjas – valstybės ar savivaldybės valdymo institucija arba valstybės ar savivaldybės įmonė, įstaiga ar organizacija, kuri už valstybės, savivaldybės, Valstybinio socialinio draudimo fondo biudžeto ir kitų valstybės ar savivaldybės fondų lėšas perka daiktus, moka už darbus arba paslaugas.

Sutarties dalykas yra daiktai, paslaugos ir darbai.

Viešojo pirkimo–pardavimo sutartys sudaromos konkurso tvarka, jeigu įstatymai nenustato kitaip.

CK nuostatos viešojo pirkimo–pardavimo sutarčiai taikomos tiek, kiek kiti įstatymai nenumato ko kita. Viešojo pirkimo–pardavimo su-

tarčių ypatumus šiuo metu reglamentuoja 1996 m. rugpjūčio 13 d. Viešųjų pirkimų įstatymas²³⁴.

Energijos pirkimo–pardavimo sutartis. Pagal energijos (ar energijos išteklių) pirkimo–pardavimo sutartį energijos tiekimo įmonė išpareigoja patiekti abonentui (vartotojui) per prijungtą energijos tiekimo tinklą sutartyje numatytos rūšies energijos kiekį, o abonentas (vartotojas) išpareigoja už patiektą energiją sumokėti ir laikytis sutartyje numatyto jos vartojimo režimo, užtikrinti jam priklausančių energijos tiekimo tinklų eksploatavimo saugumą bei naudojamų prietaisų ir įrenginių tvarkingumą (CK 6.383 str. 1 d.).

CK Šeštosios knygos 23 skyriaus normos taikomos, kai elektros, šilumos energija, dujos ir naftos produktai, vanduo ir kitų rūšių energija tiekama per jų tinklus, jei įstatymai nenustato ko kita arba kitokia išvada nedarytina atsižvelgiant į prievolės esmę (CK 3.391 str.).

Energijos pirkimo–pardavimo sutartinius santykius reglamentuoja CK, Energetikos įstatymas²³⁵, Šilumos ūkio įstatymas²³⁶ ir kiti norminiai teisės aktai.

Energijos pirkimo–pardavimo sutartis priskiriama viešosioms, o jei pirkėjas yra fizinis asmuo, perkantis energiją savo, šeimos arba ūkio poreikiams tenkinti, – ir vartojimo sutartims. Jei abonentas – fizinis asmuo, vartotojas, naudojantis energiją savo buitiniams reikmėms, taikoma supaprastinta sutarties sudarymo tvarka, o sutartis laikoma sudaryta nuo vartotojo įrenginių prijungimo prie energijos tiekimo tinklų. Silpnosios šalies – vartotojo teisių gynybos prioritetai pripažįstami ir teismų praktikoje²³⁷.

²³⁴ Nauja įstatymo redakcija: Valstybės žinios. 2002. Nr. 118–5296. Šis įstatymas sunderintas su šiais Europos Sąjungos teisės aktais: Tarybos 1992 m. birželio 18 d. direktyva 92/50/EEB „Dėl viešųjų paslaugų sutarčių sudarymo tvarkos koordinavimo“; Tarybos 1993 m. birželio 14 d. direktyva 93/36/EEB „Dėl viešojo tiekimo sutarčių sudarymo tvarkos koordinavimo“; Tarybos 1993 m. birželio 14 d. direktyva 93/38/EEB „Dėl įmonių, vykdančių veiklą vandens, energetikos, transporto ar telekomunikacijų srityje, viešojo pirkimo procedūrų koordinavimo“; Europos Parlamento ir Tarybos 1998 m. vasario 16 d. direktyva 98/4/EB, iš dalies pakeičianti direktyvą 93/38/EEB, koordinuojančią įmonių, vykdančių veiklą vandens, energetikos, transporto ar telekomunikacijų srityje, viešojo pirkimo procedūras, ir kt.

²³⁵ Valstybės žinios. 2002. Nr. 56–2224.

²³⁶ Valstybės žinios. 2003. Nr. 51–2254.

²³⁷ Lietuvos Aukščiausiojo Teismo 2002 m. spalio 7 d. nutartis civilinėje byloje *SP AB „Vilniaus šilumos tinklai“ v. B. Giedraitienė* Nr. 3K–3–1137/2002, kat. 40.2; 40.4; 40.5;

Energijos pirkimo–pardavimo sutarties dalykas priskiriamas prie daiktų. Tai gana specifinis objektas, reikalaujantis ir atitinkamo reguliavimo.

Sutarties kaina paprastai nustatoma įstatymų nustatyta tvarka, o ne šalių susitarimu.

Pirkėjas turi: 1) prižiūrėti techninę įrenginių būklę; 2) užtikrinti jam priklausančių tiekimo tinklų, kitokių įrenginių ir prietaisų būklę ir jų eksploataavimo saugumą; 3) laikytis nustatyto energijos vartojimo režimo; 4) nedelsdamas pranešti energijos tiekimo įmonei apie avariją, gaisrą, apskaitos prietaisų gedimus ir kitokius pažeidimus.

Daiktų pardavimo išsimokėtinai sutartis. Pagal daiktų pirkimo–pardavimo išsimokėtinai sutartį pardavėjas išipareigoja parduoti daiktą pirkėjui, o pardavėjas – daiktą priimti ir sumokėti už jį kainą laikantis sutartyje nustatytų terminų. Ši sutartis dar vadinama pirkimo–pardavimo kreditan sutartimi.

Pagal daiktų pirkimo–pardavimo išsimokėtinai sutartį pardavėjui išlieka nuosavybės teisė į parduodamus daiktus tol, kol pirkėjas nesumoka visos sutartyje numatytos kainos, jeigu sutartyje nenumatyta kitaip (CK 6.411 str.).

Pirkėju pagal sutartį gali būti tiek fizinis asmuo, tiek ir juridinis asmuo. Jei pirkėjas yra fizinis asmuo, įsigyjantis daiktą asmeniniams, šeimos, namų ūkio poreikiams tenkinti (vartotojas), sutarčiai taikomos vartotojų teises ginančios teisės normos (CK 6.188 str. ir kt.). Vartojimo pirkimo–pardavimo išsimokėtinai sutartyje atsitiktinio daikto žuvimo arba sugedimo rizika tenka pardavėjui. Kitais atvejais ši rizika tenka pirkėjui, jeigu sutartis nenumato ko kita.

Sutartis turi būti sudaryta rašytine forma. Esminės šios sutarties sąlygos yra sutarties dalykas, daikto kaina ir periodinių įmokų dydis, periodinių įmokų mokėjimo terminai ir atsiskaitymo tvarka.

Pirkimo–pardavimo sutarties išsimokėtinai *dalyku* gali būti kilnojamieji ir nekilnojamieji daiktai. Jei sutarties dalykas yra nekilnojamieji daiktai, sutarčiai taikomos ir nekilnojamųjų daiktų pirkimą–pardavimą reglamentuojančios normos.

Daikto kainos mokėjimas išdėstomas sutartyje periodinėmis įmokomis nustatant mokėjimo terminus ir atsiskaitymo tvarką. Sutartyje

2003 m. gegužės 12 d. nutartis civilinėje byloje 257-oji DNSB v UAB „Vilniaus vandenys“ ir UAB „Vilniaus energija“, kat. 37.1; 40.2.

taip pat gali būti numatyta pirkėjo pareiga mokėti palūkanas, jeigu pirkėjas praleidžia įmokų mokėjimo terminą. Tokiu atveju palūkanos skaičiuojamos nuo termino pabaigos iki įmokų sumokėjimo (CK 6.415 str.).

Jei nuosavybės teisė į daiktą išlieka pardavėjui, o pirkėjas nesilaiko sutartyje nustatytų įmokų mokėjimo terminų, pardavėjas turi teisę pareikalauti sumokėti visą kainą iš karto arba atsiimti parduotą daiktą. Pirkėjas turi teisę reikalauti grąžinti savo įmokas, jeigu sutartyje nenumatyta ko kito. Šia teise pardavėjas negali pasinaudoti, jeigu pirkėjas yra sumokėjęs daugiau kaip pusę daiktų kainos, išskyrus atvejus, kai sutartis numato kitaip. Iš grąžintinų įmokų atskaitomos sutartyje numatyto daikto nusidėvėjimo ir naudojimosi daiktu išlaidos.

Jeigu nuosavybės teisė pereina pirkėjui nuo daikto perdavimo, laikoma, kad šis daiktas yra įkeistas priverstine hipoteka (arba įkeitimu) pardavėjui užtikrinant pirkėjo prievolės pagal sudarytą sutartį, išskyrus atvejus, kai sutartis nustato kitaip (CK 6.414 str. 2 d.).

Pardavėjas turi teisę reikalauti, kad pirkėjas nedelsdamas sumokėtų likusią kainos dalį, jeigu pirkėjas be pardavėjo sutikimo perleidžia daiktus kitam asmeniui arba daiktai dėl neteisėtų pirkėjo veiksmų areštuojami.

Jei pardavėjas atsiima daiktą dėl to, kad sutartis buvo nutraukta, jis privalo registruotos sutarties registraciją panaikinti per dvidešimt dienų, o jei sutarties dalykas yra nekilnojamas daiktas, – per šešiasdešimt dienų.

Jei daiktai pagal pirkimo–pardavimo išsimokėtinai sutartį įsigyti teikti paslaugoms arba įmonės verslui, aplinkybė, kad nusipirktų neregistruojamų daiktų nuosavybės teisė išlieka pardavėjui, gali būti panaudota prieš trečiuosius asmenis tik tuomet, kai sutartis įregistruota Sutarčių registre²³⁸.

Pirkimo–pardavimo su atpirkimo teise sutartis. Pagal pirkimo–pardavimo su atpirkimo teise sutartį pardavėjas įsipareigoja parduoti daiktą pirkėjui kartu įgydamas teisę parduotą daiktą atpirkti, o pirkėjas įsipareigoja daiktą valdyti, naudoti ir juo disponuoti taip, kad pardavėjas galėtų įgyvendinti atpirkimo teisę (CK 6.417 str.). Civilinių santykių

²³⁸ Sutarčių registro nuostatai patvirtinti Lietuvos Respublikos Vyriausybės 2002 m. liepos 17 d. nutarimu Nr. 1158 „Dėl sutarčių registro steigimo ir sutarčių registro nuostatų patvirtinimo“ // Valstybės žinios. 2002. Nr. 74–3157.

stabilumui užtikrinti įstatymas apribojo pardavėjo atpirkimo teisę, pardavėjas atpirkimo teisę turi ne ilgiau kaip penkerius metus. Jeigu sutartyje šalys numatė ilgesnį terminą, taikomas penkerių metų terminas (CK 6.417 str. 3 d.).

Kaip ir pirkimo–pardavimo išsimokėtinai sutartis, pirkimo–pardavimo su atpirkimo teise sutartis, kai neregistruojami daiktai perkami paslaugoms teikti arba įmonės verslui, gali būti panaudota prieš trečiuosius asmenis tik tuo atveju, jeigu ji įregistruota Sutarčių registre.

Pirkimo–pardavimo su atpirkimo teise sutartys paplitusios bankų veikloje – prekiaujant vertybiniais popieriais. Lietuvos banko valdybos 2000 m. kovo 9 d. nutarimu Nr. 31 buvo patvirtintos Atpirkimo sandorių tarp Lietuvos banko ir bankų sudarymo ir vykdymo taisyklės²³⁹.

Daiktų pardavimas aukciono būdu. Daiktų pirkimas–pardavimas aukciono būdu reiškia, kad daiktai siūlomi pirkti keliems asmenims per tarpininką – aukciono vedėją, o sutartis laikoma sudaryta su tuo pirkėju – aukciono dalyviu, kuris pasiūlo didžiausią kainą už parduodamą daiktą (CK 6.419 str.).

Aukcionas gali būti savanoriškas ir priverstinis. Priverstinis aukcionas, pavyzdžiui, yra varžytynės. Jų vykdymo ypatumus nustato CPK. Valstybei ir savivaldybei nuosavybės teise priklausantiems daiktams parduoti aukciono būdu CK nuostatos taikomos tiek, kiek kiti įstatymai nenumato ko kita.

Sutartis laikoma sudaryta nuo plaktuko dūžio arba kitokio aukciono vedėjo įprasto veiksmo. Aukciono dalyvis neturi teisės atšaukti savo pasiūlymo.

Teisių pirkimas–pardavimas. Teisių pirkimui–pardavimui taikomos bendrosios pirkimo–pardavimo sutartį reglamentuojančios normos. Teisės gali būti pirkimo–pardavimo dalyku, jeigu tai neprieštaruja teisių prigimčiai ir esmei. Nes teisės yra specifinis apyvartos objektas, jų pardavimui taip pat taikomos teisių perleidimą reglamentuojančios normos. Atskirai CK nustato paveldėjimo teisių bei ginčijamų teisių pardavimo taisykles.

Paveldėjimo teisių pardavimo atveju pardavėjas: a) privalo garantuoti pirkėjui savo, kaip įpėdinio, statusą; b) privalo perduoti pirkėjui visus iš palikimo gautus vaisius ir pajamas, visas reikalavimo teises ir už perduotus daiktus, sudarius palikimo dalį, gautą kainą.

²³⁹ Valstybės žinios. 2000. Nr. 24–639.

Ginčijamų teisių pardavimo atveju: a) teisė yra ginčo objektas, jeigu ją ginčija asmuo pareikšdamas ieškinį arba jeigu yra reali tikimybė, kad toks ieškinytis gali būti pareikštas; b) advokatų, teisėjų, notarų, teismo antstolių, jų šeimos narių ir artimųjų giminaičių sudarytos ginčijamų teisių pirkimo–pardavimo sutartys negalioja.

Vertybinių popierių ir valiutos pirkimo–pardavimo sutartis. Vertybinių popierių ir valiutos sutarčių ypatumus reglamentuoja specialūs įstatymai. Pavyzdžiui, 1999 m. kovo 16 d. Čekių įstatymas²⁴⁰ ir Vekselių įstatymas²⁴¹, 1996 m. sausio 16 d. Viešosios apyvartos įstatymas²⁴², 2000 m. liepos 13 d. Akcinių bendrovių įstatymas²⁴³, 1993 m. liepos 7 d. Užsienio valiutos Lietuvos Respublikoje įstatymas²⁴⁴, 1994 m. kovo 17 d. Lito patikimumo įstatymas²⁴⁵ ir kt.

Paprastai vertybinio popieriaus patvirtinta teisė gali būti perleista kitam asmeniui tik tuo atveju, jei perleidžiamas pats vertybinis popierius. Vertybiniai popieriai perleidžiami perdavimu, juos indosuojant (CK 1.101 str. 3 d.).

Pirkimo–pardavimo sutarties sudarymas konkurso būdu. Pirkimo–pardavimo sutartį sudaro konkurso būdu pardavėjas su pirkėju, kurį konkurso komisija nustato pagal konkurso sąlygas, pirkimo–pardavimo sutarties sudarymą konkurso būdu reglamentuoja CK ir konkurso taisyklės. Jas tvirtina konkurso organizatorius arba kitas jo įgaliotas asmuo.

Pirkimo–pardavimo sutarčių sudarymas biržoje. Pirkimo–pardavimo sutarčių sudarymą prekių arba vertybinių popierių biržoje reglamentuoja biržų veiklą nustatantys įstatymai ir prekybos biržose taisyklės. Bendrosios pirkimo–pardavimo sutarčių sudarymo taisyklės biržoje sudaromoms pirkimo–pardavimo sutartims taikomos tiek, kiek jos neprieštarauja biržų veiklą reglamentuojantiems įstatymams arba sutarties esmei.

Pirkimo–pardavimo sutartis su išlyga dėl nuosavybės teisės. Pagal pirkimo–pardavimo sutartį su išlyga dėl nuosavybės teisės nuosavybės teisė į parduodamą daiktą išlieka pardavėjui tol, kol pirkėjas neįvykdo

²⁴⁰ Valstybės žinios. 1999. Nr. 30–852.

²⁴¹ Ten pat.

²⁴² Nauja įstatymo redakcija // Valstybės žinios. 2001. Nr. 112–4074.

²⁴³ Valstybės žinios. 2000. Nr. 64–1914.

²⁴⁴ Valstybės žinios. 1993. Nr. 28–640.

²⁴⁵ Valstybės žinios. 1994. Nr. 24–378.

sutartyje nurodytų sąlygų. Pagal pirkimo–pardavimo sutartį su išlyga dėl nuosavybės teisės pirkėjas neturi disponavimo parduodamu daiktu teisės tol, kol neįvykdo sutartyje nurodytų sąlygų.

Kontroliniai klausimai

1. Kaip apibrėžiama pirkimo–pardavimo sutartis?
2. Ar pirkimo–pardavimo sutartis gali būti realinė?
3. Kas gali būti pirkimo–pardavimo sutarties dalyku?
4. Kas būdinga turtinių teisių pirkimo–pardavimo sutartims?
5. Ar pirkimo–pardavimo sutarties dalyku gali būti vienaarūšiais požymiais apibrėžiami daiktai?
6. Kokias teises turi pardavėjas, jeigu pirkėjas nesumoka sutartos kainos?
7. Kokias teises turi pardavėjas, jeigu pirkėjas nepriima pardavimo dalyko?
8. Kokias teises turi pirkėjas, jeigu pardavėjas neperduoda sutarties dalyko?
9. Kokios pirkimo–pardavimo sutarties sąlygos yra laikomos esminėmis?
10. Ar galioja pirkimo–pardavimo sutartis, jeigu šalys nesusitarė dėl kainos?
11. Ar galioja svetimo daikto pirkimo–pardavimo sutartis?
12. Kokia forma sudaromos pirkimo–pardavimo sutartys?
13. Kaip paskirstoma daikto atsitiktinio žuvimo ar sugedimo rizika?
14. Kokias teises turi pirkėjas, jeigu sutarties dalykas yra netinkamos kokybės?
15. Kokios yra parduodamų daiktų asortimento pažeidimo teisinės pasekmės?
16. Kokius terminus pareikšti reikalavimus dėl parduotų daiktų trūkumų nustato įstatymas?
17. Kuo skiriasi garantiniai ir tinkamumo naudoti terminai?
18. Ar pirkėjas gali disponuoti pagal sutartį gautais daiktais, jeigu nuosavybės teisė jam dar nėra perėjusi?
19. Kokius galite nurodyti vartojimo pirkimo–pardavimo sutarties ypatumus?

20. Kokie draudimai yra nustatomi pardavėjui vartojimo pirkimo–pardavimo sutartyse?
21. Kaip apibrėžiama didmeninio pirkimo–pardavimo sutartis ir kokie jos ypatumai?
22. Ar fizinis asmuo gali būti pardavėju pagal didmeninio pirkimo–pardavimo sutartį?
23. Kas yra viešojo pirkimo–pardavimo sutarties subjektai?
24. Ar visos energijos pirkimo–pardavimo sutartys yra viešosios sutartys?
25. Kokia forma sudaromos nekilnojamojo daikto pirkimo–pardavimo sutartys?
26. Kokie nekilnojamųjų daiktų duomenys turi būti nurodyti sutartyje?
27. Kokios yra nekilnojamojo daikto pirkimo–pardavimo ypatybės įmonei bankrutavus?
28. Nuo kurio momento pirkėjui pereina nuosavybės teisė į nekilnojamąjį daiktą?
29. Kokie yra nekilnojamojo daikto pirkimo–pardavimo išsimokėtinai ypatumai?
30. Kokia yra nekilnojamojo daikto pirkimo–pardavimo su atpirkimo teise esmė?
31. Kokie yra nekilnojamojo daikto pardavimo aukciono būdu ypatumai?
32. Kokiais ypatumais pasižymi nekilnojamojo daikto, priskirto šeimos turtui, teisinis režimas ir sutarties sudarymo tvarka?
33. Kokie yra būsimąjo gyvenamojo namo arba buto sutarties ypatumai?
34. Kas yra įmonės pirkimo–pardavimo sutarties objektas?
35. Kokia yra kreditorių teisių apsauga pagal įmonės pirkimo–pardavimo sutartį?
36. Koks yra atpirkimo teisės terminas pagal pirkimo–pardavimo su atpirkimo teise sutartį?
37. Ar galioja pardavimo iš varžytynių aktas, jeigu varžytynių laimėtoju paskelbtas asmuo, kuris sumoka mažesnę kainą, tačiau trumpesniu terminu?
38. Ar pirkimo–pardavimo objektu gali būti dalis paveldėjimo teisių?

35 skirsnis. MAINAI

Bendrosios nuostatos. Mainų sutarties samprata. Pagal mainų sutartį viena šalis išipareigoja perduoti kitai šaliai nuosavybės teise vieną daiktą mainais už kitą daiktą (CK 6.432 str.).

Mainų sutartis žmonijos istorijoje žinoma anksčiau nei pirkimo–pardavimo sutartis. Tačiau atsiradus pinigams, kaip ekvivalentui, mainų sutarties reikšmė visuomenės gyvenime labai sumažėjo.

Mainų sutartis nėra nauja sutartis, ji buvo reglamentuota ir 1964 m. CK. Šiame CK mainų sutarčiai buvo skirtas tik vienas straipsnis. Naujajame CK mainų sutarties reglamentavimas iš esmės atitinka 1964 m. CK, tik išsamiau reglamentuojami kai kurie su mainų sutartimi susiję aspektai: nustatoma mainomų daiktų lygiavertiškumo prezumpcija, prezumpcija dėl išlaidų, susijusių su daikto perdavimu ir priėmimu, padengimo, nustatoma prievolės perduoti daiktus vykdymo vienu metu pareiga, mainais įsigytų daiktų paėmimo teisinės pasekmės. Be to, pažymėtina, kad mainų sutarties išsamus reglamentavimas pasireiškia ir per pirkimo–pardavimo sutarties išsamesnį reglamentavimą.

Sutarties požymiai, sutarties sudarymas. Kiekvienos mainų sutarties tikslas yra perduoti antrajai šaliai turtą nuosavybėn. Taigi savo teisine prigimtimi mainų sutartis yra labai panaši į pirkimo–pardavimo sutartį. CK yra nustatyta, kad mainų sutarčiai taikomos pirkimo–pardavimo sutartis reglamentuojančios normos (CK Šeštosios knygos XXIII sk.), jeigu tai neprieštarauja šio skyriaus (mainų sutartį reglamentuojančioms) normoms ir mainų esmei.

Pažymėtina, kad kitaip nei 1964 m. CK, kuriame reglamentuojant mainų sutartį buvo pateikiamos konkrečios nuorodos į pirkimo–pardavimo sutartį reguliuojančius straipsnius, naujajame CK atsižvelgiant ir į naujojo kodekso dvasią, parengimo techniką, pirkimo–pardavimo sutarties reglamentavimo platumą, yra nustatyta bendra formuluo­ tė, t. y. pirkimo–pardavimo sutartį reglamentuojančios nuostatos taikomos *mutatis mutandis* (taikomos tiek, kiek neprieštarauja mainų sutarties esmei).

Mainų sutartis nuo pirkimo–pardavimo sutarties skiriasi šiais požymiais:

1) mainų sutartyje viena šalis gauna ne piniginių ekvivalentą (kaip tai yra pagal pirkimo–pardavimo sutartį), o kitą daiktą. Žinoma, kyla klausimas, kokia sutartis būtų, jei mainomų daiktų vertės nesutaptų ir turėtų būti mokamas kainos skirtumas pinigais. Ar tokia sutartis laikytina mainų sutartimi, ar pirkimo–pardavimo sutartimi, ar mišraus pobūdžio sutartimi. Teisinėje literatūroje žinomos įvairios nuomonės šiuo klausimu – vieni laiko tokią sutartį mainų sutartimi, kiti – mišria sutartimi. Iš CK 6.433 straipsnio analizės galima teigti, kad kodeksas leidžia pagal mainų sutartį mokėti kainos skirtumą pinigais, dėl to ši norma laikytina būdinga mainų sutarčiai, todėl net ir mokant kainų skirtumą pinigais sutartis būtų laikytina mainų sutartimi. Tačiau tokiu atveju galima teigti, kad toje mainų sutarties dalyje, kiek sumokama pinigais už mainomo daikto dalį (t. y. padengiamas kainų skirtumas), išnyksta esminis skirtumas tarp mainų sutarties ir pirkimo–pardavimo sutarties, bet tuomet reikėtų atkreipti dėmesį į sutarties šalių tikslą, t. y. perduoti ir gauti daiktą, o ne pinigus.

Žinoma, atitinkamai kyla klausimas ir kai mainomų daiktų vertė nesutampa ir nėra nustatomas kainos ekvivalentas, t. y. mainomas mažesnės vertės turtas į didesnės vertės turtą. Šiuo atveju tokios sutartys turi mainų ir dovanojimo sutarčių elementų;

2) pagal pirkimo–pardavimo sutartį viena šalis yra pirkėjas, o kita šalis – pardavėjas, tuo tarpu pagal mainų sutartį abi šalys tuo pat metu yra ir pirkėjas, ir pardavėjas.

Reikia atkreipti dėmesį į tai, kad ne bet kokie turto mainai yra laikomi mainų sutartimi ir reikia atskirti išoriškai panašius santykius į mainų sutartinius teisinius santykius nuo mainų sutartinių santykių. Mainų sutartimi nebus laikomi santykiai, susiklostę pirkimo–pardavimo sutarties pagrindu, jei šalis (pirkėjas) pagal šią sutartį turi teisę reikalauti, kad daiktas būtų pakeistas tinkamos kokybės daiktu (CK 6.334 str. 1 d. 1 p.) arba nekomplektiškus daiktus pakeisti komplektiškais daiktais (CK 6.341 str. 2 d. 1 p.). Šiuo atveju pirkėjo teisė išplaukia iš pirkimo–pardavimo sutarties ir atsiranda galimybė pasinaudoti tokia teise kitai šaliai pažeidus šią sutartį, todėl nėra sukuriama nauji teisiniai santykiai, bet yra galimybė taikyti atitinkamas gynimo priemones. Taip pat CK numatytas keitimasis gyvenamosiomis patalpomis, kai jos priklauso valstybei arba savivaldybei, nelaikytinas sutartiniais mainų san-

tykais (CK 6.608 str.), nes šiuo atveju turto savininkas (juo lieka valstybė arba savivaldybė) nepasikeičia, o keičiasi tik nuomos sutarties objektas.

Mainų sutartis yra *konsensualinė, dvišalė, atlygintinė*.

Sutarties forma. Atsižvelgiant į tai, kad sutarčiai taikomos pirkimo–pardavimo sutarties taisyklės, reikalavimai taikomi ir pirkimo–pardavimo sutarties formai. CK 6.311 straipsnis numato, kad pirkimo–pardavimo sutarties formą nustato sandorių sudarymo formos taisyklės. Tačiau šiuo atveju atkreiptinas dėmesys ir į atskiras pirkimo–pardavimo sutarties rūšis, pavyzdžiui, nekilnojamojo turto pirkimo–pardavimo sutartį reglamentuojančias nuostatas, nustatančias, kad nekilnojamojo daikto pirkimo–pardavimo sutartis turi būti notarinės formos. Taigi šios taisyklės taikomos ir mainų sutarties formai.

Mainų sutarties terminas nėra specialiai reglamentuotas, taigi taikomos pirkimo–pardavimo sutarties taisyklės ir šalys gali nustatyti joms priimtina terminą.

Kaina pagal mainų sutartį yra kiekvieno keičiamo daikto vertė. CK yra nustatyta daiktų lygiavertiškumo prezumpcija, t. y. nurodyta, kad jeigu ko kita nenumato mainų sutartis, preziumuojama, jog daiktų kaina yra vienoda ir jais keičiamasi be jokių priemokų (CK 6.433 str. 1 d.). Pagal mainų sutartį nebūtina nurodyti keičiamų daiktų piniginės vertės, nes prekės kaina pagal šią sutartį yra kita prekė, kuri yra mainoma. Todėl šalys, sutartyje aptarusios sutarties dalyką, kartu nustato ir jo kainą (tik natūrine išraiška). Be abejonės, šalys turi teisę nustatyti mainomų daiktų kainą. Siekiant išvengti būsimų ginčų dėl tokios padėties, kai šalys nustato kainą arba fiksuoja, jog ta kaina yra skirtinga, CK nustatyta, kad kai sutartis numato, jog mainomų daiktų kaina skiriasi, tai šalis, kuri privalo perduoti mažesnės kainos daiktą nei kitos šalies perduodamo daikto kaina, neprivalo kitai šaliai mokėti kainų skirtumo, jeigu ko kita nenumato sutartis. Ši CK norma yra dispozityvi ir jei šalys sutartyje nenumatys šalies, kuri perduoda mažesnės vertės daiktą, pareigos sumokėti kainų skirtumą, bus taikoma CK nuostata. Kainos šalys neprivalo nustatyti net ir tais atvejais, kai pagal pirkimo–pardavimo sutartį reglamentuojančias nuostatas kaina yra esminė pirkimo–pardavimo sutarties sąlyga (CK 6.397 str. 1 d.). Net ir šiuo atveju šalys neprivalo nustatyti piniginio daiktų įvertinimo, nes, kaip ir minėta, tai prieštarautų mainų sutarties, pagal kurią yra gaunami ne pinigai, o kitas daiktas, esmei.

Sutarties šalys. Gali būti bet kuris civilinės teisės subjektas – juridiniai arba fiziniai asmenys. Žinoma, reikia atsižvelgti į bendrąsias asmenų teisumą ir veiksnumą reglamentuojančias nuostatas, pavyzdžiui, asmenys iki 14 metų galės mainyti tik tokius daiktus, kurie atitiks smulkių sandorių sampratą. Taip pat būtina atsižvelgti į viešųjų juridinių asmenų specialaus teisnumo taisyklę. Aptariant mainų sutarties šalis būtina atskirai aptarti viešųjų juridinių asmenų – valstybės ir savivaldybių institucijų (įmonių, įstaigų, organizacijų) galimybę (subjektiškumą) sudaryti mainų sutartį. Šių juridinių asmenų subjektiškumą, kiek tai susiję su valstybės bei savivaldybių turto valdymu, naudojimu, disponavimu juo, reglamentuoja Lietuvos Respublikos valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymas²⁴⁶. Šio įstatymo 18 straipsnis nustato, kad pagal mainų sutartį valstybės ar savivaldybės institucijos, valstybės ir savivaldybės įmonės, įstaigos ir organizacijos turi teisę perleisti kitiems juridiniams ir fiziniams asmenims patikėjimo teise valdomą lygiavertį (iki 5 proc. besiskiriantį) ilgalaikį ir trumpalaikį materialųjį turtą, jeigu išsigyjamas pagal mainų sutartį turtas reikalingas valstybės ar savivaldybių funkcijoms įgyvendinti. Pažymėtina, kad iki 2002 m. gegužės 23 d. įstatymo Nr. IX–900 (kuris buvo nauja Valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymo redakcija)²⁴⁷ priėmimo iš viso mainai tarp valstybės ir savivaldybių įmonių, įstaigų, organizacijų ir kitų fizinių arba juridinių asmenų buvo negalimi.

Sutarties šalimi gali būti tik tie fiziniai ir juridiniai asmenys, kurie turi į mainomus daiktus nuosavybės arba patikėjimo teisę. Išimtis būtų atvejis, jei mainus vykdytų komisionierius. Tačiau atkreiptinas dėmesys, kad pagal 2000 m. CK komiso sutartis yra laikytina netiesioginiu (palslėptu) atstovavimu²⁴⁸ ir kad nors komisionierius prieš trečiuosius asmenis veikia savo vardu, nuosavybės teisę jis įgyja komitentui (CK 6.786 str. 1 d.).

Atsižvelgiant į tai, kad mainų sutarčiai yra taikomos pirkimo–pardavimo sutarties taisyklės, mainų sutarties atveju abi mainų sutarties šalys laikomos ir perduodamos prekės pardavėju, ir gaunamos prekės pirkėju.

²⁴⁶ Valstybės žinios. 1998. Nr. 54–492.

²⁴⁷ Valstybės žinios. 2002. Nr. 60–2412.

²⁴⁸ CK komentaras. Antroji knyga. 2002, p. 263.

Sutarties dalykas. Sąlyga dėl mainų sutarties dalyko yra vienintelė esminė mainų sutarties sąlyga. Mainų sutarties sąlyga dėl sutarties dalyko laikoma suderinta, jeigu sutarties turinys leidžia nustatyti daikto pavadinimą ir kiekį (CK 6.306 str.).

Iš CK 6.432 straipsnio formuluotės išeina, kad mainų sutarties dalyku gali būti daiktas. Bet pagal CK 6.306 straipsnį pirkimo–pardavimo sutarties dalyku gali būti neišimti iš apyvartos daiktai, kuriuos pardavėjas jau turi arba kurie gali būti sukurti arba pardavėjo įgyti ateityje, taip pat vertybiniai popieriai ir kitokie daiktai bei turtinės teisės. Pirkimo–pardavimo sutarties dalyku gali būti ir prieauglis, derlius, kiti atsirandantys daiktai. Atsižvelgiant į tai, kad mainų sutarčiai taikomos pirkimo–pardavimo sutarties taisyklės ir kad tai neprieštarauja mainų sutarties esmei, mainų sutarties dalyku galėtų būti ne tik daiktai, bet ir kitas turtas, įskaitant ir turtines teisės.

Mainų sutarties dalykas turi dvigubą paskirtį: jis yra ir perduodamas daiktas pagal mainų sutartį, ir ekvivalentas už kitą daiktą.

Sutarties turinys. Mainų sutarties šalių teisės ir pareigos yra tokios pačios kaip ir pirkėjo bei pardavėjo teisės ir pareigos, tačiau pagal mainų sutartį abi šalys yra ir pirkėjas, ir pardavėjas tuo pačiu metu, todėl mainų teisinio santykio subjektas tuo pačiu metu turi abiejų pirkimo–pardavimo subjektų teises ir pareigas.

Kaip minėta, mainų sutarties šalių pareigos yra vienodos abiem sutarties šalims. Pagrindinė mainų sutarties šalių pareiga yra perduoti daiktą nuosavybėn kitai šaliai. Pažymėtina, kad CK 6.432 straipsnyje apibrėžiant mainų sutartį nurodoma, kad šalys įsipareigoja perduoti kitai šaliai „nuosavybės teise“. Tuo tarpu CK 6.305 straipsnis, reglamentuodamas pirkimo–pardavimo sutarties sampratą, numato, kad daiktas (prekė) yra perduodamas „nuosavybės ar patikėjimo teise“. Šiuo atveju kyla klausimas, ar minėtą mainų sutartį reglamentuojančią nuostatą reikėtų vertinti kaip mainų sutarties ypatumą (nuostata būdinga mainų sutarties esmei), ar galima būtų taikyti ir pirkimo–pardavimo sutartį reglamentuojančias nuostatas. Tačiau atsižvelgiant į tai, kad ši nuostata nėra susijusi su esminiu mainų sutarties skirtumu nuo pirkimo–pardavimo sutarties, bei į tai, kad mainų sutarties šalys gali būti ir valstybės ar savivaldybės institucijos, taip pat asmenys, valdantys, naudojantys arba disponuojantys turtu pagal patikėjimo sutartį, manytina, kad daiktas gali būti perduodamas tiek nuosavybės, tiek patikėjimo teise.

CK nustato prievolės perduoti daiktus vykdymo momentą – abi šalys savo prievolę perduoti daiktus turi įvykdyti kartu, tačiau ši norma yra dispozityvi, todėl šalys sutartyje gali nustatyti ir kitokias taisykles. Pažymėtina, kad iš mainų sutarties kylančios prievolės perduoti daiktus vykdymo momento reglamentavimas atitinka ir bendrus prievolių ir sutarčių teisės vykdymo reglamentavimą (CK 6.39 ir 6.201 str.).

Mainų sutarčiai taip pat būtų taikomos pirkimo–pardavimo sutarties šalių teisės ir pareigos, susijusios su perduodamo dalyko kokybe, kiekiu, asortimentu, komplektiškumu, tara ir pakuote. Žinoma, būtų taikomi ir šių sąlygų pažeidimo teisiniai padariniai, išskyrus tas normas, kurios prieštarauja mainų sutarties esmei ir yra susijusios su šalių teise reikalauti sumažinti kainą (CK 6.334 str. 1 d. 2 p.), nes tokiu atveju tektų keisti sutarties dalyką.

Pažymėtina, kad CK normos, reglamentuojančios mainų sutartį, atskirai neaptaria nuosavybės teisės perėjimo momento ir atsitiktinio daikto žuvimo arba sugedimo rizikos klausimų. Tokiu atveju būtų taikomos CK normos, reglamentuojančios pirkimo–pardavimo sutartį, taip pat ir atitinkamai ketvirtosios bei pirmosios knygų nuostatos.

Su daiktų perdavimu, be abejonės, yra susijęs išlaidų atlyginimo klausimas. Šiuo atveju CK straipsnis numato prezumpciją, kad daiktų perdavimo ir priėmimo išlaidas turi apmokėti ta šalis, kuri atitinkamai privalo perduoti ir priimti daiktus (CK 6.433 str. 1 d.). Taigi iš esmės galima daryti išvadą, kad kiekviena iš šalių pati turi padengti sutarties dalyko perdavimo išlaidas, jei šalys nesusitarė kitaip.

Iš CK 6.435 straipsnio galima daryti išvadą, kad mainų šalys turi pareigą perduoti daiktus, į kuriuos tretieji asmenys neturi jokių teisių arba daiktinės teisės į juos nėra kitaip apsinkintos ar suvaržytos. Be abejonės, ši pareiga vykdoma atsižvelgiant ir į CK 6.321–6.323 straipsnius. Tačiau CK nustato mainais įsigytų daiktų paėmimo teisinę pasekmę, jeigu iš šalies, įsigijusios daiktus mainais, jie paimami pagal trečiojo asmens reikalavimą. Tokiu atveju ta mainų sutarties šalis, iš kurios buvo paimtas mainytas daiktas pagal trečiojo asmens reikalavimą, turi vieną iš šių teisių: 1) teisę reikalauti iš kitos šalies atlyginti nuostolius; 2) teisę reikalauti iš kitos šalies grąžinti jai perduotus daiktus. Be to, CK 6.435 straipsnio 2 dalis aptaria padėtį, kai pagal mainų sutartį viena mainų sutarties šalis (daiktą priėmusi mainų sutarties šalis) dar nėra įvykdžiusi sutarties ir sužino, kad daiktus perdavusi šalis nebuvo jų savininkas. Tokiu atveju daiktus priėmusi mainų šalis turi teisę tuos

daiktus grąžinti juos perdavusiai šaliai. Atsižvelgiant į tai, kad daiktus priėmusi šalis dar nėra įvykdžiusi savo pareigos, kylančios iš mainų sutarties, perduoti daiktą, kita mainų sutarties (nesąžininga) šalis galėtų reikalauti, kad kita šalis (daiktą priėmusi mainų sutarties šalis) įvykdytų pareigą perduoti daiktą pagal mainų sutartį. Tačiau šiuo atveju CK gina sąžiningą sutarties šalį ir nustato, kad iš daiktus grąžinusios šalies kita (nesąžininga) šalis negali reikalauti perduoti jai priklausiusius daiktus (kurie jai būtų priklausę pagal mainų sutartį).

Kontroliniai klausimai:

1. Kas yra mainų sutarties objektas?
2. Ar mainų sutartimi perduodama nuosavybės teisė į daiktą?
3. Kokia forma sudaroma mainų sutartis?
4. Kokia yra mainų sutartis – konsensualinė ar realinė?
5. Kokios yra esminės mainų sutarties sąlygos?
6. Kokie yra mainų ir pirkimo–pardavimo sutarčių skirtumai?
7. Ar keitimasis gyvenamosiomis patalpomis yra laikytina mainų sutartimi?
8. Ar gali būti mainų sutarties dalyku turtingesnės teisės?

36 skirsnis. RENTA

36.1. Bendrosios nuostatos

Pagal rentos sutartį viena šalis – rentos mokėtojas (skolininkas) įsipareigoja neatlygintinai arba mainais jam nuosavybės teise už perduotą kapitalą periodiškai mokėti kitai šaliai – rentos gavėjui sutartyje numatytą pinigų sumą (rentą) arba kitaip išlaikyti rentos gavėją. Tokia rentos samprata pirmą kartą įtvirtinta tik 2000 m. CK (CK 6.439 str.).

1964 m. CK 283 straipsnis numatė sutarties dėl turto perleidimo su sąlyga išlaikyti iki gyvos galvos sudarymo galimybę, t. y. reglamentavo tik vieną iš rentos rūšių. Ši sutartis galėjo būti sudaryta tik tarp fizinių asmenų, iš kurių viena šalis – rentos gavėjas galėjo būti tik dėl amžiaus arba sveikatos nedarbingas asmuo. Taigi šio instituto taikomumas iki 2000 m. CK įsigaliojimo buvo labai apribotas.

Rentos sutartis yra vienašališkai įpareigojanti, nes ją sudarius pareigos atsiranda tik rentos mokėtojui, o rentos gavėjas savo pareigą mainais už rentą perduoti kapitalą rentos mokėtojui nuosavybės teise įvykdo sudarydamas sutartį. Taigi rentos sutartis laikytina *realine*, gali būti tiek *atlygintinė*, tiek *neatlygintinė*. Kai kurių autorių nuomone, ši sutartis yra konsensualinė arba gali būti tiek realinė, tiek konsensualinė – tai priklauso nuo to, kokio pobūdžio kapitalas perduodamas rentos mokėtojui. Savo nuomonę autoriai grindžia tuo, kad rentos sutartis turi būti notarinės formos, o jei rentos mokėtojui perduodamas nekilnojamasis turtas, ji turi būti registruojama viešajame registre. Tačiau, kaip matyti iš pateikto rentos sutarties apibrėžimo, ši sutartis formuluojama kaip realinė, t. y. sutartis laikoma sudaryta tik perdavus tam tikrą kapitalą. Priešingu atveju iš rentos gavėjo, kuris dažniausiai yra silpnesnė šalis, reikalinga materialinio ar kitokio aprūpinimo, ir kurio interesu sudaroma tokia sutartis, rentos mokėtojas sudarius sutartį turėtų teisę reikalauti perduoti jam mainais už rentą sutartą turtą, o tai prieštarautų pačios rentos sutarties esmei bei protingumo, sąžiningumo ir teisingumo principams. Taigi rentos gavėjas iki turto perdavimo momento visais atvejais išsaugo teisę atsisakyti sudaryti sutartį.

Rentos sutartis yra savarankiška civilinė teisinė sutartis, nuo kitų sutarčių, tokių kaip pirkimo–pardavimo, dovanojimo, mainų ir pan., besiskirianti subjektais, galiojimo terminais, pabaigos pagrindais, tikslais bei dalyku. Renta savo prigimtimi yra nekomercinė sutartis, vienas iš jos tikslų, kaip ir pirkimo–pardavimo sutarties, nukreiptas į turto ir kito kapitalo perleidimą nuosavybėn, tačiau pirkimo–pardavimo sutarties atveju, perleidus turtą kitos šalies nuosavybėn, sutartis laikoma įvykdyta. Tuo tarpu rentos atveju tik perleidus rentos mokėtoju turtą arba kitą kapitalą jo nuosavybėn, rentos sutartis laikoma sudaryta ir rentos mokėtoju atsiranda pareiga mokėti rentą.

Rentos sutarties tikslas yra tiek nuosavybės teisės perleidimas, tiek pačios rentos mokėjimas rentos gavėjui, kuris paprastai siejamas su rentos gavėjo išlaikymu, kaip vieninteliu jo pragyvenimo šaltiniu. Taigi rentos dalyką sudaro tiek rentos mokėtoju nuosavybės teise perduodamas kapitalas, kuriuo gali būti kilnojamieji, nekilnojamieji daiktai arba tam tikra pinigų suma, tiek pati renta, t. y. tam tikra periodiškai mokama pinigų suma arba kitoks rentos gavėjui teikiamas išlaikymas.

Rentos sutartis yra ilgalaikio, tęstinio, stabilaus pobūdžio. Mokamos rentos šios sutarties atveju negalima būtų įvardyti kaip atlyginimo už nuosavybėn perduotą kapitalą, nes jos dydžio iš anksto numatyti negalima – nei rentos mokėtojas, nei rentos gavėjas iš anksto nežino, ar mokamos rentos dydis galiausiai viršys nuosavybėn rentos mokėtoju perduoto turto arba kito kapitalo vertę. Tai reiškia, kad rentai, kitaip nei mainų ar pirkimo–pardavimo sutartims, nebūdingas ekvivalentiškumas, dėl to rentos sutartis dar vadinama rizikos sutartimi.

Rentos sutarties šalys. Šios sutarties šalys – rentos mokėtojas ir rentos gavėjas. Rentos mokėtoju paprastai gali būti bet koks veiksnus fizinis arba juridinis asmuo. Išlaikymo iki gyvos galvos sutarties atveju rentos gavėjui paprastai svarbi paties rentos gavėjo asmenybė, todėl tokia sutartis dar vadinama tarpusavio pasitikėjimo sutartimi, todėl rentos mokėtojo teisė perleisti, įkeisti arba kitokiu būdu suvaržyti teisę į perduotą jam mainais už išlaikymą iki gyvos galvos nekilnojamąjį daiktą suvaržyta, t. y. tokią teisę jis gali įgyvendinti tik turėdamas išankstinį rašytinį ir notaro patvirtintą rentos gavėjo sutikimą. Kitais atvejais rentos mokėtoju perleidus nekilnojamąjį turtą, kurį jis gauna mainais už rentą, pareiga mokėti rentą pereina naujajam turto savininkui (įgijėjui). Todėl jeigu nekilnojamasis daiktas perduotas su sąlyga mokėti rentą, laikoma, kad teisės į šį daiktą suvaržytos renta, t. y. tokiai rentai būdin-

gas „sekimo paskui daiktą“ požymis. Be to, CK 6.448 straipsnis suteikia rentos mokėtojuj teisę perduoti savo pareigą mokėti rentą draudimo įmonei, turinčiai teisę verstis tokia veikla, sumokėdamas jai rentos vertę. Šiuo atveju draudimo įmonei pereina visos rentos mokėtojo teisės ir pareigos.

Rentos gavėju paprastai gali būti bet koks tiek veiksnus, tiek nesulaikęs pilnametystės arba neveiksnus fizinis asmuo. Toks fizinis asmuo turi būti rentos mokėtojuj perduodamo kapitalo savininkas, išskyrus tuos atvejus, kai rentos gavėjas yra trečiasis asmuo, o ne asmuo, kapitalą rentos mokėtojuj perduodantis nuosavybės teise. Tuomet laikoma, jog sudaryta rentos sutartis trečiojo asmens naudai (rentos gavėjui), o pareiga mokėti rentą tenka skolininkui, kuris, rentos gavėjui priėmus rentos gavimo teisę, atsisakyti nuo sutarties nebegalės (CK 6.191 str.). Esant neterminuotai (nuolatinei) rentai rentos gavėju gali būti ir pelno nesiekiantys juridiniai asmenys, kurie verčiasi globa (rūpyba), jeigu tai neprieštarauja įstatymams ir jų veiklos dokumentams. Tokie ribojimai paaiškinami pačios rentos, kaip nekomercinės sutarties, prigimtimi bei tikslais.

Rentos sutarties sudarymas bei forma. Renta gali būti nustatoma sutartimi, testamentu (vienašalis sandoris), teismo sprendimu arba įstatymu. Teismas nustato išlaikymo prievolę.

Esminės rentos sąlygos, sudarančios sutarties turinį: šalių susitarimas dėl dalyko, t. y. dėl perdavimo konkretaus kapitalo rentos mokėtojuj nuosavybėn bei rentos mokėjimo ir jos apimties. Jeigu pagal rentos sutartį rentos mokėtojuj perduodamas kilnojamasis daiktas arba pinigų suma, tai esminė sutarties sąlyga yra ir rentos mokėtojo pareiga pateikti savo prievolės įvykdymo užtikrinimą arba apdrausti savo civilinę atsakomybę už neįvykdytą arba netinkamai įvykdytą rentos sutartį. Jei nekilnojamasis daiktas perduodamas su sąlyga mokėti rentą, rentos gavėjui įkeitimo teisė į tą nekilnojamąjį daiktą atsiranda kaip rentos mokėtojo prievolės įvykdymo užtikrinimas (priverstinė hipoteka) (CK 6.445 str. 1 d.).

Sutarties forma – notarinė, jei perduodamas nekilnojamasis daiktas. Sutartis gali būti panaudota prieš trečiuosius asmenis tik sutartį įregistravus viešajame registre.

Renta gali būti nustatyta ir mokama iki rentos gavėjo gyvos galvos, neterminuotai arba tam tikrą laiką. Visais atvejais rentos terminas ne ilgesnis kaip 100 metų. Sutartyje gal būti numatyta, jog mirus rentos

gavėjui renta mokama rentos gavėjo įpėdiniui arba kitam asmeniui, tačiau turi būti laikomasi CK 6.442 straipsnyje nustatytų taisyklių.

Rentos sutarties šalių teisės ir pareigos. CK reglamentuojamos dispozityviomis normomis, tačiau yra ir nemažai imperatyvių normų siekiant užtikrinant rentos gavėjų interesų apsaugą, mokėjimo užtikrinimą bei rentos stabilumą (CK 6.445–6.447 str.).

Pagrindinė rentos mokėtojo teisė – gauti iš rentos gavėjo arba trečiojo asmens sutartą kapitalą, jei sutartis atlygintinė, o pareiga – laiku ir tinkamai mokėti sutartą rentą arba teikti kitokią sutartą išlaikymą rentos gavėjui. Už rentos mokėjimo terminų pažeidimą rentos mokėtojas jos gavėjui moka įstatymų arba sutarties nustatytas palūkanas. Pažymėtina, jog CK 6.447 straipsnis numato rentos gavėjo interesus užtikrinančią nuostatą, draudžiančią areštuoti rentos mokėtojo lėšas, kaupiamas rentai mokėti, pagal rentos mokėtojo kreditorių reikalavimus ir į jas nukreipti išieškojimą. Rentai būdinga ir tai, kad perduoto mainais už rentą kapitalo atsitiktinio žuvimo rizika tenka pačiam rentos mokėtojui, o tai reiškia, jog rentos mokėtojo nuosavybėn perduoto turto žuvimas arba jo sužalojimas neatleidžia rentos mokėtojo nuo pareigos mokėti rentą ir nesuteikia teisės atsisakyti nuo sutarties arba ją nutraukti, išskyrus nuolatinės rentos atvejus, kai atsitiktinai žūva arba sugadinamas turtas, kuris buvo perduotas atlygintinai kaip renta. Tokiu atveju rentos mokėtojas turi teisę reikalauti arba nutraukti jo prievolę mokėti rentą, arba pakeisti rentos mokėjimo sąlygas.

Pagrindinė rentos gavėjo teisė – gauti rentą, o pareiga – perduoti sutartą kapitalą rentos mokėtojui nuosavybės teise. Ši jo pareiga įgyvendinama sudarant sutartį.

Rentos sutartis gali būti nutraukiama šalių susitarimu. Vienašalio šios sutarties nutraukimo ypatumai priklauso nuo atskiros rentos rūšies.

Atskirų rentos rūšių reglamentavimo ypatumai. CK numato kelias rentos rūšis: neterminuotą (nuolatinę) rentą (CK 6.449–6.455 str.), rentą iki gyvos galvos (6.456–6.459 str.) bei išlaikymą iki gyvos galvos (CK 6.460–6.464 str.). Be to, išskiriama atlygintinė ir neatlygintinė renta. Atlygintinės ir neatlygintinės rentos skyrimas svarbus nustatant šalių teises ir pareigas, rentos išpirkimo kainą ir pan.

36.2. Neterminuota (nuolatinė) renta

Neterminuota renta paprastai sudaroma perduodant rentos mokėtojui nuosavybės teise nekilnojamąjį turtą (žemę arba pastatus), nors iš esmės jokių apribojimų rentos dalykui įstatymai nenumato. Tai vienintelė rentos rūšis, kai rentos gavėju gali būti ne tik fiziniai asmenys, bet ir pelno nesiekiantys juridiniai asmenys, kurie verčiasi globa (rūpyba), jeigu tai neprieštaruja įstatymams ir jų veiklos dokumentams. Neterminuotos (nuolatinės) rentos gavėjo teisės gali būti perduotos reikalavimo perleidimo arba paveldėjimo būdu arba reorganizuojant juridinį asmenį, jeigu sutartis arba įstatymai nenustato ko kita. Rentos mokėtoju gali būti bet kokie tiek fiziniai, tiek juridiniai asmenys.

Viena iš esminių neterminuotos (nuolatinės) rentos sutarties sąlygų – mokamos rentos forma bei dydis. Renta paprastai mokama pinigais, tačiau rentos sutartyje gali būti nustatyta, kad rentą galima mokėti perduodant daiktus, atliekant darbus arba teikiant paslaugas, kurių kaina atitinka rentos dydį pinigais. Neterminuota (nuolatinė) renta mokama periodiniais mokėjimais, nustatytais sutartyje, o jeigu sutartis to nenumato, tai kiekvieno mėnesio pabaigoje. Be to, paprastai rentos dydis indeksuojamas atsižvelgiant į teisės aktų nustatytą minimalią mėnesio algą.

Rentos sutarties galiojimas baigiasi mirus arba likvidavus rentos mokėtoją. Be to, ji gali būti nutraukta šalių susitarimu. Vienašaliu šalies pareiškimu rentos sutartis paprastai gali būti nutraukta tik esant esmiems sutarties pažeidimams. Be to, toks sutarties nutraukimas susijęs su rentos gavėjo ir rentos mokėtojo teisėmis išpirkti nuolatinę rentą sutartyje numatyta rentos išpirkimo kaina. Jei kaina sutartyje nenumatyta, ji išperkama CK 6.454 straipsnyje nustatyta kaina.

CK rentos mokėtojui suteikia teisę nutraukti rentos sutartį ją išperkant. Tačiau prieš tai rentos mokėtojas turi pranešti rentos gavėjui, jog atsisako sutarties, ne vėliau kaip prieš tris mėnesius iki rentos mokėjimo nutraukimo arba per ilgesnį sutartyje numatytą terminą. Tačiau ir šiuo atveju prievolė mokėti rentą nesibaigia tol, kol rentos gavėjas negauna visos rentos išpirkos sumos, jeigu ko kita nenustatyta sutartyje. Pažymėtina, jog rentos sutarties sąlyga, panaikinanti rentos mokėtojo teisę išpirkti rentą, yra niekinė ir negalioja.

Rentos gavėjas turi teisę atsisakyti išpirktos sutarties tik esant tam tikroms sąlygoms, t. y. kai: 1) rentos mokėtojas praleidžia mokėjimo

terminą daugiau kaip vienerius metus, jeigu sutartyje nenumatyta ko kita; 2) rentos mokėtojas pažeidžia savo prievolę užtikrinti rentą; 3) rentos mokėtojas pripažintas nemokiu arba atsirado kitų aplinkybių, akivaizdžiai patvirtinančių, kad rentos mokėtojas nesugebės nustatytais terminais mokėti sutartyje numatyto dydžio rentos; 4) kaip renta perduotas nekilnojamas daiktas perėjo keliems asmenims bendrosios nuosavybės teise; 5) kitais sutartyje numatytais atvejais.

36.3. Renta iki gyvos galvos

Šios sutarties atveju rentos gavėju gali būti tik fizinis asmuo, perdavęs turtą su sąlyga mokėti rentą jam arba jo nurodytam asmeniui arba keliems asmenims (pvz., sutuoktiniams). Rentos mokėtojui jokių apribojimų CK nenumato. Rentos dalykas – tiek kilnojamieji, tiek ir nekilnojamieji daiktai. Už rentą iki gyvos galvos perduoto turto atsitiktinis žuvimas ar sugadinimas neatleidžia rentos mokėtojo nuo prievolės mokėti rentą sutartyje numatytomis sąlygomis. Renta paprastai nustatoma pinigų suma, periodiškai mokama visą rentos gavėjo gyvenimą.

Rentos iki gyvos galvos sutartis gali būti nutraukta šalių susitarimu. Jeigu rentos iki gyvos galvos mokėtojas iš esmės pažeidžia rentos sutartį, tai rentos gavėjas turi teisę reikalauti, kad rentos mokėtojas išpirktų rentą CK nustatytais sąlygomis arba reikalauti nutraukti sutartį ir atlyginti nuostolius. Jeigu už rentą iki gyvos galvos butas, gyvenamasis namas arba kitas turtas perleistas neatlygintinai ir rentos mokėtojas iš esmės pažeidė rentos sutartį, tai rentos gavėjas turi teisę reikalauti grąžinti tą turtą. Šiuo atveju to turto vertė įskaitoma į rentos išpirkimo kainą.

36.4. Išlaikymas iki gyvos galvos

Savo esme išlaikymo iki gyvos galvos sutartis – tai rentos iki gyvos galvos porūšis, todėl jai taikomos CK numatytos rentos iki gyvos galvos taisyklės. Šios sutarties specifiką atspindi jos dalykas – t. y. rentos mokėtojui nuosavybės teise perduodamas gyvenamasis namas, butas, žemės sklypas arba kitas nekilnojamas turtas už jo arba nurodyto as-

mens išlaikymą iki gyvos galvos bei rentos gavėjo ar trečiojo asmens išlaikymas, pasireiškiantis natūra, t. y. rentos gavėjo aprūpinimu gyvenamąja patalpa, drabužiais, maitinimu ir pan. Nors CK numato, kad išlaikymas natūra gali būti pakeistas periodiniais mokėjimais.

Kadangi rentos gavėjui šioje sutartyje paprastai svarbios asmens, teikiančio jam išlaikymą, savybės, t. y. atsižvelgiant į tai, kad ši sutartis yra fiduciarinė, grindžiama pasitikėjimu, rentos mokėtojas disponuoti jam nuosavybėn perduotu turtu gali tik rentos gavėjo rašytiniu ir notaro patvirtintu sutikimu.

Paprastai prievolė išlaikyti asmenį iki gyvos galvos baigiasi rentos gavėjui mirus. Rentos mokėtojui iš esmės pažeidus sutartį, rentos gavėjas turi teisę nutraukti sutartį ir reikalauti, kad perduotas turtas būtų grąžintas arba išpirktas. Tokiu atveju rentos mokėtojas neturi teisės į jo turėtų išlaidų atlyginimą.

Kontroliniai klausimai

1. Ar turto perleidimo už rentą sutarties objektu gali būti kilnojamasis daiktas?
2. Kokia forma sudaroma turto perleidimo už rentą sutartis?
3. Kokia yra rentos sutarties samprata?
4. Ar rentos sutartis yra realinė ar konsensualinė?
5. Kodėl rentos sutartis yra laikytina rizikos sutartimi?
6. Kas yra rentos sutarties šalys?
7. Kokia forma sudaroma rentos sutartis?
8. Ar rentos sutartis gali būti sudaryta trečiojo asmens naudai?
9. Ar rentos mokėtojo pareiga mokėti rentą gali būti perduota kitam asmeniui?
10. Ar renta gali būti mokama ne pinigais?
11. Koks turtas gali būti perduotas rentos mokėtojui pagal rentos sutartį?
12. Kada pagal rentos sutartį mokamos palūkanos?
13. Ar rentos mokėtojas gali perleisti pagal rentos sutartį gautą turtą kitiems asmenims?
14. Kaip suvaržomas pagal rentos sutartį perduotas turtas?
15. Kam tenka perduoto mainais už rentą kapitalo atsitiktinio žuvimo rizika?

16. Ką reiškia „renta seka paskui daiktą“?
17. Kaip gali baigtis neterminuota renta?
18. Kada rentos gavėjas gali atsisakyti neterminuotos rentos?
19. Kokia yra išlaikymo iki gyvos galvos sutarties samprata?
20. Kuo skiriasi rentos iki gyvos galvos sutartis nuo išlaikymo iki gyvos galvos sutarties?

37 skirsnis. DOVANOJIMAS

Bendrosios nuostatos. Dovanojimo sutarties sąvoka pateikta CK 6.465 straipsnyje, kuriame nurodoma, kad pagal dovanojimo sutartį viena šalis (dovanotojas) neatlygintinai perduoda turtą arba turtinę teisę (reikalavimą) kitai šaliai (apdovanotajam) nuosavybės teise arba atleidžia apdovanotąjį nuo turtinės pareigos donatorui ar trečiajam asmeniui.

Dovanojimo sutartis nėra nauja, ji buvo ir 1964 m. CK, bet jame buvo reglamentuota siauriau (jai buvo skirti 3 straipsniai). 2000 m. CK pakeitė dovanojimo sutarties sampratą, išplėtė dovanojimo sutarties dalyką, atsirado nemažai kitų naujų dovanojimo sutarties reglamentavimo nuostatų, kurios ir bus aptartos nagrinėjant dovanojimo sutarties požymius, sutarties sudarymą, šalis, dalyką ir turinį.

Dovanojimas pagal dovanojimo tikslą gali būti skirstomas į dovanojimą, vykdomą vieno asmens interesais, ir dovanojimą, vykdomą nepibrėžto asmenų rato interesais, tam tikram naudingam tikslui, – auka (parama arba labdara).

Sutarties požymiai, sutarties sudarymas. Dovanojimas yra dvišalis sandoris²⁴⁹, nes dovanojimo sutartyje ir kita šalis – apdovanotasis – taip pat išreiškia savo valią dovaną priimti.

Dovanojimo sutartis yra *realinė, vienašalė, neatlygintinė*. Dovanojimo sutartis yra realinė, nes laikoma sudaryta nuo turto arba turtinės teisės (reikalavimo) perdavimo bei apdovanotojo atleidimo nuo turtinės pareigos donatorui arba trečiajam asmeniui, t. y. šios sutarties sudarymas ir vykdymas sutampa. Jeigu CK būtų nustatyta, kad pažadas padovanoti arba susitarimas perduoti ateityje turtą yra laikomas dovanojimo sutartimi (tai apimtų dovanojimo sutarties sampratą), būtų pa-

²⁴⁹ Teisinėje literatūroje dėl dovanojimo sutarties, kaip dvišalio sandorio (sutarties), buvo diskutuojama ir dovanojimas buvo laikomas ne sutartimi, o vienašaliu sandoriu (dovanotojo aktu), nes buvo laikoma, kad dovanojimas, pasireiškiantis dovanos perdavimu apdovanotajam, nesukuria jam jokios prievolės. Plačiau žr.: Гражданское право, часть 2, с. 117–118.

grindas dovanojimo sutartį laikyti ir konsensualine sutartimi. Tuo tarpu CK yra tiesiogiai nurodyta, kad pažadas padovanoti turtą ar turtingą teisę arba atleisti nuo turtingos pareigos ateiityje nelaikomas dovanojimo sutartimi. Tai atitinka ir realinės sutarties požymius. Pažadas padovanoti arba susitarimas perduoti turtą ateityje galėtų būti vertinami kaip ikisutartiniai šalių santykiai (derybos). Naujasis CK reglamentuoja ikisutartinius santykius – nustato atitinkamas šalių pareigas (CK 6.163 str.). Atsakomybė ikisutartiniuose santykiuose gali kilti dėl nesąžiningo šalies elgesio. Šie principai atsispindi ir reglamentuojamoje dovanojimo sutartyje. CK 6.465 straipsnio 2 dalyje nustatyta, kad asmuo, kuriam buvo pažadėta ką nors padovanoti ateityje, turi teisę į nuostolių, susijusių su pasirengimu priimti dovaną, atlyginimą, jeigu dovanotojas atsiskakė sudaryti dovanojimo sutartį dėl nepateisinamų priežasčių. Pateisinamų priežasčių nebuvimas ir gali rodyti dovanotojo nesąžiningumą.

Ši sutartis yra vienašalė, nes dovanojimo sutarties šalių nesieja priešpriešinės teisės ir pareigos, t. y. apdovanotasis jokių pareigų neįgyja (išskyrus išimtį, numatytą CK 6.467 str.), taip pat jis neatsako už dovanotojo skolas (išimtis numatyta tik CK 6.474 str.). Dovanotojas taip pat neįgyja jokių teisių. Šios taisyklės išimtis yra CK 6.467 straipsnis, kurio 1 dalyje nustatyta, kad asmuo, dovanodamas turtą, gali nustatyti sąlygą, kad šis turtas turi būti naudojamas tam tikram tikslui nepažeidžiant kitų asmenų teisių ir teisėtų interesų (dovanojimo numatant sąlygą sutartis). Pažymėtina, kad tokia sutarties sąlyga (turto panaudojimo tikslas) turi būti teisėta. Jeigu tokia sąlyga yra neteisėta, tai ir pati dovanojimo sutartis yra negaliojanti (CK 1.80 ir 1.81 str.). Tokiu atveju apdovanotasis privalo dovanotą turtą panaudoti sutartyje nustatytam tikslui, o dovanotojas teismo tvarka turi teisę reikalauti, jeigu apdovanotasis nevykdo dovanojimo sutartyje nustatytos sąlygos, kad sąlyga būtų įvykdyta arba kad būtų panaikinta sutartis ir turtas gražintas. Kitų teisių dovanotojas pagal dovanojimo sutartį neįgyja. Dovanojimo sutartis, numatanti apdovanotojo pareigą sumokėti skolas arba įvykdyti kitokias prievoles, kurios dar neegzistuoja sutarties sudarymo momentu, negalioja, išskyrus atvejus, kai būsima skola arba prievolė sutartyje tiksliai apibrėžta.

Dauguma civilinių sutarčių yra atlygintinės, kai kurios gali būti ir atlygintinės, ir neatlygintinės, bet tik nedaugelis sutarčių visais atvejais yra neatlygintinės. Viena iš jų – dovanojimo sutartis, kuri yra neatlygintinė visais atvejais. Ši sutartis yra neatlygintinė, nes dovanotojas už savo

pareigų įvykdymą (turto ar turtinės teisės (reikalavimo) perdavimą arba atleidimą nuo turtinės pareigos dovanotojui ar trečiajam asmeniui) iš apdovanojo negauna jokio priešpriešinio patenkinimo. Neatlygintinumas, kaip dovanojimo sutartį kvalifikuojantis požymis, nereiškia, kad apdovanotasis yra laisvas nuo bet kokių turtinių įpareigojimų. Taigi atlygintinumu nebūtų laikoma dovanojimo numatant sąlygą sutartis, kai apdovanotajam nustatomi tam tikri įpareigojimai turi būti vykdomi ne dovanotojui, o tretiesiems asmenims. Tačiau atkreiptinas dėmesys, kad dovanotojas turi teisę dovanojimo sutartyje nustatyti sąlygas ir sau. Pavyzdžiui, asmuo, dovanodamas namą, gali pasilikti teisę nemokamai nuolat naudotis vienu iš dovanoto namo kambarių. Tačiau tokia sutartis netampa atlygintine, nes dovanotojas jokių teisių, t. y. to, ko jis neturėtų iki ar po dovanojimo sutarties, neįgyja. Iki dovanojimo sutarties šios teisės priklausė dovanotojui, todėl apdovanotasis jokio savo turto dovanotojui neperduoda. Dovanotojas taip pat jokių teisių neįgyja, o tik laikinai pasilieka tas, kurias turėjo. Galima teigti, kad šios teisės apskritai nebuvo įtrauktos į dovanojimo sutarties dalyką ir todėl negali būti perduotos atgal kaip ekvivalentas²⁵⁰.

Atlygintinumu taip pat nelaikytini tie atvejai, kai apdovanotasis simboliškai perduoda dovanotojui monetą laikydamasis tam tikros tradicijos arba tam tikrų prietarų. Toks priešpriešinis ekvivalentas yra ne kas kita kaip tik simbolinis veiksmas, neturintis jokios teisinės reikšmės dovanojimo sutarties prasme.

Dovanojimo sutarties neatlygintinumą nereikėtų painioti su dovanojimo sutarties sudarymo priežastimi (motyvu). Dovanojimo motyvai gali būti labai įvairūs: padėka, pagalba apdovanojamajam arba kiti. Tokios priežastys neturi teisinės reikšmės²⁵¹. Tačiau motyvas, tapęs sutarties sąlyga, gali sukelti įvairių pasekmių, pavyzdžiui, jei sutartyje būtų nustatyta sąlyga, kad apdovanotasis turi perduoti kitą atitinkamą turtą, toks sandoris būtų laikomas apsimestiniu (CK 6.466 str. 3 d.).

Dovanojimo sutartis turi ir kitų požymių, pavyzdžiui, dovanojimo sutarties neterminuotumas, apdovanojo turto padidėjimas, dovanotojo turto sumažėjimas. Šie požymiai yra būdingi dovanojimo sutarčiai,

²⁵⁰ Гражданское право. Часть 2, с. 120.

²⁵¹ Комментарий к Гражданскому кодексу Российской Федерации части второй (постатейный) / Под ред. О. Н. Садикова. Москва: Юридическая фирма „Контракт“, 1998, с. 160–161.

tačiau jie susiję su pagrindiniu sutarties požymiu – neatlygintinumu, todėl jie neturi savarankiškos reikšmės²⁵².

Dovanojimo sutartį reikia skirti nuo kitų panašių į ją sandorių (sutarčių). Jau pats CK nustato sandorius, kurie nelaikomi dovanojimu (CK 6.466 str.).

CK neleidžia sudaryti tokių dovanojimo sutarčių, kad turtas pereitų apdovanotajam dovanotojui mirus. CK nustato, kad sutartis, pagal kurią dovana pereina apdovanotajam nuosavybės teise po dovanojojo mirties, negalioja. Šiems santykiams taikomos paveldėjimo teisinius santykius reglamentuojančios normos. Taigi pats CK atiboja dovanojimo sutartį nuo paveldėjimo teisinių santykių. Patvarkymas dėl turto mirties atveju įforminamas testamentu (CK 5.19 str.). Testamentas nuo dovanojimo sutarties skiriasi šiais požymiais: 1) testamentas yra vienašalis, o dovanojimo sutartis – dvišalis sandoris (sutartis); 2) dovanojimo sutarties atveju dovanotojas perduoda turtą būdamas gyvas, todėl sumažėja jo turtas, tuo tarpu testamentas jo turtinėms teisėms įtakos neturi; 3) testamentas gali būti pakeistas arba panaikintas (CK 5.35 str.) bet kuriuo metu, o dovana pagal bendrą taisyklę negali būti susigrąžinta atgal (CK 6.465 str. 3 d.). Dovanojimo sutartis savo neatlygintinumą požymiu yra panaši į panaudą, kuri taip pat visais atvejais yra neatlygintinė, tačiau panaudos atveju turtas yra perduodamas laikinam naudojimui (CK 6.629 str.), o dovanojimo sutarties atveju turtas yra perduodamas nuosavybėn. Skiriasi ir šių sutarčių dalykas: panaudos sutarties dalykas yra nesunaudojamieji daiktai (CK 6.629 str. 2 d. ir 6.477 str.), o dovanojimo sutarties dalykas yra platesnis ir gali būti ne tik daiktai, bet ir turtinės teisės, atleidimas nuo pareigos.

CK taip pat nustato, kad besąlyginis asmens atsisakymas palikimo arba dar neįgyto nuosavybės teise turto, arba turtinės teisės nelaikomas dovanojimu. Tai pagrįsta tuo, kad galima dovanoti tik tai, kas priklauso nuosavybės teise. To, ko dar neturima, dovanoti negalima. Ši nuostata atitinka ir CK 6.470 straipsnio 3 dalį.

Jei šalys dovanojimo sutartyje numato priešpriešines apdovanotojo pareigas dovanotojui, sutartis negali būti laikoma dovanojimo sutartimi. Tokia sutartis yra mainų, pirkimo–pardavimo, rangos ar pan. – tai priklauso nuo to, kokios sąlygos bus nustatytos sutartyje. CK nustato, kad jeigu abi dovanojimo sutarties šalys viena kitai perduoda tam tikrą

²⁵² Гражданское право, с. 120–121.

turtą arba turtines teises, arba priešpriešines prievoles, tai tokia sutartis nelaikoma dovanojimo sutartimi. Šiuo atveju atsiranda apsimestinių sandorių teisinės pasekmės.

Kitaip nei 1964 m. CK, 2000 m. CK taip pat reguliuoja padėtį, kai, pavyzdžiui, vienai šaliai yra perduodamas daiktas, už kurį yra mokama mažiau, negu jo tikroji vertė. Tačiau tokie atvejai ne visada bus laikomi dovanojimo sutartimi. CK nustatyta, kad kai vienas asmuo perduoda turtą arba turtinę teisę kitam asmeniui už atlyginimą, dovanojimo sutartis gali būti pripažinta sudaryta tik dėl tos turto ar turtinės teisės dalies, kuri viršija atlyginimo vertę, jeigu prievolės esmė neleidžia daryti kitokios išvados (CK 6.466 str. 3 d.). Taigi vertinant tokius sutartinius santykius turi būti atsižvelgiama į sutarties esmę, pavyzdžiui, matyt, nebūtų laikoma dovanojimo sutartimi tas atvejis, kai mainų sutarties šalys maino skirtingos vertės daiktus vertindamos juos kaip lygiaverčius.

Sutarties šalys. Pagal dovanojimo sutartį šalys yra vadinamos dovanotoju ir apdovanotuoju. Dovanotojas nustoja nuosavybės teisės į savo turtą, o apdovanotasis įgyja nuosavybės teises.

Pažymėtina, kad 2000 m. CK, palyginti su 1964 m. CK, nustato daugiau reikalavimų, susijusių su dovanojimo sutarties šalimis.

Dovanotoju gali būti tik tas asmuo, kuris valdo, naudoja turtą arba disponuoja juo nuosavybės ar patikėjimo teise. CK nustato, kad dovanojimo sutartis negalioja, jeigu dovanootojas nebuvo dovanos savininkas arba nebuvo tinkamai įgaliotas sudaryti tokią sutartį (CK 6.470 str. 3 d.).

Dovanotoju gali būti fizinis arba juridinis asmuo. Didelę įtaką fizinio bei juridinio asmens galimybei sudaryti dovanojimo sutartį turi jų veiksnumas. Šiuo atveju reikia atsižvelgti į CK nustatytus reikalavimus dovanotojui kaip fiziniam asmeniui ir į viešųjų juridinių asmenų specialųjį teisumą.

CK nustato, kad dovanootojas negali būti neveiksnus asmuo. Neveiksnaus asmens globėjui draudžiama dovanoti neveiksnaus asmens turtą pastarojo vardu, išskyrus simbolines dovanas, kurių vertė neviršija vieno minimalaus gyvenimo lygio dydžio sumos.

Ribotai veiksnaus asmens galimybė sudaryti dovanojimo sutartį reglamentuojama CK 2.8 straipsnio 2 dalimi bei 2.11 straipsnio 2 ir 3 dalimis.

Aptariant dovanojimo sutarties šalį – dovanotoją būtina atskirai aptarti viešųjų juridinių asmenų – valstybės ir savivaldybių institucijų

(įmonių, įstaigų, organizacijų) galimybę – (subjektiškumą) sudaryti dovanojimo sutartį. Šių juridinių asmenų subjektiškumą, kiek tai susiję su valstybės bei savivaldybių turto valdymu, naudojimu, disponavimu juo, reglamentuoja Lietuvos Respublikos valstybės ir savivaldybių turto valdymo, naudojimo ir disponavimo juo įstatymas²⁵³, kurio 17 straipsnis numato tokio turto perdavimo būdus kitų asmenų nuosavybėn, taip pat galimybę atitinkamus būdus reglamentuoti ir kitais įstatymais. Tačiau nei šis įstatymas, nei kiti įstatymai nenustato galimybės dovanoti valstybės ar savivaldybės turtą kitiems asmenims. Šie subjektai negali teikti net ir aukos (labdaros ar paramos)²⁵⁴.

Apdovanotoju gali būti fizinis arba juridinis asmuo, tačiau įstatyme nustatyti ir tam tikri apribojimai bei draudimai.

CK nustato, kad neveiksniam asmeniui skirtas dovanas turi teisę priimti tik jo globėjas, išskyrus simbolines dovanas, kurių vertė ne didesnė už vieno minimalaus gyvenimo lygio dydžio sumą CK 6.470 str. 1 d.).

Kai kurie CK nustatyti draudimai ir dovanojimo ribos apdovanojiesiems yra susiję su jų profesine veikla arba specialiu statusu visuomenėje. Tokie draudimai yra nustatyti atsižvelgiant į viešąjį interesą, etikos principus, siekį užkirsti kelią piktnaudžiavimams. CK yra nustatyti draudimai priimti dovanas sveikatos priežiūros, gydymo arba globos (rūpybos) institucijų vadovams, kitiems darbuotojams ir politikams, valstybės, savivaldybių pareigūnams ir kitokiems valstybės tarnautojams bei jų artimiesiems giminaičiams, tačiau šie draudimai nėra besąlygiški. CK 6.470 straipsnio 4 dalyje yra nustatyta, kad draudžiama priimti dovanas sveikatos priežiūros, gydymo arba globos (rūpybos) institucijų vadovams ir kitiems darbuotojams iš asmenų, kurie šiose institucijose gydomi ar yra išlaikomi, bei jų artimųjų giminaičių, išskyrus simbolines dovanas, kurių vertė ne didesnė nei vieno minimalaus gyvenimo lygio dydžio suma. To paties straipsnio 5 dalyje nustatyta, kad draudžiama priimti dovanas politikams, valstybės ir savivaldybių pareigūnams bei kitokiems valstybės tarnautojams ir jų artimiesiems giminaičiams, jei tai susiję su politiko, pareigūno, valstybės tarnautojo tarnybine padėtimi arba tarnybinėmis pareigomis.

²⁵³ Valstybės žinios. 1998. Nr. 54–1492.

²⁵⁴ Valstybės žinios. 2000. Nr. 61–1818.

Kalbant apie juridinių asmenų galimybę būti dovanotoju arba apdovanotoju reikia atskirai aptarti viešuosius juridinius asmenis. Kaip minėta, viešieji juridiniai asmenys turi specialų teisingumą. Jų veiklos tikslas – tenkinti viešuosius interesus, o jų dalyviai tokio juridinio asmens įsteigimu negali siekti ir negali gauti naudos sau²⁵⁵. Taigi bet kokia sudaryta dovanojimo sutartis neturi prieštarauti tokiems tikslams. Manoma, kad dovanojimo sutartis tokio viešojo juridinio asmens dalyvio interesais prieštarautų tokio juridinio asmens esmei. Dovanoti tokiam dalyviui būtų įmanoma nebent kita – aukos (labdaros ar paramos) forma ir tai neturi prieštarauti tokio juridinio asmens steigimo dokumentuose nustatytam tikslui (viešojo intereso tenkinimui).

Aptariant dovanojimo sutarties šalis atkreiptinas dėmesys, kad CK nustato atitinkamus ypatumus pagal tai, kas yra dovanojimo sutarties šalis, bei ypatumus, susijusius su tinkamu šalies valios išreiškimu.

Pažymėtina, kad CK nedraudžia dovanojimo sutarčių tarp sutuoktinių, tik numato, kad kai dovanojimo sutarties šalys yra sutuoktiniai, taikomos ne tik dovanojimo sutartį reglamentuojančios normos, bet ir šio kodekso Trečiosios knygos normos (CK 6.465 str. 4 d.). Ypatumai yra susiję su turto statusu, t. y. priklauso nuo to, koks turtas bus dovanojamas: ar turtas, priklausantis asmeninės nuosavybės teise, ar bendrosios jungtinės nuosavybės teise. Turtą, kuris yra bendroji jungtinė nuosavybė, galima dovanoti tik visų bendraturčių rašytiniu sutikimu (CK 6.471 str. 1 d.). Tai atitinka CK 4.88 straipsnį, pagal kurio 1 dalį turtas, esantis bendrosios jungtinės nuosavybės teisės objektu, valdomas, naudojamas bei juo disponuojama tik esant bendraturčių sutikimui. Pažymėtina, kad CK 6.471 straipsnio 1 dalis netaikoma turtui, esančiam bendrosios dalinės nuosavybės teisės objektu. Dovanojimo sutarties atveju net nebūtų taikoma pirmenybės teisės taisyklė (CK 4.79 str.).

Patikėjimo teise tvarkomą turtą galima dovanoti tik turto savininko rašytiniu sutikimu, tačiau įstatymai arba sutartis gali nustatyti ir kitas taisykles. Šiuo atveju įstatymų leidėjas, matyt, turėjo omenyje valstybės bei savivaldybės institucijas atsižvelgdamas į tai, kad valstybės arba savivaldybės turto savininkė atitinkamai yra valstybė ar savivaldybė, ir į su tuo susijusius galimus ypatumus.

²⁵⁵ CK komentaras. Antroji knyga. 2002, p. 96–99.

Dovanojimo sutarties atveju labai svarbu, kad dovanotojas aiškiai išreikštų savo valią dėl sutarties dalyko ir apdovanojo. Tai svarbu ir tada, kai sudarant sutartį šalis (dovanojojas) yra atstovaujama kito asmens. CK nustato imperatyvias įgaliojimo turinio nuostatas, kai įgaliojimas yra įgaliojamas sudaryti dovanojimo sutartį. Įgaliojime dovanojimo sutarčiai sudaryti būtinai turi būti nurodytas sutarties dalykas ir apdovanojimo taisyklės. Jei tai nenurodyta, toks įgaliojimas negalioja.

Dovanojimo sutartis gali būti pripažinta negaliojančia pagal dovanotojo arba jo įpėdinių ieškinį, jeigu sutarties sudarymo metu dovanotojas sirgo sunkia nepagydoma liga, dėl kurios jis negalėjo pareikšti savo tikrosios valios. Tokiu atveju dovanojimo sutartis būtų pripažinta negaliojančia pagal CK 1.89 straipsnio nustatytas taisykles.

Kalbant apie valstybės arba savivaldybės galimybę būti apdovanojimo dalyku kyla klausimas, ar tai galėtų būti dovanojimo sutartis, ar tai turėtų būti auka (parama). Turint omenyje, kad valstybė bei savivaldybės yra specifiniai juridiniai asmenys, t. y. valstybė ir savivaldybės veikia tik atsižvelgdamos į viešuosius (visuomenės) interesus, traktuoti, jog priima dovaną tik paisydamas vieno asmens interesų, būtų nelogiška.

Dovanojimo sutarties forma. Sutarties formą lemia sutarties kaina ir dalykas. Sutartis, kai dovanojama didesnė kaip penkių tūkstančių litų suma, turi būti rašytinės formos. Nekilnojamojo daikto dovanojimo sutartis, taip pat dovanojimo sutartis, kurios suma yra didesnė kaip penkiasdešimt tūkstančių litų, turi būti notarinės formos. Nekilnojamojo daikto arba daiktinės teisės į jį dovanojimo sutartis teisiųjų pasekmių tretiesiems asmenims turi tik tuo atveju, jei sutartis įregistruota viešajame registre (CK 6.469 str.). Toks registras pagal Lietuvos Respublikos nekilnojamojo turto registro įstatymo pakeitimo įstatymą²⁵⁶ yra nekilnojamojo turto registras. Neįregistravus tokios dovanojimo sutarties viešajame registre apdovanojimo taisyklės yra padovanoto turto savininkas tik pats sau, prieš trečiuosius asmenis nekilnojamojo daikto arba daiktinės teisės į jį dovanojimo sutartis gali būti panaudota ir sukels jiems teisiųjų pasekmių tik įregistruota²⁵⁷.

Atkreiptinas taip pat dėmesys, kad kai dovanojamos reikalavimo teisės, taikomos CK 6.103 straipsnio taisyklės, pagal kurias reikalavimo perleidimo sutarties formai taikomi tokie pat reikalavimai kaip ir pa-

²⁵⁶ Valstybės žinios. 2001. Nr. 55–1948.

²⁵⁷ CK komentaras. Pirmoji knyga, p. 172–174.

grindinei prievolei. Taip pat kai dovanojimas yra prievolės trečiajam asmeniui įvykdymo už apdovanotąjį arba apdovanotojo skolos trečiajam asmeniui priėmimo išraiška, taikomi CK 6.118 straipsnio reikalavimai, numatantys, kad skolos perkėlimo sutartis turi būti rašytinė.

Sutarties dalykas. Naujasis CK labai išplėtė sutarties dalyką. Sutarties dalyku gali būti daiktai, pinigai, vertybiniai popieriai, kitas turtas. Pagal naująjį CK dovanojimo sutarties dalyku gali būti net ir turtinė teisė (reikalavimas) bei apdovanotojo atleidimas nuo turtinės pareigos dovanotojui arba trečiajam asmeniui. Tačiau gali kilti klausimas, ar dovanojimo sutarties dalyku negalėtų būti ir kiti civilinių teisių objektai, pavyzdžiui, darbas, paslaugos. Manytina, kad negalėtų ir, matyt, ne tik dėl to, kad jų, kaip dovanojimo sutarties dalyko, CK nenumato. Teisėnėje literatūroje pateikta nuomonė, kad toks dovanojimo sutarties dalykas negalėtų būti, nes sunku būtų išivaizduoti paties darbo proceso dovanojimą. Dovanojimo sutarties dalyku galėtų būti daiktas kaip atitinkamo darbo rezultatas. Tas pat pasakytina ir apie atlygintinas paslaugas, kurių naudingumas pasireiškia pačioje paslaugų teikėjo veikloje²⁵⁸. Atsižvelgiant į tai, kad atlygintinų paslaugų sutartis yra konsensualinė sutartis, galėtų būti dovanojama turtinė teisė (reikalavimas), kylantis iš tokios sutarties.

Dovanojimo sutarties dalykas turi būti aiškiai identifikuotas. Atsižvelgiant į tai, kad dovanojimo sutartis yra realinė, dovanojimo sutarties dalykas yra identifikuojamas perduodant turtą apdovanotajam, t. y. jau sudarant dovanojimo sutartį. Kaip minėta, jei dovanojimo sutartis yra sudaroma per atstovą, įgaliojime būtinai turi būti nurodytas sutarties dalykas.

Dovanojimo sutarties dalyku gali būti ne bet koks turtas, bet tik tas, į kurį dovanotojas jau turi nuosavybės teises dovanojimo sutarties sudarymo metu. Taigi sutarties dalyku negali būti turtas, kuris dovanotojo bus sukurtas arba įgytas ateityje. CK imperatyviai nustato, kad turto, kurio nėra sutarties sudarymo metu arba kuris bus sukurtas tik ateityje, dovanojimo sutartis negalioja (CK 6.470 str. 6 d.).

Dovanojimo sutarties dalyku gali būti bet koks turtas, neišimtas iš civilinės apyvartos. Jei dovanojimo sutarties dalykas yra turtas, ribotai esantis apyvartoje, reikia laikytis ir atitinkamų teisės aktų reikalavimų, nustatančių šių daiktų naudojimo specialų režimą, pavyzdžiui, dovano-

²⁵⁸ Гражданское право, с. 125–126.

jant ginklą (Ginklų ir šaudmenų kontrolės įstatymo²⁵⁹ 11 str. 2 d. nustatyta, kad Lietuvos Respublikos nuolatiniai gyventojai ir Lietuvos Respublikoje įregistruoti juridiniai asmenys turi teisę įsigyti šaudmenų ginklams, kuriuos jie turi teisę turėti).

Turtinės teisės gali būti tiek daiktinės, tiek prievolinės teisės, tiek teisės, atsirandančios iš intelektinės veiklos rezultatų (CK 1.112 str.). Tačiau reikia turėti omenyje ir kai kurių turtinių teisių specifika, pavyzdžiui, negalės būti perduodamas reikalavimas dėl išlaikymo; turtinės teisės, kylančios iš vertybinių popierių, negalės būti perduodamos nep perduodant paties vertybinio popieriaus ir pan.

Turtinius reikalavimus tretiesiems asmenims galima dovanoti tik reikalavimo perleidimo (cesijos) būdu. Tokiu atveju būtų taikomi ir CK Šeštosios knygos VI skyriaus reikalavimai (CK 6.471 str. 3 d. nustatyta, kad dovanojant reikalavimo teisę privaloma laikytis šio kodekso 6.101–6.104 ir 6.107 str. nustatytų reikalavimų). Jei turtinė pareiga yra nukreipta prieš patį dovanotoją, tai cesijos taisyklės netaikomos. Kai dovanojimas pasireiškia prievolės už apdovanotąjį įvykdymu trečiajam asmeniui arba apdovanotojo skolos trečiajam asmeniui priėmimu, turi būti laikomasi šio kodekso 6.50, 6.115, 6.116, 6.118 ir 6.119 straipsniuose nustatytų reikalavimų. Taigi šiuo atveju turi būti laikomasi CK normų, reglamentuojančių skolos perkėlimo taisykles.

Sutarties turinys. Dovanojimo sutarties turinį sudaro šios esminės sąlygos: sąlygos dėl sutarties dalyko, dėl sutarties neatlygintinumo, dėl jos dalyko perdavimo–priėmimo nuosavybės ar patikėjimo teise. Kaip minėta, atsižvelgiant į tai, kad dovanojimo sutartis yra realinė, dovanojimo sutarties dalykas yra identifikuojamas perduodant turtą apdovanotajam, t. y. jau sudarant dovanojimo sutartį. Dėl šių priežasčių ir esminė sąlyga dėl turto perdavimo–priėmimo įvykdoma sudarant sutartį, nes sutarties dalyko perdavimas yra vienas iš būtinų sutarties sudarymo veiksmų, reiškiančių ir sutarties vykdymą. Neatlygintinumo ir turto perdavimo nuosavybės arba patikėjimo teise sąlygos yra būtinos, nes nesant šių sąlygų sudaromos ne dovanojimo, o kitos sutartys, pavyzdžiui, panaudos, pirkimo–pardavimo ar mainų sutartys.

Dovanojimo sutartis, atsižvelgiant į tai, kad ji yra realinė, paprastai nesukuria jokių prievolinių teisinių santykių. Dovanojimo sutartis laikoma sudaryta daikto perdavimo momentu, todėl, kaip minėta, jos su-

²⁵⁹ Valstybės žinios. 2002. Nr. 13–467.

darymas su įvykdymu sutampa, taigi prievolinis teisinis santykis (sutarinis dovanojimo teisinis santykis) būna tik sutarties sudarymo metu, o ją sudarius baigiasi. Todėl dovanojimo sutartis yra didesnis pagrindas kilti apdovanotojo nuosavybės teisėms.

CK nustato šias dovanotojo pareigas:

- 1) dovanotojas pagal sutartį privalo perduoti dovanojamą turtą be sutartyje nenumatytų teisės į jį suvaržymų, kurie trukdytų apdovanotajam naudotis turtu, juo disponuoti arba jį valdyti. Dovanotojas gali perduoti tik tas su dovanojamu turtu susijusias teises, kurias jis turi;
- 2) dovanotojas apmoka sutarties sudarymo ir įvykdymo išlaidas, jeigu sutartis nenumato ko kita.

Kaip minėta, dovanotojas turi teisę dovanojimo sutartyje nustatyti sąlygą (CK 6.467 str.). Šiuo atveju dovanotojas taip pat turi teisę, jeigu apdovanotasis nevykdo dovanojimo sutartyje nustatytos sąlygos, kreiptis į teismą su reikalavimu, kad sąlyga būtų įvykdyta arba kad būtų panaikinta sutartis ir turtas gražintas.

CK nustato ir kitus atvejus, kai dovanotojas turi teisę kreiptis į teismą dėl dovanojimo panaikinimo. Pažymėtina, kad dovanojimo sutarčiai yra būdingas negražintinumas. CK yra nustatyta, kad dovanojimo sutartis, nustatanti dovanotojo teisę vienašaliu sprendimu atsiimti dovanotą turtą arba turtinę teisę, negalioja. Todėl ir dovanotojo teisė kreiptis į teismą dėl dovanojimo sutarties panaikinimo yra numatyta tik išimtiniais atvejais. Ši dovanotojo teisė ir jos įgyvendinimo sąlygos yra susijusios su esminiu dovanojimo sutarties požymiu – neatlygintumu ir būdingos išimtinai dovanojimo sutarčiai. Taigi dovanotojas turi teisę kreiptis į teismą dėl dovanojimo sutarties panaikinimo šiais atvejais (be anksčiau nurodyto atvejo sąlyginės dovanojimo sutarties atveju):

- 1) kai apdovanotasis pasikėsina į dovanotojo arba jo artimųjų giminaičių gyvybę ar tyčia juos sunkiai sužaloja, taip pat kai, atsižvelgiant į dovanos pobūdį, dovanojimo sutarties šalių asmenines savybes ir jų tarpusavio santykius, apdovanotasis atlieka dovanotojo atžvilgiu tokius veiksmus, kurie yra neabejotinai griežtai smerktini geros moralės požiūriu. Kai apdovanotasis tyčia nužudo dovanotoją, teisę pareikšti ieškinį dėl dovanojimo panaikinimo turi dovanotojo įpėdiniai (CK 6.472 str. 1 d.);
- 2) jeigu apdovanotasis su jam dovanotu turtu, turinčiu dovanotojui didelę neturtinę reikšmę, elgiasi taip, kad kyla reali to turto žu-

vimo grėsmė (CK 6.472 str. 2 d.). Šiuo atveju dovanotojas turi įrodyti, kad apdovanotajam yra žinoma, jog padovanotas turtas dovanotojui turi svarbią neturtinę reikšmę ir dėl to apdovanotasis turi atsargiai elgtis su daiktu bei užtikrinti jo saugumą.

Siekiant užtikrinti civilinių teisinių santykių stabilumą bei civilinės atsakomybės priemonių taikymo adekvatumą CK nustatyta, kad tokia nurodyta dovanotojo teisė kreiptis į teismą dėl dovanojimo sutarties panaikinimo negalima, jei dovana buvo būtinio pobūdžio ir nedidelės vertės (CK 6.472 str. 5 d.).

CK nustato specialų ieškinio senaties terminą kreipimuisi į teismą dėl dovanojimo sutarties panaikinimo minėtais pagrindais. Dovanotojas arba jo įpėdiniai reikalauti panaikinti dovanojimą gali per vienerių metų ieškinio senaties terminą, skaičiuojamą nuo tos dienos, kurią jie sužinojo arba turėjo sužinoti apie tokio pagrindo atsiradimą. CK nustato ir dovanojimo sutarties panaikinimo teisinės pasekmės – kai dovanojimas panaikinamas, apdovanotasis privalo grąžinti dovanotą turtą, jeigu jis dovanojimo panaikinimo metu yra išlikęs, dovanotojui pagal CK normas, reglamentuojančias restituciją.

Apdovanotasis turi teisę atsisakyti priimti dovana. Tai jis gali padaryti bet kuriuo momentu iki dovanos perdavimo jam. Tokio jo veiksmo nelemia jokios priežastys. Apdovanotasis nėra įstatymu įpareigotas nurodyti kokias nors atsisakymo priežastis (motyvus), taigi jis yra laisvas apsispręsti. Nors, kita vertus, už nepagrįstą atsisakymą priimti dovana apdovanotojui kyla atsakomybė. Pažymėtina, kad apdovanotojo teisė atsisakyti priimti dovana galima ikisutartinių santykių etape, galima sakyti, kad apdovanotasis neduoda akcepto sudaryti sutartį, nes perdavus daiktą sutartis būtų jau sudaryta.

Dovanojimo sutarties šalių atsakomybė dovanojimo sutarties pagrindu paprastai neatsiranda. Tačiau galimi jos atsiradimo atvejai yra nulemti šio sutarties neatlygintinumo požymio.

Pažymėtina, kad CK numato apdovanotojo atsakomybę dėl atsisakymo priimti dovana. Jeigu dovanojimo sutartis buvo rašytinė, dovanotojas turi teisę reikalauti iš apdovanotojo, nepagrįstai atsisakiusio priimti dovana, atlyginti dėl atsisakymo atsiradusius nuostolius. Atsižvelgiant į tai, kad apdovanotojas turi teisę atsisakyti dovanos iki turto perdavimo, o dovanojimo sutartis laikoma sudaryta nuo turto perdavimo, galima teigti, kad ši apdovanotojo atsakomybė kyla iš ikisutartinių dovanojimo teisinių santykių, o ne iš pačios dovanojimo sutarties teisinių

santykių. Todėl ši nuostata turėtų būti taikoma įvertinant ir CK 6.163 straipsnio nuostatas.

Apdovanotojo atsakomybė už dovanotojo skolas atsiranda tik už tas dovanotojo skolas, kurios neatsiejamai susijusios su dovana. Ši norma yra dispozityvi, todėl sutartis gali nustatyti ir kitas taisykles. Kitas taisykles gali nustatyti ir įstatymai.

Dovanotojo atsakomybė gali kilti dėl CK dovanotojui numatytos pareigos pagal sutartį perduoti dovanojamą turtą be sutartyje nenumatytų teisės į jį suvaržymų, kurie trukdytų apdovanotajam naudotis, disponuoti turtu arba jį valdyti, pažeidimo. Tokiu atveju apdovanotasis gali iš dovanotojo reikalauti atlyginti nuostolius, jeigu apdovanotasis turėjo išlaidų, susijusių su teisės į turtą suvaržymų panaikinimu arba jo trūkumų pašalinimu, o dovanotojas apdovanotajam nepranešė apie jam žinomus arba privalomus žinoti suvaržymus arba trūkumus.

Atsižvelgiant į tai, kad sutartis yra neatlygintinė, negalima dovanotojui pateikti reikalavimo dėl dovanoto turto kokybės. Toks turtas gali būti netinkamos kokybės, bet neturi padaryti žalos. Todėl CK yra nustatyta, kad žalą, padarytą apdovanotojo gyvybei, sveikatai arba turtui dėl dovanoto turto trūkumų, atlygina dovanotojas bendrais pagrindais, jeigu įrodoma, kad turto trūkumai atsirado iki turto perdavimo apdovanotajam ir nebuvo akivaizdūs, o dovanotojas, žinodamas apie juos, apdovanotojo neįspėjo. Dovanotojas neatsako už paslėptus dovanavimo turto trūkumus, jeigu apie juos jis nežinojo ar neturėjo žinoti.

37.1. Aukos (parama arba labdara)

Auka laikomas turto arba turtinės teisės dovanojimas tam tikram naudingam tikslui. Auka yra naujas civilinės teisės institutas CK ir yra atskira dovanojimo sutarties rūšis. Pažymėtina, kad labdaros ir paramos santykius reglamentuoja ir Lietuvos Respublikos labdaros ir paramos įstatymo pakeitimo įstatymas²⁶⁰, tačiau jo reguliavimo tikslas yra kitoks. Labdaros ir paramos santykius šiuos įstatymas reguliuoja viešosios, o ne civilinės teisės aspektu. Šio įstatymo 1 straipsnyje nustatyta, kad įstatymas nustato labdaros ir paramos teikimą ir gavimą, jos teikimo ir gavimo tikslus, teikėjus ir gavėjus, labdaros ir paramos teikimo ir gavimo

²⁶⁰ Valstybės žinios. 2000. Nr. 61–1818.

kontrolę bei apskaitą, kai labdaros ir (arba) paramos teikėjai ir (arba) gavėjai naudojami įstatymų nustatytais mokesčiais ir maitų lengvatomis.

Iš aukos reglamentavimo CK galima daryti išvadą, kad aukai taikomos bendrosios dovanojimo sutarties taisyklės, išskyrus tas, kurios prieštarauja auką reglamentuojančioms nuostatomis. Aukos ypatumai yra lemiami aukos dalyko ir aukos tikslo. Taigi specialiu aukos požymiu įstatymų leidėjas laiko dovanojimo tikslą, kuris yra tam tikras naudingas tikslas (bendra nauda).

Aukos dalykas yra siauresnis negu apskritai dovanojimo sutarties. Aukos dalyku negali būti atleidimas nuo turtinės pareigos dovanotojui arba trečiajam asmeniui. Tai paaiškinama tuo, kad atleidimas nuo pareigos dovanotojui arba trečiajam asmeniui visada yra vykdomas tenkinant konkretaus asmens interesus ir tai neatitinka esminio aukos požymio – dovanojimą vykdyti atsižvelgiant į neapibrėžto asmenų rato interesus, t. y. tam tikram naudingam tikslui.

Aukai priimti nereikalingas joks leidimas arba sutikimas. Vienas iš pagrindinių argumentų (motyvų) dovanojimo sutartį priskirti prie dvišalių sandorių yra tas, kad dovanai priimti reikalingas apdovanotojo sutikimas, taigi reikia, kad ir kita šalis išreikštų savo valią. Aukos atveju, nors ir ši sutartis yra dovanojimo sutarties rūšis, tokio sutikimo nereikia. Tuomet kyla klausimas, ar galima apskritai auką laikyti sutartimi ir ar tai nėra vienašalis sandoris. Teisinėje literatūroje pareikšta nuomonė, kad nors sutikimo nereikia, tačiau tai nėra pagrindas laikyti vienašaliu sandoriu, nes daikto perdavimas yra kaip siūlymo aukoti akceptas, ir sutartis laikoma sudaryta perdavus turtą²⁶¹.

Pažymėtina, kad CK nepateikia aukos tikslo – naudingo tikslo – apibrėžimo. Tačiau atkreiptinas dėmesys į tai, jog minėto Labdaros ir paramos įstatymo 3 straipsnyje nustatyta, kad visuomenei naudingais tikslais šiame įstatyme laikoma veikla tarptautinio bendradarbiavimo, žmogaus teisių apsaugos, mažumų integracijos, kultūros, religinių ir etinių vertybių puoselėjimo, švietimo, mokslo ir profesinio tobulinimo, neformalaus ir pilietinio ugdymo, sporto, socialinės apsaugos ir darbo, sveikatos priežiūros, nacionalinio saugumo ir gynybos, teisėtvarkos, nusikalstamumo prevencijos, gyvenamosios aplinkos pritaikymo ir būsto plėtros, autorių teisių ir gretutinių teisių apsaugos, aplinkos apsaugos

²⁶¹ Комментарий к Гражданскому кодексу Российской Федерации части второй (постатейный), с. 171–172.

ir kitose visuomenei naudingomis ir nesavanaudiškomis pripažįstamos srityse. Taip pat nustatyta, kad labdaros dalykai šiame įstatyme nurodytiems labdaros gavėjams teikiami jų minimaliems, socialiai priimtiniems poreikiams tenkinti, sveikatos priežiūrai užtikrinti, padėti likviduoti karo ir gaivalinių nelaimių, gaisrų, ekologinių katastrofų, užkrečiamųjų ligų protrūkių bei epidemijų pasekmes. Taigi vertinant naudingą tikslą galima būtų atsižvelgti ir į minėto įstatymo nuostatas (sprendžiant mokestinius ginčus, be abejo, tai ir būtina).

Tačiau CK nustato, kad aukos tikslas gali būti išreiškiamas aukotojo nurodymu arba aukos gavėjo prašymu ar veiksmais. Auka turi būti naudojama tam, kam buvo paaukota. Jeigu dėl pasikeitusių aplinkybių naudoti paaukoto turto pagal nurodytą tikslą nebeįmanoma, tai kitiems tikslams jis gali būti naudojamas tik aukotojo sutikimu, o jeigu aukotojas mirė (baigėsi), – tik teismui leidus.

Aukoje visada egzistuoja apdovanotojo pareiga – naudoti turtą naudingiems tikslams. Jeigu turtas naudojamas ne tam, kam jis buvo paaukotas, tai aukotojas arba jo teisių perėmėjai turi teisę reikalauti teismo tvarka atšaukti auką. Ši taisyklė netaikoma buitinio pobūdžio ir nedidelės vertės aukoms.

CK taip pat nustatyta apdovanotojo – aukos gavėjo – juridinio asmens pareiga tvarkyti visų operacijų, susijusių su paaukoto turto naudojimu, apskaitą. Kaip minėta, šios apskaitos tvarką reglamentuoja Labdaros ir paramos įstatymas. Ši pareiga užtikrina paaukoto turto naudojimo kontrolę.

Aukoms netaikomas CK 6.467 straipsnis. Šis straipsnis reglamentuoja dovanojimo numatant sąlygą sutartį. Kaip minėta, ši sąlyga skirta vieno asmens, tuo tarpu auka – neriboto asmenų skaičiaus interesams tenkinti.

Kontroliniai klausimai:

1. Ar dovanojimo sutartis gali būti konsensualinė?
2. Kokias teisines pasekmes sukuria pažadas padovanoti?
3. Ar dovanojimo sutartimi gali būti perduotas piniginis reikalavimas?
4. Ar dovanojimo sutartimi gali būti perduotos paveldėjimo teisės?
5. Ar testamentas yra dovanojimo sutartis?
6. Kas yra dovanojimas numatant sąlygą?

7. Kokia forma sudaroma dovanojimo sutartis?
8. Kokie yra turto, esančio bendrąja nuosavybe, dovanojimo ypatumai?
9. Ar valstybė gali būti dovanojimo sutarties šalimi?
10. Ar dovanojimo sutartis gali būti atlygintinė?
11. Ar gali dovanotojas panaikinti dovanojimą?
12. Ar apdovanotasis atsako už dovanotojo skolas?
13. Kokie yra aukos požymiai?

38 SKIRSNIS. NUOMA

38.1. Bendrosios nuostatos

Nuomos sutartimi viena šalis (nuomotojas) įsipareigoja duoti kitai šaliai (nuomininkui) daiktą laikinai valdyti ir naudotis juo už užmokes-
tį, o nuomininkas – mokėti nuomos mokes-
tį, grąžinti daiktą pasibaigus
sutarčiai (CK 6.477 str. 1 d.). Tai dvišalis, atlygintinis, konsensualinis
sandoris. Tai vienas iš klasikinių sandorių, žinomas civilistikoje nuo
romėnų laikų. Skirtumas tarp nuomos (*localio–conductio*) ir pirkimo–
pardavimo (*emptio et venditio*), kuri nurodydavo romėnų juristai, yra
tas, kad pirkdamas daiktą asmuo įgydavo nuolatinę daikto valdymo tei-
sę, o nuomos pagrindu daiktu naudodavosi laikinai. Asmenims vieno-
kiems arba kitokiems poreikiams tenkinti reikia įvairių daiktų. Įsigyti
nuosavybės teisę į daiktą ne visuomet būtina ir tikslinga ekonominiu
požiūriu. Tokie poreikiai gali būti tenkinami laikinai pasinaudojant tur-
tu už tam tikrą atlyginimą. Dėl šių priežasčių nuomos santykius regu-
liuojančios įvairių šalių teisės normos išsaugo romėnų teisėje įtvirtintą
nuomos santykių paskirtį – daiktų perdavimą laikinai naudotis už už-
mokes-
tį. Atskirų šalių, pavyzdžiui, Vokietijos, Šveicarijos, teisė nuomą
pripažįsta kaip turto nuomą. Anglų ir amerikiečių teisė nuomos sutartis
skiria pagal tai, koks daiktas – kilnojamasis (*hire*) ar nekilnojamas
(*lease*) išnuomojamas. Šis skirtumas lemia, kad nekilnojamojo daikto
nuomos pagrindu sukuriama ribota daiktinė teisė, o kilnojamojo daikto
nuoma sukuria prievolinius teisinius santykius²⁶². Nuomos santykiai
(*lease*) JAV reguliuojami Vieningu komerciniu kodeksu (*Uniform
Commercial Code*). XX a. viduryje išplito finansinės nuomos sutartys.
Šio tipo sutartys sujungė nuomos ir pirkimo–pardavimo sutarčių ele-
mentus, nes finansinės nuomos kompanija suteikia lizingo gavėjui gali-
mybę už atlyginimą naudotis fabrikais, įrenginiais, transporto priemo-
nėmis ir t. t., o pasibaigus sutarčiai lizingo gavėjas gali lengvatinėmis

²⁶² Гражданское и торговое право капиталистических государств. Учебник /
Под. ред. Е. А. Васильева. Москва, 1992, с. 336.

sąlygomis, įskaitant visus mokėjimus, atlyginęs finansinės nuomos objekto likutinę vertę įgyti jį nuosavybėn.

Lietuvos civilinėje teisėje nuomos santykių reguliavimo kaita priklausė nuo visuomeninių santykių bei nuo to, kokią paskirtį nuomos teisei numatydavo įstatymų leidėjas²⁶³. 1964 m. CK reguliavo nuomos sutarties bendrąsias nuostatas bei gyvenamųjų patalpų nuomą²⁶⁴. Atskiras nuomos sutarties rūšis reguliavo specialūs įstatymai, pavyzdžiui, Žemės nuomos įstatymas²⁶⁵.

2000 m. CK įtvirtina platų ir išsamų teisinių nuomos santykių reguliavimą. Nuoma – klasikinis prievolinės teisės institutas. Nuomos sutarties esminiai požymiai: nuomojamas turtas nuomininkui perduodamas naudotis ir valdyti arba tik naudotis, nuosavybės teisė į nuomojamą daiktą neperduodama. Nuomininkas pripažįstamas teisėtu daikto valdytoju, kol nesibaigia nuomos sutartis. Teisėtą valdytoją nuo trečiųjų asmenų pažeidimų gina daiktinė teisė, todėl nuomininkas turi teisę reikšti vindikacinę ieškinį (išreikalauti nuomos objektą iš trečiųjų asmenų neteisėto valdymo) ir negatorinį ieškinį, jei pažeidimas nesusijęs su daikto netekimu. Teisėto valdytojo statusas nuomininko teisių apsaugai suteikia kitų daiktinei teisei būdingų požymių: nuomos teisė seka pasakui daiktą, nuomos teisė paveldima, nuomininkas gali nuomos teisę įkeisti, pats nuomojamą daiktą išnuomoti trečiajam asmeniui (subnuomos teisė). Ilgalaikė nuoma (*emphyteusis*) pripažįstama daiktine teise ir gali būti būdas užtikrinti prievolių įvykdymą. Jeigu ilgalaikę nuomą nustatantis aktas nenustato kitaip, nuomininkas naudojasi išnuomotu nekilnojamoju daiktu kaip savininkas, tik iš esmės nedidina jo vertės.

Akivaizdu, kad nuoma, kaip prievolinės teisės institutas, turi daiktinėms teisėms būdingų požymių, nes nuomos santykių turinys apima ne tik naudojimąsi, bet ir daikto valdymą. Nuomos teisiniai santykiai CK sureguliuoti išsamiai, pirmiausia nurodant visiems nuomos santykiams bendras nuostatas ir toliau atskirai reglamentuojant atskirų nuomos rūšių ypatumus. Toks detalus nuomos sutarčių reguliavimas nepaneigia sutarčių laisvės principo. Dauguma šių teisės normų yra dispozityvaus pobūdžio ir veikia, jeigu sutarties šalys nesusitaria kitaip. Tai svarbu sudarant nuomos sutartis, nes šalims nereikia į sutarties te-

²⁶³ Tarybinė civilinė teisė. Vilnius: Mintis, 1988, 2 dalis, p. 63–96.

²⁶⁴ CK. Vilnius: Teisinės informacijos centras, 1998.

²⁶⁵ Lietuvos Respublikos žemės nuomos įstatymas // Valstybės žinios. 1994. Nr. 3–41.

ksą perkelti įstatymo nuostatų, numatančių santykių reguliavimą, o sutartyje nurodomos sąlygos, dėl kurių šalys konkrečiu atveju susitarė kitaip, nei numatyta įstatymuose. CK numatytos nuomos sutarčių rūšys yra išskirtos atsižvelgiant į nuomos objektą. Toks rūšių sąrašas nėra baigtinis ir viską apimantis atskirų nuomos rūšių reguliavimo metodas, todėl neretai tenka taikyti tik bendrąsias nuostatas, pavyzdžiui, negyvenamųjų patalpų, nebaigtos statybos nuomos ir kitais atvejais.

Nuomos sutarties dalykas gali būti bet kokie nesunaudojamieji daiktai. CK nėra išvardyta, kokie daiktai gali būti nuomojami, tačiau iš visų nuomos instituto normų aišku, kad tai gali būti bet koks daiktas, kuris jo naudojimo procese iš esmės nepraranda savo natūralių savybių ir savo vertės (CK 4.5 str. 2 d.). Tai žemės sklypai, gamtos objektai, įmonės, statiniai, įrenginiai, transporto priemonės ir kita. CK 6.477 straipsnio 2 dalis nurodo, kad įstatymai gali nustatyti daiktų, kurių nuoma draudžiama arba ribojama, rūšis. Prie tokių draudžiančių įstatymo normų galima priskirti, pavyzdžiui, CK 4.7 straipsnį. Nuomos sutartyje turi būti nurodomi daiktą individualizuojantys požymiai. Individualizavimo laipsnis priklauso nuo nuomojamo daikto prigimties. Griežtesni reikalavimai keliami tokiems nuomojamiems daiktams kaip transporto priemonės, nekilnojamasis turtas, įmonės. Įstatyme išsamiai nurodomi tokių objektų apibūdinimo kriterijai ir nustatoma šių objektų individualizavimo procedūra. Nekilnojamasis turtas turi unikalų numerį kadastro ir registro įmonėje kaip kadastrinės ir techninės apskaitos rezultata. Nuomojamas žemės sklypas turi būti suprojektuotas. Nuomojamas daiktas savo juridine prigimtimi negali būti pakeičiamas, nes nuomos santykiams pasibaigus reikia grąžinti tą patį daiktą. Būtina sutarties sąlyga – nuomos sutartyje nurodyti nuomojamąjį daiktą arba tokius jo požymius, pagal kuriuos galima jį identifikuoti. Jeigu tokie požymiai sutartyje nenurodyti ir nuomos sutarties dalyko negalima nustatyti remiantis kitais požymiais, nuomos sutartis laikoma nesudaryta (CK 6.477 str. 3 d.). Lietuvos civilinė teisė numato tik daiktų, o ne turinių teisių, paslaugų arba darbų nuomą. Ši nuostata svarbi teisiniams santykių kvalifikavimui atskiriant nuomos, atlygintinių paslaugų teikimo, rangos santykius.

Sutarties šalys. Nuomos sutarties šalys yra nuomotojas ir nuomininkas. Nuomotoju gali būti daikto savininkas arba asmuo, kurio teisę nuomoti svetimą daiktą numato įstatymas arba kuris atitinkamus įgaliojimus yra gavęs iš savininko. Šios nuostatos reiškia, kad nuomotojas yra

tas asmuo, kuris gali daiktą valdyti. Šią teisę, be abejo, pirmiausia turi daikto savininkas. Įstatymu tokias teises įgyja visi daikto valdytojai. Jei-gu įstatymas teisės nuomotis nenumato, tai turtą valdantys asmenys tokią teisę gali įgyti savininkui specialiai taip nutarus.

Bendra taisyklė, kad nuomotoju ar nuomininku gali būti bet kuris civilinės teisės subjektas – tiek fiziniai, tiek juridiniai asmenys – komercinės ir nekomercinės organizacijos, taip pat valstybės, valstybinės valdžios institucijos. Specialius reikalavimus atskiriems šių santykių subjektams numato atskiras nuomos rūšis nustatančios normos. Daug papildomų reikalavimų keliama subjektams, nuomojantiems valstybinių ir municipalinių (savivaldybių) turtą, pavyzdžiui, Lietuvos Respublikos Vyriausybės 2001 m. gruodžio 14 d. nutarime Nr. 1524 „Dėl valstybės ilgalaikio materialiojo turto nuomos“.

Nuomos sutarties forma ir sutarties registravimas. Sandorio forma – tai sandorį sudarančių asmenų valios išorinės išraiškos būdas. CK 6.478 straipsnio 1 dalis numato, kad ilgesnės kaip vienerių metų nuomos sutartis turi būti rašytinė. Šios bendros nuomos teisės normos reikalavimas sandorio formai taikomas ne visais nuomos atvejais, nes yra susijęs su nuomos santykių trukme²⁶⁶. Nuomos sutarties formos ypatumus, atsižvelgiant į nuomos dalyką, subjektus, nustato atskiras nuomos rūšis numatančios teisės normos. Pavyzdžiui, statinių, pastatų nuomos sutartis turi būti rašytinė nepriklausomai nuo termino (CK 6.531 str. 1 d.), vartojimo nuomos sutartys gali būti sudaromos ir kitokios specialiai nustatyta forma (kvitas, žetonas ir kt.) (CK 6.506 str.). Jei nuomos sutartis sudaroma trumpesniam nei vienerių metų laikotarpiui, taikomi CK 1.72–1.77 straipsniai, nustatantys sandorių formos reikalavimus. CK 1.77 straipsnis numato, kad sandoriai, kuriuos įstatymas leidžia sudaryti žodžiu, taip pat gali būti sudaromi paprasta rašytine arba notarine forma. Sandoriai, kuriems įstatymas nustato paprastą rašytinę formą, gali būti ir notarinės formos. Notarinė sandorio forma privaloma sudarant ilgalaikę nekilnojamojo daikto nuomos sutartį (CK 1.74 str. 1 d. 1 p.). CK 1.74 straipsnio 1 dalies 1 punkto reikalavimas daiktinių teisių į nekilnojamąjį daiktą perleidimo ir suvaržymo sandorius sudaryti notarine forma plačiau neaiškinamas ir nekilnojamųjų daiktų nuomos sutartys, nesančios ilgalaikės nuomos (*emphyteusis*) sutartimis, sudaromos pa-

²⁶⁶ Lietuvos Aukščiausiojo Teismo nutartis 2003 m. lapkričio 19 d. civilinėje byloje Nr. 3K–3–111/2003, *A. Paužienė v UAB „Gold Ceramic Group“*, kat. 45.5.

prasta rašytine forma, nors ir yra susijusios su valdymo teisių perleidimu²⁶⁷. Todėl galima teigti, kad CK 6.478 straipsnio 1 dalies nuostatos numato nuomos sutarties paprastą rašytinę formą. Įstatymo reikalaujamos paprastos rašytinės formos nesilaikymo pasekmes numato CK 1.93 straipsnio 2 dalis. Rašytinės formos nesilaikymas, jeigu įstatymas nenustato ko kito, nedaro sandorio negaliojančio, tačiau kilus ginčui dėl sandorio sudarymo ir jo įvykdymo fakto negalima remtis liudytojų parodymais. Šie faktai įrodinėjami rašytiniais įrodymais, išskyrus atvejus, kai teismas nutaria minėtų sandorio formos nesilaikymo pasekmių netaikyti (CK 1.93 str. 6 d.). Teisinė sandorių registracija reikšminga civilinės apyvartos stabilumui. Asmuo turi galimybę sužinoti apie kitų asmenų teises į daiktą, jeigu tos teisės yra įregistruotos viešame registre. Nuomos teisė nenumato privalomo sandorių registravimo (šioje vadovėlio dalyje nenagrinėjama ilgalaikė nuoma (*emphyteusis*), kuri yra daiktinės teisės institutas). CK 1.75 straipsnyje numatytos bendros teisinės registracijos nuostatos nuomos santykiams taikomos tik esant galimybei nuomos sutarties faktą panaudoti prieš trečiuosius asmenis. Taisyklė, kad nuomos sutartys, sudarytos ilgesniam nei vienerių metų terminui, gali būti panaudotos prieš trečiuosius asmenis, jeigu įstatymo nustatyta tvarka įregistruotos viešajame registre, taikoma nekilnojamųjų daiktų nuomai (CK 6.478 str. 2 d.). Jei sutartis įstatyme numatyta kaip registruotina, tik registruota sutartis lieka galioti daikto perėjimo kitam savininkui atveju (CK 6.494 str. 1 d.)²⁶⁸.

Nepriklausomai nuo to, ar nuomos sutartis registruota, ar ne, nuomotojas, parduodamas arba kitaip perduodamas nuomojamą daiktą, arba jį įkeisdamas, arba kitaip suvaržydamas nuosavybės teise, privalo pranešti daikto pirkėjui ar kitokios sutarties šaliai apie nuomos sutartį, o nuomininkui – apie daikto pardavimą arba kitokį perleidimą, arba teisės į jį suvaržymą (CK 6.495 str.). Ši teisės norma yra imperatyvi. Tokią imperatyvinę pareigą – pranešti apie trečiųjų asmenų teisę į išnuomojamą daiktą – nuomotojas būsimajam nuomininkui turi įvykdyti iki sutarties sudarymo (CK 6.496 str.).

Nuomos sutarties terminas. Pagal nuomos sutartį daiktas perduodamas nuomininkui laikinai naudotis, todėl tokios sutarties galiojimas

²⁶⁷ CK komentaras. Pirmoji knyga, p. 171.

²⁶⁸ Lietuvos Aukščiausiojo Teismo 2002 m. balandžio 8 d. nutartis civilinėje byloje *Šiaulių bankas v UAB „Kailena“ ir kt.*

laiko požūriu yra esminė jos sąlyga. Be to, nuo sutarties termino priklauso ir jos forma bei registracija. Nuomos sutarties terminas nustatomas šalių susitarimu. Įstatymas nedraudžia sudaryti nuomos sutartį nenurodant nuomos termino. Tokiais atvejais nuomos sutartis pripažįstama neterminuota sutartimi. Teisinės neterminuotos sutarties sudarymo pasekmės – kiekviena šalis turi teisę nutraukti nuomos sutartį bet kada, išpėjusi apie tai kitą šalį prieš vieną mėnesį iki nutraukimo, o jei nuomojami nekilnojamieji daiktai – prieš tris mėnesius iki nutraukimo. Sutartimi šalys gali numatyti ir ilgesnius išpėjimo terminus. Išpėjimo forma įstatyme nenurodyta, ją sandorio šalis gali pasirinkti savo nuožiūra atsižvelgdama į numatomą būtinybę įrodinėti išpėjimo faktą. Taigi nuomos sutartys gali būti terminuotos arba neterminuotos, tačiau visais atvejais sutarties terminas negali būti ilgesnis kaip vienas šimtas metų (CK 6.479 str. 1 d.). Atskiroms nuomos sutarčių rūšims įstatymas nustato kitokius terminus. Pavyzdžiui, vartojimo nuomos sutarties terminas negali būti ilgesnis kaip vieneri metai (CK 6.505 str. 1 d.). Suėjus nuomos sutarties terminui sutartis baigiasi. Prievoliniams nuomos santykiams reikšmingos šių santykių atnaujinimo galimybės. CK 6.481 straipsnis numato, kad jeigu pasibaigus sutarties terminui nuomininkas daugiau kaip 10 dienų toliau naudojasi turtu, o nuomotojas tam neprieštarauja, tai laikoma, kad sutartis tomis pat sąlygomis tapo neterminuota. Nuomotojui paprieštaravus nuomos sutartis baigiasi, jeigu nuomininkas nepasinaudoja įstatyme įtvirtinta pirmenybės teise atnaujinti nuomos sutartį. Nuomos sutarties, sudarant ją naujam terminui, sąlygos šalių susitarimu gali būti pakeistos. Nuomotojas, prieštaraujantis, kad nuomininkas toliau naudotųsi daiktu tomis pačiomis sąlygomis neterminuotai, bet numatantis toliau jį nuomoti, raštu praneša nuomininkui apie jo pirmenybės teisę sudaryti sutartį naujam terminui, kartu gali būti siūlomos naujos nuomos sąlygos. Šį pranešimą nuomotojas siunčia nuomos sutartyje numatytu terminu. Jeigu nuomos sutartyje nenumatyta – per protingą terminą iki nuomos sutarties pabaigos. Protingas terminas šiuo atveju turėtų būti toks, kad nuomininkas galėtų apsispręsti, ar galės sutikti su naujomis sąlygomis, dalyvauti derybose dėl naujų sąlygų ir kita. Toks raštiškas pasiūlymas turi lemiamą įrodomąją reikšmę nustatant, ar nuomotojas nepažeidė nuomininko pirmenybės teisės atnaujinti nuomos sutartį. Jeigu nuomotojas atsisako sudaryti su nuomininku sutartį naujam terminui, tai iš esmės jis metus laiko nuo nuomos sutarties pabaigos negali sudaryti naujos nuomos sutarties

dėl to paties daikto su kitu asmeniu, išskyrus atvejus, kai buvęs nuomininkas atsisako atnaujinti sutartį arba neatsiliepia į pasiūlymą atnaujinti nuomos sutartį. Jeigu nuomotojas atsisako sudaryti nuomos sutartį su nuomininku naujam terminui ir, nepraėjus vieneriems metams nuo nuomos pabaigos, nepranešęs buvusiam nuomininkui sudaro naują nuomos sutartį su kitu asmeniu, buvęs nuomininkas gali reikalauti perleisti jam nuomininko teises ir pareigas pagal naują sutartį arba reikalauti atlyginti nuostolius dėl atsisakymo atnaujinti nuomos sutartį naujam terminui.

38.2. Nuomos sutarties šalių teisės ir pareigos

Nuomos teisinių santykių turinį sudaro veiksmai, kuriuos šalys atlieka įgyvendindamos teises ir vykdydamos pareigas, atsiradusias iš sutarties. Vienos nuomos sutartinių santykių šalies teisės atitinka kitos pareigas ir atvirkščiai. CK nustato šias pagrindines nuomotojo pareigas:

1) perduoti nuomininkui tinkamos būklės daiktą, atitinkantį sutarties sąlygas bei daikto paskirtį (CK 6.483 str. 1 d.). Tai reiškia, kad daiktas turi būti perduotas nuomininkui valdyti, juo naudotis pagal paskirtį, tačiau juo disponuoja nuomotojas. Daiktas turi būti perduotas laikantis sutartyje nustatyto termino nurodytoje vietoje. Nuomotojas perduoda daikto dokumentus ir priedus, būtinus daiktui naudoti. Sutartyje turi būti nurodyti daikto trūkumai, jeigu jų buvo. Jeigu nuomotojas neperduoda daikto, dokumentų arba priedų, nuomininkas turi teisę išreikalauti tą daiktą ir išieškoti dėl pavėluotai įvykdytos sutarties atsirandančius nuostolius arba atsisakyti sutarties ir dėl neįvykdytos sutarties gauti atlygį už nuostolius;

2) nuomotojas atsako už daikto trūkumus, kurie visiškai arba iš dalies trukdo naudoti daiktą pagal paskirtį. Ši daikto savininko pareiga, susijusi su daikto kokybe, turi būti vykdoma neatsižvelgiant į tai, ar nuomotojas, sudarydamas sutartį, tuos trūkumus žinojo (CK 6.485 str. 1 d.). Nuomotojui pareiga atsakyti už daikto trūkumus gali neatsirasti, jeigu apie nuomos objekto trūkumus nuomininkas turėjo žinoti, t. y. be jokio papildomo tyrimo sutarties sudarymo arba daikto perdavimo metu trūkumai turėjo būti pastebėti. Nuomotojas neatsako už daikto trūkumus, kuriuos aptarė sutarties sudarymo metu. Jeigu nuomos sutartimi daikto trūkumai nebuvo aptarti, apžiūrėdamas ir priimdamas daiktą

jų nuomininkas nepastebėjo ir be papildomo tyrimo pastebėti negalėjo, nuomotojas privalo neatlygintinai šiuos trūkumus pašalinti arba nedelsdamas pakeisti išnuomotą daiktą tinkamu. Jeigu nuomotojas šios pareigos nevykdo, nuomininkas turi teisę reikalauti atlyginti trūkumų pašalinimo išlaidas (jeigu pats trūkumus pašalino) arba naudotis daiktu su trūkumais, jeigu tai galima, bet reikalauti mažinti nuomos mokesčių. Trūkumų pašalinimo išlaidos gali būti išskaičiuotos iš nuomos mokesčio. Nuomininkas turi teisę nutraukti sutartį prieš terminą. Visais atvejais nuomininkui atsiranda teisė į nuostolių atlyginimą. Nuostoliai mažinami atlygintomis trūkumų pašalinimo išlaidomis ir nuomos mokesčio sumažinimo dydžiu;

3) nuomotojas privalo atlikti išnuomoto daikto kapitalinį remontą (CK 6.492 str.), jeigu įstatymai arba sutarties šalys nenumato kitaip. Nuomotojas remontą daro savo sąskaita. Kapitalinio remonto metu nuomininkui apribojama nuomos teisė, nes jis negali naudotis išnuomotu daiktu. Todėl CK 6.492 straipsnio 4 dalis numato, kad nuomotojas turi įrodyti, jog išnuomoto daikto kapitalinis remontas yra būtinas ir neatidėliotinas. Kad būtų galima apriboti nuomininko teisę naudotis daiktu, šie reikšmingi faktai privalo būti nustatyti abu. Jeigu remontas nėra neatidėliotinas, o tik būtinas ir nuomininkas nesutinka laikinai atsisakyti teisės naudotis daiktu, nuomotojas, norėdamas atlikti kapitalinį remontą, privalo gauti teismo leidimą apriboti šią nuomininko teisę. Visais atvejais, kai nuomininko teisės naudotis daiktu apribojamos, turi būti mažinamas nuomos mokesčių arba kitaip kompensuojama. Kapitalinis remontas suteikia teisę nuomininkui nutraukti nuomos sutartį prieš terminą. Jeigu nuomotojas nevykdo pareigos daiktą kapitališkai suremontuoti, nuomininkas teismo leidimu įgyja teisę suremontuoti jį pats. Šiuo atveju svarbi teisminė kontrolė, nes turi būti objektyviai nustatoma, ar remontas yra būtinas ir neatidėliotinas, t. y. ar nuomos dalykas ne tik atitinkamai nusidėvėjęs, bet ir kelia pavojų jo naudotojui, aplinkiniams, tolesnį jo naudojimą draudžia atitinkamos eksploataavimo taisyklės ir pan., todėl kapitalinį remontą būtina atlikti nedelsiant. Nuomininkas, atlikęs kapitalinį remontą, pateikia nuomotojui remonto darbų sąmatą ir sąskaitą, prašo atlyginti remonto išlaidas arba įskaityti patirtas išlaidas į nuomos mokesčių;

4) nuomotojas privalo priimti išnuomotą daiktą iš nuomininko, kai šis sutarčiai pasibaigus jį grąžina. Jeigu nuomotojas šios pareigos ne-

vykdo, nuomininkas turi teisę išreikalauti iš jo visas daikto išlaikymo, saugojimo ir kitokias išlaidas;

5) nuomotojo pareiga pranešti apie nuomos sutartį reiškia jo privalę informuoti trečiuosius asmenis – pirkėjus, įkaito turėtojus, rentos gavėjus ir kitus, bei nuomininką apie numatomą disponavimo, valdymo ar kitokius teisių į išnuomotą daiktą suvaržymus bei pasikeitimus. Prieš sudarydamas nuomos sutartį nuomotojas privalo pranešti nuomininkui apie visas trečiųjų asmenų teises į tą daiktą, nes daikto išnuomojimas nepanaikina ir nepakeičia šių asmenų teisių į išnuomojamą daiktą (CK 6.486 str.). Jeigu nuomotojas šios pareigos nevykdo, nuomininkas turi teisę reikalauti sumažinti nuomos mokesčių arba nutraukti nuomos sutartį bei atlyginti nuostolius.

Pagrindinės nuomininko teisės ir pareigos. Nuomininkas turi šias pagrindines pareigas:

1) naudotis ir valdyti išsinuomotą daiktą atsižvelgiant į nustatytas sąlygas ir turto paskirtį. Išsinuomotu daiktu nuomininkas naudojasi ir jį valdo pats. Jeigu nuomininkas leidžia daiktu naudotis tretiesiems asmenims be nuomotojo sutikimo, jis pažeidžia CK 6.490 straipsnio reikalavimus. Nuomojamo daikto naudojimo ir valdymo sąlygos turi būti nustatytos sutartyje, priešingu atveju daiktas naudojamas pagal tiesioginę paskirtį, įprastu tokios paskirties daiktui naudojimosi būdu, laikantis ekonomiškumo principo, kartu netrukdant juo naudotis kitiems teisėtiems to daikto naudotojams. Nors CK 6.489 straipsnis neapibrėžia nuomininko atsakomybės ribų už šios pareigos nevykdymą, tačiau įtvirtintas nuomininko atsakingumo nuomotojui principas suteikia nuomotojui teisę reikalauti naudotis išnuomotu daiktu tinkamai, už šios pareigos nevykdymą reikalauti atlyginti nuostolius arba nutraukti sutartį prieš terminą (CK 6.497 str. 1 d. 1 p.)²⁶⁹;

²⁶⁹ Lietuvos Aukščiausiojo Teismo 2002 m. kovo 18 d. nutartyje, priimtoje *Kauno miesto savivaldybė v UAB „Trimitas“, UAB „Liandrija“* byloje Nr. 3K–3–456/2002, konstatavo, kad nuomininko pareiga naudoti daiktą pagal paskirtį, kaip ir pareiga grąžinti daiktą nuomotojui, perkeliama subnuomininkui, nes subnuomos teisė yra išvestinė iš nuomos teisės. Šioje byloje nustatyta, kad UAB „Trimitas“ buvo ne išnuomotų patalpų savininkas, o nuomininkas ir subnuomojo dalį išnuomotų patalpų be nuomotojo sutikimo bei pakeitė patalpų naudojimo paskirtį – vietoje drabužių siuvyklos leido subnuomininkui įrengti barą–kavinę. UAB „Trimitas“ pažeidė terminuotą nuomos sutartį ir sudarė pagrindą nuomotojo nuostoliams atsirasti, todėl ieškovas – nuomotojas turėjo teisinį pagrindą reikalauti nutraukti nuomos sutartį, prieš tai įspėjęs nuomininką ir subnuomininką.

2) nuomininkas privalo laiku mokėti nuomos mokesť. Nuomos mokestis, jo forma, dydis, mokėjimo tvarka ir sąlygos nustatomos šalių susitarimu. CK 6.487 straipsnio 3 dalyje nurodyti būdai nėra vieninteliai ir privalomi, todėl sutarties šalis gali nustatyti ir kitokių nuomos mokesčio apskaičiavimo būdą. Jeigu sutartyje nenustatytas konkretus mokesčio dydis arba jo apskaičiavimo metodika, abi šalys turi teisę kreiptis į teismą su prašymu nustatyti nuomos mokesčio dydį. Nuomos mokestis gali būti įskaitytas į daikto kainą, kurios sumokėjimas sudarytų pagrindą nuomai pasibaigti, o išnuomotą daiktą įgyti nuosavybėn (išperkamoji nuoma, lizingas (finansinė nuoma)). Jei ko kita nenumatyta nuomos sutartimi, nuomos mokestis gali būti šalių susitarimu keičiamas jų suderintais terminais, bet ne dažniau kaip du kartus per metus (CK 6.487 str. 5 d.). Atsisakymas keisti nuomos mokesť ir jo mokėjimo sąlygas nesudaro šalims pagrindo nutraukti nuomos sutartį arba pareikšti atitinkamą ieškinį teisme, nes tokių teisinių pasekmių CK nenumatyta, nebent šalys susitartų kitaip. Nuomos mokesčių nemokėjimas suteikia teisę nuomotojui nutraukti sutartį prieš terminą, tačiau, jeigu ko kito nenumatyta sutartyje, šią teisę jis turėtų įgyvendinti prieš tai pareikalavęs, kad nuomininkas per nustatytą terminą iš anksto sumokėtų nuomos mokesť (CK 6.487 str. 6 d.);

3) nuomininkas privalo laikyti išsinuomotą daiktą tvarkingą, atlyginti daikto išlaikymo išlaidas, savo sąskaita daryti einamąjį remontą, jeigu įstatymai arba sutartis nenustato kitaip. Einamasis remontas atliekamas daikto trūkumams pašalinti, bet nekeičiant pagrindinių konstrukcijų, vamzdynų ir pan. Einamasis remontas paprastai nedidina išnuomoto daikto vertės ir nepašalina natūralaus jo nusidėvėjimo. Įstatymų leidėjas skiria pareigą atlikti einamąjį remontą nuo pareigos palaikyti daiktą tvarkingos būklės. Nuomininkas, naudodamasis daiktu, gali pagerinti jo būklę. Tokio pagerinimo teisinės pasekmės priklauso nuo to, ar jis padarytas nuomotojo leidimu, ar be jo, pirmuoju atveju nuomininkas turi teisę reikalauti atlyginti išlaidas, patirtas dėl turto pagerinimo, o antruoju – jei turto pagerinimo negalima atskirti be žalos turtui ir nuomotojas nesutinka atlyginti nuomininkui išlaidų, daikto pagerinimo vertė neatlyginama (CK 6.501 str.)²⁷⁰. Nuomininkas atsako

²⁷⁰ Lietuvos Aukščiausiojo Teismo nutartis civilinėje byloje *Kauno miesto savivaldybė v UAB „Trimitas“*.

už daikto pabloginimą, jei neįrodo, kad daikto vertė sumažėjo ne dėl jo kaltės (CK 6.500 str.);

4) nuomos sutarčiai pasibaigus, nuomininkas privalo grąžinti nuomotojui daiktą tokios būklės, kokios gavo (atsižvelgiama į natūralų nusidėvėjimą arba sulgygtą sutartyje būklę). Jeigu nuomininkas šios pareigos nevykdo, nuomotojas turi teisę reikalauti atlyginti to daikto vertę, sumokėti nuomos mokesčių ir atlyginti kitus patirtus nuostolius arba išreikalauti daiktą ir atlyginti dėl daikto negrąžinimo laiku patirtus nuostolius;

5) gavęs rašytinį nuomotojo sutikimą nuomininkas turi teisę išnuomoti daiktą subnuomoti. Nuomotojo sutikimas gali būti išreikštas nuomos sutartyje papildomai arba vienašališku rašytiniu pareiškimu. Nuomotojas, duodamas sutikimą, gali nustatyti subnuomos sąlygas. Nuomotojo atsisakymas duoti sutikimą subnuomoti turtą turi būti protingai motyvuotas, nes nemotyvuotas atsisakymas suteikia teisę nuomininkui nutraukti sutartį prieš terminą.

Nuomininkas dažniausiai siekia subnuomoti daiktą paaiškėjus, kad naudoti dalį arba visą daiktą per numatytą sutartyje terminą jam nebereikia. Subnuomos atveju nuomotojui atsakingas nuomininkas, o jeigu prievolių pagal nuomos sutartį nevykdo nuomotojas, reikalavimus jam nuomininko vardu gali pareikšti ir subnuomininkas. Subnuomą išstinka nuomos likimas, t. y. jeigu negalioja nuomos sutartis, negalioja ir subnuomos. Nutraukus nuomos sutartį nutrūksta ir subnuomos santykiai;

6) nuomininko teisė valdyti išnuomotą daiktą reiškia jo teisę perleisti nuomos teises ir pareigas, įkeisti nuomos teisę arba perduoti šią teisę kaip turtinį įnašą arba kitaip ją suvaržyti. Ši nuomininko teisė negali būti sutapatinta su savininko valdymo teise, nes nuomininkas valdo nuomos dalyką, perleidžia arba suvaržo nuomos teisę tik gavęs išankstinį rašytinį nuomotojo (savininko) sutikimą.

Nuomininko pareigos naudotis daiktu pagal paskirtį, grąžinti jį savininkui pasibaigus nuomos santykiams ir mokėti nuomos mokesčių yra imperatyvios, o kitos pareigos – dispozityvios.

Nuomos sutarties galiojimas keičiantis šalims. Pasikeitus išnuomoto daikto savininkui, sutartis galioja naujam savininkui, jeigu iš nuomos sutarties atsiradusi teisė buvo įregistruota viešajame registre. Nuomos sutartis galioja, jeigu keičiasi viešosios nuosavybės teises įgyvendinantys subjektai. Kai nuomininkas – fizinis asmuo miršta, jo nuomos teisę paveldi įpėdiniai, jeigu įstatymai arba konkreti nuomos sutar-

tis nenustato ko kito. Jeigu nuomos sutarties sudarymą lėmė nuomininko asmeninės savybės, tokių teisių nuomininko įpėdinis nepaveldi, nes tokia nuomos teisė traktuotina kaip grynai asmeninė turtinė teisė ir kitiems asmenims neperduotina²⁷¹.

38.3. Nuomos sutarties pabaiga

Nuomos sutartis baigiasi, kai tam yra pagrindas, atitinkamu būdu ir įstatymo arba sutarties numatytais sąlygomis bei tvarka. Sutarties pabaigos pagrindai ir tvarka priklauso nuo sutarties nutraukimo būdo. Nutraukimo būdai: šalių susitarimu, vienos iš sutarties šalių reikalavimu, atsisakymu nuo sutarties. Priklausomai nuo sutarties nutraukimo būdo, kinta sutarties nutraukimo tvarka. Šalių susitarimas nutraukti sutartį sudaromas tokia pat forma, kokia buvo sudaryta pati sutartis. Sutarties nutraukimas prieš terminą vienos šalies reikalavimu įgyvendinamas pareiškus ieškinį, laikantis ikiteisminių ginčo sureguliuavimo procedūrų. Jeigu šalims pavyktų susitarti dėl sutarties nutraukimo, į teismą nuomotojui dėl sutarties nereikėtų kreiptis. Jeigu nuomininkas neįvykdo ar netinkamai įvykdo nuomos sutartį ir tai yra esminis pažeidimas (CK 6.217 str. 2 d.), nuomotojo reikalavimu sutartis gali būti nutraukta vienašališkai, nesikreipiant į teismą. Nutraukiant sutartį vienašališkai, nesikreipiant į teismą, turi būti laikomasi CK 6.217 straipsnio 3 dalyje ir CK 6.218 straipsnyje numatytos tvarkos. Atsisakant sutarties, būtinas rašytinis kontrahento išpėjimas.

Pagrindinis sutarties pabaigos būdas yra šalių susitarimas, jeigu toks susitarimas nepažeidžia trečiųjų asmenų teisių ir teisėtų interesų. Sutarties pabaigą šalių susitarimo pagrindu nustatančios normos reguliuoja ne susitarimo teisėtumo teisinį įvertinimą, o tokios sutarties pabaigos pasekmes²⁷².

Kitas nuomos sutarties pabaigos būdas – nutraukti sutartį prieš terminą teisme vienos iš šalių reikalavimu. Nutraukti sutartį tokiu būdu galima, jei vienos šalies veiksmai kvalifikuotini kaip iš esmės pažeidžiantys sutartį. CK 6.497 straipsnio 1 dalies 1–3 punktai numato pa-

²⁷¹ Mikelėnas V. *Prievolių teisė*, p. 80–81.

²⁷² Pavyzdžiui, žr.: Lietuvos Aukščiausiojo Teismo 2003 m. balandžio 7 d. nutartis civilinėje byloje *UAB „Ortopedijos paslaugos“ v Kredyt Bank SA*, Nr. 3K–7–379/2003.

grindus, kada nuomotojas turi teisę reikalauti, kad teismas nutrauktų nuomos sutartį, jei nuomininkas ją pažeidžia. CK 6.497 straipsnio 3 dalyje nustatyta tam tikra ikiteisminė stadija prieš nuomotojui pateikiant ieškinį teismui. Nutraukti sutartį prieš terminą nuomotojas gali reikalauti tik nusiuntęs nuomininkui rašytinį išpėjimą apie būtinumą įvykdyti prievolę, pavyzdžiui, mokėti mokesčių arba pašalinti pažeidimus per protingą terminą, tarkime, gyvenamojoje patalpoje gyventi, o ne naudoti ją biuro reikmėms. Jeigu nuomininkas, gavęs išpėjimą, pažeidimų nepašalina ir sutartinės prievolės nevykdo, nuomotojas turi teisę reikalauti nutraukti sutartį. Sutarties nutraukimas prieš terminą nuomininko reikalavimu galimas esant CK 6.498 straipsnio 1–5 punktuose numatytiems pagrindams. Šie pagrindai susiję su išnuomoto daikto būkle arba daikto neperdavimu, todėl nuomininko teisės nutraukti sutartį šiais pagrindais įstatymų leidėjas nesuvaržė įpareigojimais papildomai išpėti nuomotoją. Teismine tvarka nuomos sutartis gali būti nutraukta vienos iš šalių reikalavimu esant pagrindams, numatytiems nuomos sutartyje. Šie pagrindai šalių nustatomi sudarant sutartį. Teisiniu būdu sutartis gali būti nutraukta vienos iš šalių reikalavimu esant pagrindams, numatytiems nuomos sutartyje. Nesant šių pagrindų, vienašališkai nutraukdama sutartį šalis pažeistų sutarties privalomumo principą²⁷³.

Trečiasis sutarties pabaigos būdas – kai bet kuri iš šalių įgyvendina savo teisę atsisakyti sutarties. Vienašalis sutarties atsisakymas galimas, jeigu tai numatyta įstatyme arba sutartyje. Pavyzdžiui, sutartis pasibaigus terminui atnaujinama neribotam laikui, jeigu nuomininkas toliau naudojasi išnuomotu daiktu. Tokią atnaujintą sutartį gali atsisakyti vykdyti bet kuri iš šalių, prieš tai išpėjusi kitą šalį.

Nuomos sutarčių pabaigai taikomos bendros sutarčių pabaigą nustatančios CK Šeštosios knygos II dalies XVIII skyriaus nuostatos, jeigu ko kita nenustato tos pačios knygos IV dalies XXVIII skyriaus trečiojo skirsnio nuostatos arba atskiras nuomos rūšis reguliuojančios normos (pvz., CK 6.562–6.565 str.)²⁷⁴.

²⁷³ Lietuvos Aukščiausio Teismo 2002 m. gegužės 13 d. nutartis civilinėje byloje Nr. 3K–3–720/2002 R. *Gaidžiūnas v Lietuvos Respublikos kariuomenė*.

²⁷⁴ Žr. Lietuvos Aukščiausio Teismo 2004 m. birželio 29 d. nutartį civilinėje byloje Nr. 3K–P–346/2004 J. *Zolotoriovas v UAB „Baldas“*, kat. 37.8.

38.4. Atskirų rūšių nuomos sutarčių teisinio reguliavimo ypatumai

Atskirų nuomos sutarčių rūšių sureguliuavimas CK nėra paremtas kokiais nors bendrais klasifikavimo kriterijais. Įstatymo leidėjas numatė atskiras nuomos rūšis pirmiausia siekdamas nustatyti konkrečios nuomos sutarties ypatumus, palyginti su bendromis nuomos sutartį nustatančiomis teisės normomis. Pavyzdžiui, vartojimo nuoma svarbi kaip verslo rūšis; žemės, statinių, pastatų nuoma – dėl nuomojamų objektų reikšmingumo civiliniuose santykiuose; lizingas – dėl sutartinių santykių sudėtingumo. Visų kodekse išskirtų nuomos rūšių santykiai panašūs, nes jiems būdingi esminiai nuomos požymiai, t. y. daiktai duodami laikinai valdyti ir jais naudotis (arba tik naudotis) už užmokestį, o pasibaigus nuomos sutarčiai daiktas grąžinamas savininkui arba teisėtam valdytojui.

Bendrosios nuomą reguliuojančios CK nuostatos *mutatis mutandis* taikomos ir teisiškai reguliuojant atskiras nuomos rūšis, jeigu tą nuomos rūšį reglamentuojančios teisės normos nesureguliuo kitaip. Atskirą nuomos rūšį reglamentuojančios teisės normos yra specialios teisės normos.

38.4.1. Vartojimo nuoma

CK 6.504 straipsnio 1 dalis nustato, kad vartojimo nuoma – tokie sutartiniai santykiai, kai nuomotojas, daiktų nuoma besiverčiantis kaip verslu, išpareigoja duoti nuomininkui (vartotojui) kilnojamąjį daiktą laikinai valdyti ir juo naudotis už užmokestį nuomininko arba jo šeimos asmeniniams, namų ūkio poreikiams, nesusijusiems su verslu arba profesija, tenkinti, o nuomininkas išpareigoja mokėti nuomos mokesť. Įstatyme nustatyta vartojimo nuomos samprata atspindi specifinius šios nuomos sutarties požymius. Specialus subjektas – nuomotojas yra asmuo, kurio verslas – daiktų nuoma. Žodis „verslas“ reiškia, kad ši veikla turi būti nuolatinė – nevienkartinė. Fizinis asmuo turi turėti atitinkamą leidimą verstis tokiu verslu, o juridiniam asmeniui būtinas tokios veiklos rūšies įtvirtinimas jo įstatuose. Sutarties objektas – tik kilnojamieji daiktai (išskyrus transporto priemones). Vartojimo nuomos tikslas – vartojimas, nesusijęs su nuomininko arba jo šeimos verslu ar profesine

veikla. Be minėtų ypatumų, numatytų vartojimo nuomos sąvokoje, šiai sutarties rūšiai būdingi šie specifiniai požymiai:

- 1) vartojimo nuomai taikomos vartojimo sutarčių taisyklės, numatytos CK 6.188 straipsnyje. Šios nuomos rūšies sąlygos yra standartinės, kurias bendram nevienkartiniam naudojimui iš anksto parengia nuomotojas nederindamas su nuomininku ir kurios be derybų su nuomininku taikomos sudaromoje sutartyje. Standartinės sąlygos suteikia galimybę vartojimo sutartį sudaryti ne tik rašytine, bet ir kitokia forma (pvz., kvitas, žetonas ir kt.);
- 2) vartojimo nuomos sutartys negali būti sudaromos ilgesniam nei vienerių metų laikotarpiui;
- 3) nuomininkas negali nuomos teisės įkeisti, perduoti kaip turtinį įnašą, sudaryti kilnojamojo daikto panaudos ar subnuomos sutarčių arba kitaip perduoti savo teises ir pareigas pagal vartojimo nuomos sutartį kitam asmeniui (CK 6.511 str.);
- 4) nuomos mokestis nustatomas sutartyje pinigų suma. CK 6.510 straipsnis nenumato galimybės šios sutarties atveju nuomos mokestį nustatyti kitais CK 6.487 straipsnio 3 dalyje nurodytais būdais;
- 5) daikto perdavimas susijęs su būtinumu išaiškinti naudojimosi daiktu taisyklės. Nuomotojo pareiga – perduoti nuomininkui daikto dokumentaciją, kuri suteikia jam galimybę žinoti daikto naudojimo technines sąlygas;
- 6) nuomotojas daro išnuomojamo daikto kapitalinį ir cinamąjį remontą, atsako už daikto trūkumus. Nuomininkas atsako tik už tuos daikto trūkumus, kurie atsirado dėl naudojimosi daiktu taisyklių pažeidimo.

38.4.2. Transporto priemonių nuoma

Transporto priemonių nuoma teikiant vairavimo ir techninės priežiūros paslaugas yra specifinė nuomos sutarčių rūšis, nes, be kilnojamojo daikto nuomos, kartu siūlomos paslaugos tuo daiktu naudotis – tai nebūdinga kitų daiktų nuomos santykiams²⁷⁵. Transporto priemonių nuomai teikiant vairavimo ir techninės priežiūros paslaugas ir transpor-

²⁷⁵ Витрянский В. В. Договор аренды и его виды. Москва: Статут, 1999, с. 159.

to priemonių nuomai be šių paslaugų būdingi specifiniai požymiai, kuriais remiantis šios rūšies nuoma išskiriama iš kitų nuomos santykių:

- 1) nuomos dalykas – transporto priemonė paprastai yra sudėtingas techninis įtaisas ir jo naudojimas sukelia didelį pavojų aplinkiniams asmenims bei jų turtui. Sąvoka „transporto priemonė“ – labai plati ir apima įvairius objektus, kurių paskirtis – vežti keleivius, krovinius, bagažą, t. y. pradedant dviračiu ir baigiant visų rūšių jūros laivais²⁷⁶;
- 2) specifinis šios rūšies nuomos santykių tikslas – vežimas;
- 3) šios nuomos sutarties forma, neatsižvelgiant į terminą, turi būti rašytinė;
- 4) nuomininkas, pasibaigus sutarties terminui, negali toliau naudoti transporto priemonės ir neįgyja pirmenybės teisės atnaujinti sutartį.

Transporto priemonių nuoma teikiant vairavimo ir techninės priežiūros paslaugas skiriasi nuo transporto nuomos be šių paslaugų. Nuomininkas, kuriam teikiamos minėtos paslaugos, transporto priemone gali tik naudotis, o esant transporto priemonės nuomai be šių paslaugų transporto priemonę galima ir valdyti. Teikdamas vairavimo ir techninės priežiūros paslaugas nuomotojas daro šios priemonės einamąjį ir kapitalinį remontą, apdraudžia transporto priemonę ir kaip valdytojas atsako už žalą, padarytą nuomojama transporto priemone tretiesiems asmenims; asmenys, vairuojantys išnuomotą transporto priemonę, turi būti nuomotojo darbuotojai, kuriems darbo užmokestį moka nuomotojas, jeigu sutartyje nenumatyta kitaip (CK 6.515 str. 2–4 d.). Jei transporto priemonė išnuomojama be vairavimo ir techninės priežiūros paslaugų, nuomininkas privalo techniškai prižiūrėti transporto priemonę, užtikrinti reikiamą jos būklę, atlikti einamąjį ir kapitalinį remontą, mokėti draudimo įmokas, atsakyti už žalą, padarytą nuomojamu transportu tretiesiems asmenims ir už nuomojamos transporto priemonės praradimą²⁷⁷.

²⁷⁶ Lietuvos Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimas Nr. 27 // Teismų praktika. Nr. 13, p. 233.

²⁷⁷ Žr. Lietuvos Aukščiausiojo Teismo 2003 m. rugsėjo 8 d. nutartį civilinėje byloje Nr. 3K–3–787/2003 V. *Malančia v J. Kudrevičiaus firma „Jaundonė“*.

38.4.3. Pastatų, statinių ir įrenginių nuoma

Pastatų, statinių ir įrenginių nuomos sutarties ypatumus lemia nuomos dalykas. Šiuolaikinės teisės literatūroje pateikiama pastatų, statinių ir įrenginių samprata²⁷⁸, nors „pastatas“, „įrenginys“ nėra juridinė definicija. Teisėje svarbu pastatus, statinius ir įrenginius atskirti nuo statinių arba kito nekilnojamojo turto, kuriam negali būti taikomos pastatų, statinių ir įrenginių nuomą nustatančios teisės normos, pavyzdžiui, nebaigtos statybos statiniai, pastato dalis ir kt. Atskiriant šiuos objektus, teisiškai reikšmingas požymis yra tas, kad pastatai, statiniai yra sukurti žmonių. Pagal šį požymį jie atskiriami nuo objektų, kurie yra susiformavę natūraliai (kalnai, kalvos ir kt.). Pastatai, statiniai turi būti susiję su žeme (ant jos ir jos gelmėse). Šių objektų ryšys su žeme – pamatinis, nes jų atskirti nepadarrant žalos pastatams arba statiniams negalima. Šiuo požymiu jie skiriasi nuo kitų statinių ir konstrukcijų (kioskų, paviljonų ir pan.). Pastatai, statiniai yra baigti ir atskiri objektai, tuo jie skiriasi nuo patalpų, kurios yra pastato dalis.

Pastatų, statinių ir įrenginių nuomos ypatumai susiję su teise į žemės sklypą. Pagal šią nuomos sutartį kartu su nuomos dalyku perduodamos ir teisės naudotis tų pastatų, statinių ir įrenginių užimamu žemės sklypu, būtinu jiems naudoti pagal paskirtį. Jeigu žemės sklypo savininkas yra nuomotojas, tai išnuomojamas ne tik pastatas, bet ir žemės sklypas. Jeigu žemės sklypo savininkas yra ne pastatų nuomotojas, tai pastatus nuomoti be žemės sklypo savininko sutikimo neleidžiama, jeigu ko kita nenumato įstatymai arba pastatų savininko sutartis su žemės sklypo savininku. Jeigu teisės į žemės sklypą pastatų nuomos sutartyje neaparttos, tai laikoma, kad pastatų nuomininkas visam nuomos laikui turi teisę neatlygintinai naudotis žemės sklypu, ant kurio yra išnuomotas pastatas.

Pasikeitus žemės sklypo savininkui, pastato nuomininkui teisė naudotis šiuo sklypu išlieka, jeigu nuomos sutartis buvo įregistruota viešajame registre (CK 6.533 str.). Į pastatų nuomos mokesčių įtraukiamas mokesčių už naudojimąsi žemės sklypu, jeigu ko kita nenumato sutartis. Sutartis turi būti rašytinė. Pastatas, statinys arba įrenginys perduodami ir priimami pagal perdavimo–priėmimo aktą. Jeigu viena iš

²⁷⁸ Гражданское право России. Обязательственное право. Курс лекций / Отв. ред. О. Н. Садилов. 1997, часть 2, с. 219.

šalių vengia pasirašyti šį aktą, tai laikoma, kad nuomotojas atsisako vykdyti savo prievolę perduoti nuomos dalyką, o nuomininkas atsisako jį priimti.

38.4.4. Įmonės nuoma

Įmonės nuomos sutartimi nuomotojas įsipareigoja už mokesčių perduoti nuomininkui laikinai valdyti ir naudotis įmonę kaip turtinį kompleksą, naudojamą verslui, o nuomininkas įsipareigoja mokėti nuomos mokesčių, pasibaigus nuomai – grąžinti įmonę nuomotojui. Turtinio komplekso sudėtį numato CK 6.536 straipsnio 1 dalis. Į turtinį kompleksą, naudojamą verslui, patenka nekilnojamieji ir kilnojamieji daiktai, turtinės teisės ir pareigos, intelektinė nuosavybė, perleidžiamos reikalavimo teisės ir perkeliama skola. Išimtis yra nuomotojo teisės, įgytos jam išduoto leidimo (licencijos) pagrindu, nors ir susijusius su įmonės veikla. Jeigu šios teisės bus perduotos, nuomotojas, o ne nuomininkas privalės įvykdyti prievolės, kurių nuomininkas negali įvykdyti be tų leidimų arba licencijų.

Įmonės nuomos sutarties specifiką lemia objekto ypatumai. Nuomininkui perduodami ne vien daiktai, bet ir teisės bei reikalavimai tretiesiems asmenims, taip pat skola. Įmonės nuomos sutarčiai taikomos statinių, pastatų, įrenginių nuomą reglamentuojančios teisės normos. Kad įmonės nuomos sutartis nebūtų pripažįstama tik statinių, pastatų arba įrenginių nuoma, įmonės nuomos sutartis turi būti vienas rašytinis dokumentas, kuriame turi būti nurodyta visa turtinio komplekso sudėtis. Įmonės nuomos sutarties formos nesilaikymas šią sutartį daro negaliojančią (CK 6.538 str. 2 d.). Tokios pasekmės dėl formos nesilaikymo nenumatytos bendrosiose nuomos sutartį reguliuojančiose teisės normose. Įmonės naudojimo teisė yra specifinė, nes vyksta jos, kaip turtinio komplekso, keitimasis, todėl įmonės nuomininkas turi teisę be nuomotojo sutikimo perduoti, įkeisti, perduoti laikinai naudotis išnuomos įmonės turtui priklausančias žaliavas, atsargas, pagamintą produkciją, taip pat jas subnuomoti ir perduoti savo teises bei pareigas į šias vertybes. Nuomininkas turi gauti nuomotojo sutikimą rekonstruoti, modernizuoti, techniškai pertvarkyti įmonę ir atlikti kitus pakeitimus. Jis užtikrina tinkamą įmonės techninę būklę, daro įmonės einamąjį ir kapitalinį remontą. Šios įmonės nuomininko teisės ir pareigos gali būti keičiamos nuomos sutartimi. CK 6.536 straipsnio 1 dalis numato įmo-

nės nuomininko teisę valdyti turta, kuris yra kito asmens nuosavybė, taip pat žemės sklypą bei gautus išteklius ir jais naudotis, bet laikantis tokio turto valdymo ir naudojimo tvarką nustatančių teisės normų.

CK 6.537 straipsnis numato įmonės kreditorių teises įmonės nuomos atveju. Šios sutarties pagrindu skola perkeliama pagal skolininko (nuomotojo) ir skolos perėmėjo (nuomininko) susitarimą. Įvyksta asmenų pasikeitimas prievolėje²⁷⁹. Toks susitarimas galimas, kai kreditorius sutinka (CK 6.116 str.). Kreditorius apie savo sutikimą praneša raštu (6.537 str. 1 ir 2 d.) ir gali jį duoti iš anksto. Išankstinio sutikimo atšaukti kreditorius negali (CK 6.116 str. 2 d.). Jeigu kreditorius, iki įmonės išnuomojimo gavęs pranešimą raštu apie skolininko sprendimą išnuomoti įmonę, raštu nepraneša, jog sutinka perkelti skolą, tai per 3 mėnesius nuo pranešimo gavimo dienos kreditorius gali nutraukti savo sutartį su nuomotoju, prašyti ją įvykdyti prieš terminą ir atlyginti nuostolius. Jeigu kreditoriui nebuvo pranešta apie įmonės išnuomojimą, tokiais pat teisėmis jis gali pasinaudoti per vienerius metus nuo tos dienos, kai sužinojo arba turėjo sužinoti apie šį faktą. Jeigu nuomininkui skolos buvo perkeltos be kreditoriaus sutikimo, tai nuomotojas ir nuomininkas solidariai atsako už įmonės skolas, perkelti skolą neleidžiama, jeigu skolininko (nuomotojo) subjektinė prievolė yra susijusi su skolininko asmeniu. Įmonė nuomininkui perduodama pagal priėmimo–perdavimo aktą. Paruošti įmonę perduoti privalo nuomotojas. Nuomininkas tokią pareigą įgyja, kai pasibaigus nuomos santykiams grąžina įmonę.

38.4.5. Žemės nuoma

Žemės nuomos sutartimi nuomotojas išipareigoja perduoti žemės sklypą nuomininkui laikinai valdyti ir naudotis pagal sutartyje numatytą paskirtį ir naudojimo sąlygas, o nuomininkas išipareigoja mokėti žemės nuomos mokesčių, laikytis naudojimo sąlygų, žemės sklypą naudoti pagal paskirtį ir pasibaigus nuomos sutarčiai grąžinti nuomotojui.

Žemės nuomos dalykas yra privačios arba valstybinės žemės sklypas (arba jo dalis), suformuotas pagal patvirtintą žemėtvarkos projektą

²⁷⁹ Civilinė teisė, p. 373.

arba kitą išsamų teritorijos planavimo dokumentą ir įregistruotas viešajame registre (CK 6.546 str.).

Žemės nuomos sutarties subjektai:

- 1) nuomotojas – privačios žemės savininkas, valstybinės žemės savininkas arba valdytojas;
- 2) nuomininkas – Lietuvos Respublikos ir užsienio valstybių fiziniai ir juridiniai asmenys.

Žemės nuomos sutartis – rašytinė, prie sutarties turi būti pridėta žemės sklypo schema – jeigu sudaryta ne ilgesnė kaip trejų metų sutartis, arba planas – jeigu sudaroma ilgesnio laikotarpio sutartis. Privačios žemės nuomos sutarties terminas nustatomas šalių susitarimu, valstybinės žemės nuoma gali trukti ne ilgiau kaip devyniasdešimt devynerius metus.

Žemės nuomos sutarties turinį sudaro šalių aptartos sąlygos, teisės ir pareigos. CK 6.550 straipsnis numato žemės nuomos sutarties reikalavimus, iš kurių svarbiausi yra: tikslinė žemės naudojimo paskirtis, naudojimo sąlygos – naudojimo apribojimai, specialiosios sąlygos, ant žemės esančių statinių, pastatų, įrenginių, kelių, vandens telkinių, miškų naudojimo sąlygos, servitutai ir kitos daiktinės teisės. Dauguma reikalavimų, CK 6.550 straipsnyje nustatytų žemės nuomos sutarties turiniui, yra dispozityvūs, tačiau nustatytos imperatyvios normos saugo žemę kaip ypatingą nuomos santykių objektą. Žemės nuomos sąlygos neturi prieštarauti šioms imperatyvoms – aplinkos apsaugos reikalavimams, nepažeisti gretimų žemės sklypų savininkų ir naudotojų teisių bei teisėtų interesų ir visuomenės interesų. Privačios žemės nuomininkas neturi teisės keisti pagrindinės tikslinės žemės naudojimo paskirties, atstovauti žemės savininkui disponuojant žeme arba kitu joje esančiu nekilnojamuoju turtu. Šalys susitarimu neturi teisės keisti, riboti arba panaikinti imperatyviose teisės normose nustatytų žemės nuomos sutarties sąlygų, teisių, pareigų ir prievolių²⁸⁰. Valstybinė žemė išnuojama aukciono būdu, kitais būdais ši žemė išnuojama specialių teisės aktų numatyta tvarka ir sąlygomis. Žemės sklypo nuomininkas turi teisę žemės sklypą arba jo dalį subnuomoti. Jis turi pirmumo teisę atnaujinti žemės nuomos sutartį, gauti kompensaciją už Žemės nuomos sutartyje numatytus ir pastatytus pastatus, statinius ir įrenginius, jam mirus nuomos teisė pereina jo įpėdiniam. Šios nuomininko teisės nėra

²⁸⁰ Monkevičius E. Žemės teisė. Vilnius: Justitia, 2000, p. 131.

absoliučios. Jų įgyvendinimo sąlygos numatomos įstatyme, taip pat gali būti numatytos sutartyje arba papildomais rašytiniais susitarimais (CK 6.556–6.558 str.).

Pasikeitus žemės nuomotojui, teisė į nuomojamą žemės sklypą nuomininkui išlieka, jeigu sutartis buvo įregistruota viešajame registre. Nuomotojas turi teisę reikalauti nugriauti pastatus, statinius, įrenginius, jeigu žemės sklype jie pastatyti be leidimo ar susitarimo, ir gauti atlygį už nuostolius, jeigu nuomininko įpėdiniai atsisako paveldėti nuomos teisę.

Nuomotojas negali išnuomoti įkeisto ir areštuoto žemės sklypo, privalo apie nuomos sutartį pranešti prieš šį sklypą parduodamas, įkeisdamas ar kitaip perleisdamas, ar suvaržydamas teises į jį (CK 6.560 str.).

Žemės nuomos sutartis baigiasi:

- 1) pasibaigus nuomos terminui;
- 2) mirus žemės nuomininkui, jeigu įpėdiniai neperėmė su nuomos sutartimi susijusių teisių ir pareigų arba nėra įpėdinių nei pagal testamentą, nei pagal įstatymą;
- 3) likvidavus įmonę, įstaigą, organizaciją – sutarties šalį;
- 4) nuomojamą žemę pardavus, dovanojus arba kitaip perleidus nuomininkui;
- 5) nutraukus žemės nuomos sutartį CK 6.563–6.565 straipsniuose numatytais pagrindais;
- 6) šalių susitarimu.

Žemės nuomos sutarties nutraukimas vienos iš šalių reikalavimu galimas, jeigu raštu įspėjama kita šalis. CK 6.564 straipsnio 2 dalyje ir 6.565 straipsnio 1 dalyje nustatyti minimalūs įspėjimo terminai, kurie gali būti ilgesni, bet ne trumpesni.

38.4.6. Lizingas (finansinė nuoma)

Pagal lizingo (finansinės nuomos) sutartį lizingo davėjas įsipareigoja įsigyti nuosavybėn lizingo gavėjo nurodytą daiktą iš pardavėjo ir perduoti tą nupirktą daiktą lizingo gavėjui laikinai valdyti ir naudoti verslo tikslais už užmokestį. Ši lizingo sąvoka artima šios sutarties sampratai, suformuluotai 1988 m. Otavoje (Kanada) priimtoje Konvencijoje dėl tarptautinio finansinio lizingo. Lizingo davėjas siekia pelno išnuomodamas lėšas, o lizingo gavėjas, norėdamas įsigyti daiktą, bet neturėda-

mas tam lėšų, gauna jas ir daiktą nuomos pagrindu. CK 6.567 straipsnio 1 dalis numato, kad sumokėjęs visą lizingo sutartyje numatytą kainą daiktas pereina lizingo gavėjui nuosavybės teise, jeigu sutartis nenumato ko kita. Lizingo davėju gali būti ir turto savininkas. Tokiu atveju lizingo sutartis turi išperkamosios nuomos požymių. Be nuomos sutarties elementų, lizingo sutartis turi pirkimo–pardavimo sutarties požymių ar kitų nuosavybės teisės įsigijimo būdų. Tačiau lizingo sutartis arba pirkimo–pardavimo sutartis nėra trišaliai sandoriai. Pirkimas–pardavimas yra su lizingo sutartimi susijęs ir privalomas sandoris, jeigu lizingo davėjas neturi nuosavybės teise valdomo daikto, kurį siekia išsinuomoti lizingo gavėjas²⁸¹. Lizingo davėju gali būti bankas arba kitas pelno siekiantis juridinis subjektas, arba turto savininkas. Lizingo gavėju gali būti kiekvienas fizinis arba juridinis asmuo.

Lizingo dalyku gali būti bet kokie nesunaudojami kilnojamieji ir nekilnojamieji daiktai, išskyrus žemę ir gamtos išteklius (CK 6.568 str.). Rusijoje lizingo dalykas yra kilnojamieji ir nekilnojamieji daiktai²⁸². JAV, Kanadoje lizingo dalykas yra kilnojamieji daiktai²⁸³.

Lizingo sutarties turinys skiriasi nuo įprastinės nuomos sutarčių, pirmiausia skiriasi lizingo davėjo pareigos:

- 1) pirkimo–pardavimo būdu įgyti nuosavybėn iš pardavėjo lizingo gavėjo nurodytą daiktą;
- 2) užtikrinti nupirkto lizingo dalyko perdavimą lizingo gavėjui;
- 3) lizingo davėjas neturi teisės be lizingo gavėjo raštiško sutikimo įkeisti lizingo dalyko.

Be pagrindinių pareigų, gali būti ir papildomos pareigos, vadinamosios „papildomos paslaugos“. Lizingas su šiomis papildomomis paslaugomis teisinėje literatūroje vadinamas visa apimančiu lizingu (*wet leasing*), o be „papildomų paslaugų“ – švriu lizingu (*net leasing*). Dalinis lizingas – kai sutarties šalys pasiskirsto pareigomis, aptarnaujant išnuomotą daiktą. Lizingo davėjas sudaro ne tik lizingo sutartį, bet ir kitus sandorius: pirkimo–pardavimo, kuris yra privalomas lizingo sutarčiai įgyvendinti. Papildomai taip pat gali būti sudaromi kreditorinio

²⁸¹ Žr. Lietuvos Aukščiausiojo Teismo 2004 m. vasario 18 d. nutartį civilinėje byloje Nr. 3K–3–123/2004 *UAB „VB Lizingas“ v Stomatologinė įmonė „Dentesta“*, kat. 45.8.

²⁸² Rusijos Federacijos civilinio kodekso komentaras. Москва, 1999, c. 238.

²⁸³ Kvebeko civilinis kodeksas. 1994, p. 280–281; JAV vieningas prekybos kodeksas. 1996, p. 107.

draudimo, paskolos, laidavimo ir kiti susitarimai. Tokie papildomi susitarimai galimi kaip lizingo operacijos elementai, bet neįtraukiami į lizingo sutartį ir sudaromi atskira sutartimi.

Lizingo gavėjas privalo laiku ir tinkamai mokėti lizingo įmokas, priimti lizingo dalyką, rūpestingai jį išlaikyti, naudotis, prižiūrėti, kad jo būklė atitiktų normalų susidėvėjimą, padengti daikto išlaikymo ir remonto išlaidas, o perleisti lizingo dalyką naudotis tretiesiems asmenims – tik gavęs išankstinį lizingo davėjo sutikimą.

Lizingo dalyką tiesiogiai lizingo gavėjui perduoda pardavėjas, nes lizingo davėjas, pirkdamas daiktą, praneša, kad jį gaus lizingo gavėjas (CK 6.569 str.). Pardavėjas atsako pagal visus pirkėjo (šiuo atveju – lizingo gavėjo) pareikalavimus, kurie gali atsirasti iš pirkimo–pardavimo (daikto kokybė, perdavimo terminas, komplektiškumas ir kt.). Lizingo davėjas ir lizingo gavėjas turi solidariosios prievolės kreditoriaus teises ir pareigas pardavėjui. Jeigu lizingo davėjas pasirinko pardavėją arba turėjo įtakos lizingo dalyko parinkimui lizingo gavėjui, solidariai atsako lizingo davėjas ir pardavėjas. Jeigu pardavėjas daikto per nustatytą terminą (o jeigu nenustatytas – per protingą terminą) neperduoda lizingo gavėjui, pastarasis turi teisę nutraukti lizingo sutartį ir reikalauti lizingo davėją atlyginti nuostolius arba sustabdyti periodinį įmokų mokėjimą. Pirkimo–pardavimo sutarties dėl daikto neperdavimo lizingo gavėjas nutraukti negali, jeigu tokios teisės jam neperdavė pirkėjas (lizingo davėjas).

Lizingo sutartis gali būti nutraukta lizingo davėjo reikalavimu, jei lizingo gavėjas pažeidžia sutartį, pavyzdžiui, nemoka periodinių įmokų, subnuomoja lizingo dalyką be lizingo davėjo sutikimo, nerūpestingai išlaiko lizingo dalyką ir kt. Šia teise lizingo davėjas gali pasinaudoti, prieš tai pareikalavęs lizingo gavėją nutraukti pažeidimą per protingą terminą. Nutraukus lizingo sutartį, lizingo davėjas turi teisę reikalauti atlyginti nuostolius – tai reikštų tokią padėtį, kokia būtų įvykdžius sutartį²⁸⁴.

Daikto sugedimo ir atsitiktinio žuvimo rizikos pasekmės tenka tam, pas ką yra daiktas tokio įvykio metu.

²⁸⁴ Žr. Lietuvos Aukščiausiojo Teismo 2001 m. birželio 21 d. nutartį civilinėje byloje Nr. 3K-7-440/2001 UAB „Lizingas“ v R. Bagvilo įmonė, kat. 45.8.

Kontroliniai klausimai:

1. Nuo kokio momento atsiranda nuomos sutarties šalių teisės ir pareigos?
2. Kokios yra nuomotojo teisės ir pareigos?
3. Kokios yra nuomininko teisės ir pareigos?
4. Ar nuomos sutarties objektu gali būti suvartojamieji daiktai?
5. Ar nuomos sutarties objektu gali būti turtinės teisės?
6. Ar valstybės ir valdžios institucijos gali būti nuomos sutarties šalimi?
7. Kada nuomos sutartis turi būti sudaroma raštu?
8. Kokiam terminui gali būti sudaryta nuomos sutartis?
9. Kokie reikalavimai keliami subnuomai?
10. Ar nuomos teisė yra daiktinė teisė?
11. Ar nuomos sutartis baigiasi pasikeitus nuomojamo daikto savininkui?
12. Kada baigiasi nuomos sutartis?
13. Kokia vartojimo nuomos sutarties samprata?
14. Kokiam terminui gali būti sudaryta vartojimo nuomos sutartis?
15. Kuo skiriasi šalių teisės ir pareigos, kai transporto priemonės nuomojamos teikiant vairavimo ir techninės priežiūros paslaugas, nuo šalių teisių ir pareigų, kai transporto priemonės nuomojamos neteikiant šių paslaugų?
16. Ar leidžiama pastato nuoma nesant žemės, ant kurios pastatas stovi, savininko sutikimo?
17. Koks yra žemės nuomos sutarties terminas?
18. Kokia yra valstybinės žemės nuomos tvarka?
19. Kuo skiriasi lizingo ir pirkimo–pardavimo išsimokėtinai sutartys?
20. Kas yra lizingo sutarties objektas?
21. Ar lizingo (finansinės nuomos) sutartis gali būti sudaryta su vartotoju?

38.4.7. Gyvenamųjų patalpų nuoma

38.4.7.1. Bendrosios nuostatos

Gyvenamosios patalpos nuomos sutartimi nuomotojas išpareigoja suteikti už mokesčių gyvenamąją patalpą nuomininkui laikinai valdyti ir joje gyventi, o nuomininkas išpareigoja naudotis šia patalpa pagal paskirtį ir mokėti nuomos mokesčių bei pasibaigus sutarčiai gyvenamąsias patalpas gražinti nuomotojui. Ši nuoma yra turto nuomos rūšis. Svarbiausi, specifiniai jos požymiai, skiriantys ją nuo kitų nuomos rūšių, yra sutarties dalykas, subjektai, paskirtis. Sutarties dalyku gali būti tik tinkamas gyventi gyvenamasis namas arba jo dalis, atskiras butas arba izoliuota gyvenamoji patalpa iš vieno arba kelių kambarių. Jei išnuomojama gyventi kitokia patalpa – ūkinis pastatas, vasarnamis, gamybinė patalpa, laikoma, kad šalys sudarė ne gyvenamųjų patalpų, o turto nuomos sutartį. Gyvenamosios patalpos nuomos dalyku negali būti kambario dalis, pereinamieji kambariai, pagalbinės patalpos (virtuvės, koridoriai, sandėliai ir pan.).

Sutarties šalys – nuomotojas ir nuomininkas. Nuomininkai yra tik fiziniai asmenys. Juridiniams asmenims gyvenamoji patalpa gali būti suteikta valdyti ir (arba) naudotis nuomos ar kitokios sutarties pagrindu, bet tokia gyvenamąją patalpą juridinis asmuo gali naudotis tik pagal paskirtį – fiziniams asmenims apgyvendinti. Nuomotojais gali būti gyvenamųjų patalpų savininkai: fiziniai, juridiniai asmenys, valstybė ir savivaldybė. Priklausomai nuo nuomotojo, skiriasi sutarties sudarymo pagrindai.

1. Valstybė arba savivaldybė sutartį sudaro esant teisės taikymo aktui – atitinkamam jų institucijų sprendimui.
2. Juridiniai asmenys sudaro tokias sutartis su savo darbuotojais, jeigu tai numatyta kolektyvinėse sutartyse, o jeigu tokios sutartys nesudarytos, – administracijos ir darbuotojų susitarimu. Komerčiniais tikslais gyvenamųjų patalpų nuomos sutartis sudaroma juridinių ir fizinių asmenų susitarimu²⁸⁵.

²⁸⁵ Lietuvos Aukščiausiojo Teismo 2000 m. vasario 21 d. nutartyje Nr. 3K-3-174/2000 UAB „Lietuviškas midus“ v N. Ročienė nurodė, kad buto nuomos sutartis komercinėmis sąlygomis įmonėje, organizacijoje gali būti sudaroma su nedarbiniais toje įmonėje asmenimis.

3. Fizinių asmenų nuosavybe esantys gyvenamieji namai, butai, kambariai išnuomojami šalių susitarimu.

Nuomotojai neturi teisės atsisakyti sudaryti gyvenamosios patalpos sutartį, ją pratęsti, papildomai suvaržyti nuomininko teises dėl tam tikrų aplinkybių: dėl to, kad nuomininkė yra nėščia moteris, asmuo turi nepilnametį vaiką (CK 6.578 str. 4 d.). Nuomininkas sudaro nuomos sutartį savo vardu, bet savo šeimos bei buvusių šeimos narių interesais. Jeigu nuomotojas – valstybė arba savivaldybė, juridinis asmuo, sutartys sudaromos raštu. Fizinių asmenų nuomos sutartis gali būti ir žodinė, išskyrus terminuotas, kurios visada turi būti sudaromos raštu (CK 6.579 str. 3 d.). Rašytinė nuomos sutartis gali būti įregistruota viešajame registre, tokios sutartys gali būti panaudotos prieš trečiuosius asmenis. Terminas sutartyse gali būti apibrėžtas laiku, įvykiu. Jeigu įvykis neįvyksta, sutartis tampa neterminuota.

Pareigą mokėti nuomos mokesčių nuomininkas turi vykdyti sutartyje nustatyta tvarka ir terminais. Nuomos mokesčių šalys nustato susitarimu. Valstybės ir savivaldybės gyvenamųjų patalpų nuomos mokesčių nustato Vyriausybė, kuri, be to, nustato įmonių, įstaigų, organizacijų ir fizinių asmenų komercinėmis sąlygomis išnuomojamų gyvenamųjų patalpų maksimalų nuomos mokesčių. Nuomos mokesčių galima keisti, bet ne daugiau kaip kartą per metus. Mokestis už vandenį, energiją ir komunalines paslaugas nėra nuomos mokestis, todėl tokie mokesčiai mokami atskirai arba tokia tvarka, kokia susitaria nuomos sutarties šalys. Šios sutarties šalių teisės ir pareigos atsiranda sudarius sutartį ir funkcionuoja kaip gyvenamosios patalpos nuomos teisinio santykio elementai. Tokio teisinio santykio ypatumus lemia nuomotojo ir nuomininko subjektyvių teisių ir pareigų įgyvendinimo specifika.

Pirma, jei su nuomininku gyvena ir jo šeimos nariai, teisinis santykis yra priverolė su asmenų daugetu. CK 6.588 straipsnio 6 dalis leidžia teigti, kad ši priverolė yra ne dalinė, o solidarioji. Nuomotojas turi teisę reikalauti, kad pareigas, atsirandančias iš sutarties, vykdytų ne tik nuomininkas, bet ir visi, ar kuris nors vienas pilnamečio šeimos narys. Nuomininko šeimos narių samprata (CK 6.588 str. 1, 2, 4 d.) skiriasi nuo šeimos sampratos, nustatytos CK Trečiojoje knygoje. Nuomininko šeimos nariai pagal įstatymą yra kartu gyvenantys sutuoktinis (sugyventinis), jų nepilnamečiai vaikai, nuomotojo ir jo sutuoktinio tėvai. Pilnamečiai vaikai ir vaikaičiai priskiriami prie šeimos narių, jeigu jie turi bendrą ūkį su nuomininku. Artimieji giminaičiai (CK 3.135 str.), kiti

išlaikytiniai, išgyvenę kartu su nuomininku, jo šeimos nariais arba vienu iš jų ne mažiau kaip vienerius metus ir bendrai tvarkę namų ūkį, gali būti teismine tvarka pripažinti nuomininko šeimos nariais²⁸⁶. Pilnamečiai vaikai ir jų sutuoktiniai nuomojamoje patalpoje gali apsigyventi tik nuomininko ir jo šeimos narių sutikimu ir jeigu jie buvo įvardyti nuomos sutartyje. Teisiniai nuomos santykiai atsiranda apsigyvenimo pagrindu ir šių santykių subjektų ratas plečiasi – tai priklauso nuo nuomotojo leidimo, sutikimo ir nuo gyvenančių patalpoje nuomininko bei jo šeimos narių valios.

Antra, gyvenamosios patalpos nuomos teisiniai santykiai nėra grynai prievoliniai. Jie turi daiktinei teisei būdingus požymius. Gyvenamosios patalpos savininkas nuomos sutartimi perduoda nuomininkui tam tikram laikui savo valdymo, naudojimosi patalpa teisę. Nuomininkas tampa teisėtu gyvenamosios patalpos valdytoju ir gali, kaip ir savininkas, apginti savo pažeistas teises daiktinės teisės gynimo būdais – vindikaciniu ir negatoriniu ieškiniais.

Nuomotojas privalo perduoti tuščią, tinkamą gyventi patalpą. Patalpa netinkama, jeigu jos būklė kelia grėsmę nuomininko arba jo šeimos narių sveikatai ir saugumui. Nuomotojas negali atsisakyti sudaryti sutartį ir ją pratęsti, jeigu nuomininkas – nėščia moteris ar turintis nepilnamečių vaikų asmuo, negali uždrausti apsigyventi kartu su nuomininku jo šeimos nariams, nurodytiems CK 6.588 straipsnio 1 dalyje. Nuomotojas negali uždrausti nuomininkui didinti šeimos narių skaičiaus, riboti turtines teises, susijusias su nuomos dalyku.

Nuomininkas turi teisę naudotis nuomojama gyvenamąja patalpa. Ši teisė yra tikslinio pobūdžio. Jeigu nuomininkas naudoja patalpą ne pagal paskirtį, nuomos sutartis su juo gali būti nutraukta. Nuomininkas turi teisę subnuomoti gyvenamąją patalpą, jeigu su tuo raštiškai sutinka kartu su juo gyvenantys šeimos nariai ir nuomotojas. Nuomininkas ir jo šeimos nariai, tarpusavyje susitarę, iš anksto pranešę nuomotojui, gali leisti gyvenamojoje patalpoje apsigyventi laikiniems gyventojams nesu-

²⁸⁶ Lietuvos Aukščiausiojo Teismo nutartyje, priimtoje 2002 m. rugsėjo 4 d. civilinėje byloje Č. Mickevičius v Vilniaus m. valdyba, bylos Nr. 3K-3-950/2002, pažymėjo, kad nuomininko šeimos nario teisinis statusas gali būti pripažintas ir po to, kai gyvenamosios patalpos nuomininkas miręs. Toks įvykis kaip nuomininko mirtis reiškia, kad buvę bendro ūkio tvarkymo ir gyvenimo kartu faktai liovėsi egzistavę (jei jie tęsėsi iki mirties), bet mirties įvykis nepaneigia iki to buvusio gyvenimo kartu trukmės ir tarpusavio santykių pobūdžio kaip juridinių faktų, reikalingų teisei kilti.

darydami su jais subnuomos sutarties ir neimdami mokesčio už naudojimąsi patalpa. Laikinių gyventojų naudojimosi patalpomis trukmė įstatymu nenustatyta, tačiau pats jų apsigyvenimo patalpoje pagrindas suteikia teisę nuomininkui, jo šeimos nariams bet kada pareikalauti išsikelti ir šiuos reikalavimus laikinasis gyventojas turi vykdyti nedelsdamas. Už laikinių gyventojų veiksmus nuomotojui atsako nuomininkas.

Nuomininkas turi pirmenybės teisę pratęsti nuomos sutartį (CPK 6.607 str.). Nuomotojas prieš 3 mėnesius privalo raštu nuomininką įspėti, jog atsisako pratęsti nuomos sutartį, jeigu numato nenuomoti patalpų ne trumpiau kaip vienerius metus, arba tokia pat tvarka pateikti pasiūlymą raštu dėl sutarties pratęsimo arba naujų sutarties sudarymo sąlygų. Jeigu nuomininkas nesutinka su nuomotojo siūlymu, jis privalo per vieną mėnesį nuo pranešimo gavimo dienos raštu pranešti, jog nesutinka nutraukti sutartį. Nuomininkui įstatymo nustatyta tvarka pareiškus, kad nesutinka su pasiūlytomis sutarties pakeitimo sąlygomis, nuomotojas, norėdamas pratęsti sutartį naujomis sąlygomis, per vieną mėnesį nuo nuomininko pranešimo gavimo dienos gali kreiptis į teismą dėl nuomos sutarties sąlygų nustatymo. Jeigu jis to nepadaro, laikoma, kad sutartis pratęsiama ankstesnėmis sąlygomis.

Pilnametis nuomininko šeimos narys ir buvęs šeimos narys turi teisę sudaryti atskirą nuomos sutartį (padalyti butą), jeigu su tuo sutinka visi pirminės nuomos sutarties santykio dalyviai: nuomotojas, nuomininkas, kiti šeimos nariai. CK 6.601 straipsnis numato nuomininko teisę tomis pat sąlygomis sujungti atskiras nuomos sutartis (sujungti butus) sudarius vieną šeimą. Nuomininkas ir jo šeimos nariai gali susitarimu pirminį nuomininką pakeisti kitu. Praktikoje šis atvejis galimas nuomininkui mirus, jeigu nuomininko šeimos nariai ir toliau gyvena gyvenamojoje patalpoje ir per du mėnesius apie nuomininko mirtį informuoja nuomotoją.

Jeigu nuomininkas, apsigyvenęs valstybės ir savivaldybės gyvenamojoje patalpoje, laikinai išvyksta, jam paliekama teisė naudotis šia patalpa. Ši teisė išlieka, jeigu nuomininkas išvyksta ne ilgiau kaip 6 mėnesiams ir per išvykimo laiką vykdo prievolę mokėti mokesčius. CK 6.591 straipsnio 2 dalis numato šios taisyklės išimtis, kurių esmė ta, jog asmeniui dėl svarbių priežasčių laikinai negalint naudotis gyvenamąja patalpa ilgiau nei 6 mėnesius teisė į šią valstybės arba savivaldybės nuomojamą patalpą paliekama visam išvykimo laikui, o šioms priežastims išnykus teisė naudotis gyvenamąja patalpa išlieka dar 6 mėnesius.

Be CK 6.591 straipsnio 2 dalyje numatytų aplinkybių, teismas ir kitas aplinkybes gali pripažinti svarbia priežastimi, dėl kurios nuomininkas negali laikinai naudotis gyvenamąja patalpa, todėl nurodytoje normoje pateiktas negalėjimo naudotis patalpa atvejų sąrašas nėra baigtinis.

Jeigu nuomininkas, jo šeimos narys arba visi nuomininko šeimos nariai išvyksta į kitą vietovę arba užsienį ilgiau kaip šešiams mėnesiams, jo nuomojama valstybės arba savivaldybės gyvenamoji patalpa gali būti rezervuojama. Nuomos sutarties šalies atsakymas rezervuoti patalpas gali būti nuginčijamas teisme. CK 6.593 straipsnio paskirtis – ekonomiškai naudoti viešąją nuosavybės teise valdomą gyvenamąjį fondą. Sprendimą, kad konkreti patalpa bus rezervuojama, priima valstybės ir savivaldybės atitinkama institucija, kuri sprendžia patalpų panaudojimo rezervavimo laiku klausimą, nuomos mokesčio mokėjimo ir kitas rezervavimo sąlygas bei tvarką.

Gyvenamosios patalpos nuomos sutarties pakeitimas. Nuomos sutarties sąlygas galima pakeisti šalių susitarimu arba vienos iš šalių reikalavimu. Sutartis gali būti pakeista teismo sprendimu (CK 6.598 str.). Jeigu sutartis rašytinė ir joje yra išlyga, kad sutartį pakeisti, papildyti arba ją nutraukti galima tik raštu, tai tokiu būdu sutartis ir tegali būti keičiama, pildoma arba nutraukiama (CK 6.183 str.). Nuomos sutarties sąlygų keitimo pagrindai ir tvarka priklauso nuo nuomotojo teisės į gyvenamąją patalpą. Valstybės arba savivaldybės gyvenamosios patalpos nuomos sutartis gali būti pakeista CK 6.599–6.603 straipsniuose numatytais atvejais. Juridinių asmenų gyvenamosios patalpos nuomos sutartis su darbuotojais keičiama kolektyvinėje sutartyje arba administracijos ir darbuotojų susitarimo numatytais atvejais. Jeigu juridiniai ir fiziniai asmenys nuomoja gyvenamąsias patalpas komerciniais tikslais, sutartis keičiama tik nuomininko ir nuomotojo susitarimu, jei atskirų pakeitimų nereguliuoja įstatymas. Pavyzdžiui, negalima keisti nuomos mokesčio daugiau nei vieną kartą per vienerius metus (CK 6.583 str. 6 d.).

Pakeisti nuomos sutartį, kai nuomotojas – valstybė arba savivaldybė, galima, jei pilnametis nuomininko šeimos narys reikalauja sudaryti su juo atskirą gyvenamosios patalpos nuomos sutartį, nuomininkams susijungus į vieną šeimą, pakeitus pirminį nuomininką kitu šeimos nariu, atsisakius viršpločio, pakeitus vieną gyvenamąją patalpą keliomis, prijungus tuščią kambarį, pertvarkius ar perplanavus gyvenamąsias patalpas. Pakeitimai galimi, jeigu nepažeidžiamos nuomininko ir jo šeimos narių arba buvusių šeimos narių teisės ir teisėti interesai. Kita pa-

keitimų sąlyga – nuomininko ir kitų nuomininko šeimoms sutikimas.

Jeigu juridinis asmuo sudarė gyvenamosios patalpos nuomos sutartį su darbuotoju, o pastarasis nutraukė darbo santykius, tai juridinis asmuo turi teisę pakeisti nuomos sutartį. CK 6.604 straipsnio 1 dalis draudžia darbdaviui pasibaigus darbo santykiams nutraukti nuomos sutartį. Ši norma numato sutarties pakeitimo pagrindą, bet nereguliuoja sutarties pakeitimo sąlygų, kurios gali būti numatytos kolektyvinėse sutartyse arba darbuotojo ir juridinio asmens administracijos susitarimuose.

Nuomotojas turi teisę perkeldinti nuomininką gyvenamosios patalpos kapitalinio remonto arba rekonstrukcijos laikui į pasiūlytą patalpą, kuri turi atitikti sanitarinius ir techninius reikalavimus. Nuomojamos patalpos kapitalinis remontas arba rekonstrukcija nenutraukia nuomos sutarties, bet tuo laiku, kai patalpa nesinaudojama, mokestis mokamas tik už naudojamas patalpas. Jeigu patalpa po rekonstrukcijos išlieka, nuomininkas turi teisę tęsti nuomos santykius. Tokia teise jis gali naudotis, jeigu rekonstruota patalpa padidėjo arba sumažėjo. Jeigu pasikeitus gyvenamajai patalpai tęsti nuomos santykius nuomininkas nesutinka, nuomotojas suteikia kitą tinkamai įrengtą gyvenamąją patalpą. Tokia pareiga nuomotojui tenka ir jeigu gyvenamoji patalpa po rekonstrukcijos neišlieka. CK 6.606 straipsnio 1–4 dalyse numatytas nuomininko teisės kapitalinio remonto arba rekonstrukcijos laiku garantuoja valstybės arba savivaldybės atitinkamos institucijos jų išnuomotų patalpų nuomininkams, o juridiniai asmenys – savo darbuotojams. Jeigu gyvenamosios patalpos išnuomos juridinių ir fizinių asmenų fiziniam asmeniui komercinėmis sąlygomis, sutarties šalių teisės ir pareigos patalpos kapitalinio remonto arba rekonstrukcijos atveju numatomos jų susitarimu.

38.4.7.2. Gyvenamosios patalpos nuomos sutarties pabaiga

Gyvenamosios patalpos nuomos sutarties negaliojimas. Kiekvieno sandorio būtini elementai yra subjektai, valia, valios išreiškimas, turinys, kurį sudaro sąlygos, suformuluotos išreiškiant valią, ir forma²⁸⁷.

²⁸⁷ Civilinė teisė, p. 194.

Jeigu bent vienas sandorio elementas neatitinka įstatymo reikalavimų, sandoris laikomas negaliojančiu. Nuomos sutartis gali būti pripažinta negaliojančia visiškai, gali būti pripažįstamos negaliojančiomis tik kai kurios nuomos sutarties sąlygos.

Nuomos sutartis gali būti pripažinta negaliojančia CK Pirmosios knygos IV skyriuje numatytais pagrindais. CK 6.586 straipsnis numato gyvenamųjų patalpų nuomos sutarties pripažinimo negaliojančia ypatumus ir papildomai nustato šiuos sutarties pripažinimo negaliojančia pagrindus:

- a) jeigu nuomininkui pateikti tikrovės neatitinkantys duomenys apie nuomotojo teisę į gyvenamąsias patalpas. Pavyzdžiui, nuomotojas išnuomojamų patalpų neturi, jas prarado arba jo nuosavybės teisė į šias patalpas suvaržyta arba kitaip apsunkinta; registro įstaigos duomenys neišsamūs arba visiškai neatitinka tikrovės ir pan.;
- b) jeigu nuomos sutartimi pažeistos kitų asmenų pagrįstos teisės į šią gyvenamąją patalpą. Pavyzdžiui, laikinai nesinaudojančių gyvenamąją patalpą asmenų teisės buvo pažeistos, nes jų patalpa buvo išnuomota kaip patuštinta;
- c) jeigu pareigūnų veiksmai, susiję su gyvenamosios patalpos sutarties sudarymu, buvo neteisėti;
- d) valstybės arba savivaldybės, juridinių asmenų administracijos aktai dėl nuomos sutarties sudarymo pripažinti neteisėtais.

CK 6.586 straipsnio 2 dalis numato nuomos sutarties pripažinimo negaliojančia ypatumus, jeigu sutartis sudaryta su neveiksniu nuomininku arba su asmeniu, kuris dėl savo būklės nesuprato savo veiksmų reikšmės. CK 1.84 straipsnio 2 dalis ir 1.89 straipsnio 2 dalis taikoma nuomos santykiams tik tuo atveju, jeigu nuomotojas apie nuomininko būklę nežinojo. CK Pirmojoje knygoje numatytų bendrų sandorių negaliojimo pagrindų taikymas susiaurintas siekiant apginti tokių asmenų teisę į nuomą.

Jeigu valstybės arba savivaldybės gyvenamosios patalpos buvo išnuomos pažeidžiant kitų asmenų interesus, bet apie tokių asmenų teises į nuomos dalyką nuomininkas nežinojo ir negalėjo žinoti, pripažinus nuomos sutartį negaliojančia minėtu pagrindu tokiam nuomininkui CK 6.586 straipsnio 4 dalyje nurodyta įstatymu numatyta garantija, kad jam turi būti suteikta kita gyvenamoji patalpa.

Gyvenamosios patalpos nuomos sutarties pripažinimui negaliojančia taikomi ne CK 1.125 straipsnio 1 dalyje numatyti, o sutrumpinti ieškinių senaties terminai. Sutartis gali būti pripažinta negaliojančia per trejų metų terminą, kuris skaičiuojamas nuo sutarties sudarymo dienos (CK 6.586 str. 5 d.).

CK 6.580 straipsnio 4 dalis nustato gyvenamosios patalpos nuomos sutarties sąlygas, kurios negalioja. Šios teisės normos pažeidimas sutarties sąlygas padaro niekines ir jų nevykdymas nesukelia šalims jokių teisinių pasekmių. Jeigu tokios sąlygos buvo vykdomos, tai nuostolius patyrusi šalis gali iš kitos šalies išsireikalauti juos atlyginti. Nuomos sutarties sąlygos, pažeidžiančios sutarties laisvės, sąžiningumo ir sąžiningos dalykinės praktikos principus, prieštarauja teisės normoms ir yra niekinės. Pavyzdžiui, sutarties sąlygos, kurios nustato nuomininko atsakomybę be kaltės arba prievolę atlyginti didesnę, nei faktiškai padaryta, žalą, suteikia teisę nuomotojui vienašališkai keisti nuomos sąlygas, reikalauti iš karto sumokėti nuomos mokesčių už visą nuomos terminą. Teismas gali pripažinti negaliojančiomis ir kitas, nei nurodyta CK 6.580 straipsnio 4 dalyje, sąlygas.

Gyvenamosios patalpos nuomos sutarties nutraukimas ir nuomininko išskeldinimas. Nuomos sutarties nutraukimas ir nuomininko išskeldinimas nėra tapatūs nuomos teisės institutai. Nuomos sutarties nutraukimas – tai sutarties šalių veiksmai, dėl kurių baigiasi teisiniai nuomos santykiai ir nuomininkas praranda teisę valdyti bei naudotis gyvenamąją patalpą. Išskeldinimas yra nuomos sutarties nutraukimo pasekmė, kai buvęs nuomininkas, pasibaigus nuomos sutarčiai ar šios sutarties nesudarius (nesant nuomos sutarties, asmuo neteisėtai įsikėlė į gyvenamąją patalpą), atsisako ją patuštinti. Išskeldinimas gali būti ir negaliojančios nuomos sutarties pasekmė. Išskeldinama gali būti tik teismine tvarka, išskyrus atvejus, kai tai atliekama pagal prokuroro sankciją. Svarbu atkreipti dėmesį į tai, kad reikalavimas išskeldinti iš neteisėtai užimtų negyvenamųjų patalpų yra daiktinis teisinis reikalavimas (pažeistas subjektinės teisės gynimo būdas), o reikalavimas priteisti nuomos mokesčių ir patalpų eksploatavimo išlaidas turi prievolinio teisinio reikalavimo bruožų. Daiktinius teisinius reikalavimus nuo prievolinių (sutartinių) teisiųjų reikalavimų būtina skirti, nes jiems taikomos skirtingos teisės normos. Daiktiniai teisiniai reikalavimai yra tokie, kuriuos daiktinės teisės subjektas pareiškia remdamasis jam priklausančia daiktine teise. Juos galima pareikšti, kol egzistuoja daiktinė teisė. Tokie

materialiniai teisiniai reikalavimai pareiškiami tiems pažeidėjams, kurie nėra su daiktinių teisių savininku sutartiniuose arba kituose prievoliuose teisiniuose santykiuose. Prievoliiniu teisiniu reikalavimu laikytinas subjekto materialinis teisinis reikalavimas, grindžiamas atitinkama prievoline teise. Jį pareiškia subjektas teisės pažeidėjui, esančiam su juo sutartiniuose arba kituose prievoliuose santykiuose, reikalaudamas grąžinti pagal sutartį perduotą daiktą, atlyginti nuostolius ir pan.²⁸⁸.

Nuomos sutarties nutraukimas nuomininko reikalavimu. Šia teise nuomininkas gali pasinaudoti nenurodydamas tokio veiksmo priežasčių, bet visais atvejais prieš mėnesį apie sutarties nutraukimą raštu išpėjęs nuomotoją. Nuomininkas gali atšaukti išpėjimą, jeigu nuomotojas per tą laiką nesudarė naujos nuomos sutarties su kitu nuomininku. CK 6.609 straipsnio 3 dalis numato vieną iš nuomos sutarties nutraukimo atvejų – kai nuomininkas ir jo šeimos nariai išvyksta gyventi kitur. Tuomet nuomininkui taip pat taikytinas reikalavimas išpėti nuomotoją, kad šis galėtų priimti nuomos dalį, išnuomoti gyvenamąsias patalpas kitiems asmenims.

Nuomos sutarties nutraukimas nuomotojo reikalavimu. CK 6.611 straipsnis numato tokio sutarties nutraukimo pagrindus:

- a) jeigu nuomininkas ne mažiau kaip 3 mėnesius nemoka nuomos mokesčio. Šis terminas sutartyje gali būti ilgesnis, bet ne trumpesnis;
- b) jeigu nuomininkas arba jo šeimos nariai ardo arba gadina patalpas;
- c) jeigu patalpos naudojamos ne pagal paskirtį;
- d) jeigu nuomininkas arba jo šeimos nariai netinkamu elgesiu sudaro neįmanomas sąlygas kartu arba šalia gyventi kitiems.

Šie nuomos sutarties nutraukimo pagrindai atsiranda kaip kaltų veiksmų pasekmė, todėl jais nutraukus nuomos sutartį kalti asmenys išskeldinami nesuteikiant kitos gyvenamosios patalpos. Jeigu išskeldinti tenka esant kitiems pagrindams, kurie nesietini su nuomininko kalte, – iš grėšiančių sugriūti namų, kai namas, kuriame yra gyvenamoji patalpa, turi būti nugriautas, kapitalinio remonto arba rekonstrukcijos, perplanavimo atvejais, nuomininkui turi būti suteikiama kita tinkama gyventi patalpa.

²⁸⁸ Žr. Lietuvos Aukščiausiojo Teismo 2001 m. balandžio 18 d. nutartį Nr. 3K-3-451/2001 UAB „Alksnynė“ v UAB „Holvita“.

Jei gyvenamoji patalpa išnuomota komercinėmis sąlygomis, nuomotojo reikalavimu nutraukiant neterminuotą nuomos sutartį nuomotojas turi nuomininką raštu įspėti prieš 6 mėnesius (CK 6.614 str. 1 d.).

38.4.7.3. Tarnybinės gyvenamosios patalpos

Gyvenamosios patalpos, kurias darbdavys skiria apgyvendinti darbuotojui (tarnautojui) dėl darbo (tarnybos) pobūdžio tokį laikotarpį, kol tas darbo (tarnybos) pobūdis nepasikeis arba kol nenutrūks darbo (tarnybos) santykiai, arba kol neišnyks įstatymų numatytos sąlygos, yra priskiriamos prie tarnybinių patalpų. Patalpų priskyrimas (išbraukimas) prie tarnybinių patalpų, darbuotojų (tarnautojų), kuriems tokios patalpos gali būti suteiktos, sąrašai nustatomi valstybės valdžios arba valdymo institucijų, savivaldybės tarybos, juridinio asmens valdymo organo sprendimu. Šio sprendimo pagrindu sudaroma nuomos sutartis. CK 6.618 straipsnio 2 dalyje išvardyti subjektai prie tarnybinių patalpų gali priskirti tik tas patalpas, kurios jiems priklauso nuosavybės (patikėjimo) teise.

Tarnybinių patalpų apskaitos ir naudojimo tvarka nustatyta Lietuvos Respublikos Vyriausybės 2001 m. liepos 11 d. nutarimu Nr. 878. Šių patalpų nuomos sutarties nutraukimo ir iškelti iš jų ypatumai susiję su patalpų paskyrimo tikslu. Pasibaigus darbo sutarčiai darbuotojai (tarnautojai), jų šeimos nariai privalo išsikelti iš tarnybinių patalpų. Išskeldinti iš tarnybinių patalpų nesuteikiant kitos gyvenamosios patalpos negalima asmens, kurio darbo santykiai pasibaigė dėl to, kad jis tapo pirmos arba antros grupės invalidu dėl su darbu susijusių priežasčių, taip pat asmens, kuris žuvo arba dingo be žinios dėl darbo (tarnybos), šeimos narių. Išskeldinamiems asmenims suteikiamos kitos gyvenamosios patalpos neturi būti priskirtos prie tarnybinių, bet privalo atitikti sanitarinius bei techninius reikalavimus, būti toje pačioje gyvenamojoje vietovėje²⁸⁹.

²⁸⁹ Žr. Lietuvos Aukščiausiojo Teismo 2002 m. gegužės 29 d. nutartį civilinėje byloje Nr. 3K-3-782/2002 *Lietuvos kariuomenė v P. Urba*, kat. 45.5.

38.4.7.4. Gyvenamųjų patalpų nuoma bendrabučiuose

Bendrabučiai yra darbuotojams, tarnautojams, studentams, moksleiviams apgyvendinti jų darbo arba mokymosi laiku specialiai pastatyti arba šiam tikslui įrengti gyvenamieji namai. Bendrabučiai gali būti lovų tipo arba kambarių tipo – tai priklauso nuo to, kas išnuomojama – kambarys ar tik lova kambaryje. Bendrabučių suteikimo ir naudojimosi tvarka nustatoma administracijos ir darbuotojo susitarimais arba kolektyvinėse sutartyse, mokslo įstaigose – šių įstaigų valdymo organų sprendimais. Nustačius, kad asmuo naudojasi bendrabučiu pažeisdamas bendrabučio taisyklės, trukdydamas juo naudotis kitiems gyventojams, teismo sprendimu jis gali būti iškeldinamas nesuteikiant kitos gyvenamosios patalpos²⁹⁰.

38.4.7.5. Viešbučiai, nakvynės namai ir gydymo bei socialinės globos institucijų patalpos

Viešbučiai – juridinių arba fizinių asmenų nuosavybės teise valdomos gyvenamosios patalpos, kurios specialiai įrengtos laikinai atvykusiems asmenims apgyvendinti. Jie steigiami ir veikia komercinės veiklos sąlygomis. Fiziniai asmenys, gyvenantys viešbučiuose ilgiau, negu buvo susitarta, arba nesumokėję už gyvenimą viešbutyje, arba pažeidę naudojimosi viešbučiais tvarką, administracijos teikimu iškeldinami pagal prokuroro sankciją nesuteikiant kitos gyvenamosios patalpos.

Nakvynės namai – tai gyvenamoji patalpa, kuri asmenims suteikiama nemokamai. Tokie namai skirti paramos reikalingiems asmenims. Jų steigėjų veiklą numato atitinkami teisės aktai, reguliuojantys labdarą, bei specialios nakvynės namų taisyklės.

Gydymo arba globos (rūpybos) institucijų patalpose gyvenantys asmenys nėra nuomininkai. Jų teisinius santykius reguliuoja atitinkami gydymo ir globos įstatymai, sudaromos paslaugų sutartys.

²⁹⁰ Žr. Lietuvos Aukščiausiojo Teismo 2002 m. gegužės 15 d. nutartį civilinėje byloje Nr. 3K-3-731/2002, *Vilniaus m. savivaldybės valdyba v.A. Jaselienė ir kt.*, kat. 45.5.

Kontroliniai klausimai:

1. Ar juridinis asmuo gali būti nuomininku pagal gyvenamosios patalpos nuomos sutartį?
2. Kas gali būti gyvenamosios patalpos nuomos sutarties objektu?
3. Ar pasikeitus patalpų savininkui lieka galioti nuomos sutartis?
4. Kokie yra gyvenamosios nuomos sutarties pripažinimo negaliojančia ypatumai?
5. Kas yra nuomininko šeimos nariai?
6. Ar artimi giminaičiai, kiti išlaikytiniai gali būti pripažinti nuomininko šeimos nariais?
7. Kokios yra gyvenamosios patalpos subnuomos sąlygos?
8. Ar nuomininkas turi teisę pertvarkyti ir perplanuoti gyvenamąją patalpą?
9. Kokios yra keitimosi gyvenamosiomis patalpomis sąlygos?
10. Koks aktas gali būti iškeldinimo iš gyvenamosios patalpos pagrindas?
11. Kas yra „tarnybinė gyvenamoji patalpa“?
12. Kokie yra iškeldinimo iš tarnybinių gyvenamųjų patalpų ypatumai?
13. Kas yra bendrabutis?
14. Ar galima subnuomoti gyvenamąsias patalpas bendrabučiuose?
15. Kokio akto pagrindu gali būti iškeldinti fiziniai asmenys, gyvenantys viešbučiuose ilgiau, negu buvo sutarta?
16. Kas yra nakvynės namai?

39 skirsnis. PANAUDA

Šia sutartimi viena šalis (panaudos davėjas) perduoda kitai šaliai (panaudos gavėjui) nesunaudojamąjį daiktą laikinai ir neatlygintinai valdyti ir juo naudotis, o panaudos gavėjas įsipareigoja grąžinti tą daiktą tokios būklės, kokios jam buvo perduotos, atsižvelgiant į normalų susidėvėjimą. Panaudos sutartis skiriasi nuo nuomos sutarties tuo, kad jos pagrindu daiktu naudojamosi neatlygintinai. Dėl neatlygintinumo panaudos sutartis panaši į dovanojimo sutartį, tačiau dovanojimo sutartimi daiktas perduodamas neatlygintinai nuosavybėn. Dėl panašumo į nuomą panaudos sutartims taikomos nuomos santykius reguliuojančios teisės normos (CK 6.477 str. 2 ir 3 d., 6.478 str., 6.479 str., 6.481 str., 6.489 str. 1 ir 2 d. ir 6.501 str.). Panaudos santykiai draudžiami tarp pelno siekiančių juridinių asmenų ir jų dalyvių, steigėjų arba valdymo organo narių (CK 6.630 str.). Panaudos davėjai gali būti fiziniai ir juridiniai asmenys, daikto savininkai arba kitokia teise daiktą teisėtai valdantys asmenys ar daikto savininko įgalioti asmenys²⁹¹. Panaudos gavėjais gali būti juridiniai ir fiziniai asmenys. Panaudos dalykas – nesunaudojami kilnojamieji ir nekilnojamieji daiktai. Panaudos davėjas atsako už daikto trūkumus, nebent šie trūkumai būtų aptarti panaudos sutartyje arba panaudos gavėjui jie buvo žinomi iki sutarties sudarymo, arba turėjo būti jo pastebėti daikto perdavimo, apžiūros ar išbandymo metu. Daikto panauda gali būti terminuota arba neterminuota, bet ne ilgesnė kaip 100 metų (CK 6.479 str. 1 d. ir 6.629 str. 2 d). Sutarties forma priklauso nuo daikto perdavimo neatlygintinai naudotis terminų ir šalių susitarimo. Ji gali būti registruota viešajame registre. Panaudos sutartis nekeičia trečiųjų asmenų teisių į daiktą. Panaudos gavėjui nesuteikta teisė daiktą sulaikyti. Ši sutartis yra *realinė*, vienašalė. Sutartis baigiasi bendrais prievolių pabaigos pagrindais. Sutartis gali būti nutraukta prieš terminą panaudos davėjo reikalavimu, jeigu panaudos gavėjas naudoja daiktą ne pagal paskirtį, nevykdo pareigos išlaikyti ir saugoti

²⁹¹ Žr. Lietuvos Aukščiausiojo Teismo 2004 m. kovo 1 d. nutartį civilinėje byloje Nr. 3K-3-138/2004, *Generalinė prokuratūra v Vilniaus m. savivaldybė ir kt.*, kat. 37.6.

daiktą, iš esmės blogina jo būklę, jeigu daiktas tampa reikalingas pačiam savininkui. Panaudos gavėjas sutartį gali nutraukti prieš terminą:

- a) jeigu nustatomi daikto trūkumai, kurie naudojimąsi daiktu daro neįmanomą arba labai sunkų;
- b) dėl aplinkybių, nepriklausančių nuo panaudos gavėjo, negalima daiktu naudotis pagal paskirtį;
- c) panaudos davėjas neįspėjo apie trečiųjų asmenų teises į daiktą;
- d) panaudos davėjas netinkamai perdavė arba visai neperdavė daikto.

Neterminuota sutartis gali būti nutraukta bet kurios šalies reikavimu įspėjus kitą šalį apie tokius ketinimus prieš 3 mėnesius. Sutartimi galima nustatyti kitus terminus. Panaudos davėjo teisės ir pareigos, jam mirus arba jį reorganizavus, pereina teisių perėmėjams.

Kontroliniai klausimai:

1. Ar panaudos sutarties objektu gali būti rūšiniais požymiais apibrėžti daiktai?
2. Panaudos sutartis yra vienašalė ar dvišalė?
3. Kuo skiriasi panaudos sutartis nuo dovanojimo, nuomos sutarčių?
4. Koks panaudos sutarties terminas?
5. Kokia forma sudaroma panaudos sutartis?
6. Kada nekilnojamųjų daiktų panaudos sutartis gali būti panaudota prieš trečiuosius asmenis?
7. Kokios yra panaudos sutarties nutraukimo taisyklės?

40 skirsnis. RANGOS SUTARTIS

40.1. Bendrosios nuostatos

Rangos sutartimi viena šalis (rangovas) įsipareigoja atlikti tam tikrą darbą savo rizika pagal kitos šalies (užsakovo) užduotį ir perduoti šio darbo rezultatą užsakovui, o užsakovas įsipareigoja atliktą darbą priimti ir už jį sumokėti (CK 6.644 str. 1 d.).

CK numato bendrąsias rangos sutartį reglamentuojančias teisės normas, apibrėžiančias rangos sutarties esminius bruožus, šalių teises ir pareigas, jų atsakomybę. Atskiruose CK skirsniuose reglamentuojami rangos sutarčių rūšių, atsižvelgiant į rangos šalių bei dalyko pobūdį, ypatumai (pvz., statybos, vartojimo ranga ir pan.). Būtina pažymėti, jog CK bendrosios rangos sutartį reglamentuojančios nuostatos *mutatis mutandis* taikomos ir atskiroms rangos sutarčių rūšims reglamentuoti, jeigu tą sutarties rūšį nustatančios teisės normos nesureguliuo kitaip. Atskiras rangos sutarties rūšis nustatančios teisės normos yra specialios teisės normos, kurios bus aptartos vėliau.

Sutarties požymiai, dalykas, sutarties sudarymas. Ši sutartis *konsensualinė, dvišalė, atlygintinė*. CK nenumato specialių sudaromo sandorio formos reikalavimų, todėl sudarant rangos sutartį reikia vadovautis bendromis sandorių sudarymo taisyklėmis (CK 1.63–1.77 str.), išskyrus atvejus, kai specialios normos, reglamentuojančios atskirų rangos rūšių ypatumus, numato kitaip. Sutarties sąlygos nustatomos šalių susitarimu, tačiau tam, kad sutartis būtų laikoma sudaryta, šalys turi susitarti dėl esminių jos sąlygų, t. y. dėl sutarties dalyko. Esminė rangos sutarties sąlyga laikomas ir šalių susitarimas dėl rangos įvykdymo terminų, t. y. sutartyje turi būti nustatoma darbų atlikimo pradžia ir pabaiga, taip pat gali būti susitarta ir dėl tarpinių terminų. Sutarties kaina nelaikoma rangos sutarties esmine sąlyga, išskyrus kai kurias rangos sutarčių rūšis, pavyzdžiui, statybos rangą arba rangos darbus, finansuojamus iš valstybės ar savivaldybės biudžeto. Sutarties kaina nustatoma arba apskaičiuojama pagal CK 6.653 straipsnio reikalavimus. Į rangos sutartyje

nurodytą kainą įeina rangovo atlikto darbo atlyginimas ir jo turėtų išlaidų kompensavimas. Jei šalys dėl kainos nesusitaria, taikomos bendros sutarčių kainą nustatančios taisyklės (CK 6.198 str.).

Rangos sutartimi nustatomai atlyginimo už atliekamus rangos darbus mokėjimo tvarkai būdinga tai, kad jeigu pagal rangos sutartį nenumatyta atliekamų darbų arba atskirų jų etapų apmokėti iš anksto, užsakovas privalo sumokėti rangovui sutartyje nustatytą kainą po to, kai yra priimtas darbų rezultatas, numatant sąlygą, kad darbai atlikti tinkamai ir laiku arba užsakovo sutikimu anksčiau nustatyto termino. Rangovas turi teisę reikalauti išmokėti jam avansą arba rankpinigius tik rangos sutartyje numatytais atvejais.

Rangos sutartis sudaroma pagaminti arba perduoti tam tikrą darbo rezultatą arba atlikti kitokius darbus, kurių metu sukurtas rezultatas perduodamas užsakovui. Taigi rangos sutarties dalykas yra tam tikro darbo rezultatas, turintis materialią išraišką. Tai gali būti naujo daikto sukūrimas arba naujų savybių jau esančiam daiktui suteikimas (remontas, patobulinimas ir pan.). Visais atvejais sutartimi būtina nustatyti, kokį darbą atliks ir kokį rezultatą perduos rangovas užsakovui. Pažymėtina ir tai, jog nuosavybės teisė į rangovo sukurtą rezultatą pereina užsakovui tik nuo šio rezultato perdavimo užsakovui momento. Iki tol jis laikomas rangovo nuosavybe. Rangos dalykui bei pačiai rangos sutarčiai būdinga ir tai, kad paprastai rangovas darbus atlieka savo rizika ir savarankiškai nustato užsakovo užduoties įvykdymo būdus. Tai lemia, jog rangos rezultato atsitiktinio žuvimo arba sugedimo rizika tenka rangovui, t. y. rangovas tokiais atvejais neturi teisės reikalauti iš užsakovo nei užmokėti už atliktus darbus, nei atlyginti nuostolius. Tačiau praleidus darbų rezultato perdavimo arba priėmimo terminą minėta rizika tenka terminą praleidusiai šaliai.

Nuo rangovo darbų atlikimo savo rizika reikia skirti atsitiktinio medžiagų žuvimo riziką (CK 6.649 str.). Rangos sutarčiai būdinga ir tai, kad sutartyje numatytus darbus rangovas paprastai atlieka iš savo medžiagos, savo priemonėmis ir jėgomis, jeigu ko kita nenumato sutartis. Jei rangovas darbą atlieka iš savo medžiagos, jis atsako už jos kokybę. Atsitiktinio medžiagų arba įrenginių, perduotų darbams atlikti, žuvimo arba sugedimo rizika tenka ją davusiai šaliai. Jei rangovo medžiaga atliekant darbą žūva, rangovas neturi teisės reikalauti atlyginti už sunaudotą medžiagą. Savo ruožtu užsakovas neturi teisės reikalauti atlyginti jo perduotos rangovui ir atsitiktinai žuvusios medžiagos vertę. Jeigu

darbas atliekamas visiškai arba iš dalies iš užsakovo medžiagos, tai rangovas atsako už netinkamą tos medžiagos sunaudojimą. Rangovas privalo pateikti užsakovui medžiagos sunaudojimo ataskaitą ir medžiagos likutį grąžinti arba, jeigu užsakovas sutinka, sumažinti darbų kainą atsižvelgdamas į likusių nesunaudotų medžiagų vertę. Be to, tokiais atvejais rangovas privalo imtis visų įmanomų priemonių užsakovo jam patikėto turto saugumui užtikrinti ir atsako už šio turto praradimą arba sužalojimą (CK 6.657 str.).

Rangos sutartis turi nemažai bendrų bruožų su darbo, pirkimo–pardavimo, tiekimo, paslaugų teikimo sutartimis. Tačiau kiekvieną iš jų skiria tam tikri specifiniai požymiai. Su darbo sutartimi rangos sutartį sieja tai, kad pagal abi sutartis yra atliekamas tam tikras darbas. Tačiau nuo darbo sutarties rangos sutartį pirmiausia skiria tai, kad sutarties šalių – rangovo ir užsakovo, priešingai nei darbo santykiuose, nesieja pavaldumo arba kitokie priklausymo santykiai. Rangovas rangos sutarties atveju pats organizuoja darbą – čia svarbu, kad darbas būtų atliktas laiku ir atitiktų sutarties sąlygas. Rangovas darbą atlieka savo rizika. Todėl atsitiktinai žuvus rangos objektui jis negali gauti sutartimi sulygtu atlyginimo. Rangos sutarties dalykas yra ne pats darbo procesas, o darbo rezultatas, kuris perduodamas užsakovui. Asmuo, dirbantis pagal darbo sutartį, atlieka darbą, atitinkantį jo pareigybę, kvalifikaciją, jis pavaldus įmonės arba įstaigos administracijai, jam privalomos vidaus darbo tvarkos taisyklės. Dažnai darbo atlyginimas mokamas neatsižvelgiant į darbo rezultatą, o jeigu darbo atlyginimas priklauso nuo darbo rezultato, jis darbuotojui mokamas net jei darbo rezultatas žūva ne dėl darbuotojo kaltės. Be to, darbą pagal darbo sutartį atlieka fiziniai asmenys.

Nuo pirkimo–pardavimo sutarčių rangos sutartį dažniausiai skiria tai, kad pirkimo–pardavimo sutarties sudarymo metu šalims aišku, koks daiktas perduodamas ir jis dažniausiai iš karto perduodamas kitos šalies nuosavybėn. Tuo tarpu rangos atveju tam tikras materialus rezultatas dar nėra sukurtas, pagamintas ir šalys susitaria visų pirma dėl jo pagaminimo, pataisymo ar pan. ir tik galiausiai dėl perdavimo užsakovo nuosavybėn, t. y. rangos atveju daikto perdavimas kitos šalies nuosavybėn niekada nesutampa su sutarties sudarymo momentu. Taigi rangos sutarčiai vertingas yra ne vien rezultatas, bet ir tam rezultatui pasiekti atliekami darbai, jų pobūdis. Tačiau jeigu atliekamų darbų pobūdis ir vertė, palyginti su pagaminto, perkamo ar perdirbto daikto verte, yra

nedideli, tai sutartis pripažįstama ne rangos, o pirkimo–pardavimo sutartimi (CK 6.645 str. 4 d.). Be to, rangos sutartimi sukurtas rezultatas visuomet yra individualaus pobūdžio, tuo tarpu pirkimo–pardavimo sutartimi kito asmens nuosavybėn gali būti perduodami ne tik individualiais, bet ir rūšiniais požymiais apibrėžti daiktai. Nuo tiekimo sutarčių rangos sutartis pirmiausia skiria tai, kad tiekimo sutarties dalykui būdingi rūšiniai požymiai, o rangos sutarties dalykui – individualūs. Atliekant rangos darbus užsakovas turi teisę kontroliuoti darbų eigą, kokybę, duoti nurodymus dėl darbų atlikimo. Tuo tarpu tiekimo sutarčių atveju tokių teisių pirkėjas neturi.

Nuo paslaugų sutarčių rūšių rangos sutartis skiriasi tuo, kad šios sutarties dalyką sudaro tam tikro darbo rezultatas, tuo tarpu paslaugų dalykas – nematerialaus pobūdžio paslaugos, nesusijusios su materialaus objekto sukūrimu. Rangos sutarties atveju visuomet sukuriamas vienoks arba kitoks materialus objektas, kuris šios sutarties atveju atlieka svarbiausią vaidmenį. Paslaugų sutarties atveju svarbiausi yra atliekami veiksmai – teikiamos paslaugos, kai joks materialus rezultatas nesukuriamas.

Sutarties šalys. Šalys – rangovas bei užsakovas, kurių nesieja darbo, pavaldumo (subordinacijos) ar kitokie priklausomybės santykiai. Bendra taisyklė, jog rangovu ir užsakovu gali būti bet kuris civilinės teisės subjektas – tiek fiziniai, tiek juridiniai asmenys. Tačiau atkreiptinas dėmesys į tai, jog rangovams, atsižvelgiant į atskiros rangos sutarties rūšį, taikomi specialūs reikalavimai, dažniausiai susiję su rangovo kvalifikacija, įgūdžiais, patirtimi. Tam tikrus rangos darbus gali atlikti tik asmenys, turintys tam valstybės išduotą licenciją ir pan.

Rangos sutarčiai būdinga tai, kad rangovas turi teisę pasitelkti savo prievolėms įvykdyti kitus asmenis (subrangovus), jeigu įstatymai arba rangos sutartis nenustato, kad užduotį privalo įvykdyti pats rangovas. Jeigu užduočiai vykdyti yra pasitelkti subrangovai, tai jų atžvilgiu rangovas tampa generaliniu rangovu. Jei rangovas sutarčiai įvykdyti pasitelkė subrangovus pažeisdamas įstatymų arba sutarties nustatytas taisykles, jis atsako užsakovui už nuostolius, kuriuos padarė vykdydami sutartį subrangovai. Generalinis rangovas atsako užsakovui už subrangovų neįvykdytas arba netinkamai įvykdytas prievoles, o subrangovams – už užsakovo neįvykdytas arba netinkamai įvykdytas prievoles. Jeigu ko kita nenustato įstatymai arba sutartis, užsakovas ir subrangovas neturi teisės reikšti vienas kitam piniginių reikalavimų, susijusių su sutar-

čių, kiekvieno iš jų sudarytų su generaliniu rangovu, pažeidimu. Jeigu generalinis rangovas sutinka, užsakovas turi teisę sudaryti sutartis su kitais asmenimis dėl atskirų darbų. Tokiu atveju šie asmenys už neįvykdytą arba netinkamai įvykdytą sutartį atsako tiesiai užsakovui. Rangos sutarties ypatumus, kai darbus atlieka keli asmenys, nustato CK 6.651 straipsnis: jeigu darbus atlieka du ar daugiau asmenų, tai, jei prievolės dalykas yra nedalus, visi jie užsakovui turi solidariosios prievolės skolininkų ir kreditorių teises bei pareigas; jei prievolės dalykas yra dalus, tai šio straipsnio numatytų asmenų teisės ir pareigos užsakovui atsiranda tik dėl atitinkamos dalies (dalinė prievolė), jeigu sutartis nenustato ko kita.

Šalių teisės ir pareigos. Rangos sutarties specifika ta, kad paprastai rangovas darbus atlieka savo rizika ir savarankiškai nustato užsakovo užduoties įvykdymo būdus, be to, atlieka sutartyje sulygta darbą iš savo medžiagos, savo priemonėmis ir jėgomis, jeigu ko kita nenustato sutartis. CK 6.654 straipsnis nustato rangovo ekonomijos paskirstymo principą, pagal kurį rangovui išlieka teisė gauti atlyginimą, numatytą rangos sutartyje, jeigu rangovo faktinės išlaidos yra mažesnės, negu buvo numatyta nustatant atliekamų darbų kainą, ir jeigu užsakovas neįrodo, kad ekonomija turėjo neigiamą įtaką sutartyje numatytai darbo kokybei. Bet šalys gali susitarti ir dėl kitokios ekonomijos paskirstymo tvarkos.

Rangovo pareigos:

- a) iki sutarties sudarymo suteikti užsakovui visą reikiamą informaciją, susijusią su atliekamais darbais, taip pat informaciją apie darbui atlikti būtinas medžiagas bei darbui atlikti reikalingą laiką. Ši informacija reikalinga tam, kad užsakovas, prieš sudarydamas sutartį, galėtų adekvačiai įvertinti rangovo galimybes atlikti konkrečius darbus, patirtinas išlaidas ir kitas sąnaudas, taigi ši informacija leidžia užsakovui apsispręsti, ar tikslinga sudaryti sutartį;
- b) imtis visų įmanomų priemonių užsakovo jam patikėto turto saugumui užtikrinti, nes rangovas atsakingas už šio turto praradimą arba sužalojimą. Rangovas turi naudotis sutartyje numatytais jam užsakovo perduoto turto saugojimo būdais, jei to nenumato sutartis. Būdamas rūpestingas, rangovas privalo pats protingai pasirinkti perduoto turto saugojimo būdus ir priemones;

- c) laiku vykdyti sutartį ir baigti darbus. Tai reiškia, kad rangovas, vykdydamas sutartį, turi atlikti darbus iki numatyto galutinio termino pabaigos, o jei sutartyje numatyta darbų vykdymo dalimis sąlyga, kiekviena dalis turi būti baigta laikantis tarpinių terminų;
- d) CK 6.659 straipsnyje numatytais atvejais apie aplinkybes, sudarančias grėsmę darbo tinkamumui, arba tvirtumui, saugumui, privalo nedelsdamas įspėti užsakovą ir, kol gaus nurodymus, sustabdyti darbą: jei užsakovo pateikta netinkama medžiaga, turtas, dokumentai, užsakovo nurodymai kelia grėsmę darbo rezultatui ar yra kitokių nuo rangovo nepriklausančių aplinkybių, pagrindžiančių darbo sustabdymą;
- e) atlikti darbus, kad jų kokybė atitiktų rangos sutarties sąlygas, o jeigu sutartyje kokybės sąlygos nenustatytos, – įprastai tokios rūšies darbams keliamus reikalavimus (CK 6.663 str.);
- f) jeigu įstatymas arba rangos sutartis nustato darbų rezultato kokybės garantinį terminą, pateikti darbų rezultatą, atitinkantį nustatytus kokybės reikalavimus visą garantinį terminą;
- g) jeigu įstatymas arba rangos sutartis nustato atliekamų darbų privalomus reikalavimus, rangovas, veikiantis kaip verslininkas, privalo tų reikalavimų laikytis. Rangovas turi rūpintis darbų dokumentacija, neatlikti įstatymo draudžiamų veiksmų;
- h) rangovas privalo kartu su darbų rezultatu perduoti užsakovui informaciją apie rangos sutarties dalyko naudojimą, jeigu tokia rangovo pareiga nustatyta rangos sutartyje arba informacijos pobūdis yra toks, kad be jos neįmanoma naudoti darbų rezultato pagal sutartyje nustatytą paskirtį.
- i) jeigu užsakovas nutraukia rangos sutartį remdamasis kodekso 6.658 straipsnio 2 dalyje ir 6.665 straipsnio 3 dalyje nustatytais pagrindais, rangovas privalo grąžinti užsakovui jo perduotas medžiagas ir kitokią turtą, o jeigu to padaryti neįmanoma – atlyginti jų vertę pinigais.

Rangovo teisės:

- a) pasitelkti savo prievolėms įvykdyti kitus asmenis (subrangovus) pagal CK 6.650 straipsnį, jei įstatymai arba sutartis nenumato ko kita. Pasitelkęs subrangovus rangovas tampa generaliniu rangovu;

- b) jeigu rangovas nepasiekė sutartyje numatyto rezultato arba dėl jo trūkumų daiktas negali būti naudojamas pagal paskirtį dėl užsakovo perduotų medžiagų trūkumų, tai rangovas turi teisę reikalauti, kad jam būtų sumokėta už atliktą darbą, tačiau jis turi įrodyti, kad medžiagų trūkumų nebuvo galima pastebėti jas priimant iš užsakovo;
- c) teisė nepradėti darbų arba sustabdyti pradėtus darbus, jeigu užsakovas neįvykdo rangos sutartyje numatytų savo priešpriešinių pareigų arba kliudo rangovui vykdyti sutartį, arba yra kitų aplinkybių, akivaizdžiai patvirtinančių, kad užsakovas savo pareigų laiku neįvykdys.

Užsakovo teisės ir pareigos:

- a) laiku sumokėti rangovui sutartyje nustatytą kainą, jei mokėjimo terminas nenustatytas priėmus darbų rezultata. Būtina sąlyga – darbai turi būti atlikti tinkamai ir laiku arba užsakovo sutikimu nepasibaigus nustatytam darbų terminui;
- b) rangos sutartyje numatytais atvejais ir tvarka teikti rangovui pagalbą atliekant darbus. Jei sutartis numato, sumokėti rangovui avansą, pateikti projekcinę dokumentaciją ir kt., t. y. rangovui sudaryti normalias darbo sąlygas. Ši užsakovo pareiga sietina su šalių bendradarbiavimo ir abipusio veikimo principo įgyvendinimu;
- c) aprūpinti užsakovą reikiamu kiekiu ir tinkamos kokybės medžiaga darbams atlikti, jei buvo susitarta, kad darbai bus atlikti iš užsakovo medžiagų;
- d) rangos sutartyje numatytais terminais ir tvarka dalyvaujant rangovui apžiūrėti ir priimti atliktą darbą (jo rezultata), o pastebėjus nukrypimų nuo sutarties sąlygų, bloginančių darbų rezultato kokybę, arba kitų trūkumų nedelsiant apie tai pranešti rangovui pagal CK 6.662 straipsnį. Jei sutartis nenumato ko kita, užsakovas, priėmęs darbą jo nepatikrinęs, netenka teisės remtis darbo trūkumų, kurie realiai galėjo būti nustatyti normaliomis sąlygomis priimant darbą, faktų;
- e) bet kuriuo metu tikrinti darbų atlikimo eigą ir kokybę nesikišant į rangovo ūkinę komercinę veiklą.

Tiek viena, tiek kita šalis viena kitos atžvilgiu turi elgtis diskretiškai, privalo saugoti konfidencialia informacija laikomas komercines paslaptis, kitą sutartyje numatytą neskelbtiną informaciją. Atkreiptinas

dėmesys, kad nurodytų šalių teisių ir pareigų sąrašas anaipol nėra baigtinis. Šalys, atsižvelgdamos į rangos specifiką, viena kitai keliamus reikalavimus, tarpusavio pasitikėjimo laipsnį, sutartyje gali numatyti ir daugiau abipusių teisių ir pareigų tam, kad kiekviena iš šalių būtų saistoma kontrahento interesų. Kiekviena vienos šalies turima subjektinė teisė atitinka kitos šalies pareigą. Šaliai neįvykdžius arba netinkamai įvykdžius pareigas kyla sutartinės atsakomybės klausimas kontrahento atžvilgiu.

Šalių atsakomybė. Rangovas atsako už netinkamos kokybės, pavėluotai atliktus (per nustatytą terminą neatliktus) arba neatliktus darbus, netinkamos kokybės medžiagas, viršytą darbų sąmatą. Rangovo atsakomybės dydis priklauso nuo sutarties pažeidimo sunkumo ir suteikia teisę užsakovui reikalauti išieškoti nuostolius, netesybas, pašalinti trūkumus arba įpareigoti rangovą pagaminti kitą daiktą, teisę pavesti trečiajam asmeniui darbą pataisyti rangovo sąskaita, taip pat teisę atsisaityti priimti darbus ir teisę vienašališkai nutraukti sutartį. Rangovo atsakomybę reglamentuoja CK 6.647, 6.648, 6.652, 6.658, 6.662, 6.665, 6.670, 6.671 straipsniai. Pagal CK 6.665 straipsnio 1 dalį esant neesminiams darbo trūkumams dėl netinkamos kokybės darbo užsakovas turi teisę reikalauti iš rangovo: neatlygintinai pašalinti trūkumus per protinę terminą arba atitinkamai sumažinti darbų kainą, arba atlyginti trūkumų šalinimo išlaidas. Jei nurodytų veiksmų rangovas neatlieka arba trūkumai yra esminiai ir nepašalinami, užsakovas turi teisę nutraukti sutartį ir reikalauti atlyginti nuostolius (CK 6.665 str. 3 d.). Šiuo pagrindu užsakovui nutraukus vienašališkai sutartį rangovas privalo grąžinti užsakovui jo perduotas medžiagas ir kitokią turta, jei to padaryti neįmanoma – atlyginti jų vertę pinigais (vienašalė restitucija). Esminiu darbo trūkumu laikytini ir tie trūkumai, kuriuos pašalinti įmanoma, tačiau tam padaryti reikalingos neprotingai didelės išlaidos. Atsakomybė dėl netinkamos kokybės darbo rangovui kyla, kai gautas darbo rezultatas savo savybėmis neatitinka sutartyje sulygto darbo rezultato arba atliktas darbas turi tokių trūkumų, kurie kliudo panaudoti tą darbo rezultatai tai paskirčiai, kuri numatyta sutartyje, arba įprastinei paskirčiai. Darbo trūkumai gali būti nustatyti per garantinį terminą, o jeigu jis nenustatytas – per protingą terminą, ne ilgesnį kaip dveji metai nuo rezultato perdavimo (CK 6.666 str.).

Reikalavimams, kylantiems dėl atliktų darbų trūkumų, nustatomas vienerių metų ieškinio senaties terminas, išskyrus CK nustatytas išimtis.

Senaties terminai skaičiuojami pagal CK 6.667 straipsnio taisyklės.

Rangovas, pasirašydamas sutartį, tampa atsakingas už tai, kad visi darbai būtų atlikti laiku, t. y. per sutartyje numatytą terminą, arba kad atskiri darbai būtų atlikti dalimis per numatytus tarpinius terminus. Galutinio termino praleidimo pasekmės yra nustatytos CK 6.652 straipsnio 4 dalyje: tokiu atveju užsakovas turi teisę atsisakyti priimti atliktus darbus ir reikalauti atlyginti nuostolius iš užsakovo tik tuomet, kai dėl termino praleidimo prievolės įvykdymas užsakovui praranda prasmę. Tai reiškia, kad termino praleidimo formalus pobūdis automatiškai nesukelia rangovo atsakomybės, jei dėl tokio termino praleidimo faktiškai nenukentčia užsakovo turiniai interesai. Paprastai ši taisyklė taikytina dėl nežymiai praleisto termino, kai užsakovo padėtis nepablogėja dėl tokio rangovo delsimo įvykdyti prievolę. Neabejotina, kad atliekant darbus gali atsirasti naujų aplinkybių, galinčių sutrukdyti arba pasunkinti rangovo užduotį atlikti darbus per numatytus terminus (tai priklauso nuo darbų sudėtingumo ir jų trukmės). Tačiau jei rangovas darbus atlieka neapdairiai lėtai arba nerūpestingai, tokie kalti rangovo veiksmai nėra pateisinami. Pagal CK 6.658 straipsnio 2 dalį, jei rangovas nepradedą laiku vykdyti sutarties arba atlieka darbą taip lėtai, kad jį baigti iki termino pabaigos tampa aiškiai neįmanoma, užsakovas turi teisę atsisakyti sutarties ir reikalauti atlyginti nuostolius. Tokiu atveju taikomos CK 6.670 ir 6.671 straipsnių restitucijos sąlygos: rangovas privalo grąžinti užsakovui jo perduotą turtą, jei tai neįmanoma, – atlyginti turto vertę pinigais, užsakovas privalo sumokėti už faktiškai atliktus darbus.

Sutarties šalių bendradarbiavimo, rangovo veikimo užsakovo interesais ir ekonomiškumo principai lemia rangovo atsakomybę už netinkamą užsakovo perduotos medžiagos darbams atlikti panaudojimą (CK 6.648 str.). Netinkamas medžiagos naudojimas gali būti suprantamas kaip medžiagos (žaliavos) sunaudojimas ne pagal paskirtį, jos sugadinimas naudojant kitoms reikmėms, neprotingai didelio medžiagos kiekio sunaudojimas, medžiagos dalių arba likučio neišsaugojimas (pasisavinimas) ir pan. Rangovas turi pateikti medžiagos panaudojimą pateisinančią ataskaitą, grąžinti likutį. Priešingu atveju užsakovas turi teisę likučio vertės dydžiu sumažinti rangovui mokamą darbų kainą. CK 6.648 straipsnio 5 dalis numato dispozityvią normą, kad rangos sutartyje gali būti numatytos medžiagų sunaudojimo normos, likučių ir pagrindinių atliekų grąžinimo terminai, rangovo atsakomybė už šių pareigų nevykdymą. Jei rangovo faktinės išlaidos mažesnės nei nustatytoji darbų

kaina, rangovui išlieka teisė gauti nustatytą atlyginimo dydį, jeigu toks sutaupymas neturėjo įtakos darbų kokybei. Šia norma įstatymų leidėjas daro rangovą suinteresuotą racionaliai atlikti darbus, rasti optimalių darbų kainos ir kokybės santykį.

Užsakovas atsako už tai, kad nevykdo savo priešpriešinių pareigų (nepateikia medžiagų, įrenginių, dokumentų), įsipareigojimo sumokėti rangos sutartyje nustatytą atlyginimą, atsisako teikti pagalbą rangovui, jei tokia pareiga nustatyta sutartyje, vengia priimti atliktą darbą. Užsakovo atsakomybės sąlygas numato CK 6.656, 6.660–6.662 straipsniai. Rangovas šiuo atveju turi teisę reikalauti atlyginti nuostolius, įvykdyti prievolės arba atsisakyti sutarties atsižvelgdamas į tai, kaip užsakovas pažeidžia sutartį.

CK 6.660 ir 6.661 straipsniai numato užsakovo atsakomybę už sutartyje nurodytų šalių bendradarbiavimo pareigų nevykdymą. Rangovas turi teisę imtis šiuose straipsniuose nurodytų teisinių priemonių, kai užsakovas neteikia pagalbos rangovui, nevykdo užsakovui tenkančių priešpriešinių pareigų, daro kliūtis rangovui atlikti sutartyje numatytą užduotį arba laiku nevykdo kitų sutartyje numatytų pareigų. Dėl tokių užsakovo veiksmų rangovas turi teisę reikalauti proporcingos kompensacijos arba nukelti darbo pabaigos terminą, arba vienašališkai nutraukti sutartį.

Jeigu užsakovas nevykdo savo įsipareigojimo sumokėti rangos sutartyje nustatytą atlyginimą arba kitokią sutarties šalių sutartą sumą, rangovas turi teisę išieškoti jam pagal sutartį priklausančias sumas už atliktą darbą iš užsakovo perduoto rangovui turto arba pasinaudoti darbų rezultato sulaikymo teise pagal CK 6.656 straipsnį. Jei užsakovas nevykdo prievolės priimti darbus pasibaigus sutarties terminui, tai rangovas, du kartus per mėnesį įspėjęs užsakovą, turi teisę parduoti darbų rezultatą tretiesiems asmenims ir užskaityti sau priklausančius mokėjimus. Be to, vengiant priimti darbus, darbo rezultato atsitiktinio žuvimo ar sugadinimo rizika tenka užsakovui.

40.2. Atskiros rangos sutarčių rūšys

Atskiros rangos sutarčių rūšys: CK reglamentuoja vartojimo rangos (CK 6.672–6.680 str.), statybos rangos (CK 6.681–6.699 str.), projektavimo ir tyrinėjimo darbų rangos (CK 6.700–6.704 str.), rangos darbų,

finansuojamų iš valstybės ir savivaldybių biudžeto (CK 6.705–6.706 str.), ypatumus.

40.2.1. Vartojimo ranga

Pagal vartojimo rangos sutartį rangovas, besiverčiantis tam tikru verslu, įsipareigoja pagal fizinio asmens (vartotojo) užsakymą atlikti tam tikrą buitinius arba asmeninius užsakovo ar jo šeimos poreikius tenkinantį darbą, o užsakovas įsipareigoja priimti darbo rezultatą ir už jį sumokėti. Vartojimo rangai taikomos rangos bendrosios nuostatos tiek, kiek jos neprieštaruoja specialiosioms vartojimo rangos nuostatoms, taip pat *mutatis mutandis* CK normos, reglamentuojančios vartojimo pirkimą–pardavimą ir nesąžiningas vartojimų sutarčių sąlygas. Vartojimo rangai neatsiejamai taikytini ir kiti su vartotojų teisių gynimu susiję įstatymai.

Vartojimo rangos sutarčiai būdingos šalys: rangovas, užsiimantis verslu, ir užsakovas – vartotojas (fizinis asmuo), užsakęs buitinius arba asmeninius poreikius tenkinantį darbą. Tokia subjekcinė sudėtis lemia, kad šalys yra nelygiavertės, dėl to įstatymų leidėjas skiria daugiau dėmesio vartotojo, esančio silpnesniąja sutarties šalimi, teisėtų interesų apsaugai. Vartojimo rangos sutartis priskirtina viešosioms sutartims, dėl to paprastai užsakovai sudaro sutartis prisijungimo būdu. Tai reiškia, kad tokias sutartis pagal standartines sąlygas rangovas privalo sudaryti su bet kuriais vartotojais, atskiroms jų grupėms arba konkreitiems asmenims neteikti tam tikrų privilegijų arba, atvirkščiai, diskriminuoti vartotojų. Vartojimo rangos skirsnyje griežčiau reglamentuoti rangovo ir užsakovo santykiai, taikomos papildomos užsakovo garantijos (CK 6.673 str.). Rangovas neturi teisės reikalauti, kad į vartojimo rangos sutartį būtų įtraukti papildomas darbas arba paslaugos, užsakovas turi teisę atsisakyti sumokėti už tokius atliktus darbus. Ši norma nepanaikina galimybės rangovui siūlyti užsakovui atlikti naujus darbus arba paslaugas. Užsakovas (vartotojas) turi teisę bet kada iki darbų priėmimo vienašališkai nutraukti sutartį sumokėjęs dalį kainos, proporcingos atliktų darbų vertei.

CK numato rangovo pareigą suteikti užsakovui būtiną ir teisingą informaciją apie siūlomus darbus. Užsakovas turi teisę nutraukti sutartį nesumokėdamas už atliktus darbus bei reikalauti atlyginti nuostolius, jei dėl rangovo pateiktos informacijos trūkumo arba netikslumo buvo

sudaryta sutartis atlikti darbą, pagal savo savybes neatitinkantį to, ką užsakovas turėjo omenyje (CK 6.674 str.). Būtina informacija laikytini duomenys apie esmines darbų savybes, ypatumus, kainą, atsiskaitymų tvarką ir kt. Teisinga informacija yra tokie realią tikrovę atitinkantys duomenys, kurie nurodomi pačioje sutartyje arba kituose atliekamų darbų dokumentuose, rangovas gali pateikti tokią informaciją ir žodine forma, jei tai numato sutartis. CK 6.667 straipsnis numato, kad rangovas, perduodamas darbų rezultatą užsakovui, privalo išpėti užsakovą apie darbų rezultato naudojimo sąlygas ir nurodyti užsakovui reikalavimus, kurių būtina laikytis naudojant darbų rezultatą, bei galimas tokių reikalavimų nesilaikymo pasekmes užsakovui ir kitiems asmenims.

CK 6.678 straipsnis numato specifines atsakomybės sąlygas siekiant apsaugoti vartotojo saugumą, jei tai kelia grėsmę užsakovo arba kitų asmenų gyvybei ar sveikatai. Reikalavimai dėl neatlygintinio darbo trūkumų pašalinimo gali būti pareikšti per du, o jeigu sutarties dalykas buvo pastatas, įrenginys ar kitoks statinys – per dešimt metų nuo darbų rezultato priėmimo momento. Šie reikalavimai pareiškiami nepaisant trūkumų išaiškėjimo momento, taip pat ir tuomet, kai trūkumai išaiškėjo pasibaigus garantiniam darbų terminui. Atsižvelgtina į tai, ar egzistuoja priežastinis ryšys tarp atsiradusių trūkumų ir rangovo atliktų darbų, būtent šis kriterijus lemia tokio reikalavimo pagrįstumą.

CK taip pat numato papildomas rangovo teises, jei užsakovas vengia priimti darbo rezultatą (CK 6.679 str.). Praėjus dviem mėnesiams po raštiško išpėjimo apie užsakovo pareigą priimti darbų rezultatus, rangovas turi teisę parduoti sutarties dalyką už protingą kainą, įskaityti sau priklausančius mokėjimus ir likusią sumą įmokėti į depozitą. Raštišką išpėjimą rangovas turi siųsti tinkamu užsakovo gyvenamosios vietos adresu. Per nurodytą terminą užsakovui neatsiliepus, rangovas gali parduoti darbų rezultatą (daiktą), esantį sutarties dalyku, už realią rinkos kainą ir taip kompensuoti savo pagal sutartį neatlygintas išlaidas bei negautą atlyginimą už darbą.

40.2.2. Statybos ranga

Bendrieji sutarties bruožai, požymiai. Statybos rangos sutartimi rangovas įsipareigoja per sutartyje nustatytą terminą pastatyti pagal užsakovo užduotį statinį arba atlikti kitus statybos darbus, o užsakovas įsipareigoja sudaryti rangovui būtinas statybos darbams atlikti sąlygas,

priimti darbų rezultatą ir sumokėti sutartyje nustatytą kainą (CK 6.681 str.). Statybos rangos sutartis turi savų ypatumų, išskiriančių šią sutartį iš kitų rangos rūšių ir lemiančių jos atskirą reglamentavimą²⁹²: darbai šios sutarties pagrindu atliekami tiesiogiai objekto buvimo vietoje; specifinis šios sutarties dalykas, subjektinė sudėtis (sutarties šalys – investicinės veiklos dalyviai, statybinės organizacijos ir kt.); sutartinių santykių tarp užsakovo ir rangovo tęstinumas; aktyvus šalių bendradarbiavimas vykdant sutartį; dažnai pasitaikantis generalinių rangovų ir subrangovų dalyvavimas; specialių norminių aktų, reguliuojančių statybos rangos teisinius santykius, sistema (Lietuvoje statybos rangą reglamentuoja galiojantis CK, 2001 m. lapkričio 8 d. Statybos įstatymas²⁹³, 2002 m. vasario 26 d. Vyriausybės nutarimas Nr. 280 „Dėl Lietuvos Respublikos statybos įstatymo įgyvendinimo“²⁹⁴, kiti poįstatyminiai aktai). Statybos rangos sutarties pagrindu atliekami statybos darbai yra vienas pagrindinių nekilnojamojo turto sukūrimo ir gerinimo priemonių. Be to, statybų metu sukurti objektai yra individualaus pobūdžio, paprastai skirti ilgalaikiam naudojimui (eksploatacijai). Objektų statyba yra techniškai sudėtingas, ilgai trunkantis, nemažai lėšų kainuojantis ir su šalių rizika susijęs procesas. Todėl šalis turi atidžiai pasirinkti kontrahentą ir aiškiai, išsamiai sureguliuoti tarpusavio teises bei pareigas sudaromoje statybos rangos sutartyje.

Sutarties dalykas – įmonių, pastatų, gyvenamųjų namų ir kitokių statinių statyba arba rekonstrukcija, taip pat montavimas, paldidimas arba kitokie darbai.

Sutarties šalys. Šalys yra užsakovas ir rangovas. Įgyvendinant konkrečius statybos projektus, be užsakovo ir statybos organizacijų (rangovo), paprastai dalyvauja ir kiti asmenys (projektuotojai, architektai, inžinieriai ir kt.). Užsakovu statybos rangos sutartyje gali būti bet kuris fizinis arba juridinis asmuo, galintis įgyvendinti savo statytojo teisę: pagal Statybos įstatymo 3 straipsnio reikalavimus nuosavybės teise ar kitais teisėtais pagrindais valdo žemės sklypą, yra parengtas ir suderintas statybos projektas bei nustatyta tvarka gautas leidimas statybai. Jei pagal statybos rangos sutartį užsakovas yra fizinis asmuo – vartoto-

²⁹² Суханов Е. А. и др. Гражданское право. Москва, 2000. Том 2, полутом 1, с. 540.

²⁹³ Valstybės žinios. 2001. Nr. 101–3597.

²⁹⁴ Valstybės žinios. 2002. Nr. 22–819.

jas ir statybos darbai atliekami siekiant patenkinti asmeninius, šeimos ar namų ūkio poreikius, nesusijusius su jo verslu ar profesija, sutarčiai taikomos vartojimo rangos sutarties nuostatos.

Rangovu gali būti Lietuvoje įregistruota įmonė, kurios įstatuose numatyta statyba kaip veiklos rūšis, taip pat fizinis asmuo, turintis statybos darbų patentą, bei užsienio valstybės statybos įmonė, turinti savo šalies institucijų išduotus atestavimo dokumentus (Statybos įstatymo 15 str.). Kai visi arba ne visi statybos darbai atliekami ne rangovo asmeniškai, o pasitelkiant kitus asmenis (subrangovus), užsakovas sudaro statybos rangos sutartį su generaliniu rangovu, kuris atskirus statybos darbus paveda atlikti subrangovams, jei to nedraudžia statybos rangos sutartis. Už subrangovams pavestus atlikti darbus užsakovui atsakingas generalinis rangovas.

Sutarties sudarymas, esminės sąlygos: susitarimas dėl dalyko (objekto pastatymo, rekonstravimo ar remonto), terminų ir kainos. Sutartyje privalo būti nurodyta su ja susijusių dokumentų sudėtis (normatyviniai statybos dokumentai), taip pat kuri šalis ir per kokius terminus turi pateikti tam tikrus normatyvinius statybos dokumentus. Statybos rangos sutarties dokumentus paprastai sudaro pati sutartis, jos sąmata, statinio projektas bei kiti parengti ir šalių suderinti techniniai dokumentai.

Specifinės rangovo teisės ir pareigos:

- a) preziumuojama, kad rangovas privalo pats atlikti visus darbus, numatytus normatyviniuose statybos dokumentuose, nebent sutartis numato ką kita;
- b) rangovas privalo vykdyti statybos darbus pagal normatyvinių statybos dokumentų nustatytus reikalavimus ir sutartį (sutarties dokumentus), kurioje nustatyta darbų kaina bei statinio (darbų) kokybės reikalavimai. Rangovui statybos metu padarius išvadą, kad būtina atlikti papildomus statybos darbus, nenumatytus techniniuose dokumentuose, ir dėl to padidinti sutarties kainą, privalo nedelsdamas apie tai pranešti užsakovui ir laukti jo nurodymų. Užsakovui nepateikus atsakymo, rangovas turi teisę sustabdyti darbus ir reikalauti atlyginti nuostolius;
- c) rangovas privalo pristatyti statybai reikalingas medžiagas, įrenginius, detales ir kitokias konstrukcijas, jeigu statybos rangos sutartis nenustato, kad tai daryti yra užsakovo pareiga;

- d) rangovas turi teisę reikalauti perskaičiuoti sutarties kainą, jeigu dėl ne nuo jo priklausančių aplinkybių faktiška statybos darbų kaina padidėjo daugiau kaip 15 proc.;
- e) rangovas, vykdydamas statybos bei su ja susijusius darbus, privalo laikytis įstatymų ir normatyvinių statybos dokumentų nuostatų aplinkos apsaugos ir darbų saugumo reikalavimų.

Specifinės užsakovo teisės ir pareigos:

- a) užsakovas privalo laiku suteikti žemės sklypą statybai (statybvietę);
- b) sutartyje numatytais atvejais ir tvarka užsakovas taip pat privalo perduoti rangovui naudotis pastatus arba įrenginius, teikti krovinių vežimo paslaugas, įrengti laikinus energijos arba vandens tiekimo tinklus, gauti reikalingus leidimus, suteikiančius teisę atlikti rangovui tam tikrus darbus, bei teikti kitas sutartyje numatytas paslaugas;
- c) užsakovas turi teisę kontroliuoti ir prižiūrėti atliekamų statybos darbų eigą ir kokybę, statybos darbų grafiko laikymąsi, rangovo tiekiamų medžiagų kokybę, užsakovo perduodamų medžiagų naudojimą pagal CK 6.689 straipsnį. Įgyvendindamas šią teisę užsakovas neturi teisės kištis į rangovo ūkinę komercinę veiklą (rangovo nepavaldumo užsakovui principas). Statybos įstatymo 30 straipsnis numato, kad statinio statybos techninė priežiūra yra privaloma, išskyrus atvejus, kai atliekamas statinio paprastesnis remontas, nes kitaip rangovas, netinkamai vykdęs sutartį, gali remtis aplinkybe, kad užsakovas nevykdė statybos darbų kontrolės ir priežiūros (CK 6.689 str.);
- d) užsakovas, vykdydamas savo pareigas bei įgyvendindamas teises, susijusias su statybos priežiūra ir kontrole, pasitelkia projektuotoją ir kitus asmenis (inžinierių, konstruktorių, konsultantą). Taigi užsakovas, padedamas kvalifikuotų asmenų, gali kontroliuoti, kaip vykdomas statinio projektas, įgyvendinama statinio architektūra;
- e) užsakovas privalo sumokėti už visus iki konservavimo atliktus darbus, taip pat atlyginti išlaidas, susijusias su darbų nutraukimu ir objekto konservavimu, įskaitant į jas naudą, kurią rangovas gavo arba galėjo gauti dėl nutrauktų darbų. Taigi statinio konservavimo darbai faktiškai atliekami užsakovo lė-

šomis. Toks būtinumas stabdyti darbus kyla dėl įvairių priežasčių, ne visuomet dėl vienos iš šalių valios, pavyzdžiui, dėl valstybės institucijos, teismo sprendimo ir kt. Išnykus tokioms aplinkybėms, statyba gali būti atnaujinta sutartyje numatytais sąlygomis.

Abi sutarties šalys privalo bendradarbiauti (kooperavimosi pareiga). Sąžiningas šalių bendradarbiavimas reiškia padėjimą viena kitai įgyvendinti teises ir pareigas, taigi kontrahentui užtikrinama galimybė vykdyti įsipareigojimus.

Pagal CK 6.694 straipsnį gavęs rangovo pranešimą apie pasirengimą perduoti atliktų darbų rezultatą užsakovas privalo nedelsdamas paprastai savo lėšomis pradėti priimti darbus. Atsižvelgiant į statybos rangos darbų pobūdį prieš priimant rezultatą turi būti atliekami bandymai ir kontroliniai matavimai (CK 6.694 str. 5 d.). Darbų perdavimas ir priėmimas įforminamas aktu, kurį pasirašo dvi šalys. Jeigu viena iš šalių atsisako pasirašyti aktą, jame rašoma atsisakymo žyma ir aktą pasirašo kita šalis. Vienašalis perdavimo aktas gali būti teismo pripažintas negaliojančiu, jeigu teismas pripažįsta, kad kita šalis atsisakė pasirašyti aktą pagrįstai.

Atsakomybės specifika. Rangovas atsako užsakovui už nukrypimus nuo normatyvinių statybos dokumentų reikalavimų, taip pat už tai, kad nepasiekė šiuose dokumentuose arba sutartyje numatytų statybos darbų rodiklių (įmonės gamybinių pajėgumų, atsparumo ir kt.). Jei statiniai ir įrenginiai rekonstruojami, rangovas atsako už statinio arba įrenginio patikimumo, patvarumo ar atsparumo sumažėjimą ar netekimą. Už netinkamos kokybės atliktus darbus rangovui kyla atsakomybė taikant *mutatis mutandis* CK 6.665 straipsnio taisyklės. Rangovas neatsako už smulkius nukrypimus nuo normatyvinių statybos dokumentų reikalavimų. Dėl tų nukrypimų kilus ginčui, įrodinėjimo našta, kad nukrypimai neturėjo įtakos darbų kokybei, tenka rangovui (6.695 str. 3 d.). Statybos objekto arba jo dalies atsitiktinio žuvimo ar sugedimo rizika, kol jį priims užsakovas, pagal CK 6.682 straipsnį tenka rangovui. Nuo atskirų darbų etapų priėmimo momento užsakovui pereina tos darbų dalies žuvimo arba sugedimo rizika, išskyrus atvejus, kai tai atsitinka dėl rangovo kaltės. Rangovas neatsako už statybos objekto arba jo dalies žuvimą (sugedimą) vieninteliu atveju – esant užsakovo kaltei, kai tai atsitinka dėl užsakovo medžiagų netinkamos kokybės ar dėl užsakovo netinkamų nurodymų – tuomet rangovas turi teisę reikalauti sumokėti

sutartyje numatytą darbų kainą avansu. Statybos rangos sutartis gali numatyti šalies, kuriai tenka objekto atsitiktinio žuvimo (sugedimo) rizika, pareigą apdrausti statybos objektą arba pačią sutarties šalį civilinės atsakomybės draudimu už kitiems asmenims padarytą žalą (CK 6.683 str. 1 d.). Statinio projektuotojo ir rangovo civilinė atsakomybė draudžiama privalomuoju draudimu visais atvejais (Statybos įstatymo 37 str. 1 d.).

Už statinio sugriuvimą ir dėl to padarytą žalą atitinkamai atsako rangovas, projektuotojas ir statybos techninis prižiūrėtojas, jeigu objektas sugriuvo dėl projektavimo, konstrukcijų ar statybos broko arba dėl netinkamo žemės grunto. Rangovas, projektuotojas arba statybos techninis prižiūrėtojas atsako už objekto sugriuvimą ar defektus, jeigu objektas sugriuvo arba defektai buvo nustatyti per šiuos įstatyme (CK 6.698 str.) numatytus ir čia įvardytus garantinius terminus nuo darbų perdavimo momento:

- 1) per penkerius metus;
- 2) per dešimt metų – esant paslėptų statinio elementų (konstrukcijų, vamzdynų ir kt.);
- 3) per dvidešimt metų – esant tyčia paslėptų trūkumų.

Nustatyti terminai pradedami skaičiuoti nuo darbų rezultato atidavimo naudoti dienos.

40.2.3. Projektavimo ir tyrinėjimo darbų ranga

Projektavimo ir tyrinėjimo darbų sutartimi rangovas (projektuotojas, tyrinėtojas) įsipareigoja atlikti pagal užsakovo užduotį tyrinėjimo ir projektavimo darbus, parengti techninius dokumentus arba sukurti kitokią darbų rezultatą ir perduoti jį užsakovui, o užsakovas įsipareigoja priimti darbų rezultatą ir sumokėti už atliktą darbą (CK 6.700 str.).

Sutarties dalykas – kūrybinės veiklos rezultatas, įforminamas projektiniais sąmatiniais dokumentais, reikalingais tam tikram objektui statyti arba įrengti. Sutarties šalys – tiek fiziniai, tiek juridiniai asmenys. Sutarties formos įstatymas nedetalizuoja, dėl to taikytini bendrieji sandorių formos reikalavimai. CK 6.702 ir 6.704 straipsniai numato specifines rangovo bei užsakovo pareigas, pagal šią sutartį užsakovas privalo perduoti rangovui sutartyje nustatytais terminais ir tvarka projektavimo ir tyrinėjimo darbų užduotį bei kitus techniniams dokumentams parengti būtinus duomenis; bendradarbiauti su rangovu jam vykdant už-

duotį; sumokėti rangovui sutartyje numatytais sąlygomis darbų kainą; darbų rezultatai naudoti sutartyje aptartiems tikslams. Rangovas privalo atlikti darbus pagal užduoties ir kitų pradinių duomenų nustatytus reikalavimus ir gali nuo jų nukrypti tik jeigu užsakovas sutinka; atlikdamas užduotį turi bendradarbiauti su užsakovu, saugoti perduotą konfidencialią informaciją; parengtus techninius dokumentus ir atliktus darbus suderinti su užsakovu ir, jeigu tai būtina, su atitinkamomis valstybės institucijomis, tuomet juos perduoti užsakovui. Techninių dokumentų parengimas apima projektavimo dokumentų, konstrukcijų brėžinių, schemų, vietovės planų ir pan. parengimą. Tyrinėjimo darbai atliekami nagrinėjant tam tikrus aplinkos veiksnius, pavyzdžiui, siekiant nustatyti naudingųjų iškasenų vietą, kiekį, gylį, kitus parametrus, taip pat įsitikinti tam tikros tolesnės veiklos tikslingumu, objekto statybos galimybėmis ir t. t.

Atsakomybės specifika. Pagal sutartį projektuotojas (tyrinėtojas) atsako už netinkamai parengtus techninius dokumentus arba netinkamai atliktus tyrinėjimo darbus, taip pat už perdarytus statybos darbus dėl netinkamai atliktų projektavimo (tyrinėjimo) darbų arba netinkamai parengtų techninių dokumentų bei už darbų (dokumentų) trūkumus, kurie buvo nustatyti darbų pagal parengtus techninius dokumentus vykdymo metu arba priimant tyrinėjimo darbų rezultatai, arba naudojant šių darbų pagrindu sukurtą objektą. Techninių dokumentų trūkumai gali būti įvardijami juose padarytomis skaičiavimo, grafinių klaidomis, tyrinėjimo darbų trūkumai yra tuomet, kai tie darbai atlikti netinkamai, nėra išsamūs, jais remiantis negalima padaryti išvadų, dėl kurių tie darbai buvo atliekami, ir pan. Jeigu nustatomi techninių dokumentų arba tyrinėjimo darbų trūkumai, rangovas privalo užsakovo reikalavimu neatlygintinai ištaisyti techninių dokumentų trūkumus arba iš naujo atlikti tyrinėjimo darbus bei atlyginti užsakovui nuostolius, jeigu rangos sutartis nenustato ko kita.

40.2.4. Rangos darbai, finansuojami iš valstybės arba savivaldybės biudžeto

Šie rangos darbai vykdomi valstybės arba savivaldybės (viešosioms) reikmėms valstybės arba savivaldybės institucijų užsakymų pagrindu. Darbai vykdomi pagal rangos sutartis, sudaromas konkurso tvarka, išskyrus įstatymų nustatytas išimtis. CK nuostatos joms sudaryti taiko-

mos, jei kiti specialūs įstatymai nenumato ko kita. Ši taisyklė nulemta to, kad valstybės bei savivaldybių institucijos turi specialųjį teisingumą, dėl to rangos santykiuose šie viešieji asmenys dalyvauja įstatymuose, nuostatuose, kituose jų steigimo dokumentuose numatytais sąlygomis. Galimi atvejai, kai rangos darbai atliekami iš valstybės arba savivaldybių biudžeto ne konkrečios institucijos naudai, tačiau visuomet rangos darbus kontroliuoja ir valstybei arba savivaldybei atstovauja tam įgaliota institucija (pvz., finansuojamas iš valstybės biudžeto kelių tiesimas, tiltų statyba). Galima situacija, kai darbai finansuojami iš kelių šaltinių, pavyzdžiui, dalimis iš valstybės biudžeto, iš savivaldybės biudžeto ir kitų užsakovų – komercinių subjektų arba fondų lėšomis. Jeigu rangos sutartis buvo sudaryta konkurso tvarka, sutarties turinys nustatomas pagal paskelbtas konkurso sąlygas ir konkurso metu pateiktus rangovo, laimėjusio konkursą, pasiūlymus. Savo ruožtu konkurso rengėjas (valstybės ar savivaldybės institucija) tampa įpareigotas pats ar per įgaliotas kitas institucijas sudaryti sutartį su konkurso laimėtoju.

Kontroliniai klausimai:

1. Kodėl rangos sutartis yra konsensualinė?
2. Kodėl rangos sutartis yra dvišalė?
3. Kokios yra esminės rangos sutarties sąlygos?
4. Ar sutartis dėl darbų atlikimo gali būti pripažįstama pirkimo–pardavimo sutartimi?
5. Kuo skiriasi rangos ir darbo sutartys?
6. Kuo skiriasi rangos sutartis nuo paslaugų sutarčių?
7. Kokiais atvejais rangovų atsakomybė yra solidari?
8. Kas gali būti rangos sutarties šalimis?
9. Kokios yra užsakovo pareigos?
10. Kokios yra rangovo pareigos?
11. Kaip paskirstoma medžiagų, įrenginių, darbų rezultato arba tarpinio darbų etapo rezultato atsitiktinio žuvimo arba sugedimo rizika?
12. Koks ieškinio senaties terminas taikomas reikalavimams dėl atliktų darbų trūkumų?
13. Kas yra „rangovo ekonomija“?

14. Kokia yra vartojimo rangos sutarties samprata?
15. Kokia yra statybos rangos sutarties samprata?
16. Kokia yra projektavimo ir tyrinėjimo rangos sutarties samprata?
17. Kokie yra garantiniai statybos rangos sutarties terminai?
18. Kaip sudaromos rangos sutartys valstybės arba savivaldybės institucijų užsakymų pagrindu?

41 skirsnis. MOKSLINIO TYRIMO, BANDOMIEJI, KONSTRAVIMO IR TECHNOLOGINIAI DARBAI

Pagal mokslinio tyrimo darbų sutartį viena šalis (vykdytojas) įsipareigoja pagal kitos šalies (užsakovo) techninę užduotį atlikti mokslinius tyrimus, o pagal bandomųjų, konstravimo ar technologinių darbų sutartį – parengti naujo gaminio pavyzdį arba jo gamybos konstrukcijos dokumentus ar naują technologiją, o užsakovas įsipareigoja priimti darbą ir už jį sumokėti (CK 6.707 str.).

Šiame CK straipsnyje įvardytos dvi sutarčių rūšys: sutartis dėl mokslinio tyrimo darbų ir sutartis dėl bandomųjų, konstravimo arba technologinių darbų. Sutartys daug kuo panašios, todėl jos reguliuojamos viename kodekso skyriuje. Šios sutartys yra 2000 m. CK naujovė, 1964 m. CK tokios sutarčių rūšies neišskyrė.

Šios sutartys turi bendrų bruožų su rangos sutartimi. Vis dėlto specifinis sutarčių turinys leidžia išskirti atskirą sutarčių rūšį. Nagrinėjamų sutarčių, kaip ir rangos sutarčių, dalykas yra darbų rezultatas. Rangos sutartyje darbo rezultatas yra konkretus ir realiai pasiekiamas. Mokslinio tyrimo darbų ir bandomųjų, konstravimo arba technologinių darbų sutartyse darbų rezultatas susijęs su kūrybinės užduoties vykdymu, dėl to sutarties sudarymo metu darbų rezultatas ne visuomet gali būti tiksliai apibrėžtas, ne visuomet yra žinoma, ar rezultatas apskritai yra pasiekiamas. Jei tinkamai vykdant sutartį rezultatas nepasiekiamas, tai nėra laikoma sutarties pažeidimu (pvz., vykdant sutartį, kurios tikslas – patobulinti gamybos technologiją, paaiškėja, kad to padaryti neįmanoma). **Sutar ties dalyku** esantys darbų rezultatai yra susiję su intelektine ir kūrybine asmens, vykdančio užduotį, veikla, todėl nustatant šių sutarčių sąlygas turi būti laikomasi įstatymų dėl intelektinės nuosavybės (Patentų, Dizaino, Autorių teisių ir gretutinių teisių bei kitų įstatymų). Pavyzdžiui, sutartyje negalima numatyti sąlygos, kuria vykdytojas perduoda neturtines teises į kūrinių, esančių darbo rezultatu, užsakovui. Tokia sutarties sąlyga prieštarautų Autorių teisių ir gretutinių teisių įstatymo 38

straipsnio 4 daliai, numatančiai, kad neturtinės autorių teisės negali būti perduodamos.

Mokslinio tyrimo darbų ir bandomųjų, konstravimo arba technologinių darbų sutartys turi panašumų ir su autorine kūrinio užsakymo sutartimi. Vis dėlto tai yra skirtingos sutartys: autorine kūrinio užsakymo sutartimi siekiama, kad būtų sukurtas kūrinys ir užsakovas sutartyje nustatyto būdu galėtų juo naudotis, tuo tarpu mokslinio tyrimo darbų ir bandomųjų, konstravimo arba technologinių darbų sutarčių tikslas yra įvykdyti konkrečią mokslinę techninę užduotį, o darbo rezultatas nebūtinai yra autorių teisės saugomas objektas.

Nagrinėjamos sutartys yra dvišalės, konsensualinės, atlygintinės. Sutarčių formai specialūs reikalavimai nėra keliami, todėl sudarant šias sutartis turi būti laikomasi bendrųjų sandorių formai keliamų reikalavimų.

Šalimis pagal sutartį gali būti tiek fiziniai, tiek juridiniai asmenys. Praktikoje vykdytoju tokiose sutartyse neretai būna mokslo įstaigos (institutai, universitetai).

Šalių teisės ir pareigos pagal mokslinio tyrimo, bandomųjų, konstravimo ir technologinių darbų sutartis nustatytos CK 6.711–6.712 straipsniuose. Pagal sutartį dėl mokslinio tyrimo darbų vykdytojas pagal kitos šalies techninę užduotį įsipareigoja atlikti mokslinius tyrimus, o pagal bandomųjų, konstravimo ar technologinių darbų sutartį – parengti naujo gaminio pavyzdį arba jo gamybos konstrukcijos dokumentus, arba naują technologiją. Vykdytojas privalo atlikti darbus pagal suderintą su užsakovu techninę užduotį bei sutartyje nustatyto laiku perduoti darbų rezultatą užsakovui.

Darbų pobūdis pagal mokslinio tyrimo darbų sutartį yra kūrybiškesnis, susijęs su konkretaus asmens sugebėjimais, todėl vykdytojas privalo atlikti darbus pats. Bandomiesiems, konstravimo arba technologiniams darbams atlikti vykdytojas, kitaip nei pirmosios sutarties atveju, gali pasitelkti trečiuosius asmenis. Šios nuostatos nėra imperatyvios, todėl sutarties šalys gali kitaip sureguliuoti vykdytojo teisę sutarčiai įvykdyti pasitelkti trečiuosius asmenis. Jei sutarčiai vykdyti pasitelkiami tretieji asmenys, sutarties šalių ir trečiųjų asmenų santykiams taikomas CK 6.650 straipsnis, skirtas rangovo ir subrangovo santykiams sureguliuoti.

Dėl sutarties dalyko pobūdžio galima situacija, kad norimas darbų rezultatas nėra pasiekiamas. Jei vykdant sutartį dėl mokslinio tyrimo

darbų norimų rezultatų pasiekti neįmanoma, užsakovas privalo sumokėti vykdytojui už darbus, kurie buvo atlikti iki kol paaiškėjo, kad darbų atlikti neįmanoma. Jei vykdant bandomųjų, konstravimo arba technologinių darbų sutartį paaiškėja, kad darbų įvykdyti neįmanoma arba juos tęsti nėra tikslinga, užsakovas privalo sumokėti sutartyje nustatytos kainos dalį, proporcingą atliktų darbų daliai, taip pat apmokėti kitas protingas išlaidas, kurias vykdytojas padarė vykdydamas darbą. Taigi abiejų sutarčių atveju negalėjimo gauti norimą darbų rezultatą rizika tenka užsakovui, o ne rangovui, kaip tai yra rangos sutartyje. Vykdytojui įstatymas nustato pareigą nedelsiant informuoti užsakovą, kad darbo rezultatų nebus galima pasiekti arba kad darbus atlikti netikslinga.

Vykdytojas privalo savo lėšomis ir jėgomis pašalinti dėl jo kaltės padarytus darbų trūkumus, pažeidžiančius sutarties arba techninės užduoties sąlygas.

Vykdytojas, kaip asmuo, turintis specialių žinių, privalo pranešti užsakovui, kad darbui atlikti būtina panaudoti tretiesiems asmenims priklausančius intelektualinės veiklos rezultatus bei suderinti su užsakovu teisių į intelektualinės veiklos rezultatus įsigijimą. Teisių į intelektualinės veiklos rezultatus įsigijimas paprastai lemia papildomas užsakovo išlaidas, todėl jo informavimas ir sutikimas yra būtinas. Su nagrinėjama vykdytojo pareiga susijusi ir kita pareiga – garantuoti, kad užsakovui perduodamų darbų rezultatai nepažeidžia trečiųjų išimtinių asmenų teisių. Jei užsakovas, naudodamas darbų rezultatą, pažeistų trečiųjų asmenų teises dėl to, kad vykdytojas netinkamai įvykdė anksčiau minėtas pareigas, jis, atlyginęs žalą trečiajam asmeniui, įgytų regresinio reikalavimo teisę į vykdytoją.

Pagrindinės užsakovo pareigos pagal abi sutartis yra perduoti vykdytojui sutartyje numatytą būtiną darbams atlikti informaciją, priimti darbą ir už jį sumokėti. Užsakovas sutartimi gali įsipareigoti perduoti vykdytojui techninę užduotį ir suderinti su vykdytoju darbų programą arba tematiką. Darbų priėmimo procesas turėtų būti sukonkretintas sutartyje. Darbai gali būti perduodami etapais arba perduodamas visas darbas vienu metu. Jei darbai atlikti netinkamai, užsakovas gali darbų nepriimti. Tuomet šalių santykiams taikomas CK 6.715 straipsnis, priėmus darbus atsiranda užsakovo pareiga už juos sumokėti. Kaip jau minėta, užsakovas už darbus privalo sumokėti ir tuomet, kai norimas darbų rezultatas nebuvo pasiektas dėl nepriklausančių nuo vykdytojo aplinkybių.

Sutarties kaina nustatoma šalių susitarimu. Paprastai kainą sudaro išlaidos, kurias patyrė vykdytojas, ir atlyginimas vykdytojui už darbą. Sutarties kaina, kaip ir rangos sutartyse, neretai fiksuojama sąmatoje.

Sutarties terminas nustatomas šalių susitarimu. Gali būti sudaryta viso darbo arba atskirų jo dalių sutartis.

Kadangi sutarties dalykas yra susijęs su intelektine veikla, informacija, susijusi su sutartimi, yra konfidenciali. Šalys gali nustatyti, kokią konkrečiai informaciją jos laiko konfidencialia. Konfidenciali informacija gali būti skelbiama tik su kitos šalies sutikimu.

Jeigu sutartis yra įvykdoma, atliktų darbų rezultatus sutarties šalys turi teisę naudoti pagal sutartį. Jei sutartyje atliktų darbų naudojimo klausimas nėra aptartas, užsakovas turi teisę naudoti jam perduotus darbų rezultatus, o vykdytojas gali naudoti rezultatus tik savo reikmėms, t. y. užsakovo teisė naudoti darbų rezultatus yra platesnė. Galima situacija, kai vykdant nagrinėjamas sutartis sukuriamas įstatymų saugomas intelektinės veiklos rezultatas. Intelektinių teisių į tokių objektą klausimas turi būti išsamiai sureguliuotas sutartyse, nes nei CK, nei specialūs įstatymai nepreziumuoja intelektinių teisių perėjimo užsakovui pagal mokslinio tyrimo, bandomųjų, konstravimo ir technologinių darbų sutartis.

CK atskirai reguliuojamas vykdytojo atsakomybės už nagrinėjamų sutarčių pažeidimą klausimas (CK 6.715 str.). Vykdytojas atsako už sutarties pažeidimą tik tuo atveju, jei neįrodo, kad sutartis buvo pažeista ne dėl vykdytojo kaltės. T. y. jei vykdytojas įrodo, kad atsižvelgdamas į prievolės esmę bei kitas aplinkybes jis buvo rūpestingas ir apdairus tiek, kiek atitinkamomis aplinkybėmis buvo būtina, jis neatsako už sutarties pažeidimą. Taigi vykdytojo atsakomybė pagal sutartį dėl mokslinio tyrimo darbų bei bandomųjų, konstravimo arba technologinių darbų sutartį yra apribota (pagal bendrą sutarčių teisės principą sutarties šalis atleidžiama nuo atsakomybės pagal sutartį tik esant nenugalimai jėgai). Ribojamas ir vykdytojo atsakomybės dydis: vykdytojas privalo atlyginti užsakovui dėl darbų trūkumų padarytus nuostolius pagal atliktų darbų vertę. Tik tuomet, jei tai buvo numatyta sutartyje, užsakovui atlyginamos ir negautos pajamos.

Kontroliniai klausimai:

1. Kas yra mokslinių tyrimo darbų atlikimo sutarties objektas?
2. Mokslinio tyrimo darbų atlikimo sutartis yra konsensualinė ar realinė?
3. Kuo mokslinio tyrimo darbų atlikimo sutartis skiriasi nuo rangos sutarties?
4. Kas yra bendra tarp mokslinio tyrimo darbų atlikimo sutarties ir autorinės kūrinio užsakymo sutarties ir kuo jos skiriasi?
5. Kokios yra pagrindinės vykdytojo pareigos?
6. Kokios yra pagrindinės užsakovo pareigos?
7. Ar sutartimi gali būti pakeista atsitiktinio negalėjimo įvykdyti sutartį rizika?
8. Kokie yra vykdytojo atsakomybės už sutarties pažeidimą ypatumai?

42 skirsnis. ATLYGINTINOS PASLAUGOS

42.1. Bendrosios nuostatos

Atlygintinų paslaugų sutartimi viena šalis (paslaugų teikėjas) įsipareigoja pagal kitos šalies (kliento) užsakymą suteikti klientui tam tikras nematerialaus pobūdžio (intelektines) ar kitokias paslaugas, nesusijusias su materialaus objekto sukūrimu (atlikti tam tikrus veiksmus arba vykdyti tam tikrą veiklą), o klientas įsipareigoja už suteiktas paslaugas sumokėti (CK 6.716 str.).

Atlygintinų paslaugų sutartis 2000 m. CK (CK 6.716–6.755 str.) įtvirtinta pirmą kartą, nors atskiros jos rūšys buvo reglamentuojamos ir senajame CK (pvz., pavedimo sutartis) bei atskirais įstatymais (turizmo paslaugų sutartis ir kt.). Naujasis CK numato bendrąsias atlygintinų paslaugų sutarties nuostatas, apibrėžiančias paslaugų sutarties esminius bruožus bei taikymo ribas. Atskiruose CK skirsniuose reglamentuojami paslaugų teikimo sutarčių, atsižvelgiant į teikiamų paslaugų pobūdį, rūšių ypatumai (asmens sveikatos priežiūros paslaugos bei turizmo paslaugos). Kadangi paslaugų teikimas savo prigimtimi susijęs su daugeliu sutarčių, įstatymų leidėjas atlygintinų paslaugų sutarčių dalyku įvardija pirmiausia tik atlygintinas nematerialaus pobūdžio arba kitokias paslaugas, nesusijusias su materialaus objekto sukūrimu, pavyzdžiui, audito, konsultacinių, asmens sveikatos priežiūros, veterinarijos, informacijos, mokymo, turizmo arba kitokias atlygintinas paslaugas.

Sutarties požymiai, sutarties sudarymas. Paslaugų sutartis yra konsensualinė, dvišalė, atlygintinė. CK atlygintinų paslaugų sutarties bendrosios nuostatos nenumato specialių sudaromo sandorio formos reikalavimų, todėl sudarant paslaugų sutartį reikia vadovautis bendromis sandorių sudarymo taisyklėmis (CK 1.63–1.77 str.). Sutarties sąlygos nustatomos šalių susitarimu, nors CK numato klientui ir papildomų gynimo priemonių. CK 6.719 straipsnyje įtvirtintas reikalavimas paslaugų teikėjui suteikti klientui išsamią informaciją, susijusią su teikiamų paslaugų prigimtimi, jų teikimo sąlygomis, paslaugų kaina, paslaugų

teikimo terminais, galimomis pasekmėmis, bei kitokią informaciją, turinčią įtakos kliento apsisprendimui sudaryti sutartį. Jeigu teikiamos paslaugos yra viešos arba jų teikimas yra paslaugų teikėjo verslas, t. y. jei paslaugų sutartys sudaromos prisijungimo būdu pagal vienos iš šalių (paslaugų teikėjo) parengtas sutarties standartines sąlygas, turi būti sudarytos sąlygos viešai susipažinti su teikiamomis paslaugomis paslaugų teikėjo buveinėje ar kitoje kiekvienam galimam klientui laisvai prieinamoje vietoje. Kainos sumokėjimo tvarką bei jos keitimo galimybes nustato CK 6.720 straipsnis, įtvirtinantis bendrą taisyklę, jog po sutarties sudarymo šalių sutartyje nustatyta kaina gali būti keičiama tik išimtiniais atvejais ir tik sutartyje nustatyta tvarka bei atvejais.

Sutarties šalys. Šalys – paslaugų teikėjas ir klientas, kurių nesieja darbo arba kitokie pavaldumo (subordinacijos) santykiai. Bendra taisyklė, jog paslaugų teikėjas ir klientas gali būti bet kuris civilinės teisės subjektas – tiek fiziniai, tiek juridiniai asmenys. Pažymėtina, jog paslaugų teikimo sutartims būdinga tai, kad paslaugų teikėjams atsižvelgiant į teikiamų paslaugų pobūdį taikomi specialūs reikalavimai, dažniausiai susiję su paslaugų teikėjo kvalifikacija, įgūdžiais, patirtimi. Tam tikras paslaugas teikti gali tik asmenys, turintys tam valstybės išduotą licenciją ir pan. Paslaugų teikimo sutarties specifika yra ta, kad šią sutartį paprastai privalo vykdyti pats teikėjas (CK 6.717 str.). Jis turi teisę pasitelkti trečiuosius asmenis, tačiau ir šiuo atveju už tinkamą įvykdymą lieka atsakingas klientui.

Sutarties dalykas. Sutarties dalykas – nematerialaus pobūdžio arba kitokios paslaugos, nesusijusias su materialaus objekto sukūrimu, t. y. audito, konsultacinių, asmens sveikatos priežiūros, veterinarijos, informacijos, mokymo, turizmo, ryšių ir kitos paslaugos. Teisės doktrinoje skiriami du pagrindiniai paslaugų sutarties dalyko požymiai, leidžiantys šią sutartį atskirti nuo kitų panašaus pobūdžio sutarčių. Tai nematerialus paslaugų pobūdis, nesusijęs su materialaus objekto sukūrimu, bei negalėjimas garantuoti, jog paslaugų sutartis bus įvykdyta. Pavyzdžiui, repetitoriaus ruošiamas mokinys, išklauses kursą, siekia ir tikisi įstoti į universitetą, tačiau tokio rezultato repetitorius garantuoti negali, nes teikiamos paslaugos – žinių pateikimas bei jų įsisavinimas priklauso jau ne tik nuo repetitoriaus kvalifikacijos, bet ir nuo paties mokinio sugebėjimų, dėmesio bei pastangų. Pažymėtina, jog rezultatas, jeigu jis sukuriamas teikiant atlygintinas paslaugas (pvz., dantų gydytojui gydant bei protezuojant dantis), neatsiejamas nuo atliekamų veiksmų arba jau

yra už teikiamų paslaugų sutarties veikimo ribų. Tam tikrais atvejais šalys gali susitarti dėl teikėjo pareigos pasiekti tam tikrą rezultatą (CK 6.718 str. 5 d.), tačiau už tam tikrą rezultatą paslaugų teikėjui paprastai mokamas papildomas atlyginimas.

Paslaugų sutarties dalyko bei šalių tarpusavio santykių ypatumai leidžia šią sutartį atskirti nuo kitų panašaus pobūdžio sutarčių, pavyzdžiui, rangos bei darbo sutarčių. Nuo darbo sutarčių paslaugų sutartys skiriasi tuo, kad tarp sutarties šalių nėra pavaldumo santykių, dažniausiai paslaugų sutartys yra sudaromos dėl konkrečių paslaugų. Darbo sutartys sudaromos ilgesniam terminui, darbo funkcijos nustatomos sutartimi, nuo kurių darbuotojas negali nukrypti. Tuo tarpu paslaugų teikėjas, vykdydamas sutartį, turi teisę laisvai pasirinkti sutarties įvykdymo būdus bei priemones. Esminis požymis, skiriantis paslaugų teikimo sutartį nuo rangos sutarčių, yra tas, kad rangos sutarties atveju visuomet sukuriamas vienoks arba kitoks materialus objektas, kuris šios sutarties atveju atlieka svarbiausią vaidmenį. Paslaugų sutarties atveju svarbiausi yra atliekami veiksmai – teikiamos paslaugos, nesusijusios su materialaus objekto sukūrimu.

Sutarties turinys. Sutarties turinį sudaro sutarties šalių tarpusavio teisės ir pareigos. Kalbant apie šalių teises ir pareigas būtina atkreipti dėmesį į tai, jog sutarties vykdymas pagrįstas CK 6.718 straipsnyje įtvirtintu kliento interesų prioriteto principu, kuris teikėją įpareigoja veikti sąžiningai ir protingai, kad tai labiausiai atitiktų kliento interesus, išskyrus atvejus, kai kliento nurodymai prieštarauja įstatymams, nusistovėjusioms profesinės veiklos taisyklėms, standartams, profesinės veiklos etikai arba sutarties sąlygoms. Tokiu atveju paslaugų teikėjas turi teisę atsisakyti vykdyti tokius nurodymus ir sutartį nutraukti.

Pagrindinė paslaugų teikėjo pareiga – suteikti paslaugą, o kliento – sumokėti atlyginimą. Paslaugų teikėjas taip pat privalo kliento reikavimu pateikti klientui ataskaitą apie suteiktas paslaugas arba jų teikimo eigą bei įvykdęs sutartį perduoti klientui viską, ką teikdamas paslaugas gavo kliento naudai.

Sutartis paprastai baigiasi tinkamai ją įvykdžius. Kitaip nei kitų sutarčių atvejais, šioje sutartyje nekalbama apie atsitiktinę daikto žuvimo riziką bei rizikos paskirstymą tarp šalių, tačiau nagrinėjami atvejai, kai sutarties įvykdyti neįmanoma. Jei sutarties įvykdyti neįmanoma dėl kliento kaltės, klientas privalo sumokėti visą sutartyje nustatytą kainą, jeigu sutartis nenustato ko kita. CK 6.720 straipsnio 5 dalis numato, kad

jeigu sutarties neįmanoma įvykdyti dėl aplinkybių, už kurias nė viena iš sutarties šalių neatsako, klientas privalo atlyginti paslaugų teikėjui tik faktiškai šio teikėjo turėtas išlaidas, jeigu sutartis nenustato ko kita. Šiuo atveju klientas taip pat privalo atlyginti paslaugų teikėjui šio turėtas išlaidas dėl paslaugos suteikimo tiek, kiek tų išlaidų nepadengia paslaugų kaina. Klientas taip pat privalo atlyginti paslaugų teikėjo patirtus nuostolius, atsiradusius teikiant paslaugas susidarius nenumatytoms ypatingoms aplinkybėms, už kurias paslaugų teikėjas neatsako. Tačiau, jeigu tam tikrų paslaugų teikimas yra jų teikėjo profesinė veikla (verslas), tai šio teikėjo patirtus nuostolius klientas privalo atlyginti tik tuo atveju, jei jie atsirado dėl ypatingų aplinkybių, kurioms negalima priskirti normalios rizikos, būdingos atitinkamai profesijos arba verslo rūšiai.

Prieš terminą ši sutartis gali būti nutraukta šalių susitarimu. Klientas turi teisę vienašališkai nutraukti sutartį pagal CK 6.721 straipsnį nepaisydamas to, kad paslaugų teikėjas jau pradėjo ją vykdyti. Atsisakyti sutarties paslaugų teikėjas gali tik dėl svarbių priežasčių. Klientui mirus paslaugų sutartis nenutrūksta, išskyrus atvejus, kai paslaugų teikimo sutartis buvo susijusi tik su to kliento asmeniu arba kai paslaugas teikti po kliento mirties tampa neįmanoma arba beprasmiška. Paslaugų teikėjo mirtis arba neveiknumas nutraukia paslaugų sutartį, išskyrus atvejus, kai analogiškas paslaugas turi teisę ir gali taip pat kvalifikuotai teikti paslaugų teikėjo teisių perėmėjai (CK 6.723 str.).

42.2. Atskiros atlygintinų paslaugų sutarčių rūšys

CK reglamentuojami kelių atlygintinų paslaugų sutarčių ypatumai: tai asmens sveikatos priežiūros paslaugų sutartis bei turizmo paslaugų sutartis. Kitų atlygintinų paslaugų sutarčių ypatumus reglamentuoja atskiri įstatymai, pavyzdžiui, ryšių paslaugos reglamentuojamos Pašto, Telekomunikacijų ir kitais įstatymais.

Būtina pažymėti, jog CK bendrosios paslaugų sutartis reglamentuojančios nuostatos *mutatis mutandis* taikomos ir atskirų paslaugų sutarčių rūšims reglamentuoti, jeigu tą sutarties rūšį nustatančios teisės normos nereguliuoja kitaip. Atskirą paslaugų sutarties rūšį nustatančios teisės normos yra specialios teisės normos.

42.2.1. Asmens sveikatos priežiūros paslaugų sutartis

Asmens sveikatos priežiūros paslaugų sutartimi savo profesinės arba verslo veiklos dėka turintis teisę teikti sveikatos priežiūros paslaugas asmuo (sveikatos priežiūros paslaugų teikėjas) įsipareigoja teikti kitai šaliai (pacientui) sutartyje numatytas sveikatos priežiūros paslaugas, o pacientas įsipareigoja sumokėti sveikatos priežiūros paslaugų teikėjui sutartą kainą (CK 6.725 str.).

Ši sutartis dvišalė, atlygintinė, konsensualinė.

Sutarties dalykas – asmens sveikatos priežiūros paslaugos, t. y. veikla, įskaitant tyrimus ir su asmeniu tiesiogiai susijusius patarimus, kuria stengiamasi asmenį išgydyti, apsaugoti nuo ligos arba įvertinti jo sveikatos būklę. Ši sąvoka taip pat apima paciento slaugą ir su ja susijusią priežiūrą bei tiesioginį paciento materialinį aprūpinimą, kuris yra reikalingas asmens sveikatos priežiūrai vykdyti, išskyrus farmacinę veiklą.

Šios **sutarties šalys** – paslaugų teikėjas, profesinės arba verslo veiklos dėka turintis teisę teikti sveikatos priežiūros paslaugas asmuo, ir klientas – fizinis asmuo, sulaukęs 16 metų amžiaus, nors įstatymai gali numatyti atvejus, kai asmens sveikatos priežiūros paslaugų sutarties šalimi gali būti tik pilnametis asmuo.

Sutartis sudaroma šalių susitarimu. Sutarties kaina taip pat nustatoma šalių susitarimu, išskyrus atvejus, kai sveikatos priežiūros paslaugų teikėjas už savo darbą gauna atlyginimą pagal įstatymą arba kokiu nors kitu pagrindu, kaip tai nustatyta sutartyje.

Pagrindinė paslaugų teikėjo pareiga – suteikti sutartas paslaugas bei tinkamai įvykdyti sutartį. Vykdydamas savo veiklą asmens sveikatos priežiūros paslaugų teikėjas turi užtikrinti tokį rūpestingumo laipsnį, kokio tikimasi iš sąžiningo asmens sveikatos priežiūros paslaugų teikėjo. Jo veikla turi būti grindžiama atsakomybe, kurią nustato ne tik įstatymai, kiti teisės aktai, bet ir sveikatos priežiūros paslaugų teikėjų profesijos standartai. CK numato imperatyvų reikalavimą asmens sveikatos priežiūros paslaugų teikėjui pagal CK 6.727 straipsnį informuoti pacientą jam suprantama forma, paaiškinant specialius terminus, apie jo sveikatos būklę, ligos diagnozę, galimus gydymo būdus, gydymo prognozę bei kitas aplinkybes, kurios gali turėti įtakos paciento apsisprendimui sutikti arba atsisakyti siūlomo gydymo, taip pat apie pasekmes, jeigu siūlomo gydymo atsisakytų. Pažymėtina, jog minėta informacija

paprastai neturi būti pacientui pateikta prieš jo valią. Paciento valia turi būti aiškiai pareikšta ir patvirtinta parašu, pacientas negali būti gydomas arba jam teikiama kita asmens sveikatos priežiūra ar (ir) slauga prieš jo valią, jeigu įstatymų nenustatyta kitaip. Asmens sveikatos priežiūros paslaugų teikėjas negali jokiems kitiems asmenims be paciento sutikimo suteikti informacijos apie pacientą arba sudaryti sąlygų gauti oficialių dokumentų, nurodytų CK, kopijas, išskyrus specialiai CK 6.736 straipsnyje numatytus atvejus.

Paciento pareiga – sumokėti sutartimi sulygtą atlyginimą. Be to, pacientas kiek įstengdamas turi suteikti asmens sveikatos priežiūros paslaugų teikėjui informacijos ir pagalbos, kuri pagrįstai yra reikalinga norinti įvykdyti sutartį. Jeigu pacientas nėra sukakęs šešiolikos metų, taip pat pacientas, nors ir yra sukakęs šešiolika metų, tačiau negali būti laikomas sugebančiu protingai įvertinti savo interesus, pagal CK 6.744 straipsnį sveikatos priežiūros paslaugų teikėjo pareigos atsiranda paciento tėvams arba paciento globėjui (rūpintojui).

Pacientas turi teisę bet kada nutraukti sutartį. Paslaugų teikėjas be svarbių priežasčių nutraukti sutarties negali. Asmens sveikatos priežiūros paslaugų teikėjo atsakomybė negali būti apribota arba panaikinta.

42.2.2. Turizmo paslaugų teikimo sutartis

Turizmo paslaugų teikimo sutartimi viena šalis – turistinės kelionės organizatorius – įsipareigoja už atlyginimą kitai šaliai – turistui užtikrinti iš anksto organizuotą turistinę kelionę, o turistai įsipareigoja kelionių organizatoriui sumokėti už suteiktas paslaugas (CK 6.747 str.). Ši sutartis dvišalė, atlygintinė, konsensualinė.

Turizmo paslaugų teikimo **sutarties šalys** – kelionės organizatorius ir turistai. Kelionės organizatorius yra asmuo, kuris įstatymų nustatyta tvarka ir sąlygomis verčiasi turizmo verslu ir tiesiogiai arba per tarpininkus (kelionių pardavimo agentus) viešai siūlo teikti turizmo paslaugas bet kuriam asmeniui arba tam tikrai asmenų grupei; turistai yra fizinis asmuo, kuris su kelionės organizatoriumi sudaro turizmo paslaugų teikimo sutartį (sutartį pasirašęs asmuo), arba bet kuris kitas fizinis asmuo, kurio vardu sutartį pasirašęs asmuo perka turistinę kelionę ir prisiima visas teises ir pareigas pagal sutartį (kiti naudos gavėjai), arba bet kuris asmuo, kuriam sutartį pasirašęs asmuo ar bet kuris naudos gavėjas perleidžia savo teisę į kelionę. Turizmo paslaugų pobūdis bei

šalys lemia tai, jog ši sutartis vieša ir dažniausiai sudaroma prisijungimo būdu prie vienos iš sutarties šalių – kelionės organizatoriaus – parengtų standartinių sutarties sąlygų.

Turistinių paslaugų teikimo sutartis turi būti **rašytinės formos**, tačiau joje turi būti CK 6.749 straipsnyje numatyti rekvizitai: 1) kelionės organizatoriaus rekvizitai (pavadinimas, adresas, telefonas ir kt.); 2) turisto asmens duomenys ir gyvenamoji vieta; 3) išvykimo, grįžimo vieta, data ir laikas bei lankomos vietos arba šalys nurodant datas, kada į jas atvykstama ir išvykstama; 4) kelionėje teikiamos turizmo paslaugos ir jų apibūdinimas, specialūs turisto pageidavimai; 5) turizmo paslaugų užmokestis (jo keitimo ir gražinimo sąlygos), mokėjimo būdai ir terminai nurodant, kad į kelionės paslaugų kainą įskaičiuojamos visos paslaugos; 6) sutarties sąlygų keitimo ir sutarties nutraukimo atvejai, sveikatos draudimo tvarka, finansinės garantijos; 7) sutarties numeris ir sudarymo data, pretenzijų pareiškimo terminas.

Pagrindinė kelionių organizatoriaus pareiga – suteikti sutartimi suilygtas paslaugas. CK 6.748 straipsnis numato specialius reikalavimus kelionių organizatoriui dėl informacijos apie teikiamas paslaugas teikimo, t. y. kelionės organizatorius, viešai reklamuodamas savo teikiamas paslaugas, privalo teikti teisingą įstatymų nustatytos formos ir turinio informaciją. Kelionės organizatorius privalo vykdyti sutartį atsižvelgdamas į protingus turisto lūkesčius, kurių pagal sutarties ir teikiamų paslaugų pobūdį turistai galėjo turėti, priešingu atveju jis turi atlyginti turistui nuostolius bei neturtinę žalą, išskyrus atvejus, numatytus CK 6.754 straipsnyje. Jeigu kelionės organizatorius dėl savo nemokumo arba kitų priežasčių negali tinkamai įvykdyti sutarties, jis privalo imtis priemonių, kad jo pareigas perimtų kitas asmuo. Jeigu turistai jau atvyko į paskyrimo vietą, kelionės organizatorius bet kuriuo atveju privalo užtikrinti turisto sugrįžimą atgal. CK 6.752 straipsnis suteikia kelionių organizatoriui galimybę dėl svarbių priežasčių keisti sutarties sąlygas.

Turizmo paslaugų teikimo sutarties prigimtis, jų pobūdis bei šalių ypatumai lemia tai, jog riboti arba panaikinti kelionių organizatoriaus atsakomybę už žalą, atsiradusią dėl turisto mirties ar jo sveikatos sužalojimo, taip pat už žalą, padarytą turistui, jeigu žala padaroma dėl kelionės organizatoriaus tyčios arba didelio neatsargumo, draudžiama (CK 6.755 str.). Jeigu žala, išskyrus žalą, atsiradusią dėl turisto mirties ar jo sveikatos sužalojimo, turistui padaroma teikiant sutartyje numatytą paslaugą, tačiau tą paslaugą teikia ne pats kelionės organizatorius,

tai kelionės organizatoriaus atsakomybė už tokią žalą gali būti ribojama triguba kelionės kaina.

Pagrindinė turistų, kaip sutarties šalies, pareiga – sumokėti kelionių organizatoriui už suteiktas paslaugas.

Kelionių organizatorius turi teisę atsisakyti sutarties tik dėl svarbių priežasčių, tačiau net ir tokiu atveju privalo imtis visų galimų priemonių turistui pasiūlyti naują tokios pat arba geresnės kokybės kelionę. Priešingu atveju jis privalo atlyginti turistui nuostolius pagal CK 6.751 straipsnį.

Turistas turi teisę bet kada atsisakyti sutarties, tačiau dėl aplinkybių, už kurias jis atsako, privalo atlyginti kelionių organizatoriui jo patirtus nuostolius, negalinčius viršyti maksimalios vienos kelionės kainos. Be to, turistą turi teisę pagal CK 6.753 straipsnyje nurodytą tvarką perleisti savo teisę į kelionę trečiajam asmeniui, kuris vykdys visas sutarties sąlygas.

Kontroliniai klausimai:

1. Kokia yra paslaugų sutarties samprata?
2. Kas yra paslaugų sutarties dalykas?
3. Kokie paslaugų sutarties dalyko požymiai leidžia atskirti ją nuo kitų panašių sutarčių (rangos, darbo, nuomos ir pan.)?
4. Kokia forma turi būti sudaryta atlygintinių paslaugų sutartis?
5. Ar nutrūksta paslaugų sutartis klientui mirus?
6. Kas gali būti sveikatos priežiūros paslaugų sutarties šalimis?
7. Ar paslaugų teikėjas turi teisę pasitelkti trečiuosius asmenis joms teikti?
8. Ar pacientas gali nutraukti sveikatos priežiūros paslaugų sutartį be kontrahento sutikimo?
9. Kokia yra turizmo paslaugų teikimo sutarties samprata?
10. Kas yra turizmo paslaugų teikimo sutarties šalys?
11. Kokios formos turi būti sudaryta turizmo paslaugų sutartis?
12. Ar gali turistą savo teises perleisti tretiesiems asmenims?

43 skirsnis. PAVEDIMAS

Sutarties samprata. Pavedimo sutarties teisinis reguliavimas atskleistas CK Šeštosios knygos XXXVI skyriuje. Įstatymiškai pavedimo sutartis apibrėžiama CK 6.756 straipsnio 1 dalyje. Pavedimo sutartimi viena šalis (įgaliotinis) išpareigoja kitos šalies (įgaliotojo) vardu ir lėšomis atlikti tam tikrus teisinius veiksmus tretiesiems asmenims. Tai reiškia, kad atlikdamas pagal sutartį galimus juridinę reikšmę turinčius veiksmus įgaliotinis tais veiksmais sukelia teisines pasekmes įgaliotojui. Pavedimo sutartimi šalys nustato tarpusavio santykių sąlygas (vidinis atstovavimo aspektas), o veikdamas įgaliotojo vardu įgaliotinis santykiuose su trečiaisiais asmenimis naudojasi įgaliojimu, patvirtinančiu konkrečias įgaliotinio turimas teises (išorinis atstovavimo aspektas). Dėl to pavedimo sutartį reglamentuojančios normos aiškinamos ir taikomos *mutatis mutandis* neatsiejamai kartu su CK Antrosios knygos III dalimi „Atstovavimas“ (žr. vadovėlio skyrių apie atstovavimą ir jo atskiras formas). Būtent viena iš atstovavimo formų yra atstovo (įgaliotinio) veikimas pavedimo sutarties pagrindu. Sutarties šalims būdingi fiduciariniai (asmeninio pasitikėjimo) abipusiai santykiai, grindžiami šalių sąžiningumu ir gebėjimu vykdyti prievoles. Realiame gyvenime teisiniai pavedimo santykiai dažnai susiklosto sudarant sandorius tarp juridinių asmenų, taip pat tarp fizinių asmenų, kai atstovaujamojo galimybės pačiam atlikti teisinius veiksmus yra ribotos dėl objektyvių ir subjektyvių priežasčių (pvz., ganėtinai dideli atstumai iki vietos, kur turi būti atlikti konkretūs juridiniai veiksmai; atstovaujamojo liga; atstovaujamojo teisinis nekvalifikuotumas ir pan.). Pavedimo arba teisinės pagalbos sutarties pagrindu atliekami procesiniai veiksmai, susiję su įgaliotojo subjektyvių teisių gynimu teismuose, kitose institucijose.

Sutarties požymiai, santykis su kitomis sutartimis. Pavedimo sandoris yra dvišalis, nes sandorio šalys yra dvi, tačiau pavedimo sutartis yra vienašalė, nes sutarties šalių nesieja abipusiai išpareigojimai. Pagal sutartį vienašalius išpareigojimus atlikti teisinius veiksmus prisiima įgaliotinis. CK 6.761 straipsnio 3 dalies ir 4 dalies normos, nustatančios įgaliotojo pareigas aprūpinti įgaliotinį reikiamomis priemonėmis, su-

mokėti avansą ir padengti jo turėtas išlaidas vykdant pavedimą, sumokėti atlyginimą įgaliotiniui tinkamai įvykdžius pavedimą, yra dispozityvaus pobūdžio, dėl to galima pavedimo sutartis, kurioje nenumatytos išvardytos įgaliotojo pareigos. Sutartis konsensualinė, nes įsigalioja nuo įgaliotinio išipareigojimo momento neperžengiant suteiktų įgaliojimų atlikti teisinius veiksmus. Tai reiškia, jog tam, kad sutartis pradėtų galioti, reikšmingas yra šalių susitarimas, esantis būtina ir pakankama sąlyga sutarčiai įsigaliooti.

Pavedimo sutartis gali būti terminuota, kai nurodomas konkretus laikotarpis, data arba įvykis, iki kurių suėjimo įgaliotinis turi teisę veikti įgaliotojo vardu, arba neterminuota. Abiem atvejais pagal pavedimo sutartį išduoto įgaliojimo terminas negali būti neribotas. Kitaip nei 1964 m. CK, nustačiusio maksimalų trejų metų įgaliojimo terminą, 2000 m. priimtas CK maksimalaus termino nenustato, tačiau CK 2.142 straipsnio 1 dalis įtvirtina taisyklę, pagal kurią nenurodyto termino įgaliojimas galioja vienerius metus nuo jo sudarymo dienos. CK 2.142 straipsnio 3 dalis imperatyviai nustato, kad įgaliojimas, kuriame nenurodyta jo sudarymo data, negalioja. Notaro patvirtintas veiksmams užsienyje atlikti įgaliojimas, kuriame nenurodytas galiojimo laikas, galioja, kol jį panaikina įgaliojimą išdavęs asmuo (CK 2.142 str. 2 d.).

Pagal CK 6.758 straipsnio 1 dalį pavedimo sutartis gali būti atlygininė arba neatlygininė. Pastarajai sąlygai sutartyje esant neapibrėžtai, CK 6.758 straipsnio 2 dalis numato prezumpcijas: jei sutarties šalys yra fiziniai asmenys, preziumuojama, kad sutartis neatlygininė. Jei įgaliotinio kito asmens vardu atliekami teisiniai veiksmai yra įgaliotinio profesinė ar verslo veikla arba jei bent viena sutarties šalių yra verslininkai, preziumuojama, kad sutartis atlygininė. Jei pavedimo sutartis yra atlygininė, tai įgaliotiniui tinkamai įvykdžius pavedimą įgaliotojas privalo sumokėti sutartą atlyginimą tiek esant tarp šalių paprastiems pavedimo santykiams, tiek komercinio atlygintino atstovavimo santykiams. Jeigu išmokėtino atlyginimo dydis nei sutartyje, nei įstatyme nenustatytas, atlyginimas nustatomas atsižvelgiant į papročius, rinkos kainas, suteiktų paslaugų pobūdį ir trukmę, atitinkamas paslaugas teikiančių asmenų profesinių susivienijimų rekomendacijas ir kitas aplinkybes (CK 6.761 str. 4 d., 6.758 str. 3 d.). Jei pavedimo sutartis neatlygininė, įgaliotojui pareiga sumokėti atlyginimą neatsiranda. Tačiau bet kuriuo atveju įgaliotiniui veikiant įgaliotojo lėšomis įgaliotojas privalo atlyginti įgaliotiniui turėtas išlaidas, susijusias su pavedimo vykdymu (pvz., kelionės,

nakvynės, dokumentų įforminimo išlaidas). Komercinio atstovavimo atveju sutartis yra atlygintinė, atlyginimo dydis ir mokėjimo tvarka numatyta CK 2.159 ir 2.160 straipsniuose.

Egzistuoja tam tikri pavedimo sutarties požymiai, leidžiantys išskirti šią savarankišką sutartį iš kitų sutarčių. Pavedimo sutartis turi tam tikrų bendrų panašumų su rangos sutartimi, nes rangovas vadovaujasi užsakovo duotais nurodymais, tačiau šių sutarčių skirtumas yra tas, kad pagal pavedimo sutartį atliekami teisiniai veiksmai, o pagal rangos sutartį – darbai, t. y. faktinio pobūdžio veiksmai. Kitaip nei komiso sutarties atveju, įgaliotinis pagal pavedimo sutartį atlieka teisinius veiksmus įgaliotojo vardu sukurdamas, keisdamas arba panaikindamas įgaliotojo civilines teises ir pareigas, o komiso sutartimi komisierius komitento pavedimu sudaro sandorius savo vardu. Tam tikrų panašumų galime pastebėti pavedimo sutartį lygindami su darbo sutartimi, pavyzdžiui, juridinio asmens teisininkas atlieka teisinius veiksmus to juridinio asmens vardu. Atsisakyti atlikti šiuos veiksmus, kurie yra sulęgti darbo sutartyje, darbuotojas negali, o pavedimo sutarties atveju įgaliotinis gali bet kuriuo metu atsisakyti įgaliojimo – ši aplinkybė yra vienas iš pavedimo sutarties pabaigos pagrindų (CK 6.763 str. 1 d. 2 p. ir 2.146 str.). Skiriasi taip pat darbo sutarties sudarymo tvarka, subjektai, jų statusas, darbo sutartis yra atlygintinė, o pavedimo sutartis gali būti ir neatlygintinė. Teismų praktikoje yra suformuluotas precedentas, kuriuo pavedimo ir darbo sutartys buvo atribotos juridinio asmens administracijos vadovo ir to juridinio asmens santykius priskyrus pavedimo teisiniams santykiams²⁹⁵.

Sutarties formos reikalavimai, sutarties sudarymas. Kadangi CK XXXVI skyriuje, reglamentuojančiame pavedimo sutartį, nenumatyti specialūs sutarties formos reikalavimai, sutarčiai taikomos bendrosios CK sandorių formos nustatymo taisyklės. CK 6.757 straipsnio 2 dalis nurodo, kad asmens sutikimas priimti jam duotą pavedimą gali būti išreikštas aiškiai arba, atsižvelgiant į konkrečias aplinkybes, – tylėjimu. Ši nuostata reiškia, jog galimas tiek žodinis, tiek rašytinis susitarimas sudaryti sutartį, taip pat sutartis gali būti sudaryta šalių konkludentinių veiksmų pagrindu arba šalies, priimančios pavedimą, tylėjimu (nevei-

²⁹⁵ Lietuvos Aukščiausiojo Teismo 2001 m. spalio 16 d. nutartis *V. Paliūnas v. Radviliškio rajono savivaldybė, UAB „Radviliškio autobusų parkas“* civilinėje byloje Nr. 3K-7-760/2001 // Teismų praktika. Nr. 16, p. 206.

kimu), pavedimo sutartinius santykius patvirtina įgaliotojo išduotas įgaliojimas, kurį priimdamas vykdyti tokiu būdu sutartį akceptuoja įgaliotinis. Esant ginčui dėl pavedimo santykių egzistavimo fakto, įrodymu, patvirtinančiu esamus pavedimo teisinius santykius, laikytinas įgaliojimas. Atkreiptinas dėmesys, kad nepaisant pavedimo sutarties formos įstatymas imperatyviai numato, kad įgaliojimas turi būti rašytinės formos (CK 2.137 str.), o CK 2.138 straipsnio 1 dalyje nurodytais atvejais įgaliojimas turi būti patvirtintas notarine tvarka.

Sutarties šalys. Pavedimo sutarties subjektais gali būti tiek fiziniai, tiek juridiniai asmenys. Viena sutarties šalis gali būti fizinis asmuo, kita šalimi – juridinis asmuo. Skirtingai nuo įstatyminio atstovavimo, kai atstovaujamaisiais gali būti civilinio teisinio veiksnumo neturintys asmenys (teismo pripažinti neveiksniais, nepilnamečiai asmenys), o jų atstovai yra globėjai, tėvai, įtėviai arba įvaikintojai, pavedimo sutartį sudaryti gali tik veiksnius asmenys, t. y. galintys įgyti civilines teises ir pareigas. Šia prasme galima situacija, kai neveiksnaus asmens interesais atlikti tam tikrus teisinius veiksmus pagal pavedimo sutartį trečiajam asmeniui (įgaliotiniui) paveda to neveiksnaus asmens įstatymo numatytas atstovas (globėjas). Tokiu atveju pavedimo sutarties šalys yra įgaliotojas – neveiksnius asmuo, kurio valią išreiškia globėjas, būdamas įstatyminiu atstovu ir veikdamas kartu su įgaliotuoju sudarant pavedimo sutartį, bei įgaliotinis – asmuo, kuriam suteikiami įgaliojimai atlikti įgaliotojo vardu teisinius veiksmus. Sutartį sudarantys asmenys yra globėjas ir įgaliotinis. Ši padėtis teisinėje literatūroje vadinama „dvigubu atstovavimu“²⁹⁶. Kiekvienu atveju atstovas negali perduoti kitam asmeniui daugiau įgaliojimų, kiek tų įgaliojimų jis pats yra gavęs.

Atkreiptinas dėmesys, kad ne visi turintys civilinį veiksnumą asmenys gali būti atstovais atliekant tam tikrus teisinius veiksmus. Pavyzdžiui, CPK 56 straipsnis apibrėžia asmenų, galinčių būti teisme atstovais pagal pavedimą, ratą, todėl nepatenkantys į šiame straipsnyje nurodytą sąrašą asmenys eliminuojami būti atstovais teisme pagal pavedimo sutartį. Kartu CPK 60 straipsnis pateikia baigtinį sąrašą asmenų, kurie negali būti atstovais teisme civilinėje byloje.

Sutarties dalykas. Pavedimo sutartimi įgaliotinis įsipareigoja atlikti teisinius veiksmus, sukeliančius įgaliotojui teisines pasekmes, t. y. atsto-

²⁹⁶ Брагинский М. И., Витрянский В. В. Договорное право. Москва, 2002, книга 3, с. 297.

vaujamam įgaliotojui tiesiogiai sukuriamos, pakeičiamos arba panaikiamos civilinės teisės ir pareigos (CK 6.757 str. 1 d.). Taigi pavedimo sutarties dalykas yra išpareigojimas atlikti įvairius sandorius ir kitus juridinę reikšmę turinčius veiksmus (pvz., atstovauti įgaliotojui teisme). Pavedimo sutarties dalyko apimtis lemia, kad vienais atvejais yra išduodamas vienkartinis įgaliojimas, kuriame nurodomi konkretūs atliktini teisiniai veiksmai ir kuriuos atlikus toks įgaliojimas, kartu ir pavedimo sutartis, baigiasi; kitais atvejais išduodamas generalinis įgaliojimas, nustatantis tęstinio pobūdžio plačius įgaliojimus veikti įgaliotojo vardu. Kitaip nei teisinę reikšmę turintys veiksmai, faktiniai veiksmai nėra pavedimo sutarties dalykas, tačiau tie faktiniai veiksmai gali būti kitokių sutarčių dalyku (pvz., remonto darbų atlikimas – rangos sutarties dalykas, daikto saugomas pagal pasaugos sutartį ir pan.). Tačiau siekiant konkrečių teisinių veiksmų, pavyzdžiui, sudaryti sandorį, neabejotinai atliekami ir faktinio pobūdžio veiksmai (įgaliotinio nuvykimas į sandorio sudarymo vietą, daikto, esančio sandorio dalyku, apžiūra ir kt.), kurie teisinius veiksmus daro įgyvendinamus. Atkreiptinas dėmesys į tai, kad ne visi teisiniai veiksmai gali būti pavedimo sutarties dalyku. Įgaliotinis įgaliotojo vardu neturi teisės atlikti tų juridinę reikšmę turinčių veiksmų, kurie neatsiejamai susiję su įgaliotojo asmeniu (pvz., sudaryti santuoka, testamentą). Taip pat taikytini kiti CK 2.134–2.136 straipsniuose numatyti atstovo teisių sudaryti sandorius ribojimų atvejai.

Sutarties šalių teisės ir pareigos. Įgaliotinis privalo pats asmeniškai įvykdyti priimtus išpareigojimus atlikti konkrečius teisinius veiksmus pagal įgaliotojo nurodymus (atstovauti įgaliotojui teisme, sudaryti sandorius, paimti iš banko sąskaitos išgrynintą pinigų sumą ir kt.). CK 6.759 straipsnio 1 dalis numato, kad įgaliotojo nurodymai turi būti teisėti, įvykdomi (esamomis faktinėmis aplinkybėmis įmanomi įvykdyti) ir konkretūs (ganėtina aiškiai ir vienareikšmiškai apibrėžti), priešingu atveju įgaliotinis neprivalo vykdyti pavedimo.

Įgaliotinis privalo įvykdyti jam duotą pavedimą sąžiningai ir rūpestingai, kad įvykdymas geriausiai atitiktų įgaliotojo interesus, bei vengti asmeninių ir įgaliotojo interesų konfliktų (CK 6.760 str. 1 d.). Ši įstatymo norma reiškia, kad būdamas protingas ir atidus įgaliotinis turi vykdyti pavedimą taip, kaip įprastomis sąlygomis elgtųsi įgaliotojas, t. y. įgaliotinis įgyvendinti pagal sutartį gautus įgaliojimus turi tarsi veikdamas pats už save (savo interesais). Dėl to įgaliotinis gautais įgaliojimais negali piktnaudžiauti siekdamas sau naudos įgaliotojo sąskaita. Šia pra-

sme CK 2.134 straipsnio 1 dalis numato draudimą atstovui sudaryti sandorius su pačiu savimi, su savo artimaisiais giminaičiais, taip pat su asmeniu, kurio atstovu tuo metu jis yra.

Veikdamas tiksliai pagal atstovaujamojo nurodymus atstovas sava-rankiškai įgyvendina įgaliojimus pasirinkdamas jų įgyvendinimo būdus, priemones. Šiam tikslui atstovaujamojo interesais atstovas gali pasitelkti trečiuosius asmenis, padedančius įvykdyti turimus įgaliojimus. Trečiuosius asmenis atstovas gali pasirinkti savo nuožiūra neatsiklausęs atstovaujamojo, tačiau už šių asmenų veiksmus neperžengiant atstovo įgaliojimų atsakingas pats atstovas, jis privalo atlyginti tų asmenų veiksmais padarytus įgaliotojų nuostolius (CK 6.760 str. 6 d.). Atstovas pagal pavedimo sutartį privalo atlikti teisinius veiksmus neperžengdamas sutartyje ir įgaliojime numatytų įgaliojimų. Jei sutarties vykdymo metu atsiranda sutartyje nenumatytų aplinkybių, trukdančių įvykdyti gautus įgaliojimus, tai atstovas privalo kreiptis į atstovaujamojo pranešdamas apie atsiradusias kliūtis ir laukti atstovaujamojo papildomų nurodymų arba įgaliojimų. Įgaliotinis turi teisę nukrypti nuo įgaliotojo nurodymų, jeigu atsižvelgiant į konkrečias aplinkybes tai būtina įgalio-tojo interesais, o įgaliotinis negalėjo iš anksto atsiklausti įgaliotojo arba per protingą terminą negavo atsakymo į savo paklausimą. Šiuo atveju įgaliotinis privalo pranešti įgaliotojų apie nukrypimus, kai tik įmanoma tai pranešti (CK 6.759 str. 2 d.). Jei įgaliotinis nepraneš įgaliotojų apie nukrypimus nuo įgaliojimų ir negavo jokių nurodymų iš įgaliotojo veikti savo nuožiūra, tai atlikęs peržengdamas įgaliojimus veiksmus įgaliotinis nebus atsakingas įgaliotojų tik tuo atveju, jei su tais veiksmais sutiks įgaliotojas. Pagal CK 2.136 straipsnio 1 ir 2 dalis sandoris, kurį kito as-mens vardu sudaro neturintis teisės sudaryti sandorį asmuo arba atsto-vas, viršijantis suteiktas teises, sukuria, pakeičia ir panaikina atstovau-jamojo teises ir pareigas tik tuo atveju, kai atstovaujamojo vėliau prita-ria visam šiam sandoriui arba viršijančiai teises jo daliai, paskesnis at-stovaujamojo pritarimas yra neatšaukiamas ir sandorį padaro galiojančią nuo jo sudarymo. Toks sutikimas gali būti išreikštas atstovaujamojam tiesiogiai pareiškiant apie jo duodamą sutikimą arba išaiškėti kitais bū-dais, pavyzdžiui, dėl sandorio, sudaryto viršijant įgaliojimus, atstovau-jamojo pritarimas sandoriui gali paaiškėti iš jo veiksmų vykdant iš san-dorio kylančius įsipareigojimus. Priešingu atveju dėl veiksmų, padarytų nesant įgaliotojo sutikimo, ir iš šių veiksmų kilusios žalos (nuostolių) įgaliotojų ir tretiesiems asmenims atsakingas įgaliotinis (CK 2.136 str.

3 d.). Sandoris, sudarytas veikiant be įgaliojimų arba peržengiant juos, negalioja, išskyrus privataus juridinio asmens valdymo organų sudarytus sandorius, kurie prieštarauja to juridinio asmens įstatams, jei kita sandorio šalis nežinojo, jog valdymo organas peržengia kompetencijos ribas²⁹⁷.

Veikdamas atstovaujamojo vardu atstovas privalo atstovaujamojo reikalavimu, o jei susiklosto konkrečios aplinkybės, – ir be reikalavimo suteikti įgaliotojui visą informaciją apie pavedimo vykdymo eigą (CK 6.760 str. 3 d.). Ši atstovo pareiga skirta tam, kad keičiantis aplinkybėms pavedimo vykdymo metu atstovaujamas galėtų kontroliuoti atstovo veiksmus, duoti jam nurodymus bei kitais būdais įgyvendinti savo interesus. Kita vertus, atstovo pareiga atstovaujajam teikti informaciją suponuoja atstovaujamojo pareigą pasidomėti, kaip pavedimas vykdomas, bendradarbiauti su atstovu. Komerčinio atstovavimo santykiuose prekybos agentas turi pareigą saugoti atstovaujamojo komercinės paslaptis (CK 2.156 str. 1 d. 3 p.). Šia prasme prekybos agentas turi būti diskretiškas atstovaujamojo atžvilgiu, užtikrinti atstovaujamojo interesais neskelbtinos tretiesiems asmenims informacijos konfidencialumą.

Visa, ką gavo vykdydamas pavedimą, atstovas privalo perduoti atstovaujajam (CK 6.760 str. 5 d.). Tai reiškia, kad atstovas nedelsdamas turi perduoti atstovaujajam gautus daiktus, pinigus, kitokią turtą arba turtines teises, dokumentus. Pagal CK 6.760 straipsnio 4 dalį įvykdęs pavedimą atstovas privalo apie tai pranešti atstovaujajam, pateikti pavedimo vykdymo, turėtų išlaidų ataskaitą, kartu su pateisinaisiais dokumentais ir grąžinti įgaliojimą, jei sutartis nenumato ko kita. Įgaliotojas savo ruožtu privalo pasirūpinti priemonėmis tikslui pasiekti ir kompensuoti įgaliotinio turėtas protingas išlaidas, susijusias su pavedimo atlikimu. CK 6.758 straipsnio 4 dalis numato veikiančiam kaip komerciniam atstovui įgaliotiniui teisę pasinaudoti prievolės užtikrinimo būdu: kol įgaliotojas visiškai atsiskaitys, įgaliotinis turi teisę su laikyti privalomus perduoti įgaliotojui daiktus. Įgaliotojas privalo priimti tuojau pat iš įgaliotinio visa, ką šis įvykdė pagal pavedimo sutartį, ir jei pavedimas tinkamai įvykdytas, sumokėti atlyginimą, jei tai numato sutartis (CK 6.761 str. 2 ir 4 d.). Principas „tas, kuris veikia per įgaliojimą, veikia pats“ lemia CK 6.761 straipsnio 5 dalyje numatytą įgaliotojo

²⁹⁷ CK komentaras. Antroji knyga, p. 188, 272.

pareigą atlyginti įgaliotiniui šio patirtą vykdant pavedimą žalą, jeigu paties įgaliotinio veiksmuose nėra kaltės ir žalos neprivalo atlyginti kiti už ją atsakingi asmenys.

Perigaliojimas, t. y. atvejai, kai įgaliotinis perduoda įgaliojimus kitam asmeniui, numatyti CK 2.145 straipsnyje: perigaliojimas galimas, kai tokia teisė suteikia gautasis įgaliojimas arba kai įgaliotinis dėl susidariusių aplinkybių priverstas tai padaryti, kad apsaugotų įgaliotojo interesus (pvz., įgaliotinio ligos atveju). Asmuo, kuris perduoda įgaliojimus kitam asmeniui, turi apie tai pranešti įgaliotojui ir pateikti jam reikiamus duomenis apie asmenį, kuriam perduodami įgaliojimai. Atstovaujамasis, įvertinęs padėtį, gali nesutikti su perigaliojimu ir jį atšaukti. Jei įgaliotinis šios pareigos perduoti informaciją apie perigaliojimą neįvykdo, jis atsako už to asmens, kuriam įgaliojimus perdavė, veiksmus kaip už savo veiksmus (CK 2.145 str. 4 d.). Perigaliotas asmuo turi tokias pat teises ir pareigas kaip ir atstovas, t. y. pagal perigaliojimą asmuo negali įgyti daugiau įgaliojimų, nei jų turėjo pradinis atstovas (perigaliotojas) pagal pavedimo sutartį santykiuose su atstovaujamoju ir trečiaisiais asmenimis. Savo ruožtu pradinis atstovas, perigaliotojui suteikdamas teises ir pareigas, išsaugo turėtus įgaliojimus jų neprarasdamas, perigaliojimo forma ir terminas turi atitikti pradinio įgaliojimo formą ir galioti ne ilgiau už įgaliojimo, kuriuo remiantis duodamas perigaliojimas, terminą (CK 2.145 str. 2 ir 3 d.). Perigaliojimo išdavimas nenutraukia įgaliojimo, kuriuo remiantis sudarytas perigaliojimas, galios, tačiau pasibaigus įgaliojimui netenka galios ir perigaliojimas (CK 2.147 str. 2 d.).

Pavedimo sutarties pabaiga. Pavedimo sutartis baigiasi bendraisiais prievolių pabaigos pagrindais ir specialiaisiais pagrindais, įvardytais CK 6.763 straipsnio 1 dalyje, kai:

- 1) įgaliotojas panaikina įgaliojimą;
- 2) įgaliotinis atsisako įgaliojimo (CK 2.146 str.);
- 3) baigiasi įgaliojimo terminas;
- 4) miršta viena iš sutarties šalių;
- 5) likviduojama viena iš pavedimo sutarties šalių;
- 6) vienai iš šalių iškeliami bankroto byla;
- 7) viena iš šalių pripažįstama neveiksnia, ribotai veiksnia arba nežinia kur esančia.

Įgaliotojas gali bet kada panaikinti įgaliojimą, įgaliotinis – atsisakyti įgaliojimo. Tačiau pavedimo sutartis, jos pagrindu išduotas įgalioji-

mas arba įstatymai gali numatyti neatšaukiamo įgaliojimo atvejus (CK 2.146 str.). Vienašališko pavedimo sutarties nutraukimo pasekmes numato CK 6.764 straipsnio 1 ir 2 dalys: jeigu įgaliotojas dėl nesvarbių priežasčių nutraukia pavedimo sutartį iki pavedimo visiško įvykdymo, jis privalo atlyginti įgaliotiniui šio turėtas vykdant pavedimą išlaidas bei išmokėti jam atlyginimą atsižvelgdamas į pavedimo dalies įvykdymą. Savo ruožtu įgaliotinis atsako už žalą, kurią patiria įgaliotojas dėl to, kad įgaliotinis atsisakė įgaliojimo be svarbių priežasčių arba netinkamu laiku. Komercinio atstovavimo atveju taikomos specialiosios atstovavimo sutarties vienašališko nutraukimo taisyklės: pagal CK 2.166 ir 2.165 straipsnius apibrėžto arba neapibrėžto termino sutartį kiekviena iš šalių gali nutraukti esant svarbioms priežastims. Neterminuotą sutartį viena iš šalių turi teisę nutraukti be svarbių priežasčių įspėjusi kontrahentą likus iki nutraukimo tiek laiko, kiek proporcingai ilgai truko neterminuota sutartis.

Kadangi pavedimo sutartimi patikėti įgaliotiniui įgaliojimai veikti įgaliotojo vardu gali būti įgyvendinti santykiuose su trečiaisiais asmenimis įgaliotiniui pateikus išduotą atitinkamą įgaliojimą, tai įgaliojimo termino pabaiga taip pat yra savarankiškas pavedimo sutarties pabaigos pagrindas. Kaip minėta, įgaliojimo terminas nėra neribotas, dėl to suėjus terminui baigiasi teisiniai pavedimo santykiai tarp šalių. Įgaliotojo išduotas neterminuotas įgaliojimas suėjus metams nuo sudarymo dienos netenka galios – nuo to momento laikytina, kad pavedimo teisiniai santykiai yra nutrūkę.

Fiduciarinis pavedimo teisinių santykių pobūdis lemia, kad išnykus vienai iš sutarties šalių (mirus ar paskelbus fizinį asmenį mirusiu, likvidavus juridinį asmenį), taip pat pripažinus fizinį asmenį nežinia kur esančiu, neveiksniu arba ribotai veiksniu, juridiniam asmeniui iškėlus bankroto bylą pavedimo sutartis baigiasi. Šiais atvejais įgaliotinio įpėdiniai arba globėjas, taip pat buvusio įgaliotiniu juridinio asmens bankroto administratorius arba likvidatorius privalo imtis priemonių, būtinų įgaliotojo turtui arba dokumentams apsaugoti, o vėliau perduoti šį turtą bei dokumentus įgaliotojui (CK 6.765 str. 1 d.).

Kontroliniai klausimai:

1. Kam sukuria teises ir pareigas įgaliotinis atlikdamas teisinius veiksmus su trečiaisiais asmenimis pavedimo sutarties pagrindu?
2. Kokios formos sudaroma pavedimo sutartis?
3. Pavedimo sutartis yra atlygintinė ar neatlygintinė?
4. Kas yra generalinis įgaliojimas?
5. Kokie požymiai pavedimo sutartį skiria nuo kitų (pvz., komiso) sutarčių?
6. Kokie teisiniai veiksmai negali būti pavedimo sutarties dalyku?
7. Ar įgaliotiniu gali būti juridinis asmuo?
8. Ar įgaliotinis turi teisę nukrypti nuo įgaliotojo nurodymų?
9. Kokios yra pagrindinės įgaliotojo pareigos?
10. Ar įgaliotinio teisės ir pareigos pagal pavedimo sutartį pereina įpėdiniams?
11. Ar įgaliotinis turi teisę perleisti savo teises ir pareigas pagal pavedimo sutartį tretiesiems asmenims?
12. Kas yra įgaliojimas?
13. Kokios yra perįgaliojimo sąlygos?
14. Kada baigiasi pavedimo sutartis?

44 skirsnis. FRANŠIZĖ

Sutarties samprata. Franšizės sutartis reglamentuoja šalių santykius, kurie atsiranda franšizės davėjui (teisių turėtojui) perduodant, o franšizės gavėjui (naudotojui) perimant ir naudojant tam tikrą išimtinių teisių kompleksą, reikalingą verslui plėtoti (prekėms gaminti ir platinti, paslaugoms teikti ir kt.) bei mokant teisių turėtojui atlyginimą už naudojimąsi šiomis teisėmis.

Franšizės sutartimi viena šalis (teisių turėtojas) įsipareigoja perduoti už atlyginimą kitai šaliai (naudotojui) tam tikram terminui arba neterminuotai teisę naudotis verslo tikslais išimtinių teisių, priklausančių teisių turėtojui, visuma (teise į firmos vardą, teise į prekių ar paslaugų ženklą, teise į saugomą komercinę (gamybinę) informaciją ir kt.), o kita šalis įsipareigoja už tai mokėti sutartyje nustatytą atlyginimą (CK 6.766 str. 1 d.).

Franšizės sutarties, kaip ji suprantama ir aiškinama šiuo metu, populiarumas pradėjo didėti po Antrojo pasaulinio karo. Ypač sparčiai franšizės sutartimi grindžiamas verslas buvo plėtojamas JAV. Franšizės sutartis suteikia galimybę naudotojui, neturinčiam atitinkamo verslo plėtojimo patirties, pradėti ir sėkmingai plėtoti verslą naudojant pagal franšizės sutartį gautą teisių turėtojo sukauptą komercinę patirtį (paslaugų ar prekių platinimo standartus, kokybės kontrolės principus ir kt.), sukurtus intelektualines nuosavybės produktus (plačiai žinomus prekės ženklus, patentus ir kt.), kitą verslui svarbią informaciją, taip pat dalykinę reputaciją ir kartu liekant pagal franšizės sutartį vykdomo verslo bei šiame versle naudojamo turto savininku. Tuo tarpu teisių turėtojas, sudarydamas franšizės sutartį, įgyja galimybę dar labiau išplėsti savo verslą, parduoti daugiau prekių arba suteikti daugiau paslaugų, sustiprinti prekės ženklo įvaizdį, taip pat pasinaudoti masto ekonomijos pranašumais neatlikdamas ypač didelių investicijų, nes jis suteikia naudotojui tik jo turimas išimtines teises, o teisių naudotojas įprastai atlieka visas kitas investicijas (patalpų ir kito turto įsigijimas, darbuotojų įdarbinimas ir kt.), reikalingas franšizės sutarties pagrindu vykdomam verslui plėtoti.

Apibendrinant galima pasakyti, kad franšizės sutartis – tai abipusiškai naudingo bendradarbiavimo tarp išimtinių teisių turėtojo ir naudotojo, kuris turi galimybę ir norą veiksmingai pasinaudoti šiomis išimtinėmis teisėmis, formos įtvirtinimas.

Franšizės sutartis yra konsensualinė sutartis, nes jos sudarymo momentas nėra siejamas su tam tikrų išimtinių teisių perdavimo momentu – užtenka ir pažado, kad tam tikros išimtinės teisės ateityje bus perduotos sutartyje aptartomis sąlygomis ir vykdomi kiti įsipareigojimai. Franšizės sutartis dažniausiai yra dvišalė sutartis, kurios šalys turi abipuses teises ir pareigas, tačiau jei tam tikra dalis išimtinių teisių, sudarančių franšizės sutarties dalyką, priklauso kitiems asmenims arba sudarius sutartį šios teisės perleidžiamos kitiems asmenims, franšizės sutarties šalimi toje teisių ir pareigų dalyje gali būti ir kiti asmenys.

Franšizės sutartis yra atlygintinė, t. y. už suteiktas teises naudotojas moka tam tikrą mokestį.

Franšizės sutarčių rūšys. Sąlyginai galima išskirti tris franšizės sutarčių rūšis. Tai sutartys dėl paslaugų franšizavimo, kai naudotojas, naudodamasis jam suteiktomis išimtinėmis teisėmis ir remdamasis pateiktais teisių turėtojo nurodymais, teikia paslaugas, sutartys dėl gamybos franšizavimo, kai naudotojas pats pagal teisių turėtojo pateiktus nurodymus gamina prekes ir vėliau šias prekes, įprastai paženklintas teisių turėtojo prekės ženklu, parduoda, ir sutartys dėl platinimo franšizavimo, kai naudotojas parduoda prekes (dažniausiai šios prekės pagamintos teisių turėtojo arba išgytos iš teisių turėtojo nurodytų asmenų) konkrečioje prekių parduotuvėje, pažymėtoje teisių turėtojo prekės ženklu.

Franšizės sutarties elementai. Nagrinėjant franšizės sutarties elementus, konkrečiai – šios sutarties rūšies subjektų charakteristiką, svarbi CK 6.766 straipsnio 1 dalyje įtvirtinta nuostata, kad pagal franšizės sutartį išimtinės teisės suteikiamos verslo tikslais. Ši nuostata akivaizdžiai pabrėžia, jog franšizės sutartis yra komercinė sutartis. Be to, nurodoma, kad franšizės sutarties šalimis gali būti tik įmonės (verslininkai) (CK 6.766 str. 3 d.). Ši nuostata apriboja fizinių asmenų, kurie įstatymų nustatyta tvarka neužsiima verslu, galimybę būti franšizės sutarties šalimi. Apibendrinant galima teigti, kad franšizės sutarties šalimis gali būti tiek fiziniai asmenys, kurie vykdo verslą, tiek ir juridiniai asmenys, kuriems nėra apribota teisė užsiimti komercine veikla. Labai svarbu atkreipti dėmesį į tai, kad nors formaliai sutarties šalys yra ati-

tinkamai teisių turėtojas arba turėtojai ir naudotojas, tačiau netiesiogiai franšizės sutarties santykiuose dalyvauja ir kiti franšizės tinklo dalyviai, kurie naudojami teisių turėtojo suteiktomis teisėmis. Nuo šių franšizės tinklo dalyvių elgesio, t. y. nuo įsipareigojimų pagal franšizės sutartį laikymosi, labai priklauso konkrečios franšizės sutarties naudotojo sėkmė. Jeigu vienas ar keletas franšizės sutarčių naudotojų nesilaikys privalomų standartų ir taip darys žalą franšizės tinklo reputacijai, nukentės kiti franšizės tinklo dalyviai, gali kilti problemų vykdant konkrečią franšizės sutartį.

Būtinai franšizės sutarties elementas yra *rašytinė franšizės sutarties forma*. Rašytinės formos nesilaikymas franšizės sutartį daro negaliojančią (CK 6.767 str. 1 d.). Kitas reikšmingas reikalavimas, susijęs su sutarties forma, yra nustatytas CK 6.767 straipsnio 2 dalyje. Šiame straipsnyje nurodyta, kad tretiesiems asmenims sutartis gali būti panaudota tik įregistravus franšizės sutarties sudarymo faktą įstatymų nustatyta tvarka juridinių asmenų registre, kuriame yra įregistruotas teisių turėtojas. Šios taisyklės išimtis taikoma tuomet, kai teisių turėtojas yra įregistruotas užsienio valstybėje – šiuo atveju franšizės sutarties sudarymo faktas turi būti registruojamas juridinių asmenų registre, kuriame įregistruotas naudotojas.

Speciali taisyklė yra nustatyta tiems atvejams, kai franšizės sutarties dalykas (aut. pastaba: turėtų būti suprantama kaip sudėtinė dalyko dalis) yra pramoninės nuosavybės teise saugomas objektas. Šiuo atveju franšizės sutartis tretiesiems asmenims gali būti panaudota tik franšizės sutarties sudarymo faktą įregistravus įstatymų nustatyta tvarka atitinkamoje institucijoje, registruojančioje pramoninės nuosavybės objektus ir teises į juos (CK 6.767 str. 3 d.). CK nuostatos, reguliuojančios franšizės sutarties sudarymą, nenustato šalims pareigos įregistruoti franšizės sutartį prekių ženklų registre, kai franšizės sutarties sudėtinė dalis yra prekės arba paslaugos ženklas.

Franšizės sutarties dalykas turėtų būti suprantamas kaip išimtinių teisių visuma, kuri suformuoja tam tikrą verslo „formatą“. Išimtinėmis teisėmis, sudarančiomis franšizės sutarties dalyką, gali būti prekės ženklai, pramoninis dizainas, patentai, *know – how*, autorinės teisės, procesų valdymo aprašymai ir kitos išimtinės teisės, kurių visumos panaudojimas sudaro galimybes jų naudotojui vykdyti tam tikrą ūkinę veiklą.

Franšizės sutarties atskyrimas nuo kitų sutarčių rūšių. Aptariant franšizės sutartį tikslinga atriboti šią sutartį nuo kitų sutarčių rūšių. Franšizės sutarties atribojimas nuo kitų sutarčių rūšių sudaro galimybę tinkamai aiškinti ir taikyti franšizės sutartį reglamentuojant šalių tarpusavio santykius bei tinkamai atskleisti franšizės sutarties esmę.

Franšizės sutartis savo esme yra panaši į licencinę sutartį, o tam tikrais atvejais gali turėti distribucijos (platinimo) sutarties požymius.

Licencine sutartimi tam tikrų išimtinių teisių turėtojas suteikia teisę kitam subjektui – naudotojui naudotis tomis teisėmis verslo tikslais ir šiuo aspektu tiek franšizės sutartis, tiek ir licencinė sutartis yra labai panašios. Nors abiejų sutarčių dalykai yra labai panašūs, tačiau franšizės sutarties atskyrimo nuo licencinės sutarties pagrindinis kriterijus vis dėlto turėtų būti šių sutarčių dalykų palyginimas ir tolesnio šalių bendradarbiavimo apimties, įgyvendinant tiek licencinę sutartį, tiek ir franšizės sutartį, skirtingumas.

Franšizės sutarties dalykas yra sąlyginai platesnis už licencinės sutarties dalyką. Jis galėtų būti apibūdinamas kaip tam tikrų išskirtinių teisių, kuriomis remiantis sukuriamas tam tikras verslo „formatas“, turintis individualius ir unikalius požymius, visuma. Tai reiškia, kad pagal franšizės sutartį ne tik suteikiamos išskirtinės teisės, bet ir pateikiamos taisyklės, rekomendacijos ir kita informacija, kuri nurodo, kaip tos išimtinės teisės gali būti panaudojamos geriausiai (verslo „formatas“). Pažymėtina taip pat, kad tolesnis šalių bendradarbiavimas įgyvendinant franšizės sutartį pagrįstas tuo, jog naudotojas yra įpareigotas laikytis atitinkamų naudojimosi išimtinėmis teisėmis ir suteikta informacija taisyklių ir rekomendacijų. Licencinė sutartis įprastai nepateikia rekomendacijų, juo labiau privalomų, kaip turi būti vykdoma ūkinė veikla, kurioje naudojama pagal licencinę sutartį suteiktomis teisėmis, pavyzdžiui, jeigu pagal licencinę sutartį naudotojui yra suteikta teisė teikti tam tikrą teisių turėtojo išrastą vaistų gamybos technologiją, tai naudotojas šią technologiją paprastai taiko savo nuožiūra ir neprivalo laikytis tam tikrų standartų arba taisyklių parduodamas pagal licencijos sutartį sukurtus medikamentus.

Tokia franšizės sutartis, kai teisių turėtojas naudotojui taip pat parduoda prekes, kurias naudotojas platina įgyvendindamas franšizės sutartį, yra panaši į distribucijos (platinimo) sutartį, nes, kaip ir distribucijos sutartis, sudaro galimybes platinti (parduoti) tam tikras prekes. Pagrindinis distribucijos sutarties ir franšizės sutarties skirtumas yra tas,

kad pagal distribucijos sutartį distributoriui nėra perduodamos tam tikros intelektinės nuosavybės arba kitos išskirtinės teisės, kartu sudarančios tam tikrą verslo formatą, kuris užtikrintų sėkmingą prekių platinimą. Priešingai, sudarydamas distribucijos sutartį prekių gamintojas arba tiekėjas yra dažniausiai suinteresuotas, kad distributorius veiktų kaip visiškai savarankiška įmonė, kuri turi žinių ir patirties, reikalingos platinant prekes pagal distribucijos sutartį. Distributorius dažniausiai turi sukūręs savo prekių platinimo metodus ir standartus ir neprivalo laikytis prekių gamintojo ar tiekėjo nurodymų dėl prekių pardavimo būdo ir kitų taisyklių. Tiesa, atskiriant franšizės ir distribucijos sutartis reikia atkreipti dėmesį, kad tam tikrais atvejais prekių gamintojas arba tiekėjas suteikia distributoriui teisę naudoti prekės arba paslaugos ženklą, kurio panaudojimas palengvina prekių platinimą. Vis dėlto tokių teisių suteikimas distributoriui nepaneigia anksčiau išsakytų franšizės ir distribucijos sutarties atskyrimo kriterijų tinkamumo.

Franšizės sutarties turinys. CK 6.770 straipsnio 1 dalis, apibrėždama teisių turėtojo pareigas, numato, kad teisių turėtojas privalo perduoti naudotojui techninius ir komercinius dokumentus ir suteikti kitą informaciją, kuri yra būtina naudotojui, kad šis galėtų įgyvendinti jam suteiktas pagal franšizės sutartį teises, taip pat instruktuoti naudotoją ir jo darbuotojus visais klausimais, susijusiais su perduotų teisių įgyvendinimu; išduoti naudotojui sutartyje numatytas licencijas ir užtikrinti jų įforminimą nustatyta tvarka. Reikia atkreipti dėmesį į tai, kad ši nuostata neturėtų būti suprantama kaip reikalavimas arba būtinybė šalims papildomai pasirašyti licencines sutartis, jeigu franšizės sutarties dalyko sudėtinė dalis yra patentai, prekių ženklai, autorinės teisės arba kitos išimtinės teisės, kurių perleidimas arba suteikimas naudotis yra įtvirtinamas pasirašant licencines sutartis. Franšizės sutartis būtent ir įtvirtina tokių išimtinių teisių perdavimą naudotojui naudotis. Tokią išvadą sąlyginai patvirtina ir CK 6.767 straipsnio 3 dalis, kuri įpareigoja įregistruoti franšizės sutartį atitinkamoje institucijoje, registruojančioje pramoninės nuosavybės teises, jeigu franšizės sutarties dalyką sudaro pramoninės nuosavybės teise saugomas objektas. Pagal CK 6.770 straipsnio 2 dalį teisių turėtojas, jeigu franšizės sutartis nenustato kitaip, taip pat įpareigotas užtikrinti franšizės sutarties įregistravimą; teikti naudotojui nuolatinę konsultacinę pagalbą, padėti mokyti naudotojo darbuotojus; kontroliuoti naudotojo pagal franšizės sutartį gaminamų prekių, atliekamų darbų arba teikiamų paslaugų kokybę. Papildant ir patikslinant

CK nuostatas, apibrėžiančias teisių turėtojo pareigas, galima pažymėti, kad neretai teisių turėtojas taip pat išipareigoja teikti pagalbą pasirenkant prekių pardavimo arba paslaugų teikimo vietą, vedant derybas dėl patalpų nuomos arba išigijimo, įvertinant patalpų tinkamumą veiklai, teikia pagalbą parengiant patalpas veiklai vykdyti. Vėliau, kai naudotojas pradeda vykdyti veiklą, teisių turėtojas turėtų užtikrinti, kad jo komanda galėtų tinkamai vykdyti naudotojo veiklos stebėseną, nurodyti naudotojo veiklos trūkumus, vykdyti papildomus mokymus, nuolat tobulinti verslo metodus, kurti naujus produktus ir paslaugas – tai užtikrintų verslo konkurencingumą, vykdyti reklamos ir kitas rinkodaros priemones, kurios užtikrintų franšizės tinklo, naudojamų prekių ženklų identiteto palaikymą ir stiprinimą, reputacijos stiprinimą ir kt. Be jokios abejonės, teisių turėtojas privalo užtikrinti, kad jo suteiktos naudotojui teisės būtų galiojančios, jų galiojimas reikalui esant atnaujinamas.

CK 6.771 straipsnis nustato, kad naudotojas, atsižvelgdamas į veiklos pobūdį ir ypatumus bei franšizės sutarties sąlygas, privalo: franšizės sutartyje nustatytu būdu savo veikloje naudoti teisių turėtojo firmos vardą, prekių ir paslaugų ženklą; užtikrinti pagal franšizės sutartį gaminamų prekių, atliekamų darbų arba teikiamų paslaugų tinkamą kokybę; laikytis teisių turėtojo nurodymų ir instrukcijų dėl teisių naudojimo, naudotojo komercinių patalpų vidaus ir išorės apipavidalinimo ir kitos franšizės sutartyje nustatytos veiklos sąlygų; teikti pirkėjams (užsakovams) papildomų paslaugų, kurių jie galėjo protingai tikėtis išgydami (užsakydami) prekes (darbus, paslaugas) tiesiai iš teisių turėtojo. Šių naudotojo pareigų tinkamas įgyvendinimas yra ypač svarbus, nes nesilaikant tam tikrų bendrų prekių arba paslaugų kokybės standartų, visuotinių instrukcijų ir nurodymų griaunamas franšizės tinklo vientisumas, silpninamas jo identitetas, žala daroma ne tik teisių turėtojui, jo reputacijai, bet ir kitiems franšizės tinklo nariams. Naudotojas taip pat įpareigojamas neatskleisti iš teisių turėtojo gautų komercinių (gamybinių) paslapčių arba kitos konfidencialios informacijos; sudaryti subranšizės sutartį, jeigu tokia jo pareiga nustatyta franšizės sutartyje; informuoti pirkėjus (užsakovus) akivaizdžiausiu jiems būdu, kad naudotojas veikia pagal franšizės sutartį ir naudoja teisių turėtojo firmos vardą, prekių ir paslaugos ženklą arba kitokį teisių turėtoją individualizuojantį simbolį. Dar viena esminė naudotojo pareiga, įtvirtinta CK 6.769 straipsnio 1 dalyje bei įprastai detalizuojama franšizės sutartyje, – mokėti teisių turėtojui sutartyje nustatytą atlyginimą. Franšizės sutarties šalims yra su-

teikta teisė savarankiškai nustatyti atlyginimo dydį ir jo nustatymo tvarką.

Šalių teisių apribojimai. Kadangi pagal franšizės sutartį yra perduodamos tam tikros išimtinės teisės, teisių turėtojas siekia nustatyti franšizės sutartyje tam tikrus apribojimus naudotojui, kurie skirti apsaugoti šioms išimtinėms teisėms bei teisių turėtojo franšizės verslui. Franšizės sutartyje nustatomi ribojimai naudotojui gali turėti įtakos ir konkurencijos teisės reglamentuojamiems santykiams, tam tikrais atvejais riboti konkurenciją. CK 6.772 straipsnio 1 dalis išakmiai nurodo, kad šalys sutartyje gali nustatyti tik tokias konkurenciją ribojančias sąlygas, kurių nedraudžia konkurencijos teisė. Ši norma yra blanketinio pobūdžio ir nukreipia į konkurencijos teisę, reglamentuojančių teisinius konkurencijos santykius. Vertinant, ar franšizės sutarties nuostatos, ribojančios naudotojo teises, nepažeidžia konkurencijos teisės normų, reikia laikytis pagrindinio principo, kuris pasireiškia tuo, kad jeigu šie ribojimai yra būtini išimtinėms teisėms (*know – how*, patentams ir kt.) ir teisių turėtojo identitetui bei reputacijai apsaugoti, jie yra galimi ir nepažeidžia konkurencijos teisės normų. Tokie ribojimai gali pasireikšti naudotojo pareiga įsigyti prekes, platinamas pagal franšizės sutartį tik iš teisių turėtojo, kuris jas gamina, nevykdyti jokios veiklos, konkuruojančios su teisių turėtojo vykdoma, įskaitant ribojimą įsigyti teisių turėtojo konkurento kontrolę, prekes pardavinėti tik pagal teisių turėtojo nurodymus įrengtose parduotuvėse ir kt. Vis dėlto nors pateikti naudotojo teisių ribojimo pavyzdžiai paprastai nepažeidžia konkurencijos teisės normų, tačiau tikslus šių ir kitų ribojimų vertinimas gali būti atliktas tik kiekvienu atveju vertinant konkrečios franšizės sutarties nuostatas remiantis konkurencijos teisės normomis.

Naudotojas, prieš pradėdamas franšizės sutartimi grindžiamą verslą, taip pat neretai suinteresuotas, kad tam tikra apimtimi būtų apribotos teisių turėtojo teisės, o tokie ribojimai atitinkamai gali lemti ir konkurencijos ribojimą. Šalims tariantis dėl tam tikrų ribojimų nustatymo teisių turėtojui taip pat reikia laikytis CK 6.772 straipsnio 1 dalies nuostatų, kurios išakmiai nurodo, kad šalys sutartyje gali nustatyti tik tokias konkurenciją ribojančias sąlygas, kurių nedraudžia konkurencijos teisė. Dažniausi teisių turėtojo teisių apribojimai yra įtvirtinti CK 6.772 straipsnio 2 dalies 1 punkte. Jie gali pasireikšti teisių turėtojo prievole nesuteikti kitiems asmenims analogiškų išimtinių teisių visumos naudoti toje pačioje teritorijoje kaip ir naudotojas arba teisių turėtojo prievo-

le pačiam nevykdyti analogiškos veiklos toje pačioje teritorijoje. Reikalavimą taikyti tokius teisių turėtojo teisių apribojimus naudotojas visų pirma gali grįsti tuo, kad jis atlieka tam tikras investicijas, reikalingas franšizės sutartimi grindžiamam verslui pradėti, moka franšizės sutartyje nustatytą mokestį ir franšizės sutartimi pagrįsto verslo sėkmė daugiausia priklausys nuo to, su kokia konkurencija susidurs naudotojas. Nesant tokių garantijų naudotojas gali apskritai nesudaryti franšizės sutarties. Aptarti teisių turėtojo teisių ribojimai paprastai neriboja konkurencijos, nepažeidžia konkurencijos teisės normų ir yra leidžiami, tačiau tiksliai įvertinti šias ir kitus teisių turėtoju nustatomus ribojimus galima tik kiekvienu atveju vertinant konkrečios franšizės sutarties nuostatas remiantis konkurencijos teisės normomis.

CK 6.772 straipsnio 4 dalis nurodo atvejus, kai šiame straipsnyje nurodyti teisių ribojimai visada draudžiami konkurencijos teisės. Tai ribojimai, susiję su kainų fiksavimu arba minimalios kainos nustatymu ir dalijantys teritorijas pagal pirkėjų (užsakovų) kategorijas arba draudžiantys parduoti prekes pirkėjams ar užsakovams, gyvenantiems ne franšizės sutartyje nustatytoje teritorijoje. CK 6.772 straipsnio 4 dalies nuostatos yra perkeltos iš konkurencijos teisės. Taikant CK 6.772 straipsnio 4 dalies nuostatas teoriškai gali kilti sunkumų pritaikyti įvardytas CK normas tuo atveju, kai pagal konkurencijos teisę tokie ribojimai franšizės sutartyje yra galimi. Tokiu atveju tarpusavyje konkuruotų atitinkamos konkurencijos teisės normos bei įvardytos CK normos ir turėtų būti taikomos konkurencijos teisės normos, įtvirtintos kituose konkurencijos teisės normas įtvirtinančiuose teisės aktuose, o ne CK.

Šalių pasikeitimas. Svarbi naudotojo teisių apsaugos garantija, užtikrinanti franšizės santykių stabilumą ir tęstinumą, teisių turėtoju perleidus savo išimtinės teises įtvirtinta CK 6.777 straipsnio 1 dalyje, kurioje numatyta, kad jeigu viena arba daugiau išimtinių teisių, esančių franšizės sutarties dalyku, pereina kitam asmeniui, franšizės sutartis lieka galioti ir naujas teisių turėtojas tampa franšizės sutarties šalimi toje teisių ir pareigų dalyje, kuri susijusi su jam perėjusiomis išimtinėmis teisėmis. Tinkamam tolesniam franšizės sutarties vykdymui yra svarbu, kad nauja sutarties šalis tinkamai vykdytų jai tenkančius įsipareigojimus, susijusius su jos perimtomis išimtinėmis teisėmis, nes naudotoju yra svarbi galimybė tinkamai naudotis išimtinių teisių kompleksu kaip visuma ir gauti reikiamą pagalbą įgyvendinant tą išimtinių teisių kompleksą.

CK 6.777 straipsnio 2 dalis numato, kad mirus teisių turėtojui arba naudotojui jų teisės ir pareigos pagal franšizės sutartį pereina įpėdiniui, jeigu jis yra verslininkas ir tęsia verslą arba pradeda verslą per šešis mėnesius po palikimo atsiradimo. Sutarties šalių pasikeitimas neabejotinai turi įtakos tolesniam franšizės sutarties vykdymui, nes ne visada nauja sutarties šalis turės reikiamą patirtį ir išteklius, užtikrinančius tolesnį tinkamą franšizės sutarties vykdymą. Todėl tikėtina, kad franšizės sutarties šalys sieks nustatyti sutartyje tam tikras nuostatas, leidžiančias joms apsaugoti savo interesus šalies pasikeitimo atveju, pavyzdžiui, įtvirtins nuostatas, leidžiančias nutraukti franšizės sutartį pasikeitus kitai franšizės sutarties šaliai ir pan.

CK nereglamentuoja tų atvejų, kai, pavyzdžiui, pasikeičia įmonės, pasirašančios franšizės sutartį, dalyviai ar vadovas. Šalys turėtų pačios franšizės sutartyje aptarti tokius atvejus ir jų įtaką franšizės sutarties tolesniam galiojimui.

Franšizės sutarties pabaiga. CK 6.776 straipsnio 3 ir 4 dalys nustato specialius sutarties pabaigos atvejus. CK normos, reglamentuojančios franšizės sutartį, neįvardija pagrindų, kai terminuota franšizės sutartis vienos iš šalių iniciatyva gali būti nutraukta prieš terminą. Kadangi CK nenustato specialių franšizės sutarties nutraukimo prieš terminą pagrindų, franšizės sutartis gali būti nutraukiama prieš terminą bendrais sutarčių nutraukimo pagrindais.

CK 6.778 straipsnis reglamentuoja franšizės sutarties galiojimą tais atvejais, kai pasikeičia teisių turėtojo firmos vardas arba prekių (paslaugų) ženklas, kurie yra franšizės sutarties dalykas. Taip pat numatyta, kad jeigu baigiasi išimtinės teisės, kuri yra franšizės sutarties dalykas, galiojimo terminas arba jeigu ši teisė baigiasi kitais pagrindais, franšizės sutartis galioja, išskyrus tas jos sąlygas, kurios susijusios su pasibaigusia teise (CK 6.779 str.)

Teisių turėtojo atsakomybė pagal naudotojui pareikštus reikalavimus. Teisių turėtojo atsakomybės pagal naudotojui pareikštus reikalavimus pobūdį įtvirtina CK 6.773 straipsnis. Šis straipsnis išskiria du skirtingus teisių turėtojo atsakomybės pagal naudotojui pareikštus reikalavimus atvejus. Numatyta, kad teisių turėtojas *subsidiariai* atsako pagal naudotojui pareikštus reikalavimus dėl prekių (darbų, paslaugų), naudotojo parduotų pagal franšizės sutartį, kokybės (CK 6.773 str. 1 d.). Tačiau pagal reikalavimus, pareikštus naudotojui, kaip teisių turėtojo prekių (produkcijos) gamintojui, teisių turėtojas atsako *solidariai*

su naudotoju (CK 6.773 str. 2 d.). Aptartų teisės normų konstrukcija leidžia manyti, kad franšizės sutarties šalys savo susitarimu negali pakeisti įvadytų teisės normų, įtvirtinančių teisių turėtojo atsakomybę. Vertinant CK 6.773 straipsnio 1 dalį svarbu įvertinti tai, kad tam tikrais atvejais pagal franšizės sutartį parduodamos prekės gali būti gaminamos ir tiekiamos ne teisių turėtojo, o kitų subjektų, ir teisių turėtojas gali neturėti įtakos šių prekių kokybei. Tačiau pagal CK 6.773 straipsnio 1 dalį tai nebūtų sąlyga netaikyti teisių turėtojo atsakomybės. Vertinant CK 6.773 straipsnio 2 dalį svarbu atsižvelgti į tai, kad teisių turėtojo atsakomybei neturi įtakos, ar naudotojui pareikšti reikalavimai yra susiję išimtinai su naudotojo netinkamu veikimu, ar tų reikalavimų atsiradimas taip pat buvo nulemtas teisių turėtojo tam tikrų veiksmų. Nagrinėjant atsakomybės klausimus svarbu įvertinti, kad teisių turėtojo atsakomybė pagal naudotojui pareikštus reikalavimus atsiranda nepaisant to, kad naudotojas, kaip franšizės sutarties šalis, veikia kaip savarankiška įmonė arba verslininkas kitų asmenų atžvilgiu.

Kontroliniai klausimai:

1. Ar fizinis asmuo gali būti franšizės sutarties šalimi?
2. Ar sutartis yra realinė ar konsensualinė?
3. Kokios gali būti franšizės sutarties rūšys?
4. Ar franšizės sutartis gali būti neatlygintinė?
5. Ar piniginio reikalavimo teisė gali būti franšizės sutarties dalyku?
6. Kuo skiriasi franšizės sutartis nuo kitų panašių sutarčių (licencinės, distribucijos)?
7. Ar franšizės sutartis gali būti patvirtina notaro?
8. Kas yra subfranšizė?
9. Ar šalių teisei nustatyti konkurenciją ribojančias sąlygas taikoma konkurencijos teisė?
10. Kada baigiasi neterminuota franšizės sutartis?
11. Ar mirus teisių naudotojui teisės ir pareigos pagal franšizės sutartį gali pereiti įpėdiniui?
12. Kada baigiasi terminuota franšizės sutartis?

45 skirsnis. KOMISAS

Sutarties samprata. Komiso sutartimi viena šalis (komisionierius) įsipareigoja kitos šalies (komitento) pavedimu už atlyginimą sudaryti vieną arba kelis sandorius savo vardu, bet komitento lėšomis (CK 6.780 str. 1 d.). Atsižvelgiant į tai, kad sudarydamas sutartį komisionierius veikia savo vardu, pagal komisionieriaus su trečiuoju asmeniu sudarytą sandorį teises ir pareigas įgyja komisionierius, nors komitentas buvo nurodytas trečiajam asmeniui arba vykdant sandorį turėjo tiesioginių santykių su trečiuoju asmeniu (CK 6.780 str. 2 d.). Tiesa, tam tikrų ypatumų atsiranda nustatant pagal komiso sutartį įgyjamų arba perleidžiamų prekių nuosavybės teisės klausimus. Komiso sutarties sudarymas įprastai lemia tai, kad nors teisės ir pareigos, kaip buvo įvardyta, pagal sutartį atsiranda komisionieriui, tačiau sutarties neįvykdymo rizika tenka komitentui, nes komisionierius veikia tik savo vardu, bet komitento lėšomis. Šios taisyklės išimtis yra galima tuomet, kai komisionierius laiduoja, kad trečioji šalis įvykdys sandorį, arba veikia neapdairiai, pasirinkdamas trečiąjį asmenį, kaip sandorio šalį. Komiso sutartį šalys sudaro ketindamos pirkti–parduoti įvairius daiktus, įskaitant vertybinius popierius, taip pat turėdamos tikslą pradėti daiktus platinti naujose rinkose ir kt. Atsižvelgiant į tai, kad sudarydamas sandorį komisionierius veikia savo vardu, sudarius komiso sutartį ir ją vykdant susiklosto trejopo pobūdžio santykiai: tai visų pirma santykiai tarp komisionieriaus ir komitento; santykiai tarp komisionieriaus ir trečiųjų asmenų, su kuriais komisionierius sudaro atitinkamus sandorius; santykiai tarp komitento ir trečiųjų asmenų, pavyzdžiui, tais atvejais, kai trečiasis asmuo neįvykdo sandorio su komisionieriumi ir komisionierius perleidžia komitentui reikalavimo teisę, atsiradusią pagal komisionieriaus sudarytą sandorį su trečiuoju asmeniu.

Komiso sutarties šalys ir forma. Komiso sutarties šalimis gali būti ir įmonės (verslininkai), ir fiziniai asmenys. Tuo atveju, kai komiso sutarties šalys yra įmonės (verslininkai), šalys turi įvertinti papildomus reikalavimus, nustatytus komiso sutarties sąlygoms (CK 6.780 str. 7 d.).

Komiso sutarties formai turėtų būti taikomos bendros civilinės teisės nuostatos, reglamentuojančios sutarčių formą.

Komiso sutarties santykis su kitomis sutarčių rūšimis. Komiso sutartis savo prigimtimi yra panaši į pavedimo sutartį, pagrindinis pavedimo ir komiso sutarties skirtumas pasireiškia tuo, kad pagal pavedimo sutartį įgaliotinis veikia įgaliotojo vardu ir lėšomis, priešingai nei komiso sutartyje, pagal kurią komisionierius veikia savo vardu ir komitento lėšomis.

Komiso sutarties turinys. Komisionierius, sudaręs komiso sutartį, visų pirma įsipareigoja veikti išimtinai komitento interesais, t. y. komitento pavedimą įvykdyti naudingiausiomis komitentui sąlygomis ir pagal komitento nurodymus. Be to, jeigu šalys nesusitaria kitaip, tais atvejais, kai komisionierius sudaro sandorį naudingesnėmis komitentui sąlygomis, nei buvo sutarta, visa iš sandorio gauta papildoma nauda tenka komitentui (CK 6.782 str. 1 ir 2 d.).

Komisionierius turi teisę nukrypti nuo komitento reikalavimų tik jeigu tai buvo būtina komitento interesais, o komisionierius negalėjo iš anksto gauti komitento pritarimo arba jo negavo per protingą laiką po savo paklausimo išsiuntimo (CK 6.785 str. 1 d.). Ypač svarbu, kad komisionierius pagal komiso sutartį laikytųsi komitento nurodymų dėl kainos. Reikalavimai, susiję su kaina, gali būti dvejopo pobūdžio – tai priklauso nuo to, ar komisionierius pagal komitento pavedimą parduoda daiktus, ar perka. Jeigu komisionierius parduoda daiktus, jis negali parduoti daikto mažesne kaina, nei buvo sutaręs su komitentu. Pažeidęs šį įsipareigojimą privalo atlyginti komitentui kainų skirtumą (CK 6.785 str. 3 d.). Šios taisyklės išimtis yra galima, jeigu daikto pardavimas mažesne kaina leidžia komitentui išvengti dar didesnių nuostolių. Situacija, kai komisionierius yra priverstas parduoti daiktą mažesne kaina, nei komitento nurodyta, gali susidaryti tuomet, kai rinkoje dėl tam tikrų priežasčių (politinių įvykių, finansinės krizės ir kt.) kainos staigiai mažėja ir nepardavimas daiktų mažesne kaina lemia dar didesnius komitento nuostolius. Be to, komiso sutartyje esant neįtvirtintai komisionieriaus teisei parduoti daiktus mažesne kaina, negavus komitento leidimo, komisionierius turi įrodyti, kad neturėjo galimybės iš anksto gauti tokio leidimo.

Panašaus pobūdžio įsipareigojimai ir atsakomybės ribos komisionieriui yra nustatytos tais atvejais, kai komisionierius perka daiktus didesne kaina, nei buvo sutarta su komitentu. Komitentas, per protingą

terminą pranešęs, kad atsisako priimti daiktą, kuris nupirkta didesne kaina, turi teisę nupirkto daikto nepriimti. Tuomet visos teisės ir pareigos pagal daikto pirkimo iš trečiojo asmens sutartį turėtų tekti komisisionieriui. Užtikrinant komiso sutarties šalių interesų pusiausvyrą CK 6.785 straipsnio 4 dalyje vis dėlto nustatyta, kad jeigu komisisionierius savo lėšomis sutinka padengti kainų skirtumą, komitentas neturi teisės atsisakyti sudarytos sutarties.

CK 6.785 straipsnio 2 dalis nustato bendros taisyklės išimtį, susijusią su komisisionieriaus teise nukrypti nuo komitento nurodymų be išankstinio leidimo. Tokią teisę komiso sutartyje galima numatyti ir apibrėžti tuomet, kai komisisionierius komiso sutarties tikslais veikia kaip įmonė (verslininkas).

CK tiesiogiai nereglamentuoja komisisionieriaus atsakomybės, jei komisisionierius pagal komitento pavedimą parduoti daiktus parduoda šiuos daiktus trečiajai šaliai išsimokėtinai ir vėliau trečioji šalis nesumoka už daiktus – dėl to komitentas patiria nuostolių, nes galioja bendras principas, kad komisisionierius veikia komitento lėšomis. Neabejotina, kad šalys komisisionieriaus teisę parduoti tretiesiems asmenims daiktus išsimokėtinai gali atskirai aptarti komiso sutartyje. Komisisionieriaus atsakomybės klausimas, kai jis parduoda daiktus tretiesiems asmenims išsimokėtinai, nors ši galimybė sutartyje neaptarta, ir dėl to komitentas patiria nuostolių, turėtų būti sprendžiamas remiantis pagrindiniu komisisionieriaus veiklos pagal komiso sutartį principu – pavedimą vykdyti naudingiausiomis komitentui sąlygomis bei atsižvelgti į tai, kad pagal CK 6.783 straipsnio 1 dalį komisisionierius yra įpareigotas veikti apdairiai, pasirenkant trečiąjį asmenį kaip sandorio šalį.

Svarbi komitento teisių apsaugos garantija yra nustatyta įtvirtinant komisisionieriaus pareigą atsakyti už pas jį esančių komitento daiktų praradimą, trūkumą arba sužalojimą. CK 6.788 straipsnio 1 dalyje numatyta, kad komisisionierius atsako komitentui už pas jį esančio komitento daikto praradimą, trūkumą arba sužalojimą, jeigu neįrodo, kad tai įvyko ne dėl jo kaltės. Riziką, susijusią su galimu daiktų praradimu, trūkumu arba sužalojimu, pavyzdžiui, kai daiktai sužalojami dėl stichinių nelaimių, tyčinių trečiųjų asmenų veiksmų arba kitų priežasčių, šalys gali perleisti draudimo įmonėms sudarydamos atitinkamas draudimo sutartis. Dėl šios priežasties sutarties šalys turi galimybę komiso sutartyje išplėsti komisisionieriaus atsakomybės ribas ir numatyti jo atsakomybę ir nesant jo kaltės.

Komisionierius taip pat turi pareigą imtis priemonių, kad komitento interesai būtų apsaugoti komisieriui priimant komitentui gautą daiktą iš trečiųjų asmenų (CK 6.788 str. 2 d.).

Kita svarbi komisieriaus pareiga – teikti pavedimų vykdymo ataskaitą. Įvykdęs pavedimą komisierius privalo pateikti komitentui ataskaitą ir perduoti jam visa, ką gavo pagal įvykdytą pavedimą, taip pat komitento reikalavimu perduoti visas teises, kurias komitentas įgijo trečiajam asmeniui ir kurios kyla iš komisieriaus sudaryto sandorio (CK 6.789 str. 1 d.).

Komisieriui tinkamai įvykdžius pavedimą, komitentas turi pareigą priimti tinkamą pavedimo įvykdymą (priimti iš komisieriaus visa, kas įvykdyta pagal pavedimą; apžiūrėti daiktą, kurį jam įgijo komisierius, ir tuojau pranešti apie pastebėtus to daikto trūkumus, atleisti komisierių nuo įsipareigojimų, kuriuos šis, vykdydamas pavedimą, prisiėmė trečiajam asmeniui) (CK 6.790 str.). Kita svarbi komitento pareiga – mokėti komisieriui komisinį atlyginimą, o jei komisierius laiduoja, kad trečiasis asmuo įvykdys sandorį, komitentas taip pat privalo sumokėti komisieriui sutartyje nustatytą ir papildomą atlyginimą (CK 6.781 str.). Dažniausiai komisinis atlyginimas apskaičiuojamas procentine išraiška nuo bendros vertės daiktų, kurie perkami arba parduodami vykdant komitento pavedimą. Atskira papildoma komitento pareiga, susijusi su mokėjimais komisieriui, yra nustatyta CK 6.791 straipsnyje. Pagal šį straipsnį komitentas privalo atlyginti komisieriui šio turėtas būtinas pavedimo vykdymo išlaidas, jeigu sutartyje nenumatyta kitaip. Tokias komisieriaus išlaidas gali sudaryti prekių transportavimo, draudimo ir kitos išlaidos. CK 6.791 straipsnio 2 dalyje įstatymų leidėjas daro šios taisyklės išlygą ir nurodo, kad komisierius neturi teisės reikalauti atlyginti esančio pas jį komitento daikto pasaugos išlaidų, jeigu sutartyje nenustatyta kitaip.

Komiso sutarties pabaiga. Komiso sutarties pabaigos pagrindus įvardija CK 6.792 straipsnis. Įstatymų leidėjas nustato šiek tiek skirtingą tvarką reglamentuodamas šalių teisę atsisakyti komiso sutarties. Galioja bendra taisyklė, kad komitentas turi teisę bet kada atsisakyti komiso sutarties panaikindamas komisieriaus duotą pavedimą (CK 6.793 str. 1 d.). Kitokia taisyklė galioja komisieriaus galimybei atsisakyti komiso sutarties. CK 6.794 sutarties 1 dalyje nustatyta, kad jeigu ko kita nenustatyta sutartyje, komisierius neturi teisės atsisakyti įvykdyti prisiimtą pavedimą, išskyrus tuos atvejus, kai atsisakoma dėl to, kad

pavedimo negalima įvykdyti arba kad komitentas pažeidė sutartį. Pasi-
baigus sutarčiai komitentas visais atvejais privalo duoti nurodymus dėl
esančio pas komisionierius savo turto.

Šalių teisių apsauga. Komiso sutarties esmė lemia tai, kad komi-
tentui tenka gana didelė verslo rizika, nes komisionierius, panaudoda-
mas komitento lėšas, sudaro su trečiaisiais asmenimis sutartis, pagal
kurias teises ir pareigas įgyja komisionierius, o ne komitentas. Svarbi
komitento teisių apsaugos garantija įtvirtinta CK 6.786 straipsnio 1 da-
lyje, kurioje nurodyta, kad daiktai, kuriuos komisionierius gauna iš ko-
mitento arba įgyja komitento lėšomis, yra komitento nuosavybė nuo
perdavimo momento. Šios CK nuostatos formuluotė nėra visiškai aiški.
Svarbu atkreipti dėmesį, kad įvardyta nuostata įtvirtina dvi skirtingas
situacijas – daiktų nuosavybės teisės priklausomybę, kai komitentas
perduoda komisionieriui daiktus, ir daiktų nuosavybės teisės priklaus-
omybę, kai komisionierius įgyja daiktus pagal sutartis su trečiaisiais
asmenimis. Jei komisionierius daiktus įgyja pagal komitento pavedimą,
įvardyta CK nuostata neatsako į klausimą, ar komitentas daiktų nuosa-
vybės teisę įgyja nuo šių daiktų perdavimo jam momento ar nuo to
momento, kai tretieji asmenys daiktus perduoda komisionieriui. Atsi-
žvelgiant į svarbą tinkamai apsaugoti komitento teises pagal komiso
sutartį, CK 6.786 straipsnio 1 dalį reikėtų aiškinti taip: komitentui per-
davus komisionieriui daiktus, kad šis juos parduotų tretiesiems asme-
nims, daiktų nuosavybės teisė lieka komitentui, o komisionierius įgyja
pareigą juos tinkami saugoti; jei komisionierius įgyja daiktus komitento
lėšomis, daiktų nuosavybės teisė komitentui pereina nuo to momento,
kai daiktus tretieji asmenys perduoda komisionieriui arba tiesiai komi-
tentui. Ši komitento teisių apsaugos garantija ypač svarbi tais atvejais,
kai tretieji asmenys nukreipia išieškojimą į komisionieriaus turtą arba
komisionieriui yra iškeliama bankroto byla. CK 6.792 straipsnio 2 dalyje
taip pat numatyta, kad jeigu komisionieriui iškeliama bankroto byla,
visos teisės ir pareigos pagal komitento nurodymu sudarytą sandorį
pereina komitentui.

Svarbi komitento teisių apsaugos garantija įtvirtinta CK 6.783
straipsnio 2 ir 3 dalyse. Numatyta, kad jeigu trečiasis asmuo neįvykdo
sandorio, sudaryto su komisionieriumi, komitento reikalavimu komi-
sionierius privalo perleisti jam reikalavimo teisę pagal sandorį, net jeigu
tokį perleidimą ir draudžia arba riboja komisionieriaus sutartis su tre-
čiaisiais asmenimis.

Komisionierius, siekdamas įvykdyti komiso sutartį, turi teisę sudaryti subkomiso sutartį su kitu asmeniu, tačiau už subkomisionieriaus veiksmus prieš komitentą atsako komisierius (CK 6.784 str.).

CK taip pat nustatytos dvi svarbios komisieriaus teisių apsaugos garantijos. Viena iš jų įtvirtinta CK 6.786 straipsnio 2 dalyje. Joje nustatyta, kad komisierius turi teisę sulaikyti turimus daiktus, kuriuos jis privalo perduoti komitentui arba jo nurodytam asmeniui, jeigu komitentas nevykdo savo prievolių komisieriumi (komisinio atlyginimo nesumokėjimas, pavedimo vykdymo išlaidų nepadengimas ir kt.). Šios komitento teisės įgyvendinimo ypatumus komitento nemokumo atveju nustato CK 6.786 straipsnio 3 dalis.

Kita komisieriaus teisių apsaugos garantija nustatyta CK 6.787 straipsnyje, pagal kuri komisieriumi yra suteikta teisė išskaityti pagal komiso sutartį jam priklausančias sumas iš visų sumų, kurias jis gauna komitento lėšomis.

Šalių teisės laisvai nustatyti sutarties sąlygas ribojimas. CK 6.780 straipsnyje nustatyta, kad kai komiso sutarties šalis yra įmonės (verslininkai), komiso sutartyje gali būti numatytos tik tokios konkurenciją ribojančios sąlygos, kurių nedraudžia konkurencijos teisė. Komiso sutarties ypatumas, pasireiškiantis tuo, kad komisierius pagal komiso sutartį privalo veikti pagal komitento nurodymus ir nuo jų nenukrypti, lemia, kad ir komiso sutarties nuostatos, pavyzdžiui, įpareigojančios komisieriumi parduoti daiktus už nustatytą kainą, pagal konkurencijos teisę turi būti vertinamos atsižvelgiant į šį ypatumą. Kitas svarbus aspektas, turintis įtakos komiso sutarties sąlygų vertinimui pagal konkurencijos teisę, yra tas, kad paprastai pagrindinis komisieriaus interesas yra sudaryti sutartį pagal komitento nurodymus, nes komisieriaus atlyginimui dažniausiai neturi įtakos tai, ar komisierius parduos daiktus už didesnę kainą, ar nupirks juos už mažesnę kainą. Visais atvejais, kai komiso sutarties šalis yra įmonės (verslininkai), komiso sutarties nuostatos turi būti vertinamos pagal konkurencijos teisę ir turi būti vertinamos kiekvienu konkrečiu atveju.

Kontroliniai klausimai:

1. Ar komitentas turi teisę atsisakyti komiso sutarties?
2. Kas įgyja teises ir pareigas pagal komisionieriaus sudarytą sandorį su trečiaisiais asmenimis?
3. Ar komisionierius atsako komitentui, jei tretieji asmenys nevykdo savo įsipareigojimų?
4. Kokius galite nurodyti pagrindinius komiso ir pavedimo sutarčių skirtumus?
5. Ar komiso sutartis gali būti neatlygintinė?
6. Nuo kokio momento šalims atsiranda teisės ir pareigos pagal komiso sutartį?
7. Kokios rūšies sandorius komisionierius gali sudaryti su trečiaisiais asmenimis?
8. Kas yra komiso sutarties dalykas?
9. Ar komiso sutartis gali būti sudaryta žodžiu?

46 skirsnis. DISTRIBUCIJA

Sutarties samprata. Distribucijos santykiai tarp šalių atsiranda tuomet, kai prekių gamintojas arba asmuo, kuris perparduoda prekes, neturi sukūręs ir išplėtojęs jam priklausančio platinimo tinklo, leidžiančio jo gaminamas arba parduodamas prekes pateikti galutiniams prekių vartotojams, arba siekia sukurti papildomą platinimo tinklą. Tokia padėtis labai dažna ir ją gali lemti įvairūs veiksniai: įmonės strateginis sprendimas savo išteklius, energiją ir patirtį naudoti prekėms gaminti, o platinimą perleisti kitiems subjektams; nenoras vykdyti dideles finansines investicijas kuriant nuosavą platinimo tinklą ir kt. Dėl šių priežasčių ūkio subjektams, ypač tiems, kurie neturi savo platinimo tinklo, reikia pasirinkti tam tikrą platinimo būdą. Vienas iš tokių platinimo būdų yra distribucijos sutarties sudarymas su nepriklausoma įmone (verslininku), kuri savo vardu ir lėšomis perka prekes iš gamintojo arba kito prekių pardavėjo ir perparduoda jas galutiniam vartotojui arba kitiems distributoriams. Toks platinimo būdas yra ganėtinai veiksmingas, nes distributorius, būdamas nepriklausoma įmonė, yra suinteresuotas kuo efektyviau platinti prekes ir gauti pelną iš tokios veiklos.

Pagal distribucijos sutartį viena šalis – distributorius įsipareigoja tam tikrą laiką arba neterminuotai savo vardu ir lėšomis pirkti iš kitos šalies – gamintojo (tiekėjo) prekes (paslaugas) ir parduoti jas galutiniam vartotojui arba kitiems distributoriams bei atlikti kitus su prekių (paslaugų) perpardavimu susijusius darbus, o gamintojas (tiekėjas) įsipareigoja parduoti prekes (paslaugas) distributoriui bei atlikti kitus su prekių (paslaugų) paskirstymu susijusius darbus (CK 6.796 str. 1 d.). Vertinant pateiktą distribucijos sutarties apibrėžimą galima išskirti dviejų pobūdžio santykius, kurie susiklosto sudarius distribucijos sutartį. Visų pirma tai pirkimo–pardavimo santykiai, nes distributorius prekes perka savo vardu ir lėšomis, bei santykiai dėl tam tikrų darbų, kurie tiesiogiai susiję su prekių pirkimu–pardavimu, atlikimu.

Distribucijos sutartis yra konsensualinė sutartis, nes jos sudarymo momentas nėra siejamas su tam tikrų prekių nupirkimu arba darbų atlikimu, užtenka ir įsipareigoti, kad tai bus padaryta ateityje. Distribuci-

jos sutartis dažniausiai yra dvišalė sutartis, kurios šalys turi abipuses teises ir pareigas.

Distribucijos sutarčių rūšys. Ir teisės teorijoje, ir CK 6.800 straipsnio 1 dalyje išskiriamos dvi distribucijos sutarčių rūšys – išimtinės ir pasirinktinės distribucijos. Išimtinė distribucijos sutartimi gamintojas (tiekėjas) įsipareigoja parduoti sutartyje nurodytas perparduoti skirtas prekes tik vienam distributoriui konkrečioje distributoriui išimtinai priskirtoje teritorijoje arba konkrečiai distributoriui išimtinai paskirtai pirkėjų grupei (CK 6.800 str. 2 d.). Išimtinės distribucijos sutartys neretai sudaromos, kai platinamos techniškai sudėtingos ir brangios prekės, kurių parduodama nedaug ir kurias platinti, esant atitinkamoje rinkoje daugiau nei vienam distributoriui, būtų nenaudinga arba net nuostolinga. Išimtinės distribucijos sutartys dažnai pasirašomos ir tada, kai platinama nauja atitinkamoje rinkoje nežinoma prekė ir kai į jos populiarinimą būtina daug investuoti. Žinoma, galimi ir kiti atvejai, kai nusprendžiama sudaryti išimtinės distribucijos sutartį.

Pasirinktinė distribucijos sutartimi gamintojas (tiekėjas) įsipareigoja parduoti skirtas perparduoti prekes tik tam tikriems distributoriams, kurie atitinka gamintojo (tiekėjo) nustatytus techninius, kvalifikacinius ir kitokius kriterijus (CK 6.800 str. 3 d.). Distributorių atrankos pasirinktinės distribucijos sutarčiai sudaryti kriterijus dar galima sąlyginai skirstyti į kokybinius ir kiekybinius kriterijus. Dažniausiai prekių gamintojas arba pardavėjas siekia pasirašyti pasirinktinės distribucijos sutartis tada, kai platinamos techniškai sudėtingos prekės (automobiliai, elektroniniai prietaisai, laikrodžiai, kompiuteriai ir kt.), taip pat prekės, kurių prekės ženklas yra labai svarbus (parfumerijos gaminiai, stalo indai, aukso ir sidabro juvelyriniai dirbiniai ir kt.).

Distribucijos sutarties elementai. Pagal CK 6.796 straipsnio 2 dalį distribucijos šalimi gali būti tik įmonės (verslininkai). Distributorius įprastai yra savarankiška įmonė, turinti tam tikrą patirtį ir išteklius, leidžiančius savarankiškai vykdyti veiklą. Distributorius savarankiškai pasirenka veiksmingiausias būdus ir priemones, reikalingas prekėms (paslaugoms) platinti. Gamintojas (tiekėjas) įprastai yra savarankiška įmonė, suinteresuota parduoti prekes distributoriui, kad šis jas perparduotų.

Būtiną distribucijos sutarties elementą yra rašytinė distribucijos *sutarties forma*. Rašytinės formos nesilaikymas distribucijos sutartį daro negaliojančią (CK 6.798 str.).

Distribucijos sutarties dalyku gali būti ir prekės, ir paslaugos.

Distribucijos sutarties atskyrimas nuo kitų sutarčių rūšių. Vertinant distribucijos sutartį galima teigti, kad šios sutarties požymiai ir reglamentuojami santykiai yra labai panašūs į didmeninės prekybos sutartį ir jos reglamentuojamus santykius. Abiejų sutarčių sudarymo atveju tarp sutarties šalių susiklosto pirkimo–pardavimo santykiai. Vis dėlto šių sutarčių sutapatinti negalima ir jos neatsitiktinai išskirtos į dvi atskiras sutarčių rūšis. Distribucijos sutartis yra sudaroma distributoriui turinti tikslą – perparduoti iš gamintojo (tiekėjo) nupirkta prekes, o gamintojui (tiekėjui) turint tikslą parduoti perpardavimui skirtas prekes. Didmeninio pirkimo–pardavimo sutartis įprastai yra sudaroma ne siekiant perparduoti prekes arba paslaugas, o jas panaudoti, pavyzdžiui, kitoms prekėms gaminti arba paslaugoms teikti ar kitais verslo tikslais. Dėl šios priežasties pagal distribucijos sutartį susiklostančių tarp šalių santykiai yra platesni nei didmeninio pirkimo–pardavimo sutarties atveju ir taip pat apima distributoriaus pareigą atlikti tam tikrus su prekių platinimu susijusius darbus. Gamintojas (tiekėjas) dažniausiai pats neužsiima platinimu, todėl jam svarbu, kad distributorius atliktų ir tam tikrus tolesnio parduodamų prekių ir paslaugų populiarinimo, įvaizdžio kūrimo, pardavimų didinimo ir kt. darbus.

Tiesa, būtina atkreipti dėmesį, kad didmeninio pirkimo–pardavimo sutartis reglamentuojančios CK normos nedraudžia pagal pirkimo–pardavimo sutartį nupirktų daiktų perparduoti, dėl to tam tikrais atvejais gali kilti sunkumų atskiriant šias dvi sutarčių rūšis.

Distribucijos sutarties atskyrimo nuo franšizės sutarties kriterijai yra pateikiami analizuojant franšizės sutarties atskyrimą nuo kitų sutarčių rūšių.

Sutarties turinys. Pavyzdinis distributoriaus pareigų sąrašas yra nustatytas CK 6.802 straipsnio 3 dalyje ir iš esmės skirtas veiksmingam prekių paskirstymui bei klientų aptarnavimui po prekių pardavimo bei prekių populiarinimui užtikrinti, prekės ženklo įvaizdžiui palaikyti ir stiprinti. Šalys distribucijos sutartyje gali nustatyti ir kitas distributoriaus pareigas arba atleisti distributorių nuo tam tikrų pareigų, įvardytų CK 6.802 straipsnio 3 dalyje.

Pavyzdinis gamintojo (tiekėjo) pareigų sąrašas įvardytas CK 6.803 straipsnio 2 dalyje. Šalys distribucijos sutartyje gali nustatyti ir kitas gamintojo (tiekėjo) pareigas arba atleisti gamintoją nuo tam tikrų pareigų, įvardytų CK 6.803 straipsnio 2 dalyje.

Apibrėžiant distribucijos šalių teises ir pareigas arba nustatant kuriai nors šaliai tam tikrus apribojimus būtina užtikrinti, kad tam tikrų teisių suteikimas arba apribojimų nustatymas neprieštarautų konkurencijos teisei. CK 6.801 straipsnio 1 dalyje įtvirtinta nuostata, kad distribucijos sutartyse šalys gali numatyti tik tokias konkurenciją ribojančias sąlygas, kurių nedraudžia konkurencijos teisė. Ši nuostata iš esmės įpareigoja šalis visų pirma įvertinti, ar atitinkama sutarties sąlyga neriboja konkurencijos, ir jei riboja, tai įpareigoja įvertinti, ar toks ribojimas nėra draudžiamas konkurencijos teisės, nes ne kiekvienas konkurencijos ribojimas yra draudžiamas. Įdomu atkreipti dėmesį, kad jau pats išimtinės arba pasirinktinės distribucijos sutarties, kuria ribojamas distributorių skaičius, sudarymas pagal konkurencijos teisę formaliai gali būti vertinamas kaip konkurenciją ribojantis susitarimas. Konkurencijos teisė įprastai draudžia riboti distributoriaus teisę laisvai nustatyti prekės pardavimo kainą, išskyrus atvejus, kai nustatoma maksimali arba rekomenduojama kaina pasirinktinės distribucijos sutartyje draudžia riboti distributoriaus teisę vykdyti pasyvius arba aktyvius pardavimus galutiniams vartotojams, pasirinktinės distribucijos tinklo distributorių tarpusavio tiekimus ir kt.

Kadangi CK 6.801 straipsnio 1 dalyje įtvirtinta norma yra blanketinio pobūdžio ir nukreipia į konkurencijos teisę, tai konkreti distribucijos sutartis arba jos nuostatos konkrečiai gali būti vertinamos tik remiantis konkurencijos teisės nuostatomis. Tuo pačiu principu turėtų būti vertinama ir CK 6.801 straipsnio 3 dalyje nustatyta nuostata dėl prekių pardavimo kainos arba kitokių išimtinių sąlygų nustatymo.

Tretiesiems asmenims distributorius ir gamintojas (tiekėjas) už padarytą žalą atsako bendrais pagrindais, o už žalą, padarytą vartotojui, atsakomybė atsiranda pagal CK 6.292–6.300 straipsnių taisykles.

Distribucijos sutarties nutraukimas. Distribucijos sutarčiai nutraukti turi būti taikomi bendri sutarčių nutraukimo pagrindai. CK 6.804 straipsnio 1 dalyje nustatyta, kad nutraukus prieš terminą terminuotą sutartį distributorius turi teisę reikalauti atlyginti negautas kito sutarties galiojimo termino pajamas, jeigu sutartis buvo nutraukta dėl gamintojo (tiekėjo) kaltės. Šios CK normos formuluotė leidžia daryti išvadą, kad šalys savo susitarimu negali pakeisti šios nuostatos. Be to, jei sutartis nutraukta dėl gamintojo (tiekėjo) kaltės, distributorius taip pat turi teisę į atlyginimą už suteiktas papildomas paslaugas, jeigu sutartis nenumato ko kita. Kita vertus, CK 6.804 straipsnio 2 dalyje nusta-

tyta, kad kai sutartis nutraukiama dėl distributoriaus kaltės, gamintojas (tiekėjas) turi teisę reikalauti atlyginti nuostolius, jeigu sutartis nenu-mato ko kita.

Kontroliniai klausimai:

1. Kokio pobūdžio teisiniai santykiai susiklosto tarp subjektų suda-rius distribucijos sutartį?
2. Distribucijos sutartis yra realinė ar konsensualinė?
3. Kuo skiriasi išimtinė ir pasirinktinė distribucija?
4. Kokios formos yra sudaroma distribucijos sutartis?
5. Kas gali būti distribucijos sutarties dalykas?
6. Kuo distribucijos sutartis skiriasi nuo didmeninės prekybos su-tarties?
7. Kuo distribucijos sutartis skiriasi nuo franšizės sutarties?
8. Kaip distribucijos sutartis yra susijusi su konkurencijos teise?
9. Kokios yra sutarties nutraukimo sąlygos?

47 skirsnis. KROVINIŲ IR KELEIVIŲ VEŽIMAS. EKSPEDICIJA

Vežimo sutartys teisinėje doktrinoje skirstomos pagal: 1) kelių ir transporto priemones: į sausumos (geležinkelio, kelių transporto), jūros, vidaus vandenų, oro, vamzdynų. Išskirtinas ir vežimas mišriu transportu, kurį CK įvardija kaip mišrų susisiekimą (CK 6.811 str.). Kiekviena transporto rūšis pasižymi savo techniniais, ekonominiais ir organizaciniais ypatumais bei vežimo santykių teisiniu reguliavimu; 2) vežimo objektą: į keleivių, bagažo, krovinių, pašto vežimus; 3) teritoriją: į vietinius (nacionalinius) ir tarptautinius. Vežimai pagal tai, kiek transporto rūšių įtraukta į vežimą, skirstomi į: tiesioginio susisiekimo, vietinio susisiekimo bei tiesioginio mišraus susisiekimo (pastarasis reglamentuojamas atskiru CK 6.811 str.) vežimus. Be to, kiekviena vežimų rūšis skiriama į nesutartinius ir sutartinius vežimus, o pastarieji – į atlygintinus bei neatlygintinus. CK 6.822 straipsnis taip pat numato vežimų organizavimo sutarčių sudarymo galimybę, jeigu kroviniai vežami nuolat ir reikia nustatyti transporto priemonių bei krovinių pateikimo terminus ir tvarką.

47.1. Krovinių vežimas

Bendrosios nuostatos. Pagal krovinio vežimo sutartį vežėjas įsipareigoja siuntėjo jam perduotą krovinį nugabenti į paskirties punktą ir išduoti turinčiam teisę gauti krovinį asmeniui (gavėjui), o siuntėjas (gavėjas) įsipareigoja už krovinio vežimą sumokėti nustatytą užmokestį (CK 6.807 str.).

Kroviniai gali būti vežami sausumos (geležinkeliu arba keliais), vandens, oro, vamzdynų transportu. CK reglamentuoja bendrąsias nuostatas. Atskirų vežimo sutarčių ypatumus pagal tai, koku transportu krovinys vežamas, reglamentuoja atskiri įstatymai, kodeksai arba tarptautinės sutartys (konvencijos).

Krovinių vežimo sutartis paprastai esti dvišalė, atlygintinė. Krovinių vežimo sutartis dažniausiai patvirtinama važtaraščiu (sudarant jūros transporto sutartį – konosamentu) arba kitokiu dokumentu. Važtaraštis atsižvelgiant į Lietuvos nacionalinėje teisėje ilgą laiką vyravusią nuostatą, jog vežimo sutartis yra tik realinė, t. y. šalių teisės ir pareigos atsiranda tik nuo krovinių perdavimo vežėjui momento, ir į tai, jog jis laikomas vienintele šios sutarties forma, neretai prilyginimas pačiai vežimo sutarčiai. Važtaraštis paprastai laikomas įrodymu *prima facie*, patvirtinančiu vežimo sutarties sudarymą, jos sąlygas bei krovinių perėjimą vežėjo dispozicijon. Tačiau pažymėtina, jog, pavyzdžiui, krovinių sausumos kelių transportu vežimo tarptautinės CMR konvencijos²⁹⁸ 4 straipsnis numato, jog važtaraščio nebuvimas, pametimas arba neteisingas užpildymas neturi įtakos nei sutarčiai, nei jos veikimui. Be to, vežimo sutarties šalys krovinių vežimo sąlygas dažniausiai suderina prieš surašydamos važtaraštį. Derybos dėl krovinių vežimo dažniausiai prasižada siuntėjo užsakymu, gaunamu faksu arba telefonu, ir baigiasi pasirašant sutartį, kuria vežėjas išsipareigoja pateikti siuntėjui transporto priemonę, nugabenti siuntėjo jam patikėtą krovinį į paskirties punktą ir išduoti jį turinčiam teisę gauti asmeniui (gavėjui), o siuntėjas išsipareigoja pateikti krovinį bei už krovinių vežimą sumokėti nustatytą užmokestį. Tai gi sutartiniai šalių išsipareigojimai dažnai atsiranda anksčiau, nei vežėjui perduodamas krovinytis ir surašomas važtaraštis. Todėl vežimo sutartis dažnai yra konsensualinė, kurios forma gali būti ir rašytinė, ir žodinė.

Vežimo terminas ir užmokestis už vežimą paprastai nustatomas šalių susitarimu, tačiau kai kurių krovinių vežimo tam tikromis transporto priemonėmis bei tam tikrais būdais atvejais vežimo terminas, ypač užmokestis, gali būti nustatomas krovinių vežimą atskiromis transporto rūšimis reglamentuojančiomis taisyklėmis (pvz., krovinių vežimas geležinkelio transportu, kai sudaroma viešoji vežimo sutartis ir pan.).

Vežimo sutarties dalykas. Vežimo sutarties dalykas – paslaugos, kurias suteikia vežėjas, gabendamas krovinį. Tai ne tik paties krovinių vežimas, bet ir jo saugojimas, o kai kuriais atvejais ir pakrovimas, iškro-

²⁹⁸ Ženevos 1956 m. Tarptautinio krovinių vežimo keliais sutarties konvencija (CMR) yra vienas svarbiausių krovinių vežimo tarptautiniais maršrutais dokumentų, prie kurio Lietuva prisijungė 1993 m. kovo 5 d. Vyriausybės potvarkiu Nr. 169 p. // Valsybės žinios. 1998. Nr. 107–2932.

vimas, priėmimas išdavimas ir pan. Kiekviena iš šių paslaugų gali būti ir kitų sutarčių dalyku, pavyzdžiui, rangos, pasaugos, tačiau pervežimo esmę ir prigimtį lemia jo tikslas – saugiai ir laiku nuvežti krovinį į paskirties punktą, todėl būtent toks vežimo rezultatas ir sudaro vežimo sutarties dalyką.

Vežimo sutarties šalis. Viena iš vežimo sutarties šalių laikomas krovinio siuntėjas – fizinis arba juridinis asmuo, perduodantys vežti krovinį jo nurodytam gavėjui. Vežimo sutartį galima įvardyti kaip sutartį trečiojo asmens (gavėjo) naudai, nes krovinio siuntėjas su gavėju sutartyje nesutampa.

Kita sutarties šalis – vežėjas – juridinis asmuo, turintis atitinkamą licenciją (leidimą) vežti krovinius tam tikru transportu. Taigi vežėjui būdinga tai, jog tai yra ūkinės komercinės veiklos subjektas, kurio tikslas – vežti krovinius ir siekti pelno. Pažymėtina, jog paprastai vežėju laikoma sutarties šalis, kuri organizuoja vežimą neatsižvelgdama į tai, ar ji veža krovinį pati (jai priklausančiomis transporto priemonėmis), ar per kitus asmenis – subvežėjus (agentus), nes, pavyzdžiui, CMR konvencijos 3 straipsnis numato, jog „vežėjas atsako ne tik už savo veiksmus ir klaidas, bet ir už veiksmus bei klaidas savo agentų ir visų kitų asmenų, kurių paslaugomis vežimo procese jis naudojasi, kai šie agentai ir kiti asmenys vykdo jo įsipareigojimus“.

Vežėju gali būti ir juridinis asmuo (verslininkas), teikiantis viešojo transporto paslaugas, t. y. kai jis pagal įstatymą arba leidimą (licenciją) privalo vežti krovinius arba keleivius bet kurio asmens pageidavimu nustatytais maršrutais ir nustatytu laiku. Tokiu atveju vežimo viešuoju transportu sutartis yra viešoji sutartis.

Identifikuojant vežėją dažnai kyla problemų, kai tarp siuntėjo ir vežėjo įsiterpia ekspeditorius. CK 6.824–6.829 straipsniai reglamentuoja ekspedijavimo santykius, leidžiančius atskirti vežėją bei ekspeditorių krovinių vežimo metu. Bendras principas, padedantis atskirti vežėją nuo ekspeditoriaus, yra tas, kad ekspeditorius pats neveža krovinių, o tik veikia kaip profesionalus tarpininkas tarp krovinio siuntėjo arba gavėjo ir vežėjo (nors ekspeditorius sutartyse dažnai įvardijamas kaip vežėjas). Tačiau kai kuriais atvejais ekspeditorius veikia kaip vežėjas (visame krovinio vežimo procese arba jo dalyje) ir tada ekspedijavimo ir vežimo sutartis atskirti sunku. Tokias atvejais reikėtų atsižvelgti į šiuos kriterijus: 1) sutartyje numatytus šalių įsipareigojimus. Jeigu sutartyje vežėjas vadinamas vežėju ir atitinkamai apibūdinamos jo teisės

ir pareigos, sutartis siuntėjo sutikimu turėtų būti pripažįstama vežimo sutartimi; 2) sutarties kainą. Jeigu mokėjimą, kuris mokamas pagal sutartį, sudaro vežimo kaina, mokama vežėjui, bei atitinkamas komisinis mokestis, mokamas ekspeditoriui, tokia sutartis dažniausiai bus laikoma ekspedijavimo sutartimi.

Šalių teisės ir pareigos. Vežimo sutarties šalių teisės ir pareigos sudaro šios sutarties turinį, pagrindinės šalių teisės ir pareigos atsispindi krovinio vežimo sutarties apibrėžime, kitos nustatomos atitinkamais CK, kitų kodeksų bei įstatų straipsniais, taip pat šalių susitarimu. Pagrindinės vežėjo pareigos: a) pateikti transporto priemonę; b) laiku paimiti krovinį ir nugabenti jį trumpiausiu keliu į paskirties punktą per nustatytą arba protingą terminą; c) išduoti jį turinčiam teisę gauti asmeniui; d) apsaugoti vežamą krovinį; e) laikytis siuntėjo nurodymų ir kt. Šių pareigų pobūdį lemia jų paskirtis užtikrinti, kad vežimo sutartis būtų įvykdyta laiku bei tinkamai.

Pagrindinės siuntėjo pareigos: a) sumokėti už vežimą; b) laiku perduoti vežėjui sutartą krovinį; c) tinkamai ir laiku pakrauti krovinį ir kt. Vienos vežimo sutarties šalies pareigos atitinka kitos sutarties šalies teises, todėl kiekviena iš vežimo sutarties šalių pirmiausia turi teisę patikrinti, kaip kita šalis vykdo reikalavimus, pavyzdžiui, vežėjas turi teisę patikrinti krovinio būklę bei su kroviniu susijusius dokumentus ir pan.

Šalių atsakomybės pagal vežimo sutartis ypatumai. Už neįvykdytą arba netinkamai įvykdytą sutartį šalys atsako vežimo sutarties, CK, taip pat atskirų transporto šakų kodeksų ir kitų įstatymų nustatytais pagrindais ir tvarka.

Šalių atsakomybės reglamentavimas yra gana specifiškas, pirmiausia šalių atsakomybė susijusi su vežimo sutarties nevykdymu arba netinkamu vykdymu, pavyzdžiui, dalies arba viso krovinio praradimu arba jo sužalojimu bei pavėlavimu pristatyti krovinį sutartu laiku, taigi šalių atsakomybė už sutarties pažeidimą yra sutartinė.

Civilinės sutartinės atsakomybės, kaip turtinės prievolės, kylančios dėl netinkamo sutarties vykdymo arba nevykdymo, pagrindinė funkcija ir paskirtis – kompensuoti nukentėjusiajai šaliai patirtą žalą, kuri sutartinėje atsakomybėje gali pasireikšti dviem formomis: nuostolių atlyginimu ir netesybomis. Bendras civilinės atsakomybės principas reiškia, kad nuostoliai sutartinės atsakomybės atveju turi būti atlyginti visiškai. Tačiau vežimo santykiuose šalių atsakomybė specifiška tuo, kad ji yra ribota, t. y. netaikomas visiškos atsakomybės principas. Atsakomybė

paprastai ribojama keliais būdais: a) kai kroviny s užalojamas arba prarandamas, gali būti atlyginami tik teigiami (pozityvūs) nuostoliai, o negautos pajamos nekompensuojamos; b) gali būti atlyginami tik neviršijantys tam tikro dydžio teigiami nuostoliai krovinio sužalojimo ir praradimo atvejais bei neviršijantys tam tikro dydžio nuostoliai, jei kroviny s vėluojamas pristatyti, pirmasis nuostolių atlyginimo apribojimas susijęs su galimybe išsieškoti iš vežėjo nuostolius, neviršijančius krovinio vertės, užmokesčio už vežimą, muitų rinkliavų ir mokesčių bei kitų su krovinio vežimu susijusių išlaidų, kai kroviny s užalojamas arba prarandamas. Antrasis vežėjo atsakomybės ribojimas susijęs su galimybe išieškoti tik nustatyto maksimalaus dydžio pozityvius nuostolius krovinio sužalojimo arba praradimo atvejais. Pavyzdžiui, toks apribojimas numatytas CMR konvencijos, reglamentuojančios tarptautinio pobūdžio krovinių vežimą sausumos keliais, 23 straipsnio 3 dalyje, t. y. nuostoliai už visišką arba dalies krovinio praradimą bei sužalojimą, kad ir koku dydžiu jie būtų įvertinti, negali būti didesni kaip 8,33 atsiskaitymo vieneto už kiekvieną trūkstamą kilogramą bruto svorio.

Tam tikrais atvejais atsakomybė gali būti ribojama nustatant ir išimtines netesybas, t. y. kai atsakomybė nustatoma baudomis, delspinigiais, leidžiama išieškoti tik netesybas, o ne nuostolius.

Trečiasis vežimo sutarties šalių atsakomybės ypatumas yra tas, kad vežėjo, kaip sutarties šalies, atsakomybei pagal sutartį atsirasti paprastai netaikomas kaltės principas. Be to, paties vežėjo atsakomybė paprastai nustatoma už atskirus vežimo prievolės pažeidimus imperatyviomis normomis, todėl bet kokios vežimo sutarties sąlygos, panaikinančios arba ribojančios vežėjo civilinę atsakomybę, negalioja, išskyrus įstatymo nustatytas išimtis, pavyzdžiui, vežant krovinius jūra tam tikrais atvejais šalys turi teisę susitarti dėl atsakomybės ypatumų.

Pažymėtinas ir ketvirtasis atsakomybės reglamentavimo ypatumas, t. y. pretenzinė nuostolių atlyginimo tvarka – paprastai prieš pareiškiant ieškinį vežėjui, kylantį iš vežimo sutartinių santykių pažeidimo, reikalaujama pareikšti jam pretenziją. Pretenzijų pareiškimo ir atsakymų į juos tvarka nustatoma atskirų transporto rūšių kodeksais bei įstatymais.

Esminiai vežimo sutarties pažeidimai pasireiškia transporto priemonių nepateikimu ir jų nepanaudojimu, krovinio neišsaugojimu (praradimą, trūkumą, sužalojimą) bei pavėlavimu jį pristatyti.

Vežėjas už transporto priemonių nepateikimą, o siuntėjas už krovinių nepateikimą arba už pateiktų transporto priemonių nepanaudo-

jimą atsako vežimo sutarties arba įstatymų nustatytais pagrindais ir tvarka. CK 6.818 straipsnis numato, jog vežėjas ir siuntėjas atleidžiami nuo atsakomybės už transporto priemonių nepateikimą arba jų nepanaudojimą, jeigu tai įvyko dėl: 1) nenugalimos jėgos; 2) krovinų vežimo nutraukimo arba apribojimo tam tikrais maršrutais transporto įstatymų nustatyta tvarka; 3) kitais atskirų transporto šakų kodeksų arba kitų įstatymų numatytais atvejais.

CK 6.820 straipsnis numato, jog vežėjas atsako už krovinio neišsaugojimą (praradimą, trūkumą, sužalojimą) po krovinio priėmimo iki jų išdavimo gavėjui arba kitam įgaliotam asmeniui, t. y. vežėjas atsako už krovinį tuo laikotarpiu, kai jis yra jo žinioje.

Krovinio arba bagažo praradimu laikomas jų nepristatymas nustatytu laiku į paskirties vietą, trūkumu – jo kiekio sumažėjimas, o sužalojimu – jo kokybinių savybių pablogėjimas.

Krovinio neišsaugojusio vežėjo kaltė preziumuojama, tačiau tam tikrais atvejais, susijusiais su krovinio arba jo pakuotės pobūdžiu, taip pat tais atvejais, kai krovinys buvo pakrautas paties siuntėjo ir pan. (pvz., KTK 51 str.). Tokiais atvejais vežėjo atsakomybė gali būti mažinama arba jis iš viso atleidžiamas nuo atsakomybės.

CK ir atskirų transporto rūšių kodeksai bei įstatymai paprastai taip pat numato atvejus, kai vežėjas neatsako už krovinio visišką ar dalinį praradimą arba sužalojimą dėl aplinkybių, kurių vežėjas negalėjo išvengti ir kurių pašalinimas nuo jo nepriklauso (pvz., nenugalimos jėgos atveju ir pan.). Antai pagal CMR konvencijos, reglamentuojančios tarptautinius krovinų vežimus sausumos kelių transportu, 17 straipsnio 2 punktą vežėjas atleidžiamas nuo atsakomybės už krovinio praradimą, sužalojimą ar pavėluotą pristatymą, jei jis įrodo bent vieną iš minėtame straipsnyje nurodytų pagrindų, t. y. jei tai įvyko: dėl ieškovo netinkamų veiksmų ar aplaidumo; dėl ieškovo duotų nurodymų, o ne dėl vežėjo netinkamų veiksmų ar aplaidumo (netinkamos pervežti transporto priemonės užsakymas laikytinas nurodymu). Vežėjas atleidžiamas nuo atsakomybės ir tada, jei įrodo, kad reikalingi (būtinai) nurodymai apskritai nebuvo pateikti. Bet jei nurodymai buvo netikslūs arba neaiškūs, o vežėjas nepaprašė jų paaiškinti, vežėjas gali būti pripažintas atsakingu dėl krovinio paslėptų trūkumų. Tokiu atveju nustatinėjama, kad buvo trūkumų, įprastinėmis sąlygomis nebūdingų tokio pobūdžio kroviniams. Vežėjas turi įrodyti, kad jis tinkamai, kaip įprasta, rūpinosi kroviniais; dėl aplinkybių, kurių vežėjas negalėjo numatyti, o pasekmėms dėl šių ap-

linkybių negalėjo užkirsti kelio. Šiuo atveju vežėjas turi įrodyti būtent tokias aplinkybes ir pasekmes, taip pat priežastinį ryšį tarp aplinkybių ir krovinio praradimo, sugadinimo arba pavėlavimo pristatyti²⁹⁹:

Pažymėtina, jog tam tikrais atvejais vežėjui negali būti taikomos nuostatos, atleidžiančios jį nuo atsakomybės arba ją ribojančios, arba atsakomybę perkeliančios antrajai šaliai, jei nustatoma, kad vežėjas žala padarė sąmoningai, tyčia (pvz., atliekant vežimus pagal CMR konvenciją). Tarptautinėje praktikoje tyčiniams veiksams prilyginamas didelis aplaidumas (neatsargumas). Pavyzdžiui, kitaip nei esant sutartiniams išpareigojimams, perdavė krovinį neįgaliotam asmeniui; žala, padaryta kroviniui kontrabandos atveju; vežimas žinomai perkrauto krovinio; palikimas krovinio naktį be priežiūros; vairavimas transporto priemone pervargus, nepailsėjęs, kai dėl to buvo pažeistos saugaus eismo taisyklės, ir pan.³⁰⁰.

Kaip jau minėta, vežėjo atsakomybė už krovinio neišsaugojimą yra ribota, todėl vežėjas už neįvykdytą arba netinkamai įvykdytą pareigą paprastai atsako krovinio verte ir vežimo mokesčio dydžiu, jei jis nėra įskaitomas į krovinio vertę. Nenurodyti teigiami nuostoliai ir negautos pajamos neatlyginamos.

Vežėjas taip pats atsako už pavėluotą krovinio pristatymą. Už pavėlavimą pristatyti krovinį nustatomos netesybos (bauda, delspinigiai), paprastai nustatomos tam tikru procentu nuo vežimo mokesčio. Dažniausiai tai būna išimtinės netesybos. Ši atsakomybė taip pat atsiranda tik esant vežėjo kaltei.

Avarija vežant jūra. Nuo turtinės atsakomybės už krovinio praradimą, trūkumą, sužalojimą reikia skirti galimų išlaidų rizikos paskirstymą tarp vežimo šalių krovinio vežimo metu. Vienu iš tokių atvejų laikoma avarija, t. y. nuostoliai, padaryti laivui arba kroviniui gelbstint laivą, frachtą ar krovinius dėl kokio nors įvykio. Lietuvos Respublikos prekybinės laivybos įstatymas skiria bendrąją avariją, t. y. nuostolius, kai sąmoningai ir pagrįstai padaromos išlaidos arba aukojimai, kad būtų išgelbėtas nuo pavojaus laivas, frachtas ir laivu vežami kroviniai. Bendrajai avarijai priskiriama: 1) nuostoliai dėl krovinių arba laivo pri-

²⁹⁹ Žr. 2001 m. birželio 15 d. Lietuvos Aukščiausiojo Teismo senato nutarimą Nr. 31 „Dėl Lietuvos teismų praktikos, taikant Ženevos 1956 m. Tarptautinio krovinių vežimo keliais sutarties konvenciją (CMR)“ // Teismų praktika. 2001. Nr. 15.

³⁰⁰ Žr. ten pat.

klausinių išmetimo už laivo borto, taip pat nuostoliai dėl laivo arba krovinių sužalojimo, dėl vandens prasiskverbimo į triumus per liukus, atidarytus, kad būtų galima išmesti laivo priklausiusius arba krovinius, arba per kitas šiam tikslui laive padarytas angas; nuostoliai, padaryti laivui arba kroviniams gesinant gaisrą laive, tarp jų nuostoliai, padaryti užtvindžius degantį laivą; nuostoliai, padaryti laivui arba kroviniams sąmoningai užplukdant laivą ant seklumos, taip pat nutempiant laivą nuo seklumos; išlaidos, kurios susidarė laivui priverstinai įplaukus į prieglobsčio vietą arba grįžus į išvykimo uostą dėl nelaimingo atsitikimo, arba kokių nors kitų nepaprastų aplinkybių, dėl kurių prirėkė priverstinai įplaukti arba grįžti į laivo išvykimo uostą saugios laivybos tikslais; išlaidos, susijusios su laivo, vežančio pradinius krovinius arba jų dalį, išplaukimu iš laivo prieglobsčio vietos arba iš laivo išvykimo uosto, į kurį laivas buvo priverstas grįžti; kiti nuostoliai bei išlaidos, išvardyti Prekybinės laivybos įstatymo 47 ir 48 straipsniuose.

Bendrosios avarijos nuostoliai paskirstomi tarp laivo, frachto ir krovinių proporcingai jų vertei.

Nuostoliai, nepriskiriami bendrajai avarijai, laikomi daline avarija (nuostoliai dėl dūmų arba šilumos poveikio gaisro metu; nuostoliai, susidarę nukertant laivo dalių nuolaužas arba laivo dalis, kurios anksčiau buvo nugriautos arba pamestos dėl nelaimingo atsitikimo; kiti nuostoliai, išvardyti PLVI 49 str.). Tokie nuostoliai nedalijami proporcingai laivo, krovinių ir frachto vertei. Jie tenka tam, kas juos patyrė, arba tam, kas yra už juos atsakingas.

47.2. Atskirų vežimo rūšių ypatumai

Atskiras vežimo sutarčių sąlygas nustato CK, atskirų transporto šakų kodeksai ir kiti įstatymai, Lietuvos Respublikos tarptautinės sutartys bei kiti transporto teisės aktai: Lietuvos geležinkelių transporto kodeksas (1996 m. birželio 4 d., Nr. I-1361); Kelių transporto kodeksas (1996 m. lapkričio 19 d., Nr. I-1628); Vidaus vandenių transporto kodeksas (1996 m. rugsėjo 24 d., Nr. I-1534); Prekybinės laivybos įstatymas (1996 m. rugsėjo 12 d., Nr. I-1513); Aviacijos įstatymas (2000 m. spalio 17 d., Nr. VIII-2066) ir susisiekimo ministro 2002 m. gegužės 9 d. įsakymu Nr. 3-204 patvirtintos taisyklės „Dėl keleivių, bagažo, pašto ir krovinių vežimo oro transportu“.

Kadangi vežimų srityje itin svarbus yra taisyklių suvienodinimas tarptautiniu mastu, tarptautinės konvencijos egzistuoja visoms transporto rūšims, išskyrus vidaus vandenų transportą, pavyzdžiui, 1929 m. spalio 12 d. Varšuvos konvencija dėl tam tikrų taisyklių, susijusių su tarptautiniais vežimais oru, unifikavimo; Ženevos 1956 m. tarptautinio krovinių vežimo keliais sutarties konvencija (CMR); 1995 m. Lietuva prisijungė prie Tarptautinio vežimo geležinkeliais sutarties (COTIF), o 1997 m. šios sutarties taikymo režimą geležinkeliuose išplėtė iki 634 km. Lietuva yra pasirašiusi sutartį dėl prisijungimo prie transeuropinio geležinkelio (TER) projekto. Lietuvos Respublikoje jūrų transporto veiklą reglamentuoja Tarptautinės jūrų organizacijos SOLAS 74/78, MARPOL 73/78, LL 66, COLREG 72, STCW 78/95, CSC 72, TONNAGE 69, SALVAGE 89, CLC 92, FUND 92, SAR 79, FAL 65 konvencijos.

47.2.1. Krovinių vežimas sausumos kelių transportu

Krovinio vežimo sutartyje vežėjas pagal priimtą užsakymą įsipareigoja priimti krovinį, pateikti transporto priemonę, pagal važtaraštį nuvežti jam patikėtą krovinį į paskirties punktą ir išduoti jį gavėjui, o siuntėjas įsipareigoja pateikti krovinį ir už jo vežimą sumokėti sutartyje nustatytą užmokestį. Sutartis atlygintinė, dvišalė, konsensualinė. Vežimo kaina ir krovinio pakrovimo, vežimo ir iškrovimo terminai nustatomi šalių susitarime. Vežėjas privalo sutartu laiku pateikti transporto priemones kroviniui pakrauti, o užsakovas – krovinį. Krovinio perdavimas patvirtinamas važtaraščiu, kurį užpildo siuntėjas. Siuntėjas atsako už įrašomų į važtaraštį krovinių duomenų teisingumą. Jei dėl to, kad šie duomenys buvo klaidingi, netikslūs arba ne visi, vežėjas arba tretieji asmenys patyrė nuostolių, siuntėjas turi juos atlyginti.

Jei sutartyje nenurodyta kitaip, krovinį pakrauna siuntėjas, o iškrauna gavėjas. Vežėjas privalo tikrinti, ar pakrauto krovinio išdėstymas ir tvirtinimas atitinka eismo saugumo reikalavimus ir kitas krovinių vežimo sąlygas. Vežėjas privalo pristatyti krovinį į paskirties punktą sutartyje nustatytu laiku. Jeigu toks terminas nebuvo nustatytas, krovinytis turi būti nuvežtas gavėjui per tam reikalingą ir įprastą tokio pobūdžio vežimuose terminą. Atvežęs krovinį į paskirties vietą vežėjas privalo jį perduoti gavėjui kartu su antruoju važtaraščio egzemplioriumi.

Krovinsys laikomas atiduotu nuo gavėjo pasirašymo važtaraštyje momento.

Vežėjas, priėmęs nustatyta tvarka iš siuntėjo krovinį arba bagažą, atsako nuo jo priėmimo iki išdavimo už žalą, padarytą dėl krovinio arba bagažo praradimo, trūkumo arba sužalojimo, jeigu nėra įrodymų, kad žala atsirado ne dėl jo kaltės. Vežėjas už padarytą žalą kroviniui atlygina įvertinto turto suma, jeigu nėra įrodymų, kad ši suma viršija siuntėjui padarytos žalos tikrąjį dydį. Jeigu sutartyje nenurodyta kitaip, krovinio vertė nustatoma pagal krovinio priėmimo vietoje ir krovinio arba bagažo priėmimo metu galiojusias kainas prekių biržoje arba pagal atitinkamas rinkos kainas, o jeigu tokių kainų nėra, – pagal to paties asortimento ir kokybės prekių vertę. Kompensacija už prarastą krovinį arba jo trūkumą negali viršyti 1956 m. Ženevos tarptautinio krovinių vežimo sutarties konvencijos nustatytų maksimalių nuostolių atlyginimo ribų.

Vežėjas, pažeidęs krovinio vežimo terminus, privalo atlyginti krovinio siuntėjui arba gavėjui turėtus nuostolius, atsiradusius dėl transporto priemonės vėlavimo, jeigu sutartyje nebuvo numatyta atsakomybė netesybomis. Negautos pajamos neatlyginamos.

Vežėjas neatsako už žalą dėl krovinio praradimo, trūkumo arba sužalojimo, jeigu nėra įrodymų, kad imtasi visų reikiamų priemonių žalai išvengti arba kad jis negalėjo tokių priemonių panaudoti. Jei vežėjas įrodys, kad krovinio siuntėjo arba gavėjo veiksmams buvo šios žalos atsiradimo priežastis ar turėjo įtakos žalai atsirasti arba jai padidėti, tai atsižvelgiant į to asmens kaltės laipsnį žalos atlyginimo dydis gali būti sumažintas arba vežėjas gali būti atleistas nuo atsakomybės.

Vežėjas taip pat neatsako už krovinio praradimą, trūkumą arba sužalojimą, jeigu siuntėjas (gavėjas) neįrodo jo kaltės, kai: 1) krovinsys atvežtas techniškai tvarkinga kelių transporto priemone su nepažeistomis siuntėjo plombomis, o vienietinis krovinsys – su tvarkingomis krovinio siuntėjo arba gamintojo apsauginėmis žymomis, banderolinėmis plombomis; 2) krovinio trūksta arba jis sužalotas dėl natūralių priežasčių, susijusių su krovinio vežimu transporto priemonėmis (nudžiūvimo, korozijos, nubyrėjimo ir pan.); 3) krovinsys buvo lydymas siuntėjo arba gavėjo atstovo; 4) krovinio trūkumas neviršijo natūralaus sumažėjimo normų arba leistinų paklaidos matavimo priemonėmis ribų, taikomų vežant kelių transporto priemonėmis.

47.2.2. Krovinių vežimas geležinkeliu

Kroviniams vežti sudaromos krovinių vežimo ir vežimo organizavimo sutartys. Pagal krovinių vežimo sutartį geležinkelio įmonė įsipareigoja siuntėjo jam perduotą krovinį nugabenti į paskirties punktą ir išduoti turinčiam teisę gauti krovinį asmeniui (gavėjui), o siuntėjas (gavėjas) įsipareigoja už krovinių vežimą sumokėti nustatytą užmokestį. Krovinių vežimo sutarties sudarymas patvirtinamas važtaraščiu. Jeigu kroviniai gabenami nuolat ir reikia nustatyti vežimo priemonių ir krovinių pateikimo terminus bei tvarką, geležinkelio įmonė ir krovinių siuntėjas sudaro ilgalaikę vežimo organizavimo sutartį. Vežimo organizavimo sutartyse nustatomas vežimo priemonių ir krovinių kiekis, jų pateikimo terminai, atsiskaitymo tvarka ir kitos sąlygos.

Krovinių pristatymo terminus nustato Krovinių vežimo taisyklės, jeigu siuntėjas ir geležinkelio įmonė nesusitaria kitaip. Krovinių vežimo laikas pradedamas skaičiuoti nuo 24 valandos tos dienos, kurią krovinyms priimtas vežti. Už krovinių vežimą ir geležinkelio įmonės suteiktas kitas paslaugas imamas krovinių vežimo arba vežimo organizavimo sutartyje numatytas užmokestis. Krovinių vežimo tarifus nustato geležinkelio įmonė.

Krovinių perdavimas vežėjui patvirtinamas važtaraščiu bei krovinių kvitu. Važtaraštis tampa krovinių vežimo sutarties sudarymo ir jos turinio įrodymu uždėjus pradinės stoties antspaudą arba apskaitos mašinos spaudą. Galinėje stotyje (paskirties punkte) geležinkelio įmonė privalo gavėjui išduoti važtaraštį ir krovinį. Siuntėjas (gavėjas) sumoka nustatytą krovinių vežimo užmokestį bei užmokestį už geležinkelio įmonės suteiktas kitas paslaugas krovinių vežimo sutartyje nustatyta tvarka bei sąlygomis. Kadangi geležinkelio įmonei pagal krovinių vežimo sutartį priklausantis atlyginimas užtikrinamas vežamu kroviniu, geležinkelio įmonė turi teisę šį krovinį realizuoti, jeigu siuntėjas (gavėjas) neatsiskaito su geležinkelio įmone.

Vežėjo atsakomybės ypatumai panašūs į vežėjo, gabenančio krovinius kelių transportu, atsakomybės reglamentavimą.

47.2.3. Krovinių vežimas jūra

Šių šalių santykius daugiau reglamentuoja dispozityvios normos, todėl krovinių vežimo jūra sutarties sudarymo, jos turinio, šalių atsa-

komybės ypatumai šiek tiek skiriasi nuo krovinių vežimo kitomis transporto priemonėmis reglamentavimo.

Krovinių vežimo jūra sutartis yra susitarimas, pagal kurį vežėjas įsipareigoja siuntėjo jam perduotą krovinį nugabenti jūra į paskirties uostą ir išduoti turinčiam teisę gauti krovinį asmeniui (gavėjui), o siuntėjas (gavėjas) įsipareigoja už krovinio vežimą sumokėti nustatytą frachtą.

Krovinio vežimo jūra sutarties sudarymo faktas ir jos turinys patvirtinamas laivo frachtavimo sutartimi (čarteriu) bei konosamentu arba kitu dokumentu.

Laivo frachtavimo sutartis – susitarimas, pagal kurį laivo valdytojas (frachtininkas) įsipareigoja kitai šaliai (frachtuotojui) už mokestį (frachtą) leisti naudotis laivu arba jo dalimi kroviniams vežti. Čarteris yra konsensualinė, dvišalė ir atlygintinė sutartis.

Gali būti sudaroma terminuota laivo frachtavimo sutartis arba laivo frachtavimo sutartis laivo reisui.

Laivo frachtavimo sutartis sudaroma raštu. Laivo frachtavimo sutartyje turi būti nurodytos sutarties šalys, laivo pavadinimas, frachto dydis, numatomas vežti krovinsys. Šalių susitarimu į laivo frachtavimo sutartį (čarterį) gali būti įrašomos ir kitos sąlygos. Laivo frachtavimo sutartį (čarterį) pasirašo laivo valdytojas ir frachtuotojas arba jų atstovai, pagal laivo frachtavimo sutartį laivo valdytojas frachtuotojui laivą suteikia kartu su įgula. Frachtuotojas laivo kapitonui turi teisę duoti nurodymus dėl laivo naudojimo laivo frachtavimo sutartyje (čarteryje) numatytiems tikslams, tačiau frachtuotojas laivo kapitonui neturi teisės duoti nurodymų dėl tvarkos laive, laivo įgulos sudarymo, taip pat dėl laivo valdymo.

Krovinių vežimo jūra sutartis, sudaryta be sąlygos duoti visą laivą, jo dalį arba laivo patalpas, paprastai įforminama konosamentu, kuris gali būti vardinis, orderinis, pareikštinis. Jis išduodamas ir vežant krovinius čarteriu. Konosamento teisinė reikšmė trejopa: 1) juo patvirtinamas krovinio vežimo jūra sutarties sudarymo faktas ir sutarties sąlygos; 2) tai yra įrodymas, kad pervežėjas priėmė krovinį; 3) jis yra disponavimo kroviniu dokumentas.

Užmokesčio už vežimą (frachto) dydis nustatomas krovinių vežimo jūra sutarties šalių susitarimu. Jeigu tokio susitarimo nebuvo, frachto dydis nustatomas pagal normas, taikomas krovinių pakrovimo į laivą uoste jų pakrovimo į laivą dieną. Tuo vežimas jūra skiriasi nuo vežimo

kitų rūšių transportu. Jei nesumokami važtapinigiaai, vežimo jūra uždelsti negalima. Tačiau vežėjas turi teisę krovinių neišduoti krovinių gavėjui tol, kol nesumokėtas frachtas ar kiti vežėjui priklausantys mokėjimai arba kol nepateiktos mokėjimo garantijos.

Vežimo jūra sutarčiai būdinga ir tai, kad Prekybinės laivybos įstatyme numatyti specifiniai sutarties nutraukimo atvejai. Šiame įstatyme numatytais atvejais sutartis gali būti nutraukta vienos iš šalių pageidavimu sumokant ar nesumokant atitinkamo atlyginimo (25 ir 26 str.).

Prieš pateikdamas laivą kroviniams pakrauti, taip pat veždamas krovinius vežėjas privalo pasirūpinti, kad: 1) laivas būtų tinkamas plaukiooti; 2) laivas būtų tinkamai įrengtas ir sukomplektuota laivo įgula; 3) laivo triumai, refrižeratorių, šaldytuvų bei kitos laivo patalpos, kuriose vežami kroviniai, būtų pritaikyti kroviniams priimti, vežti ir saugoti. Kroviniai laive sukraunami laivo kapitono nuožūra. Kroviniai išduodami paskirties uoste: 1) pagal vardinį konosamentą – krovinių gavėjui, nurodytam konosamente, arba asmeniui, kuriam konosamentas buvo perduotas pagal vardinį perdavimo įrašą arba kitokia forma, laikantis taisyklių, nustatytų skoliniam reikalavimui perduoti; 2) pagal orderinį konosamentą – krovinių siuntėjui arba gavėjui atsižvelgiant į tai, ar konosamentas surašytas „siuntėjo įsakymu“ ar „gavėjo įsakymu“, o esant konosamente perdavimo įrašams – asmeniui, nurodytam paskutiniame perdavimo įrašė; 3) pagal pareikštinį konosamentą – konosamento pateikėjui, prieš išduodant krovinius, krovinių gavėjas arba vežėjas turi teisę reikalauti patikrinti krovinius. Su tokiu krovinių patikrinimu susijusias išlaidas apmoka šio tikrinimo reikalavęs asmuo.

Vežėjas atsako už krovinių neišsaugojimą (praradimą, trūkumą, sužalojimą), taip pat pavėluotą pristatymą, jeigu aplinkybės, dėl kurių kroviniai buvo neišsaugoti ir (ar) pavėluotai pristatyti, atsirado tada, kai kroviniai buvo vežėjo žinioje, t. y. nuo jų pakrovimo į laivą momento iki iškrovimo iš laivo momento. Už prarastus krovinius arba jų trūkstamą vežėjas atsako prarastų arba trūkstamų krovinių vertės dydžiu, o krovinius sužalojus – sumos, kuria sumažėjo jų vertė, dydžiu. Vežėjas taip pat turi grąžinti gautą frachtą, jeigu jis neįeina į prarasto arba trūkstamo krovinio kainą. Jeigu kroviniai, vežti pagal konosamentą, nebuvo įvertinti ir jų vertė nebuvo įrašyta į konosamentą, atlyginimas už prarastą arba sužalotą krovinio vienetą negali viršyti 700 litų. Jeigu konosamente nenurodytas krovinių, sukrautų į konteinerį arba kitą įrenginį,

naudojamą kroviniams vežti jūra, krovinių vienetų skaičius, laikoma, kad juose yra vienas krovinys arba vienas krovinio vienetas.

Vežėjas neatsako už žalą, jei ji atsirado dėl: 1) nenugalimos jėgos; 2) žmonių, laivų ir krovinių gelbėjimo; 3) gaisro, kilusio ne dėl vežėjo kaltės; 4) valstybės institucijų veiksmų arba sprendimų, sukliudžiusių vežėjui laiku pristatyti krovninius; 5) karo veiksmų ir riaušių; 6) krovinių siuntėjo arba krovinių gavėjo veiksmų ar aplaidumo; 7) krovinių nematomų trūkumų, krovinių kilmės arba jų savybių; 8) netinkamos krovinių taros ir pakuotės; 9) krovinių ženklinimo trūkumų; 10) streikų arba kitų nuo vežėjo nepriklausančių aplinkybių, dėl kurių visiškai arba iš dalies sustojo ar buvo apriboti darbai uoste arba laive.

Vežėjas taip pat neatsako už krovinių trūkumą, jeigu: 1) kroviniai buvo vežami atskirose laivo patalpose, sudėti į kontenerius arba kitus įrenginius, naudojamus kroviniams vežti, ir nebuvo pažeistos krovinių siuntėjo plombos; 2) kroviniai atvežti nepažeidus pakuotės arba kroviniams skirtuose įrenginiuose be atidarymo vežimo metu žymių; 3) vežamus krovninius lydėjo krovinių siuntėjo arba gavėjo palydovas.

Sudarius frachtavimo sutartį frachtuotojo atsakomybė numatoma laivo frachtavimo sutartyje. Frachtuotojas atsako už nuostolius, susijusius su suteikto laivo gelbėjimu, sužalojimu arba žūtimi, jeigu tie nuostoliai atsirado dėl frachtuotojo kaltės, taip pat atsako pagal prievoles, atsirandančias dėl naudojimosi suteiktu laivu. Jeigu suteiktas laivas žūva, frachtas sumokamas už laiką iki laivo žuvimo dienos, o jeigu tos dienos nustatyti negalima, – iki tos dienos, kai buvo gauta paskutinė žinia apie laivo žuvimą.

47.2.4. Buksyravimo jūra sutartis

Buksyravimas naudojamas kroviniams transportuoti (kai velkamas (stumiamas) laivas, barža su krovinais ir pan.) arba kai velkami plaukiojantys kranai, dokai ir kiti plaukiojantys objektai laivams manevruoti.

Buksyravimo jūra sutartis – susitarimas, kuriuo laivo valdytojas įsipareigoja už atlyginimą buksyruoti kitą laivą arba kitokį plaukiantį objektą.

Sutarties dalykas – plaukiojančio objekto vilkimo arba stūmimo paslaugos. Sutarties šalys – laivą buksyruojančio laivo valdytojas ir buksyruojamo laivo arba kito plaukiojančio objekto valdytojas. Ši

syruojamo laivo arba kito plaukiojančio objekto valdytojas. Ši sutartis dvišalė, atlygintinė, konsensualinė.

Buksyravimo jūra sutartis gali būti sudaroma raštu arba žodžiu, tačiau visais atvejais susitarimas dėl pavedimo buksyruojančio laivo kapitoniui vadovauti buksyravimui gali būti įrodomas tik rašytiniais dokumentais.

Kiekviena buksyravimo jūra sutarties šalis privalo iš anksto tinkamai parengti savo laivą arba kitą objektą buksyruoti. Buksyruojančio laivo valdytojas taip pat privalo laiku pristatyti laivą buksyruoti, per nustatytą terminą nugabenti plaukiojantį objektą į paskirties punktą arba atlikti kitą sutartą manevrą. Buksyruojamo objekto valdytojas privalo sumokėti sutartą mokesčių už suteiktas paslaugas.

Buksyravimo sutarties šalių atsakomybė dėl žalos, padarytos buksyruojamam objektui ir buksyruojančiam laivui, priklauso nuo to, kurio – buksyruojamo ar buksyruojančio objekto kapitonas vadovauja buksyravimui.

Atsakomybė už žalą, padarytą buksyruojamam laivui, kitam plaukiojančiam objektui arba juose esančiam turtui, kai buksyruojančio laivo kapitonas vadovauja buksyruojamam laivui arba kitam plaukiojančiam objektui, jei nėra kitokio šalių susitarimo, tenka buksyruojančio laivo valdytojui, jeigu jis neįrodo, kad jo kaltės nebuvo.

Atsakomybė už žalą, padarytą buksyruojančiam laivui arba jame esančiam turtui, kai buksyruojamo laivo arba kito plaukiojančio objekto kapitonas vadovauja buksyruojančiam laivui, jei nėra kitokio šalių susitarimo, tenka buksyruojamo laivo arba kito plaukiojančio objekto valdytojui, jeigu jis neįrodo, kad jo kaltės nebuvo.

47.2.5. Krovinių vežimas oro transportu

Krovinio vežimo oru sutartis – susitarimas, kuriuo vežėjas (įmonė, turinti galiojantį vežėjo pažymėjimą, t. y. dokumentą, patvirtinantį, kad vežėjas turi profesinių ir organizacinių pajėgumų saugiai verstis vežėjo pažymėjime nurodyta veikla) įsipareigoja siuntėjo jam perduotą krovinį nugabenti orlaiviu į paskirties punktą ir išduoti turinčiam teisę gauti krovinį asmeniui (gavėjui), o siuntėjas (gavėjas) įsipareigoja už krovinio vežimą sumokėti nustatytą užmokesčių. Krovinio vežimo oru sutarties sudarymą patvirtina važtaraštis, kuriame turi būti nurodyta: išvykimo ir paskirties punktai; bent vienas sustojimo punktas, jei vienas arba keli iš

jų numatyti kitos valstybės teritorijoje, o išvykimo ir paskirties punktai yra Lietuvos Respublikos teritorijoje; krovinio svoris.

Krovinio važtaraštis, kol nebus įrodyta priešingai, yra sutarties sudarymo, krovinio priėmimo ir jame nurodytų vežimo sąlygų patvirtinimas. Važtaraštį pildo siuntėjas. Jis atsako už žalą, kurią dėl jo paties arba jo vardu pateiktų neteisingų, netikslių arba ne visų duomenų ir informacijos patyrė vežėjas arba kuris nors kitas asmuo. Prireikus atlikti muitinės bei valstybės sienos apsaugos ir kitas panašias procedūras, iš siuntėjo gali būti papildomai reikalaujama pateikti dokumentus, kuriuose aprašytas krovinio pobūdis.

Susisiekimo ministras nustato krovinių vežimo sąlygas ir tvarką. Krovinių vežimo tarifus bei jų taikymo tvarką paprastai nustato vežėjas. Krovinių vežimo pagal užsakomųjų skrydžių (čarterio) sutartį tarifai nustatomi šios sutarties šalių susitarimu.

Kroviniai dažniausiai vežami tiesioginiais reisais ir trumpiausiu maršrutu. Atsižvelgiant į transporto ypatumus vežimo taisyklėse numatomos sutrukdyimo aplinkybės, dėl kurių vežimo terminas laikomas nepažeistu (pvz., dėl meteorologinių sąlygų ir pan.). Tokiais atvejais vežimo termino eiga sustabdoma.

Siuntėjas, jei jis laikosi visų vežimo sutartyje numatytų įsipareigojimų, turi teisę disponuoti krovinium pasiimdamas jį iš išvykimo arba atvykimo oro uosto arba sustabdydamas jį pakeliui, arba duodamas nurodymus apie jo išdavimą paskirties punktui ar pakeliui kitam asmeniui, ne krovinio važtaraštyje nurodytam gavėjui, arba reikalaujamas sugrąžinti krovinį į išvykimo oro uostą. Naudojantis šia teise neturi būti padaroma žala vežėjui arba kitiems siuntėjams ir privalu atlyginti visas su tuo susijusias išlaidas.

47.2.6. Keleivių ir bagažo vežimas

Pagal keleivio vežimo sutartį vežėjas įsipareigoja nuvežti keleivį į paskirties punktą, o jeigu keleivis perdavė bagažą, – nugabenti bagažą į paskirties punktą ir išduoti turinčiam teisę jį gauti asmeniui; keleivis įsipareigoja sumokėti už vežimą nustatytą užmokestį, o jeigu perduotas bagažas, – ir už bagažo vežimą.

Keleivio vežimo sutarties sudarymas patvirtinamas bilietu, o bagažo perdavimas – bagažo kvitu arba kitokiu dokumentu, numatytu transporto teisės aktuose. Atskirų transporto rūšių kodeksai bei įstaty-

mai išsamiai apibūdina keleivių ir bagažo vežimo skirtingu transportu ypatumus. Paprastai visų transporto rūšių, išskyrus oreivystės, bilietuose jų gavėjų vardai nenurodomi.

Keleivių ir bagažo vežimo sutartys – konsensualinės, dvišalės, atlygintinės.

Sutarties dalykas – keleivių ir/ar bagažo vežimo paslaugos. Šalys: keleivis (fizinis asmuo) bei vežėjas – keleivių ir bagažo vežimo verslu užsiimantis juridinis asmuo (verslininkas).

Vežimo kaina nustatoma šalių susitarimu, išskyrus keleivių vežimą viešoju transportu, kai vežimo tarifai nustatomi teisės aktais. Vežimo mokestis paprastai mokamas iš anksto, t. y. perkant bilietą. Vežėjas turi teisę sulaikyti jam perduotus krovinius ir bagažą, kol nebus sumokėtas jam priklausantis vežimo užmokestis ir kitos sumos, jeigu įstatymas arba vežimo sutartis nenustato ko kita. Vežimo sutartis laikoma atlygintina net jeigu tam tikrų kategorijų keleiviai arba bagažas vežami nemokamai arba už mažesnę nei įprasta kainą, t. y. kai nustatytos keleivių vežimo mokesčio lengvatos. Tuomet su vežimu susijusios vežėjų išlaidos kompensuojamos įstatymų nustatyta tvarka.

Keleivių vežimo sutartyse paprastai numatomos tik pagrindinės šalių teisės ir pareigos: vežėjo – vežti keleivį ir nugabenti bagažą į paskirties punktą sutartyje arba teisės aktuose nustatytais terminais, keleivio – sumokėti už jo ir bagažo vežimą. Kitos teisės ir pareigos nustatomos CK bei atskirais įstatymais.

Lietuvos Respublikos kelių transporto kodekse reglamentuojamos papildomos keleivio pareigos: saugoti bilietą ir bagažo kvitą iki kelionės pabaigos; pateikti juos kontrolieriui; laikytis nustatytos tvarkos ir kt. Pagrindinės reglamentuojamos keleivio teisės: 1) užimti nurodytą biliete vietą; 2) keleivių ir bagažo vežimo taisyklių nustatyta tvarka nemokamai vežtis nustatyto svorio ir dydžio bagažą; 3) nemokamai vežtis du iki 7 metų vaikus, jei jie neužima atskiros sėdimos vietos, reguliarių reisų vietinio (miesto ir priemiestinio) susisiekimo maršrutų autobusais ir troleibusais bei tolimojo susisiekimo maršrutų autobusais; 4) važiuoti to paties vežėjo arba jų susitarimu kitomis transporto priemonėmis su tuo pačiu bilietu į tą patį paskirties punktą, jei biliete nurodyta transporto priemonė dėl kokių nors priežasčių negali važiuoti, ir nemokėti priemokos už pakeistą patogesnę transporto priemonę, tačiau gauti bilieto kainos skirtumą, jeigu transporto priemonė pakeista į mažiau patogią, nei buvo nurodyta keleivio biliete, o vežėjui nepateikus kitos transporto

priemonės gauti atitinkamą kompensaciją Keleivių ir bagažo vežimo taisyklių nustatyta tvarka; 5) iki išvykimo nutraukti keleivio ir bagažo vežimo sutartį, gražinti bilietą ir gauti už jį sumokėtus pinigus arba jų dalį Keleivių ir bagažo vežimo taisyklių nustatyta tvarka.

Vežėjas/ekipažas turi teisę: 1) išlaipinti keleivius, atsisakiusius sumokėti už važiavimą; 2) nepriimti arba išlaipinti neblaivius, su nešvariais drabužiais, su draudžiamu vežti bagažu arba kitaip pažeidžiančius Keleivių ir bagažo vežimo taisykles keleivius artimiausioje bet kurio tipo stotelėje; 3) laikinai nutraukti maršrutinių autobusų eismą nepalankiomis kelio bei meteorologinėmis sąlygomis arba per stichines nelaimes, apie tai pranešęs eismo tvarkaraštyje nustatytoms stotims ir leidimą aptarnauti keleivius išdavusiai tarnybai. Vežėjas privalo: 1) užtikrinti saugų keleivių ir bagažo vežimą; 2) kelionės metu turėti ekipažo dokumentus; 3) laikytis veikiančių maršrutų ir eismo tvarkaraščių; 4) nepažeisdamas talpos normų paimti kito vežėjo vežtus keleivius, jeigu jo transporto priemonė sugedo kelyje arba dėl kitų priežasčių nebegali pristatyti keleivių į paskirties stotį arba stotelę.

Pažeidęs savo įsipareigojimus vežėjas turi atlyginti keleivių patirtus nuostolius. Vežėjo atsakomybė paprastai nustatoma už vėlavimą pateikti transporto priemonę vežimui, taip pat vėlavimą atvežti keleivį į paskirties punktą per sutartus arba įstatymų nustatytus terminus. Nuostolių atlyginimas vežant keleivius ir bagažą ribojami įstatymų nustatytais netesybomis (delspinigiais arba bauda). Pavyzdžiui, jeigu vežanti keleivius transporto priemonė nustatytu laiku neišvyksta arba pavėluoja atvykti į paskyrimo vietą (išskyrus miesto ir priemiestinio susisiekimo transporto priemones), vežėjas moka keleiviui transporto įstatymų nustatytas netesybas. Vežėjas taip pat atsako už priimto vežti bagažo pradarimą, trūkumą ir sužalojimą, taip pat už pavėlavimą jį atvežti, jeigu neįrodo, kad dėl to nėra vežėjo kaltės.

Vežėjas atleidžiamas nuo atsakomybės, jeigu įrodo, kad prievolės buvo pažeistos dėl nenugalimos jėgos, transporto priemonės gedimo, gresiančio keleivių sveikatai arba gyvybei, šalinimo arba kitokių nuo vežėjo nepriklausančių aplinkybių. Bet kuriuo atveju, jei dėl transporto priemonės vėlavimo keleivis atsisako vežimo sutarties, vežėjas privalo gražinti keleiviui jo sumokėtą vežimo mokestį.

Vežėjas taip pat atsako už žalą, padarytą keleivio sveikatai arba gyvybei vežimo metu. Vežėjas atsako už žalą, padarytą keleiviui kelių transporto priemonėje arba išėdimo ar išlipimo iš jos metu nepaisyda-

mas, ar kelių transporto priemonė vežė keleivį, ar ne. Vežėjas, kaip didesnio pavojaus šaltinio valdytojas, privalo atlyginti keleiviui žalą, padarytą didesnio pavojaus šaltinio, jeigu nėra įrodymų, kad žala atsirado dėl nenugalimos jėgos arba nukentėjusio asmens tyčios, arba didelio neatsargumo. Žala, padaryta atėmus keleivio gyvybę arba sužalojus sveikatą atlyginama pagal deliktinę atsakomybę reglamentuojančias teisės normas (CK XXII skyriaus trečiojo skirsnio 6.263–6.291 str.), jeigu įstatymas arba vežimo sutartis nenustato didesnės vežėjo civilinės atsakomybės. Vežimo sutarties sąlygos, panaikinančios arba ribojančios vežėjo civilinę atsakomybę, negalioja, išskyrus įstatymo nustatytas išimtis.

47.2.7. Krovinių ekspedicija

Krovinių gabenimo procese gana dažnai dalyvauja ne tik asmuo, tiesiogiai gabenantis krovinį, bet ir ekspeditoriai pagal krovinių ekspedijavimo sutartis. Ekspedijavimo paslaugų teikimas įstatymų lygiu pirmą kartą reglamentuotas 2000 m. CK 6.824–6.829 straipsniuose.

Krovinių ekspedicijos sutartimi viena šalis (ekspeditorius) įsipareigoja už atlyginimą kitos šalies – užsakovo (užsakovo kliento) – lėšomis teikti arba organizuoti sutartyje numatytas paslaugas, susijusias su krovinių vežimu.

Sutartis konsensualinė, dvišalė ir atlygintinė (išskyrus sutartis dėl kai kurių pašto paslaugų). Krovinių ekspedicijos sutartis laikoma sudaryta nuo to momento, kai ekspeditorius patvirtina gautą užsakymą.

Sutarties šalys – ekspeditorius ir užsakovas. Ekspeditorius – juridinis asmuo (verslininkas), sudaręs krovinių ekspedijavimo sutartį su užsakovu ir įsipareigojęs užsakovo (užsakovo kliento) lėšomis jo arba savo vardu gabenti jam priklausantį krovinį ir atlikti kitus su tuo susijusius veiksmus; bei užsakovas – bet kuris fizinis arba juridinis asmuo.

Ekspedicijos sutarties dalykas – krovinių ekspedijavimo paslaugos, t. y. krovinių vežimo organizavimas ir su tuo susiję veiksmai, numatyti krovinių ekspedijavimo sutartyje.

Sutartis sudaroma šalių susitarimu. Krovinių ekspedicijos sutartis laikoma sudaryta nuo to momento, kai ekspeditorius patvirtina gautą užsakymą. Krovinių ekspedicijos sutartyje gali būti numatytos ekspeditoriaus pareigos organizuoti krovinių vežimą ekspeditoriaus arba kliento pasirinktu transportu ir maršrutu, ekspeditoriaus pareiga savo arba

kliento vardu sudaryti vežimo ir kitas sutartis, užtikrinti krovinų išsiuntimą, pakrovimą arba iškrovimą, taip pat kitos su krovinų vežimu susijusios pareigos. Krovinių ekspedicijos sutartyje gali būti numatyta, kad ekspeditorius teikia papildomas paslaugas: gauna iš atitinkamų įstaigų krovinio eksporto arba importo dokumentus, atlieka muitinės ir kitus formalumus, tikrina krovinio kiekį ir būklę, iškrauna ir pakrauna krovninius, sumoka rinkliavas, mokesčius bei kitas sumas, kurias privalo mokėti užsakovas (užsakovo klientas), saugo, sandėliuoja krovinį, bei teikia kitas paslaugas.

Sutarties forma – rašytinė arba sudaroma pateikiant užsakymą tam tikromis ryšio priemonėmis. Be to, krovinų ekspedijavimo sutartimi gali būti laikomas ir ekspeditoriaus užpildytas krovinio vežimo važtaraštis, pasirašytas užsakovo (užsakovo kliento). Krovinių ekspedicijos sutartis gali būti terminuota arba neterminuota. Kiekviena šalis turi teisę nutraukti sutartį įspėjusi kitą šalį prieš vieną mėnesį, tačiau kartu privalo atlyginti jai nuostolius.

Sutarties kaina, terminai bei tarpusavio įsipareigojimai nustatomi šalių susitarimu.

Ekspeditorius paprastai turi vykdyti prievolę pats arba turi teisę pasitelkti ir trečiuosius asmenis, jeigu sutartis nenustato, kad sutartį ekspeditorius privalo įvykdyti asmeniškai. Tačiau sutarties vykdymo visiškas arba dalinis perdavimas tretiesiems asmenims neatleidžia ekspeditoriaus nuo atsakomybės užsakovui (užsakovo klientui) už sutarties įvykdymą.

Ekspeditorius už neįvykdytą arba netinkamai įvykdytą krovinų ekspedicijos sutartį atsako sutartyje nustatyta tvarka. Jeigu ekspeditorius įrodo, kad ekspedicijos sutartis pažeista dėl to, kad vežimo sutartis buvo neįvykdyta arba įvykdyta netinkamai, tai ekspeditoriaus atsakomybė užsakovui (užsakovo klientui) nustatoma pagal tas pačias taisykles, pagal kurias ekspeditoriui atsako atitinkamas vežėjas.

Pagrindinė užsakovo pareiga – pateikti ekspeditoriui dokumentus ir kitokią informaciją apie krovinio savybes, jo vežimo sąlygas, taip pat kitą būtiną informaciją, kad ekspeditorius galėtų tinkamai įvykdyti savo prievoles. Jeigu užsakovas nepateikia būtinos informacijos, ekspeditorius turi teisę sustabdyti sutarties vykdymą, kol tokia informacija bus pateikta, be to, užsakovas privalo atlyginti ekspeditoriui dėl savo pareigų nevykdymo ekspeditoriaus patirtus nuostolius.

Kontroliniai klausimai:

1. Pagal kokius kriterijus ir į kokias rūšis gali būti skirstomos vežimo sutartys?
2. Kas yra važtaraštis?
3. Kaip vadinamas krovinių vežimo jūra važtaraštis?
4. Kas gali būti vežama pagal vežimo sutartį?
5. Kas gali būti vežėju?
6. Kokios yra pagrindinės vežėjo pareigos?
7. Kokios yra pagrindinės siuntėjo pareigos?
8. Koks vežimas laikomas tarptautiniu?
9. Koks pagrindinis vežimo ir frachtavimo sutarties skirtumas?
10. Kokia yra krovinių vežimo jūra sutarties samprata?
11. Ką reiškia terminas „bendroji avarija“?
12. Kokia yra vežėjo atsakomybė už sutarties pažeidimą?
13. Kas yra buksyravimo jūra sutarties dalykas?
14. Kokios yra keleivio ir bagažo vežimo sutarčių ypatybės?
15. Kokia yra krovinių ekspedicijos sutarties samprata?
16. Kas yra ekspeditorius?
17. Kaip atriboti krovinių ekspedicijos sutartį nuo krovinių vežimo sutarties?
18. Ar galioja žodžiu sudaryta krovinių ekspedicijos sutartis?
19. Kokios yra ekspeditoriaus pareigos?
20. Kokios yra užsakovo pareigos pagal ekspedicijos sutartį?

48 skirsnis. PASAUGA

48.1. Bendrosios pasaulio sutarties nuostatos

Pasaugos sutartimi viena šalis (saugotojas) įsipareigoja saugoti kitos šalies (davėjo) perduotą kilnojamąjį daiktą ir grąžinti jį išsaugotą, o davėjas įsipareigoja sumokėti atlyginimą, jeigu tai nustatyta sutartyje (CK 6.830 str.).

Pasaugos sutartis paprastai yra *realinė*, nes laikoma sudaryta nuo daikto perdavimo momento (CK 6.830 str. 4 d.). Saugotojo pareigos saugoti daiktą ir grąžinti jį išsaugotą atsiranda tik nuo to momento, kai daiktas perduodamas.

Pasaugos sutartis gali būti ir konsensualinė. Konsensualine sutartimi profesionalus saugotojas įsipareigoja priimti iš davėjo daiktą per sutartyje nustatytą terminą. Tokia pareiga gali būti numatyta ir juridinio asmens steigimo dokumentuose (6.830 str. 3 d.), profesionaliu saugotoju laikomas juridinis asmuo (verslininkas), kurio viena iš veiklos sričių yra saugojimas. Pasaugos sutarties pripažinimas realine ir konsensualine nėra naujiena³⁰¹. Atlygintinė konsensualinė pasaulio sutartis yra *dvišalė*, nes abi šalys turi priešpriešines teises ir pareigas. Saugotojas įsipareigoja priimti daiktą iš davėjo, išsaugoti jį ir grąžinti, o davėjas įsipareigoja sumokėti atlyginimą.

Pasaugos sutartis gali būti atlygintinė arba neatlygintinė (CK 6.830 str. 2 d.). Neatlygintinės pasaulio sutartys yra ir vienašalės, nes davėjas neįsipareigoja atsilyginti (sumokėti) už saugojimą, pasaulio sutarties priskyrimas vienai iš šių rūšių turi teisinę reikšmę, pavyzdžiui, neatlygintinės pasaulio saugotojo atsakomybė yra švelnesnė. Saugotojas pri-

³⁰¹ Teisinėje literatūroje ir teismų praktikoje paprastai laikomasi nuomonės, kad pasaulio sutartis gali būti ir realinė, ir konsensualinė. Žr.: Tarybinės civilinės teisės. Antra dalis / Ats. red. P. Vitkevičius. Vilnius, 1988, p. 195. Taip pat Lietuvos Aukščiausiojo Teismo 1999 m. kovo 17 d. nutartis civilinėje byloje *A. Janonis v. UAB „Garliavos autotransportas“* Nr. 3K–3–25/1999, kat. 43. Tokia samprata visiškai atitiko 1964 m. redakcijos CK 434 str. pateiktą pasaulio sutarties sampratą.

valo rūpintis saugomu daiktu taip pat kaip savo daiktais (CK 6.836 str. 3 d.). Tuo tarpu sutartyje atlygintinės pasaugos atveju saugotojas privalo laikytis visų sutartyje nustatytų saugojimo sąlygų, o jei jos nenustatytos arba nustatytos ne visos, saugotojas privalo saugoti daiktą tokiomis sąlygomis, kurios maksimaliai užtikrintų daikto išsaugojimą (CK 836 str. 2 d.).

Pasaugos sutartis turi būti rašytinės *formos*, jei ją sudaro fiziniai asmenys ir daikto arba daiktų vertė yra didesnė nei penki tūkstančiai litų. Raštu privalo būti sudaryta ir konsensualinė pasaugos sutartis, numatanti saugotojo pareigą priimti daiktą saugoti ateityje (CK 6.831 str. 2 d.). Rašytinės pasaugos sutarties sudarymą, kai daiktas perduodamas saugotojui, patvirtina saugotojo išduotas davėjui kvitas arba kitas dokumentas, taip pat žetonas arba kitoks ženklas (CK 6.831 str. 3 d.). Tačiau formos nesilaikymas nedaro pasaugos sutarties negaliojančios ir neatima iš šalių teisės remtis liudytojų parodymais kilus ginčui dėl perduoto saugoti ir grąžinto daikto tapatybės.

Pasaugos sutarties *šalys* yra pasaugos davėjas ir saugotojas. Davėjas turi būti perduodamo turto savininkas arba asmuo, valdantis daiktą kitais pagrindais.

Pasaugos sutartis yra prievolė, kurios *dalykas* yra veiksmai (*facere*). Saugotojas įsipareigoja saugoti jam perduotus daiktus ir imtis visų prieinamų priemonių jiems išsaugoti, pasaugos sutarties *dalykas* yra pasaugos davėjui teikiamos saugojimo paslaugos. Pasaugos objektas paprastai yra kilnojamieji daiktai (CK 6.830 str. 1 d.). Tačiau specialios pasaugos rūšies – sekvestracijos objektu gali būti ir nekilnojamieji daiktai (CK 6.863 str. 2 d.). Jei pasaugos sutartyje numatytais atvejais priimti saugoti daiktai sumaišomi su kitais tos pačios rūšies ir kokybės daiktais, kuriuos saugoti yra perdavę kiti asmenys, davėjui grąžinamas sutartyje numatytas tokios pat rūšies ir kokybės daiktų kiekis (CK 6.835 str.).

Pasaugos sutartis gali būti *terminuota* ir *neterminuota*. Jei sutartis neterminuota, laikoma, jog ji sudaryta iki pareikalavimo, paimti daiktą turi teisę pasaugos davėjas arba kitas tokią teisę turintis asmuo, pavyzdžiui, pasaugos davėjo atstovas.

Šalių teisės ir pareigos. Saugotojas privalo *imtis visų jam prieinamų priemonių užtikrinti jam perduoto daikto išsaugojimą*.

Saugotojas neturi teisės be pasaugos davėjo naudoti saugomą daiktą arba leisti juo naudotis kitiems asmenims, jeigu ko kita nenustato sutartis (CK 6.832 str. 2 d.).

Saugotojas privalo *saugoti daiktą laikydamasis sutartyje nustatytų saugojimo sąlygų*. Jeigu saugojimo sąlygos sutartyje nenustatytos arba nustatytos ne visos, saugotojas privalo saugoti daiktą tokiomis sąlygomis, kurios maksimaliai užtikrintų daikto išsaugojimą (CK 6.836 str.).

Saugodamas daiktą saugotojas privalo *užtikrinti įstatymų arba kitų teisės aktų nustatytų saugojimo priemonių laikymosi reikalavimus* (priešgaisrinės saugos, sanitarinius ir kt.).

Neatlygintinės pasaugos atveju saugotojas privalo rūpintis saugomu daiktu taip pat kaip savo daiktais (CK 6.836 str. 3 d.).

Saugotojas privalo *nedelsdamas pranešti davėjui apie tai, kad būtina pakeisti saugojimo sąlygas ir gauti šio nurodymus*. Saugotojas turi teisę keisti saugojimo būdą, vietą ir kitas sąlygas be davėjo nurodymų, jei saugojimo sąlygas būtina nedelsiant pakeisti, kad daiktas nežūtų arba nesugestų (CK 6.837 str. 1 d.). Saugotojas taip pat turi teisę parduoti daiktą arba jo dalį saugojimo vietovės rinkos kaina, jeigu iškykla grėsmė, kad daiktas žus, arba daiktas atiduodamas saugoti jau sugadintas, taip pat jei atsiranda kitų aplinkybių, neleidžiančių užtikrinti daikto saugumo, o ir negalima tikėtis, kad davėjas imsis neatidėliotinių priemonių. Tokiu atveju saugotojas turi teisę reikalauti atlyginti išlaidas, susijusias su daikto pardavimu, jeigu nurodytos aplinkybės įvyko dėl priežasčių, už kurias saugotojas neatsako.

Saugotojas privalo *grąžinti daiktą davėjo reikalavimu*. Ši saugotojo pareiga nepriklauso nuo to, ar sutartyje nustatytas saugojimo terminas yra pasibaigęs, ar ne.

Saugotojas turi teisę reikalauti, kad atsiimantis daiktą asmuo pateiktų kvitą arba kitą dokumentą, patvirtinantį pasaugos sutartį ir asmens teisę atsiimti daiktą, tačiau neturi teisės reikalauti, kad davėjas arba asmuo, kuriam daiktas turi būti grąžintas, įrodytų, kad yra saugomo daikto savininkas arba turi kitokią teisę į tą daiktą (CK 6.832 str. 3 ir 5 d.).

Jei pasaugos sutartis konsensualinė, įsipareigojęs priimti daiktą saugoti saugotojas neturi teisės reikalauti, kad daiktas būtų perduotas jam saugoti. Tačiau saugotojas turi teisę reikalauti, kad davėjas, neperdavęs daikto saugoti per sutartyje nustatytą terminą, atlygintų saugotojui nuostolius, kuriuos šis patyrė dėl to, kad daiktas saugoti nebuvo perduotas, jeigu sutartis nenustato ko kita. Pasaugos davėjas neatlygina nuostolių, jeigu apie savo atsisakymą perduoti daiktą saugoti praneša saugotojui per protingą terminą (CK 6.833 str.). Saugotojas pagal kon-

sensualinę sutartį turi teisę atsisakyti priimti saugoti daiktą, jeigu jis nebuvo perduotas per sutartyje nustatytą terminą.

Pavojingų (degių, sprogstamųjų, chemiškai agresyvių ir pan.) daiktų saugojimas reikalauja ypatingų saugojimo priemonių bei sąlygų. Todėl saugotojas turi būti informuojamas apie tai, kad saugoti perduoti daiktai yra pavojingi. Jei tokios informacijos pasaugos davėjas nesuteikia, jam tenka neigiamų pasekmių rizika. Saugotojas turi teisę bet kuriuo metu padaryti nekenksmingas arba sunaikinti degius, sprogstamuosius ar kitus pavojingus daiktus (CK 6.838 str.). Dėl to atsiradę nuostoliai davėjui neatlyginami, jeigu davėjas, perduodamas pavojingus daiktus saugoti, neįspėjo saugotojo apie pavojingas tų daiktų savybes.

Jei pavojingi daiktai buvo perduoti saugoti profesionaliam saugotojui, tai šis dėl neutralizavimo arba sunaikinimo patirtus pasaugos davėjo nuostolius privalo atlyginti tik tais atvejais, jei tokie daiktai buvo perduoti saugoti neteisingai nurodžius jų pavadinimą ir saugotojas, juos priimdamas ir išoriškai apžiūrėdamas, negalėjo nustatyti pavojingų daiktų savybių (CK 6.838 str. 2 d.).

Jei pavojingus daiktus saugotojas priima saugoti žinodamas apie pavojingas daikto savybes, tai kilus grėsmei saugotojo ar aplinkinių gyvybei arba turtui saugotojas turi teisę tuos daiktus padaryti nekenksmingus arba sunaikinti ir davėjui nuostolių neatlyginti, jeigu saugotojo reikalavimo nedelsiant juos atsiimti davėjas neįvykdė. Tokiais atvejais pasaugos davėjas neatsako saugotojui ir tretiesiems asmenims už jų nuostolius, patirtus dėl tokių daiktų saugojimo (CK 6.838 str. 4 d.).

Saugotojas privalo *saugoti daiktus pats*, jeigu ko kita nenustato pasaugos sutartis arba nėra pasaugos davėjo sutikimo, išskyrus atvejus, kai dėl susiklosčiusių aplinkybių būtina apsaugoti davėjo interesus, o gauti davėjo sutikimą saugotojas neturi galimybių (CK 6.839 str.). Tokiu atveju perdavęs saugoti daiktus trečiajam asmeniui saugotojas privalo apie tai nedelsdamas pranešti pasaugos davėjui. Daiktų perdavimas saugoti trečiajam asmeniui neturi įtakos pasaugos sutarties galiojimui. Už trečiojo asmens veiksmus pasaugos davėjui atsako saugotojas.

Saugotojas neturi teisės į atlyginimą ir privalo *grąžinti sumokėtą atlyginimą*, jei pasaugos sutartis baigiasi dėl aplinkybių, už kurias jis atsako (CK 6.840 str. 3 d.).

Saugotojas privalo *grąžinti tą patį daiktą, kuris buvo priimtas saugoti*, išskyrus atvejus, kai pasaugos sutartis leido sumaišyti rūšiniais požymiais apibūdintus daiktus (CK 6.844 str. 1 d.). Daiktas turi būti grąžin-

tas tokios pat būklės, kokios ir buvo atiduotas saugoti, atsižvelgiant į jo normalų susidėvėjimą, amortizaciją arba pokyčius dėl natūralių jo savybių. Kartu su daiktu saugotojas privalo grąžinti ir jo vaisius bei pajamas, jeigu ko kita nenustato sutartis. Saugotojas taip pat privalo sumokėti daikto grąžinimo išlaidas, jeigu sutartis yra atlygintinė ir nenustato kitaip.

Saugotojo atsakomybė. Saugotojas privalo *atlyginti pasaugos davėjui nuostolius*, kuriuos šis patyrė dėl to, kad perduoti daiktai buvo prarasti, jų trūko arba jie sugedo. Jeigu pasaugos sutartis yra atlygintinė arba jei saugotojas yra profesionalus saugotojas, tai šie nuostoliai turi būti atlyginti visais atvejais, išskyrus nenugalimos jėgos atvejus. Jei pasaugos sutartis neatlygintinė, saugotojas atsako tik esant jo kaltei (CK 6.845 str. 2 d.).

Už daikto praradimą, trūkumą arba sugedimą po to, kai atsirado davėjo pareiga atsiimti daiktą, saugotojas atsako tik esant jo tyčiai arba dideliam neatsargumui. Jeigu saugotojo įpėdinis arba atstovas pagal įstatymą saugomą daiktą parduoda nežinodamas ir neturėdamas žinoti, kad jis nepriklauso saugotojui, tai įpėdinis arba atstovas pagal įstatymą privalo grąžinti tik tai, ką jis gavo pardavęs daiktą, arba perleisti reikalavimo teisę davėjui, jeigu sąžiningas pirkėjas už daiktą dar nėra sumokėjęs (CK 6.846 str. 5 d.).

Saugotojas privalo atlyginti pasaugos davėjui visus nuostolius, susijusius su daikto praradimu, trūkumu arba sugedimu. Jei pasaugos sutartis buvo neatlygintinė, saugotojas privalo atlyginti tik tiesioginius nuostolius. Tokiu atveju jis atsako:

- 1) už daikto praradimą arba trūkumą – daikto arba jo trūkstamos dalies vertę;
- 2) už daikto sugedimą – daikto vertės sumažėjimo suma.

Jeigu dėl daikto sugadinimo, už kurį saugotojas atsako, daikto vertė sumažėjo taip, kad jo nebegalima naudoti pagal ankstesnę paskirtį, tai davėjas turi teisę atsisakyti atsiimti daiktą ir reikalauti, kad saugotojas atlygintų daikto vertę ir visus nuostolius, jeigu sutartis nenustato ko kita.

Pasaugos davėjo teisės ir pareigos. Jei pasaugos sutartis atlygintinė, t. y. sutartyje nustatyta pasaugos davėjo pareiga sumokėti atlyginimą, jis privalo saugotojui *sumokėti atlyginimą* pasibaigus saugojimui. Atlyginimas gali būti mokamas ir dalimis (periodiškai). Jei pasaugos davėjas nesumoka atlyginimo daugiau kaip už vieną laikotarpį, saugotojas turi

teisę atsisakyti sutarties ir reikalauti, kad pasaugos davėjas paimtų daiktą (CK 6.840 str. 2 d.). Ši taisyklė nėra imperatyvi, ją šalys gali pakeisti sutartimi.

Jei pasaugos sutartis baigiasi prieš joje nustatytą terminą dėl aplinkybių, už kurias saugotojas neatsako, jis turi teisę į atlyginimo dalį, kuri atitinka saugojimo trukmę. Jeigu sutartis baigėsi dėl to, kad perduoti saugoti pavojingi daiktai, apie kuriuos saugotojas nebuvo išpėtas, buvo sunaikinti arba neutralizuoti, saugotojas turi teisę į visą atlyginimą.

Pasaugos davėjas privalo mokėti atitinkamą atlyginimą už tolesnį daikto saugojimą, jeigu pasibaigus pasaugos sutartyje numatytam daikto atsiėmimo terminui arba pasaugos sutarties terminui jis daikto neatsiima.

Pasaugos davėjas privalo *atlyginti saugotojui būtinąsias išlaidas*, jeigu kitaip nenustato įstatymas arba sutartis. Jei sutartis atlygintinė, šios išlaidos yra įskaitomos į atlyginimą (CK 6.841 str.).

Pasaugos davėjas privalo *atlyginti ypatingas pasaugos išlaidas*, jeigu davėjas leido daryti tokias išlaidas arba jas patvirtino vėliau, taip pat kitais pasaugos sutartyje numatytais atvejais. Ypatingomis pasaugos išlaidomis laikomos išlaidos, kurios viršija normalias tokios rūšies saugojimo išlaidas ir kurių pasaugos sutarties sudarymo momentu šalys negalėjo numatyti (CK 6.842 str. 1 d.).

Pasaugos davėjas privalo *laiku atsiimti daiktą*. Daikto atsiėmimo terminas gali būti nustatytas sutartimi arba siejamas su sutarties termino pabaiga. Jeigu pasaugos davėjas laiku neatsiima daikto, saugotojas turi teisę, jeigu ko kita nenustato pasaugos sutartis, raštu išpėjęs davėją savarankiškai parduoti saugomą daiktą už saugojimo vietovės rinkos kainą. Jeigu saugomo daikto vertė didesnė nei du tūkstančiai litų, saugotojas turi teisę jį parduoti tik aukciono būdu. Suma, gauta už parduotą daiktą, atskaičius saugotojui priklausančias sumas perduodama davėjui. Saugotojo teisė parduoti daiktą gali būti apribota pasaugos sutartimi.

Pasaugos davėjas privalo *atlyginti daikto grąžinimo išlaidas*, jei pasaugos sutartis yra neatlygintinė (CK 6.844 str. 4 d.).

Saugotojas turi teisę *sulaikyti perduotą saugoti daiktą*, kol davėjas nesumokės priklausančio atlyginimo už saugojimą arba neatlygins saugojimo išlaidų, jeigu kitaip nenustato pasaugos sutartis.

Jei pasaugos sutartis konsensualinė, pasaugos davėjas, *neperdavęs daikto saugoti per sutartyje nustatytą terminą, turi atlyginti saugotojui nuo-*

stolius, kuriuos šis patyrė dėl to, kad daiktas saugoti nebuvo perduotas, jeigu sutartis nenustato ko kita (CK 6.833 str. 1 d.).

Pasaugos davėjas privalo *atlyginti nuostolius*, jeigu dėl pavojingų daiktų saugojimo jie buvo padaryti saugotojui ir tretiesiems asmenims, o apie pavojingas daiktų savybes pasaugos davėjas saugotojo neįspėjo (6.838 str. 1 d.).

Pasaugos davėjas taip pat privalo atlyginti dėl saugomo daikto savybių padarytus saugotojui nuostolius, jeigu saugotojas, priimdamas daiktą saugoti, apie tas savybes nežinojo ir negalėjo žinoti, o davėjas apie jas žinojo arba turėjo žinoti (CK 6.847 str.).

Pasaugos davėjas turi teisę reikalauti bet kada grąžinti perduotą saugoti daiktą (CK 6.848 str.).

48.2. Sandėliavimas

Sandėliavimo sutartis yra speciali pasaugos sutarties rūšis. Pagal prekių sandėliavimo sutartį prekių sandėlis (saugotojas) įsipareigoja už atlyginimą saugoti prekių savininko (davėjo) jam perduotas prekes ir išsaugotas grąžinti nurodytam asmeniui (CK 6.851–6.862 str.)

Saugotojas yra juridinis asmuo (verslininkas), kurio pagrindinė veiklos rūšis yra saugoti prekes ir teikti kitas su prekių saugojimu susijusias paslaugas.

Sandėliai gali būti skiriami į dvi grupes: bendrojo naudojimo ir specialios paskirties. Sandėlis pripažįstamas bendrojo naudojimo sandėliu, jeigu jis pagal įstatymą arba savo veiklos dokumentus privalo priimti prekes saugoti iš bet kurio prekių savininko. Prekių sandėliavimo bendrojo naudojimo sandėlyje sutartis pripažįstama viešąja sutartimi (CK 6.852 str.). Specialios paskirties, pavyzdžiui, muitinės, licencijavimo ir kt., sandėliai aptarnauja tam tikrą veiklą vykdančius subjektus. Be CK, sandėliavimo sutartims taikomi ir kiti teisės aktai. Pavyzdžiui, Licencijuojamų sandėlių ir sandėliavimo dokumentų įstatymas³⁰², Muitinės sandėlių steigimo ir veiklos taisyklės³⁰³ ir kt.

Prekių priėmimas ir grąžinimas. Priimdamas prekes prekių sandėlis privalo savo sąskaita patikrinti prekes priimdamas jas saugoti ir nusta-

³⁰² Valstybės žinios. 2002. Nr. 74–3139.

³⁰³ Valstybės žinios. 2001. Nr. 53–1879.

tyti prekių kiekį (skaičių, tūrį, svorį ir kt.) bei jų išorinę būklę. Ši saugotojo pareiga gali būti pakeista arba panaikinta sandėliavimo sutartimi.

Saugojimo metu prekių sandėlis privalo sudaryti galimybę prekių savininkui apžiūrėti saugomas prekes, imti prekių mėginius bei imtis kitų priemonių, būtinų prekių saugumui užtikrinti. Saugotojas taip pat turi teisę savarankiškai imtis reikiamų priemonių, jeigu prekių saugumui užtikrinti būtina pakeisti jų saugojimo sąlygas. Jei dėl to tenka iš esmės pakeisti nustatytas sandėliavimo sutartyje saugojimo sąlygas, prekių sandėlis privalo apie tai pranešti prekių savininkui (CK 6.854 str. 1 d.). Nustačius, kad prekės pasikeitė ir tokie pokyčiai nėra numatyti sandėliavimo sutartyje, saugotojas privalo surašyti aktą ir pranešti apie tai tą pačią dieną prekių savininkui.

Prekės gražinamos asmeniui, sudariusiam sandėliavimo sutartį su sandėliu, arba kitam teisę paimti prekes turinčiam asmeniui (pvz., atstovui, sandėliavimo liudijimo turėtojui ir pan.). Prekių gavėjas ir prekių sandėlis turi teisę reikalauti apžiūrėti gražinamas prekes ir patikrinti jų kiekį. Tikrinimo išlaidas apmoka šalis, reikalaujanti apžiūrėti arba patikrinti prekes. Prekių patikrinimas turi reikšmės pareiškiant reikalavimus sandėliui dėl prekių sugadinimo arba stokos. Jeigu prekės, jas atsiimant, nebuvo patikrintos, rašytinis pareiškimas apie prekių stoką arba sugadinimą turi būti pateiktas atsiimant prekes arba per tris dienas nuo jų atsiėmimo, jeigu trūkumas ar sugadinimas negalėjo būti pastebėti normaliai apžiūrint prekes. Tokiu atveju prekių stokos arba sugadinimo įrodinėjimo pareiga tenka prekių gavėjui. Jeigu pareiškimas nėra pateikiamas, galioja prezumpcija, kad prekės buvo perduotos pagal sandėliavimo sutarties sąlygas.

Sandėliavimo sutartis sudaroma raštu. Sutartis patvirtinama saugotojo išduodamu dvigubu sandėliavimo liudijimu, paprastu sandėliavimo liudijimu arba sandėlio kvitu.

Dvigubas sandėliavimo liudijimas yra nuosavybės teisę patvirtinantis dokumentas, suteikiantis teisę disponuoti prekėmis. Šis liudijimas susideda iš dviejų dalių – sandėliavimo liudijimo ir įkeitimo liudijimo. Tiek sandėliavimo liudijimas, tiek jo dalys pripažįstami vertybiniais popieriais (CK 6.856 str. 3 d.). Sandėliavimo ir įkeitimo liudijimas gali būti perduoti kitam asmeniui kartu arba atskirai juos indosuojant.

Kiekviena iš dvigubo sandėliavimo liudijimo dalių patvirtina atitinkamas jo turėtojo teises į saugomas prekes. Sandėliavimo liudijimo, atskirto nuo įkeitimo liudijimo, turėtojas turi teisę disponuoti prekėmis,

tačiau neturi teisės atsiimti jų iš prekių sandėlio tol, kol nebus gražintas kreditas, kurio gražinimas užtikrintas įkeitimo liudijimu. Įkeitimo liudijimo turėtojas turi įkeitimo teisę į prekes tokios vertės, kokia atitinka pagal įkeitimo liudijimą išduoto kredito ir palūkanų už jį dydį. Apie prekių įkeitimą pažymima sandėliavimo liudijime.

Pagal dvigubą sandėliavimo liudijimą perduotos saugotojui prekės gali būti išduotos tik pateikus abi liudijimo dalis. Įkeitimo liudijimo neturinčiam asmeniui prekės gali būti išduotos, jei jis sumokėjo visą skolą ir prekių sandėliui pateikė sandėliavimo liudijimą bei dokumentą, patvirtinantį, jog skola sumokėta.

Paprastas sandėliavimo liudijimas yra pareikštinis dokumentas, suteikiantis teisę atsiimti prekes jį pateikusiam asmeniui. Šis liudijimas, kaip ir dvigubas sandėliavimo liudijimas, yra vertybinis popierius. Tačiau, kitaip nei dvigubo sandėliavimo liudijimas, kuris yra vardinis vertybinis popierius, paprastas sandėliavimo liudijimas yra pareikštinis vertybinis popierius.

48.3. Specialios pasaugos rūšys

CK Šeštosios knygos XLII skyriaus antrame skirsnyje reglamentuojamos specialios pasaugos sutarties rūšys: daiktų, esančių ginčo objektu, laikinoji pasauga (sekvestracija) (CK 6.863 str.), daiktų saugojimas lombarde (CK 6.864 str.), daiktų saugojimas viešbučiuose (CK 6.865 str.), daiktų saugojimas banke (CK 6.866 str.), vertybių saugojimas individualiame banko seife (CK 6.867 str.), daiktų saugojimas transporto įmonių saugojimo kameroje (CK 6.868 str.), daiktų saugojimas drabužinėse (CK 6.868 str.).

CK 1.101 straipsnio 10 dalis taip pat numato, kad tuo atveju, kai išleidžiami nematerialūs vertybiniai popieriai ir įstatymai nenustato kitaip, pagal CK laikoma, kad vertybinių popierių savininkas yra patikėjęs juos saugoti sąskaitas tvarkančiam asmeniui pagal pasaugos sutartį.

Kontroliniai klausimai:

1. Ar pasaulio dalyku gali būti nekilnojamieji daiktai?
2. Jeigu šalis nesutarė dėl atlyginimo, pasaulio sutartis yra atlygintinė ar neatlygintinė?
3. Ar pasaulio sutartis gali būti sudaryta žodžiu?
4. Ar šalims pagal pasaulio sutartį atsiranda teisės ir pareigos, jeigu pasaulio dalykas nėra perduotas saugoti?
5. Ar pasaulio davėjas turi teisę reikalauti grąžinti daiktą, jeigu pasaulio terminas nėra pasibaigęs?
6. Ar pasaulio davėju gali būti juridinis asmuo?
7. Ar pasaulio sutartis gali būti neterminuota?
8. Ar pasaulio davėju gali būti asmuo, valdantis daiktą patikėjimo teise?
9. Ar įstatymai riboja pasaulio terminą?
10. Kokios yra daikto neatsiėmimo pasekmės, jeigu baigiasi pasaulio sutarties terminas arba saugotojo nustatytas terminas, per kurį turi būti atsiimtas daiktas?
11. Ar pasaulio sutartis gali būti pripažinta viešąja sutartimi?
12. Koks yra saugotojo atsakomybės dydis, jeigu sutartis buvo neatlygintinė?
13. Koks yra saugotojo atsakomybės dydis, jeigu sutartis buvo atlygintinė?
14. Ar įstatymas gali būti pasaulio priedo atsiradimo pagrindu?
15. Kas yra sandėliavimas?
16. Kaip įforminama sandėliavimo sutartis?
17. Ar sandėliavimo sutartį patvirtinantis dokumentas gali būti civilinių teisių objektu?
18. Kuo paprastas sandėliavimo liudijimas skiriasi nuo dvigubo sandėliavimo liudijimo?
19. Kas yra sekvestracija?
20. Kas yra lombardas?
21. Kokie yra daiktų saugojimo viešbučiuose ypatumai?
22. Kokie yra vertybių saugojimo individualiame banko seife ypatumai?
23. Kokie yra daiktų saugojimo transporto įmonių saugojimo kameroje?
24. Kokie yra daiktų saugojimo drabužinėse ypatumai?

49 skirsnis. PASKOLA. KREDITAVIMAS

49.1. Bendrosios nuostatos

Paskolos sutartis įformina ekonominius santykius, kurie savo prigimtimi artimi kredito sutarčiai bei faktoringui. Visais šiais atvejais kalbama apie atlygintą tam tikro turto perdavimą numatant sąlygą grąžinti perduoto turto ekvivalentą (paprastai drauge su tam tikru atlygiu), kitaip tariant – apie kredito suteikimą ekonomine prasme. Todėl paskolos sutartį galima laikyti viena iš civilinių teisinių kreditavimo formų.

Pagal paskolos sutartį viena šalis (paskolos davėjas) perduoda kitos šalies (paskolos gavėjo) nuosavybėn pinigus arba rūšies požymiais apibūdintus suvartojamuosius daiktus, o paskolos gavėjas įsipareigoja grąžinti paskolos davėjui tokią pat pinigų (paskolos) sumą arba toki pat kiekį tokios pat rūšies ir kokybės kitų daiktų bei mokėti palūkanas, jei-gu sutartis nenustato ko kita (CK 6.870 str. 1 d.).

Paskolos sutartis laikoma sudaryta nuo pinigų arba daiktų perdavimo momento (CK 6.870 str. 2 d.), o tai reiškia, kad paskolos davėjo neįmanoma priversti duoti paskolą, nes pažadas suteikti paskolą neturi juridinės galios (būtent šis paskolos sutarties bruožas ir lėmė kreditavimo sutarties atsiradimo būtinybę). Taigi savo juridine prigimtimi paskolos sutartis yra klasikinės *realinės* ir *vienašalės sutarties* pavyzdys.

Paskolos sutarties elementai. CK normos, reguliuojančios paskolos sutarties teisinius santykius, neapibrėžia subjektinės dalyvių sudėties. *Paskolos sutarties šalimis (subjektais, dalyviais)* gali būti bet kurie civilinės teisės subjektai – fiziniai arba juridiniai asmenys. Veiksnūs fiziniai asmenys gali sudaryti paskolos sutartis savarankiškai arba per sutartinius atstovus, o riboto veiksnumo arba neveiksnūs fiziniai asmenys – per įstatymo nustatytus savo atstovus (tėvus, globėjus, rūpintojus). Juridiniai asmenys gali sudaryti paskolos sutartis, jei: a) paskolų gavimo arba išdavimo tos kategorijos juridiniams asmenims nedraudžia įstatymai; b) juridinio asmens įstatai nedraudžia išduoti ir gauti paskolas; c) gauta paskola panaudojama įstatiniais tikslais.

Svarbu pažymėti, kad nei fiziniai, nei juridiniai asmenys (kurie nėra kredito įstaiga) negali sistemingai išduoti atlygintinas paskolas (kreditavimo veikla privaloma tvarka licencijuojama).

Paskolos sutarties dalyku gali būti pinigai ir rūšies požymiais apibūdinami kilnojамиеji daiktai (maisto produktai, akmens anglis, statybinės medžiagos). Paskolos sutarties dalyku negali būti individualiais požymiais apibūdinami daiktai, t. y. daiktai, kuriuos pagal tam tikrus požymius galima išskirti iš kitų tokių pat daiktų visumos. Pavyzdžiui, paskolos sutarties dalyku negali būti transporto priemonės, nes jos turi individualius požymius – variklio, važiuoklės, kėbulo numerius ir pan.

Pabrėžtina, kad rūšiniais požymiais apibūdinami daiktai, esantys paskolos sutarties dalyku, privalo būti suvartojami. Sandoriai dėl nesuvartojamų daiktų perdavimo numatant sąlygą grąžinti įforminami panaudos arba nuomos, bet ne paskolos sutartimi. Daikto suvartojamumu laikoma tų daikto savybių, kurios ir sukuria jo vertę, negrįžtamo panaudojimo galimybė. Paprastai tai fizinės daiktų savybės (pvz., pieno, benzino, audeklo, akmens anglies), tačiau kartais tai gali būti ir juridiniai požymiai (pvz., masinių emisijų vertybinių popierių paskolos atveju). Kitaip tariant, paskolos gavėjas turi grąžinti ne patį pasiskolintą daiktą (kaip panaudos arba nuomos sutarties atveju), o jo ekvivalentą (kokybine ir kiekybine prasme).

Paskolos dalyką sudarantis turtas nuo jo perdavimo paskolos gavėjui momento tampa paskolos gavėjo nuosavybe. Šis turtas gali būti paskolos gavėjo kreditorių išieškojimo objektu. Paskolos davėjas praranda bet kokias teises į paskolintą turtą ir gali reikalauti, kad būtų grąžintas tik ekvivalentiškas, o ne konkretus paskolintasis turtas.

Paskolos sutartis turi būti sudaryta *paprasta rašytine forma* tais atvejais, kai paskolos davėjas yra juridinis asmuo, arba kai paskolos sutarties, sudarytos fizinių asmenų, suma yra didesnė nei du tūkstančiai litų. Šiuos formas reikalavimus atitinka paskolos gavėjo pasirašytas paskolos raštelis arba bet kuris kitas skolos dokumentas, patvirtinantis paskolos sutarties dalyko perdavimą paskolos gavėjui. Fizinių asmenų paskolos sutartys, neviršijančios dviejų tūkstančių litų sumos, gali būti sudaromos ir žodžiu.

Paskolos sutarties turinys. Paskolos sutartis priskiriama prie vienašalių sutarčių, nes pareigos, išplaukiančios iš šios sutarties, tenka tik paskolos gavėjui, o paskolos davėjas paskolos sutarties pagrindu įgyja

reikalavimo teisę (susigrąžinti paskolinto turto ekvivalentą su arba be atlygio už paskolą).

Pirmoji paskolos gavėjo pareiga – *grąžinti gautą paskolą* paskolos davėjui sutartyje nustatytu laiku ir tvarka (CK 6.873 str. 1 d.). Jeigu paskolos grąžinimo terminas sutartyje nenustatytas arba paskola turi būti grąžinta pagal pareikalavimą, paskolos grąžinimo paskolos gavėjui terminas – trisdešimt kalendorinių dienų nuo tos dienos, kai paskolos davėjas pareikalavo įvykdyti sutartį, jeigu sutartis nenustato kitaip. Paskolos gavėjas gali įvykdyti paskolos sutartį ir prieš terminą, tačiau tik neatlygintinės paskolos atveju. Atlygintinės paskolos atveju paskolą grąžinti prieš terminą imanoma tik paskolos davėjui sutikus.

Jeigu sutartis nenumato kitaip, paskolos suma pripažįstama grąžinta nuo jos perdavimo paskolos davėjui arba jos įskaitymo į paskolos davėjo sąskaitą banke momento (taigi tokiu momentu negalima laikyti paskolos sumos nurašymo nuo paskolos gavėjo sąskaitos arba sumos pervedimo į korespondentinę banko, aptarnaujančio paskolos davėją, sąskaitą momento). Iki šio momento paskolos gavėjo pareigos paskolos davėjui išlieka visos, skaičiuojami delspinigiai ir kt.

Paskolos santykiai gali būti *atlygintiniai* arba *neatlygintiniai*. Jeigu konkreti paskolos sutartis šio klausimo nereglamentuoja, preziumuojama, kad paskolos sutartis, kurios dalykas – pinigai, yra atlygintinė, o paskolos sutartis, kurios dalykas – rūšies požymiais apibūdinami daiktai, yra neatlygintinė.

Taigi antroji paskolos gavėjo pareiga – *sumokėti palūkanas už naudojimąsi atlygintinės paskolos dalyku*. Palūkanų už naudojimąsi paskolos suma dydis ir mokėjimo tvarka paprastai nustatoma paskolos sutartyje. Palūkanų dydis nustatomas kaip paskolos sumos dalis (procentas). Jeigu sutartyje nėra nustatytas palūkanų dydis ir mokėjimo tvarka, palūkanos nustatomos pagal paskolos davėjo gyvenamosios arba verslo vietos komercinių bankų vidutinę palūkanų normą, galiojusią paskolos sutarties sudarymo momentu; palūkanos mokamos kas mėnesį, kol grąžinama paskolos suma. Pabrėžtina, kad jeigu sutartyje nenumatyta kitaip, palūkanos mokamos ne iki sutartyje numatyto paskolos grąžinimo termino, o iki faktinio piniginės prievolės įvykdymo dienos (kaip tik todėl atlygintinės paskolos gavėjas gali grąžinti paskolą prieš terminą tik paskolos davėjui sutikus).

Sankcijos už neįvykdytą paskolos sutartį. Pralaidęs paskolos grąžinimo terminus paskolos gavėjas paskolos davėjui moka palūkanas

pagal CK 6.210 straipsnyje nustatytas bendras taisyklės, numatančias palūkanas už termino įvykdyti bet kurią piniginę prievolę praleidimą (t. y. penkių procentų metines palūkanas už sumą, kurią sumokėti praleistas terminas, o jei abi sutarties šalys yra verslininkai arba privatūs juridiniai asmenys, – šešių procentų metines palūkanas), jeigu sutartis nenustato kitokio palūkanų dydžio.

Palūkanos, kaip sankcija už praleistą terminą, skaičiuojamos tik nuo pagrindinės paskolos sumos ir tik tais atvejais, kai tai numatyta paskolos sutartyje – taip pat ir nuo palūkanų už naudojimąsi paskola. Tai gi pagal bendrą taisyklę bendrą sumą, kurią paskolos gavėjas, praleidęs paskolos gražinimo terminą, privalo sumokėti paskolos davėjui, sudaro:

- paskolos suma;
- palūkanos, kaip sankcija už praleistą paskolos gražinimo terminą, skaičiuojamos nuo dienos, kai paskola turėjo būti gražinta, iki jos faktinio gražinimo dienos;
- palūkanos už naudojimąsi paskola apskaičiuojant viso faktinio naudojimosi paskola laikotarpio palūkanas.

Palūkanos, kaip sankcija už praleistą terminą, mokamos nepaisant to, ar paskolos gavėjas, praleidęs pagrindinės paskolos sumos gražinimo terminą, mokėjo palūkanas už naudojimąsi paskola, laikydamasis tvarkos ir terminų, nustatytų paskolos sutartyje arba įstatyme.

Jeigu paskolos šalys sutartyje susitaria dėl skolos gražinimo dalimis, paskolos gavėjui laiku nesumokėjus eilinės paskolos sumos dalies, paskolos davėjas įgyja teisę reikalauti gražinti visą likusią sumos dalį prieš terminą drauge su priklausančiomis palūkanomis (CK 6.874 str. 2 d.). Iš šios nuostatos neaišku, ar paskolos gavėjas privalo sumokėti viso paskolos sutartyje numatyto naudojimosi paskola laikotarpio, ar faktinio naudojimosi paskola laikotarpio palūkanas. Bendra taisyklė teigia, jog mokamos laikotarpio, kuriuo naudojamosi paskola, palūkanos, tačiau teismų praktika rodo, jog tokiais atvejais pirmiausia ginami paskolos davėjo interesai.

Savaime suprantama, anksčiau išdėstyti principai taikomi visų pirma piniginės paskolos atveju, nes piniginė paskola sukuria piniginę prievolę ir, jeigu paskolos šalys nesusitaria kitaip, ji laikoma atlygintina. Pagal bendrą taisyklę daiktinė paskola laikoma neatlygintina ir piniginės prievolės nesukuria. Todėl jei daiktinės paskolos sutarties šalys susitaria dėl jos atlygintinumo, jos privalo sutartyje nustatyti ir atlygio už

naudojimąsi paskola dydį, ir paskolos gražinimo termino praleidimo padarinius. Išimtį sudaro tik situacija, kai pagal atlygintiną paskolos sutartį daiktinės paskolos davėjui numatytas piniginis atlygis – tai sukuria piniginę prievolę paskolos gavėjui. Šiuo atveju galioja visi anksčiau išdėstyti principai.

Paskolos sutarties vykdymas gali būti užtikrinamas specialiomis priemonėmis, pavyzdžiui, įkeitimu, bankine garantija arba laidavimu. Jeigu paskolos gavėjas neįvykdo paskolos sutartyje numatytos prievolės pateikti savo prievolių įvykdymo užtikrinimą arba pateiktas užtikrinimas prarandamas (pvz., bankrutuoja laiduotojas), arba jo sąlygos pablogėja dėl aplinkybių, už kurias paskolos davėjas neatsako (pvz., nuvertėja įkeistas turtas), jis turi teisę reikalauti gražinti paskolos sumą prieš terminą drauge su priklausančiomis palūkanomis (CK 6.876 str.).

Paskolos sutarties užginčijimas. Paskolos gavėjas gali užginčyti paskolos sutartį įrodydamas, kad jis faktiškai negavo pinigų ar daiktų arba gavo mažiau, nei nurodyta paskolos sutartyje. Šiuo atveju ypač svarbu, ar sudarant paskolos sutartį laikytasi formos reikalavimų. Jeigu paskolos sutartis turėjo būti rašytinė, pagal bendrą taisyklę – ginčyti paskolos sutartį remiantis liudytojų parodymais neleidžiama (išskyrus atvejus, numatytus CK 1.93 str., taip pat jei sutartis buvo sudaryta apgaule, prievarta ar realiai grasinant arba dėl paskolos gavėjo atstovo piktavališko susitarimo su paskolos davėju, arba dėl susiklosčiusių sunkių aplinkybių).

Jeigu įrodoma, kad paskolos sutarties dalykas nebuvo perduotas paskolos gavėjui, paskolos sutartis laikoma nesudaryta. Jei įrodoma, kad paskolos gavėjas gavo mažiau pinigų arba daiktų, paskolos sutartis laikoma sudaryta tik dėl faktiškai gautos pinigų sumos arba daiktų.

Atskiri paskolos sutarčių tipai. CK numato galimybę sudaryti tikslinės paskolos sutartį, kuri nustato paskolos panaudojimo griežtai nustatytais tikslais sąlygą (kitaip tariant, tikslinės paskolos sutarties atveju, be prievolių gražinti paskolą ir sumokėti palūkanas, paskolos gavėjas įgyja ir trečią pareigą – panaudoti paskolą sutartyje nustatytais tikslais). Šiam tipui priklauso paskolos sutartys, sudaromos konkrečiam turtui (būstui, žemės sklypui, automobiliui ar kt.) įsigyti. Šiuo atveju sutartyje numatomos priemonės, kuriomis naudodamasis paskolos davėjas gali kontroliuoti, ar paskolos gavėjas tikslingai naudoja paskolą (o paskolos gavėjas įgyja ketvirtą prievolę – suteikti paskolos davėjui tikslingo paskolos panaudojimo kontrolės galimybę). Jeigu paskolos gavėjas trukdo

paskolos davėjui naudotis šiomis priemonėmis, taip pat jeigu paskola naudojama ne pagal tikslinę paskirtį, paskolos gavėjas įgyja teisę reikalauti, kad paskolos gavėjas grąžintų paskolos sumą prieš terminą drauge su priklausančiomis palūkanomis, jeigu sutartis nenustato ko kita (CK 6.877 str.).

Paskolos sutartis gali būti sudaroma paskolos davėjui išduodant vekselį, pagal kurį paskolos gavėjas įsipareigoja suėjęs nurodytam terminui sumokėti gautą paskolos sumą. Įstatymų numatytais atvejais paskolos sutartis gali būti sudaryta išleidžiant ir parduodant obligacijas, kurių turėtojas įgyja teisę per nurodytą terminą gauti iš obligaciją išleidusio asmens (emitento) nominaliosios obligacijos vertės dydžio sumą (arba kitą turtinį ekvivalentą) ir nurodytas palūkanas. Šiais atvejais paskolą reglamentuojančios teisės normos reguliuoja šalių santykius tiek, kiek jos neprieštaruja specialioms teisės aktams.

Šalių susitarimu skola, kylanti iš pirkimo–pardavimo, nuomos ar kitokios sutarties, gali būti pakeista paskolos prievole pagal novacijos taisyklės ir laikantis paskolos sutarties sudarymo formos reikalavimų. Tokiu atveju tarp šalių egzistavę santykiai nutraukiami, o jų vietoje atsiranda nauja – paskolos prievolė, skolininkas pagal ankstesnį sandorį tampa paskolos gavėju, o kreditorius – paskolos davėju.

49.2. Kreditavimas

Kreditavimo sutarties samprata. Kreditavimo sutartimi bankas arba kita kredito įstaiga (kreditorius) įsipareigoja suteikti kredito gavėjui sutartyje nustatyto dydžio ir nustatytomis sąlygomis pinigines lėšas (kreditą), o kredito gavėjas įsipareigoja gautą sumą grąžinti kreditoriui ir mokėti palūkanas (CK 6.881 str. 1 d.).

Taigi kreditavimo sutartis neabejotinai giminiška paskolos sutarčiai (neretai laikoma savarankišku paskolos sutarties porūšiu). Ši aplinkybė leidžia kreditavimo santykiams taikyti paskolos sutartį reglamentuojančias teisės normas, tačiau tik tiek, kiek tai neprieštaruja kreditavimo sutarties esmei ir specialiosioms normoms.

Paskolos ir kreditavimo sutarčių skirtumai nulemti sutarties dalyvių, dalyko ir pačių sutarčių juridinės prigimties. Paskolos davėju gali būti bet kuris fizinis arba juridinis asmuo. Tuo tarpu pagal kreditavimo sutartį kreditoriais yra bankai ir kitos kredito sutartys (išimtį sudaro

komercinis kreditas). Paskolos sutarties dalyku gali būti pinigai ir rūšies požymiais apibūdinami daiktai, o kreditavimo sutarties dalykas paprastai būna pinigai (išimtį sudaro prekinis kreditas). Paskolos sutartis įsigalioja nuo pinigų arba daiktų perdavimo momento; ji yra realinė ir vienašalė (neįmanoma priversti paskolos davėjo perduoti paskolos gavėjui žadėtus daiktus arba pinigus); gali būti atlygintinė arba neatlygintinė. Tuo tarpu kreditavimo sutartis įsigalioja nuo jos pasirašymo momento (t. y. šalims susitarus dėl visų sąlygų), dar prieš pinigų perdavimą kredito gavėjui; pagal juridinę prigimtį ji yra *dvišalė* ir *konsensualinė* (jos sudarymas įpareigoja kreditorių suteikti kredito gavėjui kreditą laikantis sutartyje nustatytų terminų ir sąlygų); kreditavimo sutartis yra *atlygintinė*. Vienašalis/realus paskolos sutarties pobūdis kaip tik ir lėmė dvišalės konsensualinės kreditavimo sutarties atsiradimo būtinybę, nes paskolos santykiuose paskolos gavėjas nėra užtikrintas dėl to, kad reikiamu momentu paskolos davėjas suteiks reikiamo (net jei ir žadėto) dydžio paskolą.

Kreditavimo sutarties elementai. Kaip jau minėta, kreditavimo sutartis skiriasi nuo paskolos sutarties *subjektine sudėtimi*: kreditoriaus vaidmenį gali atlikti tik bankai arba kitos kreditinės įstaigos, kurių įstatuose ir specialioje Lietuvos banko išduotoje licencijoje numatytas kreditavimo operacijų vykdymas. Kiti civilinės teisės subjektai gali veikti tik kaip paskolos davėjai. Kredito gavėju gali būti bet kuris fizinis arba juridinis asmuo, kuriam įstatymai arba įstatai tiesiogiai nedraudžia gauti kreditus (įstatuose numatyta veikla vykdyti). Jei kreditorius sutinka, kreditavimo santykiuose įmanomas skolininko pakeitimas.

Kreditavimo sutarties dalyku gali būti tik piniginės lėšos, o ne daiktai. Be to, absoliuti dauguma kreditų išduodama negrynaisiais pinigais, todėl kreditinių santykių dalyku tampa reikalavimo teisės, o ne grynieji pinigai piniginėmis kupiūromis (arba pinigai kaip daiktai).

Taigi kreditavimo sutarties taikymo sritis ir subjektinės sudėties, ir dalyko požiūriu yra siauresnė nei paskolos sutarties. Be to, jos įforminimo reikalavimai yra griežtesni. Kreditavimo sutartis, nepriklausomai nuo kredito sumos, privalo būti *rašytinė*. Šio reikalavimo nesilaikymas kreditavimo sutartį daro negaliojančią.

Kreditavimo sutarties turinys. Kitaip nei paskolos sutartis, kreditavimo sutartis yra dvišalė, numatanti abiejų šalių teises ir pareigas. Kreditoriaus pareiga – suteikti kreditą laikantis kreditavimo sutartyje nustatytų sąlygų ir terminų.

Kredito gavėjas turi teisę reikalauti, kad šis kreditorius šį įsipareigojimą įvykdytų. Visos kreditavimo sutartys nustato dvi kredito gavėjo pareigas:

- gražinti kreditą;
- sumokėti palūkanas.

Kaip ir paskolos sutartys, kreditavimo sutartys gali nustatyti ir papildomas kredito gavėjo pareigas:

- panaudoti kreditą sutartyje nustatytu tikslu ir sudaryti galimybes kreditoriui kontroliuoti tikslinį kredito panaudojimą;
- užtikrinti sutarties vykdymą specialiomis priemonėmis (pvz., įkeitimu, bankine garantija arba laidavimu) ir garantuoti jų kokybės išsaugojimą.

Visų šių įsipareigojimų vykdymo tvarka, terminai ir kitos sąlygos tipinės visiems paskolos santykiams (nes nuo piniginių lėšų perdavimo momento tarp kreditoriaus ir skolininko atsiranda paskolos santykiai), todėl reguliuojamos bendrų normų dėl paskolos gavėjo prievolių pagal paskolos sutartį vykdymo (įskaitant CK nuostatas dėl paskolos palūkanų, paskolos/kredito sumos gražinimo, sutarties vykdymo užtikrinimo priemonių, sankcijų praleidus terminą ir t. t.). Nors kreditavimo sutartis įsigalioja nuo jos pasirašymo momento, palūkanos už naudojimąsi kreditu skaičiuojamos nuo kreditinių lėšų patekimo į kredito gavėjo sąskaitą momento, o ne nuo sutarties sudarymo datos arba momento, kai kreditorius pagal sutartį privalėjo suteikti kreditą. Kitaip tariant, kaip ir paskolos atveju, palūkanos mokamos už realaus naudojimosi kreditinėmis lėšomis laiką.

Kreditinių santykių ypatumas, palyginti su paskolos santykiais, – *vienpusio atsisakymo vykdyti sudarytą kreditavimo sutartį* (t. y. suteikti arba priimti kreditą) *teisė*, priklausanti tiek kreditoriui, tiek ir kredito gavėjui. Ši aplinkybė „susilpnina“ konsensualinį kreditavimo sutarties pobūdį priartindama ją prie realinės paskolos sutarties.

Kreditorius turi teisę atsisakyti visiškai arba iš dalies suteikti kredito gavėjui sutartyje numatytą kreditą, jeigu paaiškėja aplinkybės, akivaizdžiai patvirtinančios, kad suteiktas kreditas nebus laiku gražintas. Tokiomis aplinkybėmis gali būti kredito gavėjo nemokumas arba didelis mokėjimų balanso pablogėjimas (pvz., kredito gavėjui sumažinus įstatinį kapitalą). Jeigu kreditorius atsisako suteikti kreditą ir neįstengia įrodyti aplinkybių, kurios patvirtintų, kad kreditas nebus gražintas lai-

ku, kreditorius privalo kompensuoti kredito gavėjo nuostolius ir sumokėti netesybas, jeigu tai numatyta kreditavimo sutartyje. Vienašalio atsisakymo vykdyti kreditavimo sutartį teisė kreditoriui priklauso ir tuomet, jei kredito gavėjas nesilaiko sutartyje nustatytos tikslinio kredito panaudojimo pareigos (arba negarantuoja galimybės kontroliuoti tikslinį kredito panaudojimą). Kreditorius, kaip ir paskolos gavėjas, paskolos santykiuose turi teisę atsisakyti toliau kredituoti sutartyje nustatytą kredito tikslinio panaudojimo pareigą pažeidusį kredito gavėją ir pareikalauti gražinti suteiktą kreditą prieš terminą.

Kredito gavėjas turi teisę atsisakyti visiškai arba iš dalies priimti kreditą (pvz., jeigu turėtas piniginių lėšų poreikis sumažėjo arba išnyko) pranešdamas apie tai kreditoriui iki sutartyje nustatyto kredito suteikimo termino, jeigu kreditavimo sutartis nenustato ko kito. Informuodamas kreditorių apie atsisakymą priimti kreditą, kredito gavėjas neprivalo savo atsisakymo motyvuoti. Kitaip nei kreditoriaus teisė atsisakyti vykdyti kreditavimo sutartį, kredito gavėjo teisė kreditavimo sutartyje gali būti uždrausta arba apribota (kreditavimo sutartyje gali būti numatyta atsisakiusio priimti kreditą kredito gavėjo pareiga kompensuoti kreditoriui dėl kreditavimo sutarties nutraukimo arba pakeitimo patirtus nuostolius).

49.2.1. Atskiri kreditavimo sutarčių tipai

Ūkinėje veikloje gali iškilti būtinybė laikinai „pasiskolinti“ ne pinigines lėšas, o statybines medžiagas, žaliavą arba kitus daiktus. Gavėjas suinteresuotas tokių paskolos santykių stabilumu – to negali užtikrinti realinė ir vienašalė paskolos sutartis. Tokiais atvejais naudojamosi kreditavimo prekėmis sutartimi, kuri nustato kreditoriaus pareigą suteikti kitai sutarties šaliai kreditą, tačiau ne pinigais, o daiktais, apibūdinamais rūšies požymiais. Antras svarbus kreditavimo prekėmis sutarties skirtumas nuo įprastų kreditavimo sutarčių – neapribota subjekcinė sutarties sudėtis: kaip kreditoriai šiuo atveju gali veikti bet kokie paskolos santykių subjektai, tuo tarpu bankų, kaip kreditoriaus, veikla pagal tokią sutartį – labiau teorinė, reta išimtis (iš esmės apsiribojanti kreditavimu vertybiniais popieriais). Kitaip nei paskolos sutartis, kreditavimo prekėmis sutartis yra dvišalė, konsensualinė ir atlygintinė. Perduodamų daiktų kiekis, asortimentas, kokybė, komplektiškumas, tara ir pakuotė nustatomi pagal taisykles, reguliuojančias pirkimo–pardavimo sutartis,

jeigu ko kita nenustato kreditavimo sutartis ir tai neprieštarauja jos esmei. Visais kitais aspektais kreditavimo prekėmis sutarčiai taikomos kreditavimo sutarties normos, nebent pati sutartis nustato ką kita.

49.2.2. Komercinis kreditavimas

Komercinis kreditavimas laikytinas ne savarankišku paskolos tipo sandoriu, o atlygintinės sutarties sąlyga. Bet kurioje tokioje sutartyje (pvz., pirkimo–pardavimo, nuomos, rangos, vežimo ar kt.) tiekėjo (paslaugų teikėjo) interesais gali būti nustatyta sąlyga dėl tiekiamo turto arba teikiamų paslaugų visiško išankstinio apmokėjimo arba avanso (dalinio apmokėjimo), arba, priešingai, gavėjo interesais nustatyta atidėto apmokėjimo arba apmokėjimo dalimis sąlyga.

Iš esmės abiem atvejais kalbama apie kredito suteikimą, tačiau kreditorius čia – ne bankas, o bet kuris ūkinės veiklos dalyvis. Be to, komercinis kreditavimas vyksta ne pagal specialią kredito/paskolos sutartį, o vykdant prekių realizavimo, darbų atlikimo arba paslaugų suteikimo išpareigojimus, numatytus kitoje sutartyje. Jeigu sutartyje nėra nuostatos dėl kredito gavėjo pareigos sumokėti palūkanas už naudojamą komerciniu kreditu, sutartis laikoma neatlygintine (nors paprastai komercinis kreditavimas būna atlygintinas).

Tipišku tokio kreditavimo pavyzdžiu galima laikyti prekių pirkimo–pardavimo sutartį numatant avanso mokėjimo sąlygą. Komercinio kreditavimo santykiams taikomos kreditą reguliuojančios teisės normos, jeigu ko kita nenustato šalių susitarimas ir jeigu tai neprieštarauja sutarties esmei.

49.2.3. Vartojimo kreditas

Vartojimo kredito samprata. Vartojimo kredito sutartimi kredito gavėjas suteikia arba išpareigoja suteikti kredito gavėjui fiziniam asmeniui (vartotojui): 1) kreditą atidėto apmokėjimo, taip pat mokėjimo išdėstymo (apmokėjimo dalimis) būdu; 2) kreditus, įskaitant einamosios sąskaitos kreditą, bendrosios vienkartinės sumos kreditą ir daiktui arba paslaugai pirkti teikiamą kreditą (CK 6.886 str. 1 d.).

Vartojimo kredito sutartimi taip pat laikoma pirkimo–pardavimo išsimokėtinai (išperkamosios nuomos) arba kita panašaus pobūdžio sutartis, kai daiktai, esantys sutarties dalyku, vartotojo nuosavybėn per-

eina per šioje sutartyje nustatytą terminą sumokėjus daikto kainą, kredito palūkanas bei kitus sutartyje nustatytus mokesčius.

Vartojimo kredito sutartimi nelaikoma kredito sutartis, jei:

- kreditas suteikiamas įkeičiant nekilnojamąjį daiktą;
- vartotojas nemoka jokių palūkanų ar kitų mokesčių;
- vartotojas išsipareigoja grąžinti kreditą per ne ilgesnį kaip trijų mėnesių laikotarpį arba kai kredito suma ne didesnė kaip 1000 litų;
- už tam tikrą nuolat teikiamą paslaugą vartotojas apmoka dalimis paslaugos teikimo metu.

Vartojimo kredito sutartis labai panaši į kredito sutartį, bet turi ir tam tikrų esminių skirtumų, kuriuos lemia sutarties dalyvių dalykas ir pačių sutarčių juridinė prigimtis.

Vartojimo kredito sutartis yra viena iš vartojimo sutarčių, kurių sąlygų ypatumus reglamentuoja CK 6.188 straipsnis, rūšių. Kaip ir visų vartojimo sutarčių, vartojimo kredito sutarties pagrindinis tikslas – tenkinti asmeninius vartotojo (fizinio asmens) poreikius bei suteikti vartotojui papildomą apsaugą nuo nesažiningo paslaugos teikėjo.

Vartojimo kredito sutarties elementai. Vartojimo kredito sutartis skiriasi nuo kredito sutarties *subjektine sudėtimi*: vartojimo kredito gavėju pagal vartojimo kredito sutartį gali būti tik fizinis asmuo, o kreditoriausiai vaidmenį gali atlikti ne tik bankai ir kitos kreditinės įstaigos, kurių įstatuose ir specialioje Lietuvos banko išduotoje licencijoje numatytos kredito operacijos, bet ir kiti asmenys arba grupė asmenų, kurie įstatymų nustatyta tvarka ir atvejais dėl savo komercinės, profesinės veiklos turi teisę teikti vartojimo kreditą (pvz., lizingo (išperkamosios nuomos) kompanijos).

Kaip jau minėta, vartojimo kredito sutarties dalyku gali būti ne tik pinigai, bet ir daiktai arba paslaugos.

Taigi vartojimo kredito sutartis ir savo subjektine sudėtimi, ir dalyku turi platesnę taikymo sritį nei kredito sutartis. Nuo paskolos sutarties vartojimo kredito sutartis skiriasi tuo, kad ji yra dvišalė, atlygintinė ir konsensualinė, sudaroma tik su fiziniiais asmenimis ir nepaisant kredito sumos privalo būti rašytinė.

Vartojimo kredito sutarties turinys. Vartojimo kredito sutartis yra dvišalė, numatanti abiejų šalių teises ir pareigas.

Tam, kad būtų papildomai apsaugotas vartotojas nuo nesąžiningumo, kitaip nei kreditavimo atveju, siūlant vartotojui sudaryti kredito sutartį (taip pat ir reklamoje) privaloma nurodyti metinę kredito grąžinimo normą, o rašytiniame pasiūlyme nurodomas bendros kredito sumos apskaičiavimo pavyzdys. Sudarant vartojimo kredito sutartį kreditorius papildomai įpareigojamas sutarties sudarymo metu raštu informuoti kredito gavėją apie: teikiamo kredito apribojimus, jei tokių yra; metinę palūkanų normą ir mokesčius, taikomus nuo sutarties sudarymo, sąlygas, kurioms esant jie gali būti keičiami, bei sutarties pakeitimo procedūrą. CK atskirai įpareigoja kreditorių įteikti vieną vartojimo sutarties egzempliorių kredito gavėjui (vartotojui) ir kilus ginčui įrodyti šį faktą. Be to, sutarties galiojimo metu kredito gavėjas privalo būti informuojamas apie kiekvieną metinės palūkanų normos arba panašių išlaidų pasikeitimą tuo metu, kai tokie pokyčiai įvyksta.

Kitaip nei paskolos ir kredito sutarčių sudarymo reglamentavimas, CK aiškiai nustato privalomą vartojimo kredito sutarties turinį. Vartojimo kredito sutartyje turi būti nurodyta: kredito suma arba kredito limitas, metinė kredito grąžinimo norma, palūkanų norma, mokesčiai ir kitos su kredito gavimu bei naudojimu susijusios kredito gavėjo išlaidos, kredito grąžinimo terminas arba kiekvienos įmokos suma ir mokėjimo laikas, daikto (paslaugos) kaina ir bendra kredito suma (kai kreditas skirtas daiktui arba paslaugai pirkti), kredito draudimo vertė ir sąlygos, kuriomis draudimo suma bus pervesta kredito davėjui (kai kredito gavėjas privalo pateikti kredito draudimą), kredito gavėjo teisė grąžinti kreditą nesibaigus jo grąžinimo laikui pagal CK 6.888 straipsnio nuostatas; metinės kredito grąžinimo normos keitimo sąlygos ir tvarka numatant sąlygą, kad kredito davėja vienašališkai pakeitimų daryti negali.

Vartojimo kredito sutarties atsisakymo ir nutraukimo ypatumai. Kredito gavėjas (vartotojas) turi teisę grąžinti kreditą nesucėjęs jo grąžinimo terminui be papildomų mokesčių, tačiau turi sumokėti iki faktiško kredito grąžinimo dienos priskaičiuotas palūkanas bei kitus mokesčius.

Kredito gavėjas, pastebėjęs kad vartojimo kredito sutartyje įstatymo numatytos privalomos sąlygos nenurodytos arba nurodyta informacija yra klaidinga, turi teisę sutarties atsisakyti. Šiuo atveju kredito gavėjas (vartotojas) turi kreditą grąžinti, bet neprivalo mokėti sutartyje nustatytų palūkanų ir kitų mokesčių.

Jeigu vartotojas ir kreditorius sudaro sutartį dėl tam tikrų daiktų (paslaugos) pirkimo finansavimo, o tarp kreditoriaus ir daikto pardavė-

jo (paslaugų tiekėjo) yra sudaryta sutartis dėl šių daiktų pardavimo arba paslaugų tiekėjas ir pardavėjas ar paslaugų tiekėjas nevykdo arba netinkamai vykdo savo sutartinius įsipareigojimus, vartotojas turi teisę kreiptis į pardavėją arba paslaugų teikėją su prašymu tinkamai įvykdyti sutartį, tačiau jeigu per protingą terminą po tokio kreipimosi sutarties sąlygos neįvykdomos, turi teisę sustabdyti savo prievolės pagal vartojimo kredito sutartį vykdymą ir reikalauti, kad kreditorius grąžintų jam sumokėtas įmokas.

Kredito davėjui, norinčiam nutraukti vartojimo kredito sutartį prieš terminą, numatyti papildomi reikalavimai. Vartojimo kredito sutartis gali būti nutraukta prieš terminą ne tik įvykdžius bendruosius reikalavimus dėl kredito sutarties nutraukimo prieš terminą, bet ir jeigu mokėjimas pagal vartojimo kredito sutartį yra uždelstas daugiau kaip vieną mėnesį, jo suma yra ne mažesnė kaip dešimt procentų bendros kredito sumos ir nebuvo sumokėta per dvi savaites nuo papildomo pranešimo įteikimo kredito gavėjui (vartotojui).

Kontroliniai klausimai:

1. Kas yra paskolos sutarties šalys?
2. Ar paskolos sutarties dalyku gali būti individualiais požymiais apibrėžtas daiktas?
3. Kokios formos turi būti paskolos sutartis?
4. Ar gali būti mokamos palūkanos pagal paskolos sutartį?
5. Paskolos sutartis yra konsensualinė ar realinė?
6. Paskolos sutartis yra atlygintinė ar neatlygintinė?
7. Ar skolai pagal pirkimo–pardavimo sutartį gali būti taikomos paskolos sutartį reglamentuojančios normos?
8. Ar paskolos gavėjas privalo grąžinti gautus pagal sutartį pinigus, jeigu tokia sutartis pripažįstama negaliojančia?
9. Kokios yra paskolos sutarties ginčijimo taisyklės?
10. Ar paskolos sutartį galima laikyti turto perleidimo sutartimi?
11. Kreditavimo sutartis yra vienašalė ar dvišalė?
12. Ar kreditavimo sutarties dalyku gali būti ne pinigai?
13. Ar kredito davėju gali būti fizinis asmuo?
14. Kokios formos turi būti kreditavimo sutartis?
15. Ar kreditorius gali atsisakyti vykdyti kreditavimo sutartį?
16. Kokia yra komercinio kreditavimo samprata?

50 skirsnis. BANKO INDĖLIS

Sutarties reikšmė. Pagal banko indėlio sutartį (CK 6.892–6.902 str.) viena iš šalių – indėlininkas siekia perduoti pinigų sumą (indėlį) kredito įstaigai. Kredito įstaiga jai perduotą pinigų sumą gali panaudoti savo nuožiūra, už tai mokėdama indėlininkui atlyginimą – palūkanas. Suėjus sutarties terminui arba indėlininkui pareikalavus grąžinti indėlį, kredito įstaiga privalo grąžinti tokią pat pinigų sumą ir sumokėti palūkanas sutartyje nustatytais sąlygomis ir tvarka.

Banko indėlių reglamentavimas įstatymuose priklauso nuo visuomenės ekonominio išsivystymo lygio, poreikio ginti banko indėlio sutarties šalių interesus. Iki įsigaliojant 2000 m. CK normoms, reglamentuojančioms banko indėlius³⁰⁴, šiuos santykius reguliavo 1964 m. CK 468¹, 468², 469¹, 469² ir 471 straipsniai³⁰⁵. Pasikeitęs teisinis reguliavimas nelėmė iš esmės naujos banko indėlio sutarties teisinės prigimties arba ekonominės jos paskirties. 2000 m. CK išsamiau reglamentuoja kai kurias sutarties šalių, ypač indėlininko, teises.

Sutarties samprata. Banko indėlio sutarties samprata pateikiama CK 6.892 straipsnio 1 dalyje. Vadovaujantis kodeksu, banko indėlio sutartimi (depozitu) viena šalis (bankas arba kita kredito įstaiga) įsipareigoja priimti iš kitos šalies (indėlininko) arba gavusi kitai šaliai pervestą pinigų sumą (indėlį) įsipareigoja grąžinti indėlį ir sumokėti už jį palūkanas sutartyje nustatytais sąlygomis ir tvarka.

Kaip matyti iš apibrėžimo, kredito įstaiga įsipareigoja priimti indėlį jau pasirašiusi banko indėlio sutartį, todėl sutartis nelaikytina realine. Kita vertus, apibrėžime neminimos indėlininko pareigos. Ar tai reiškia, kad indėlininkas neturi jokių pareigų bankui, kartu banko indėlio sutartis yra vienašalė sutartis? Reikėtų atkreipti dėmesį į dvi aplinkybes.

³⁰⁴ Žr. CK patvirtinimo, įsigaliojimo ir įgyvendinimo įstatymą // Valstybės žinios. 2000. Nr. 74–2262. Tam tikrais atvejais 2000 m. kodekso normos gali būti taikomos ir sutartims, sudarytoms įsigaliojus kodeksui. Žr., pavyzdžiui, CK patvirtinimo, įsigaliojimo ir įgyvendinimo įstatymo 41 str. 2 d., 47 str. 1 d.

³⁰⁵ Dauguma šių straipsnių buvo priimti CK papildymo 468¹, 468², 468³, 469¹, 469² str. ir 469 str. pakeitimo įstatymu // Valstybės žinios. 1998. Nr. 59–1651.

Pirma, įstatyme nėra imperatyvių normų, draudžiančių banko indėlio sutarties šalims susitarti, kad indėlininkas per sutartyje numatytą laikotarpį privalo perduoti kredito įstaigai pinigų sumą (indėlį), o jeigu jo neperduoda, privalo, pavyzdžiui, sumokėti netesybas (baudą). Antra, aiškinant šią sutartį reglamentuojančias kodekso normas privalu atsižvelgti į tai, jog sutarties šalių padėtis yra nelygi, todėl indėlininko, kaip silpnesnės šalies, interesai turi būti labiau ginami³⁰⁶.

Sutartis yra atlygintinė, nes kredito įstaiga už naudojimąsi jai perduota pinigų suma indėlininkui privalo sumokėti sutartyje nustatyto dydžio palūkanas. O jeigu sutartyje palūkanų dydis yra neapertas (tai mažai tikėtina), kredito įstaiga moka vidutinę palūkanų normą, galiojusia sutarties sudarymo dieną sutarties sudarymo vietoje (CK 6.896 str. 3 d.).

Jeigu indėlininkas yra fizinis asmuo, banko indėlio sutartis laikoma viešąja sutartimi (CK 892 str. 2 d.). Šiais atvejais turi būti taikomas CK 6.161 straipsnis, pagal kurį kredito įstaiga privalo sudaryti banko indėlio sutartį su bet kuriuo asmeniu, jei šis išreiškia toki pageidavimą³⁰⁷. Labai svarbu tai, kad sudarydama banko indėlio sutartis su fiziniais asmenimis kredito įstaiga neturi teisės kuriems nors fiziniams asmenims suteikti privilegijų, sutarčių sąlygos turi būti vienodos. Šių reikalavimų išimtis gali nustatyti tik įstatymai (CK 6.161 str. 2–4 d.)³⁰⁸. Tačiau aplinkybės, kad galima taikyti įstatymo numatytą išimtį, įrodyti turi kredito įstaiga. Taip pat neleidžiama išimtis numatyti kredito įstaigos vidaus dokumentuose. Tam tikras gaires dėl galimybės taikyti skirtingas palūkanų normas pateikia CK 6.896 straipsnio 2 dalis – leidžiama numatyti skirtingas palūkanas skirtingoms indėlių rūšims, taip pat leidžiama skirstyti palūkanas pagal indėlio sumą, terminą. Lygiai taip pat neleistomis turėtų būti laikomos banko indėlio sutarčių sąlygos, numatančios skirtingą indėlių atsiėmimo ir pan. tvarką pagal asmenines, tarnybines

³⁰⁶ Apie tai daugiau žr. poskyrį „Sutarties šalys“.

³⁰⁷ Žinoma, šis reikalavimas negali būti laikomas absoliučiu. Kredito įstaiga turi teisę nustatyti protingus, nediskriminuojančius apribojimus, reikalingus normaliai kredito įstaigos veiklai užtikrinti. Pavyzdžiui, įstatymas nenurodo, kokia valiuta kredito įstaiga privalo priimti indėlius iš fizinių asmenų ir sudaryti banko indėlio sutartį. Normalios konkurencijos sąlygomis kredito įstaigos siekia kuo daugiau patenkinti savo klientų interesus, tačiau, žinoma, jos negali būti įpareigtos priimti indėlius bet kokia, net ir Lietuvoje itin mažai naudojama valiuta.

³⁰⁸ Viešųjų sutarčių sudarymo tvarka išsamiau reglamentuojama CK 6.184 str.

arba kitas indėlininkų savybes. Banko indėlio sutarties sąlygos, pažeidžiančios anksčiau nurodytus reikalavimus, laikytinos niekinėmis (CK 1.80 str.).

Teisinė sutarties prigimtis³⁰⁹. Pakeičiamų daiktų (pvz., pinigų) saugojimo sutartis buvo žinoma nuo senovės laikų. Nors, pavyzdžiui, pasaugos sutartimi (*depositum*) Romos teisėje saugoti paprastai buvo perduodami individualūs daiktai (arba individualizuoti, pvz., monetos krepšelyje), buvo žinomi atvejai, kai pinigai buvo perduodami jų neindividualizavus. Tada turėjo būti gražinama tik tokia pati pinigų suma, o ne tos pačios monetos, nes pinigai buvo sumaišomi su saugotojo pinigais, nuosavybės teisė į pinigus buvo perduodama saugotojui, taigi tos pačios monetos negalėjo būti sugražinamos³¹⁰. Romos teisininkai pripažino, kad toks atvejis peržengia žinomas pasaugos ribas³¹¹. Vėlesni Romos teisės tyrinėtojai pavadino tai *depositum irregulare*. Nesutarta ir dėl teisinės tokios sutarties prigimties. Vieni pabrėžė panašumą į paskolą (nuosavybės teisė perduodama saugotojui), kiti atkreipė dėmesį į skirtingus sutarties šalių interesus – paskola tenkina skolininko interesus, tuo tarpu *depositum irregulare* – kreditoriaus.

CK, reglamentuodamas pasaugą, numato pakeičiamųjų daiktų pasaugą 6.835 straipsnyje, tačiau šis straipsnis apima tik atvejus, kai keliems pasaugos davėjams priklausantys daiktai yra sumaišomi. Saugotojas neturi teisės sumaišyti daiktų su savaisiais³¹², todėl banko indėliams tokios taisyklės negali būti taikomos.

Koks banko indėlio sutarties santykis su paskolos sutartimi? Viena vertus, abiem atvejais nuosavybės teisė į pinigus perduodama skolininkui³¹³. Ir paskolos gavėjas, ir kredito įstaiga įgyja teisę panaudoti gautą

³⁰⁹ Banko indėlio sutarties santykis su banko sąskaitos sutartimi aptariamasis skyriuje „Banko sąskaita“.

³¹⁰ Žr., pavyzdžiui, Alfenus D. 19, 2, 31.

³¹¹ Papinian D. 16, 3, 24.

³¹² Žr. kodekso 6.844 str., pagal kurį saugotojas privalo gražinti tą patį daiktą, išskyrus 6.835 str. nurodytą atvejį. Teisė disponuoti saugomomis prekėmis gali būti suteikiama prekų sandėliui, tada taikomos paskolos sutarties taisyklės (6.862 str.).

³¹³ Žinoma, paskolos sutartimi galima perduoti ir kitus rūšies požymiais apibūdintus suvartojamuosius daiktus (6.870 str. 1 d.). Tai gali nebent liudyti tai, jog banko indėlis yra speciali paskolos sutarties rūšis. Tas pat pasakytina apie tai, kad banko indėlis yra konsensualinė, o paskola – realinė sutartis (kreditavimas, kuris dažniausiai yra konsensualinė sutartis, taip pat yra speciali paskolos sutarties rūšis), bei tai, kad pagal banko indėlio sutartį skolininku tampa kredito įstaiga, o pagal paskolos sutartį – nebūtinai.

pinigų sumą, t. y. perduoti gautus pinigus savo prievolėms vykdyti ir t. t. Kreditorius (indėlininkas arba paskolos davėjas) neišsaugo jokių daiktinių teisių į konkrečius banknotus ar monetas, perduotas skolininkui³¹⁴. Skolininkas turi tik prievolę gražinti kreditoriui tokią pat pinigų sumą (banko indėlio atveju – su palūkanomis, paskolos – atsižvelgiant į šalių susitarimą). Tai, jog indėlininkas turi teisę disponuoti savo indėliu (pvz., pareikalauti gražinti), nereiškia, jog jis disponuoja tais pačiais banknotais arba monetomis, perduotomis kredito įstaigai. Indėlis kredito įstaigoje – tai naujas (ypatingas) civilinių teisių objektas (teisine prigimtimi – prievolinė teisė), kuriuo disponuoja indėlininkas. Kita vertus, tai, jog indėlininkas yra silpnesnė sutarties šalis, lemia ypatingą banko indėlio sutarties reglamentavimą. Pavyzdžiui, CK suteikia indėlininkui teisę pareikalauti gražinti indėlį, net jeigu ir buvo susitarta dėl indėlio termino (6.895 str. 3 d.). Jau minėta, kad banko indėlio sutartis, kai indėlininkas yra fizinis asmuo, yra viešoji sutartis. Taigi banko indėlio sutartis gali būti laikoma itin specifine paskolos sutarties rūšimi. Iš esmės negalima atmesti subsidiaraus paskolos taisyklių taikymo banko indėliams, tačiau kai banko indėliai gana išsamiai reguliuojami įstatymu, toks banko indėlio sutarties kvalifikavimas turi daugiau teorinę reikšmę.

Sutarties šalys. Banko indėlio sutarties šalys yra kredito įstaiga ir indėlininkas. Indėlininkas, kaip jau minėta, yra laikomas ekonomiškai silpnesne sutarties šalimi, negalinčia iš esmės turėti įtakos sutarties sąlygoms (jei indėlininkas yra fizinis asmuo, neleidžiama nustatyti atskiriems indėlininkams skirtingų sutarties sąlygų). CK siekia ištaisyti padėtį išsamiai reglamentuodamas kai kuriuos banko indėlio sutarties aspektus. Štai kodekso 6.895 straipsnio 3 dalis įsakmiai nurodo, kad nepaisant indėlio rūšies kredito įstaiga privalo išmokėti visą arba dalį indėlio pagal pirmą indėlininko pareikalavimą. Kitaip nustatanti sutarties sąlyga yra niekinė (CK 1.80 str.). Itin išsamiai reglamentuojamas palūkanų skaičiavimas ir mokėjimas. Pažymėtina, kad palūkanų skaičiavimas nuo kitos dienos po indėlio priėmimo dienos iki dienos, einančios prieš dieną, kurią indėlis buvo išmokėtas (nurašytas), ne visiškai palankus indėlininkui. Tačiau įstatymas nedraudžia šalims susitarti, kad bus mokamos ilgesnio laikotarpio palūkanos. Kodekso 6.898 straipsnio 1 dalis yra nukreipiamoji norma, nes mini privalomą indėlių draudimą

³¹⁴ Apie negrynąjų pinigų perdavimą kredito įstaigai žr. skyrių „Banko sąskaita“.

įstatymų numatyta tvarka. Šiuo metu indėlių draudimą reguliuoja Indėlių ir įsipareigojimų investuotojams draudimo įstatymas³¹⁵.

Kadangi indėlininkas banko indėlio sutartį gali sudaryti tik sutikdamas su kredito įstaigos pasiūlytomis sąlygomis, laikytina, jog sutartis yra sudaroma prisijungimo būdu, taigi taikomi CK 6.185 ir 6.186 straipsniai. Indėlininkui turi būti suteikta galimybių susipažinti su standartinėmis banko indėlio sutarties sąlygomis. Jei indėlininkas yra juridinis asmuo, užtenka, pavyzdžiui, pateikti standartines sąlygas pasirašant sutartį (CK 6.185 str. 3 d.). Tačiau jeigu sutartis sudaroma su fiziniu asmeniu (ne verslininku), indėlininkų interesai gali būti maksimaliai apsaugomi suteikiant galimybę iš anksto susipažinti su standartine banko indėlio sutartimi (paskelbiant internete, klientų aptarnavimo vietose ar pan.). Sutarties sąlygos, iškilus dėl jų abejonių, turi būti aiškinamos indėlininko naudai (CK 6.193 str. 4 d.). Kuo mažesnę galimybę susipažinti su standartinėmis sutarties sąlygomis turėjo indėlininkas, tuo daugiau jo naudai turi būti aiškinamos sutarties sąlygos³¹⁶.

CK nėra nuorodos, kad banko indėlio sutartis, kai indėlininkas yra fizinis asmuo, laikytina ne tik viešąja, bet ir vartojimo sutartimi. Todėl tokioms sutartims bus taikomi daugelis kodekso straipsnių, suteikiančių vartotojams tam tikras teises, pavyzdžiui, teisę kreiptis į teismą dėl nesąžiningų sutarties sąlygų pripažinimo negaliojančiomis. Vartojimo sutartis apibrėžiama kodekso 1.39 straipsnio 1 dalyje. Tai bet kokia sutartis dėl paslaugų įsigijimo, ją fizinis asmuo sudaro siekdamas tenkinti savo, šeimos arba namų ūkio poreikius. Banko indėlio sutartis tiesiogiai nesudaroma dėl paslaugų teikimo, šia sutartimi, kaip minėta, indėlininkas perduoda kredito įstaigai nuosavybės teisę į pinigų sumą, o kredito įstaiga įsipareigoja grąžinti šią sumą kartu su palūkanomis. Tačiau, mūsų nuomone, tokia vartojimo sutarties sąvoka būtų pernelyg siaura. Reikėtų manyti, jog esminis vartojimo sutarties požymis yra tas, kad sutartis sudaroma tarp fizinio asmens, veikiančio su verslu arba profesija nesusijusiais tikslais, ir kito asmens, veikiančio verslo arba profesijos tikslais³¹⁷. Dažniausiai fizinio asmens interesai ginami banko indėlio sutartį pripažįstant viešąja – draudžiama diskriminacija dėl indėlininko

³¹⁵ Valstybės žinios. 2002. Nr. 65–2635.

³¹⁶ Taip pat žr.: CK komentaras. Šeštoji knyga, p. 234.

³¹⁷ Žr. pardavėjo ir paslaugos teikėjo apibrėžimą 1993 m. balandžio 5 d. Tarybos direktyvose dėl nesąžiningų vartojimo sutarčių sąlygų 93/13/EEB 2(c) str. [1993] OJ L 095.

asmeninių, tarnybinių ir kitų savybių, draudžiama atsisakyti sudaryti sutartį. Indėlininkui suteikiama teisė atsiimti indėlį pagal pirmą pareikalavimą ir kt. Tačiau reikėtų atkreipti dėmesį į tai, kad fizinis asmuo vien tik dėl banko indėlio sutarties (kuria, pvz., siekia investuoti asmenines santaupas) sudarymo fakto netampa verslininku, išmanančiu įstatymus ir galinčiu deramai įvertinti rizikas. Toks fizinis asmuo turi turėti teisę reikalauti teismine tvarka pripažinti negaliojančiomis nesąžiningas banko indėlio sutarties sąlygas (pavyzdinis tokių sąlygų sąrašas pateikiamas CK 6.188 str.). Kai kuriais atvejais kodeksas daro išimtį ir, pavyzdžiui, numato, jog kredito įstaiga turi teisę vienašališkai pakeisti palūkanų, mokamų už indėlius iki pareikalavimo, dydį. Apie palūkanų sumažinimą privalu pranešti prieš vieną mėnesį, jeigu ko kita nenustato sutartis (6.896 str. 4 d.)³¹⁸.

Indėlininkais gali būti tiek Lietuvos, tiek užsienio valstybės fiziniai ir juridiniai asmenys. CK pripažįsta, jog užsienio piliečiai ir asmenys, neturintys pilietybės, Lietuvos Respublikoje turi tokį pat civilinį teisnumą kaip ir Lietuvos Respublikos piliečiai (CK 1.15 str.). Užsienio juridinių asmenų ir kitų organizacijų civilinis teisnumas nustatomas pagal valstybės, kurioje šie juridiniai asmenys ar organizacijos yra įsteigti, teisę (CK 1.19 str.). Tačiau kredito įstaigos įgyja licenciją verstis kredito įstaigos veikla tik Lietuvos Respublikoje ir, jeigu jos nėra gavusios leidimo verstis tokia veikla ir kitose valstybėse, verstis kredito įstaigos veikla kitoje valstybėje (taip pat priimti indėlius iš fizinių arba juridinių asmenų kitoje valstybėje) gali būti draudžiama pagal tos valstybės įstatymus³¹⁹.

Ar galima diferencijuoti banko indėlio sutarties sąlygas atsižvelgiant į tai, ar indėlininkas yra Lietuvos ar užsienio valstybės fizinis ar juridinis asmuo? Jeigu indėlininkas yra fizinis asmuo (Lietuvos arba užsienio), sutartis yra viešoji, todėl diferenciacija neleistina. Tačiau užsienio juridiniai asmenys taip pat neturėtų būti diskriminuojami. Tik siekiant įsitikinti, jog užsienio fizinis ar juridinis asmuo (juridinio as-

³¹⁸ Plg. CK 6.188 str. 2 d. 10 p.

³¹⁹ Atsižvelgiant į šiuolaikinėje bankinėje praktikoje naudojamas technologijas (internetinė bankininkystė ir t. t.) kartais gali būti sunku nustatyti, ar paslauga teikiama kitoje valstybėje, ar ne. Pavyzdžiui, gali būti naudojami su prievole labiausiai susijusios teisės kriterijumi ir pan. Daugiau žr.: Dalhuisen J. H. *Dalhuisen on International Commercial, Financial and Trade Law*. Oxford and Portland, Oregon: Hart Publishing, 2000, p. 789 *et seq.*

mens valdymo organas, fizinio arba juridinio asmens atstovas) turi teisę sudaryti banko indėlio sutartį, gali būti reikalaujama tam tikrų, specifinių, dokumentų.

Banko indėlio sutartį turi teisę sudaryti ir nepilnamečiai. Tokią teisę jie, žinoma, įgyja, jeigu iki 18 metų sudaro santuoką (CK 2.5 str. 2 d.) arba įstatymų nustatyta tvarka pripažįstami veiksniais (emancipuotais) (CK 2.9 str.). Įstatymas nenurodo, ar banko indėlio sutartį turi teisę sudaryti nepilnamečiai iki 14 metų. Priešingai, kodeksas nepilnamečiams nuo 14 iki 18 metų suteikia teisę padėti į kredito įstaigas indėlius ir jais disponuoti (CK 2.8 str. 4 d.).

Indėlis kredito įstaigai gali būti perduodamas ir trečiojo asmens naudai (CK 6.900 str.). Tokios sutartys gali būti, pavyzdžiui, sudaromos siekiant šeimos nario naudai padėti indėlį, kad šis vėliau tokia teise galėtų pasinaudoti. Jeigu banko indėlio sutartimi nenustatyta kitaip, sutartyje įvardytas trečiasis asmuo indėlininko teises įgyja nuo pirmojo pareikalavimo momento arba nuo ketinimo naudotis indėlininko teisėmis išreiškimo kitu būdu (CK 6.900 str. 1 d.).

Kita banko indėlio sutarties šalimi gali būti tik kredito įstaiga, turinti licenciją užsiimti tokia veikla (CK 6.893 str. 1 d.). Įstatymai griežtai reglamentuoja kredito įstaigų įsisteigimą, būtina gauti specialų leidimą (licenciją) užsiimti kredito įstaigos veikla³²⁰. Neturint kredito įstaigos licencijos, kiekviena veikla, kuria siekiama pridengti indėlių priėmimą iš neprofesionalių rinkos dalyvių, yra neteisėta. Jeigu indėlį priima tokios teisės neturintis asmuo, indėlininkas turi teisę reikalauti nedelsiant jam gražinti visas įmokėtas sumas, įstatymo nustatytas palūkanas ir atlyginti nuostolius, kiek jų nepadengia palūkanos (CK 6.893 str. 2 d.).

Sutarties forma. Banko indėlio sutarties formai keliami griežti reikalavimai – sutartis privalo būti rašytinės formos, o jeigu šio reikalavimo nesilaikoma, sutartis negalioja, yra niekinė (CK 6.894 str. 1 ir 3 d.).

³²⁰ Žr., pavyzdžiui, Lietuvos Respublikos finansų įstaigų įstatymo 2 str. 23 d., pagal kurią kredito įstaiga yra Lietuvos Respublikos įmonė arba įstaiga, arba užsienio valstybės įmonės padalinys, veikiantis Lietuvos Respublikoje, kurie turi licenciją verstis ir verčiasi indėlių ir kitų gražintinų lėšų priėmimu iš neprofesionalių rinkos dalyvių bei piniginių paskolų teikimu, taip pat kai kuria kita veikla. Taip pat žr.: įstatymo 2 str. 17 d., 3 str. 4 d. // Valstybės žinios. 2002. Nr. 91–3891; 2000 m. kovo 20 d. Europos Parlamento ir Tarybos direktyvą dėl kredito įstaigų steigimosi ir veiklos 2000/12/EB [2000] OJ L 126/1.

Sutartį leidžiama sudaryti išduodant indėlininko knygelę (CK 6.901 str.), depozito sertifikata (CK 6.902 str.) arba kitą kredito įstaigų veiklos taisyklėse nustatytą dokumentą (CK 6.894 str. 2 d.).

Šiuolaikinėje praktikoje kredito įstaigos gali pasitelkti įvairias technines priemones, leidžiančias banko indėlio sutartį sudaryti per atstumą, pavyzdžiui, naudojantis internetu. Ar taip sudaryta banko indėlio sutartis atitiks CK reikalavimus? Kodekso normos, reglamentuojančios rašytinę sandorių formą, nurodo, jog rašytinės formos dokumentui prilyginami šalių pasirašyti dokumentai, perduoti telegrafinio, faksimilinio ryšio arba kitokiais telekomunikacijų galiniais įrenginiais, jeigu užtikrinta teksto apsauga ir galima identifikuoti parašą (CK 1.73 str. 2 d.). Reikalavimą dėl galimybės identifikuoti parašą reikėtų aiškinti taip, jog turi būti identifikuotos banko indėlio sutarties šalys, t. y. pagal naudojamas technines priemones turi būti aišku, kuris asmuo yra indėlininkas³²¹. Šiam tikslui galima naudotis elektroniniu parašu³²². Tačiau elektroninis parašas neturėtų būti laikomas vienintele galima priemone banko indėlio sutarčiai sudaryti naudojantis telekomunikacijomis. Šalys banko sąskaitos sutartyje gali susitarti naudoti elektronines mokėjimo priemones remdamosi duomenimis, patvirtinančiais, kad nurodymą davė tokią teisę turintis asmuo (CK 6.915 str. 3 d.). Tarp tokių operacijų gali būti numatoma sudaryti ir banko indėlių sutartis. Jeigu kredito įstaigos klientas turi teisę naudodamasis telekomunikacijomis atlikti mokėjimus tretiesiems asmenims, neturi būti ribojamas ir banko indėlio sutarčių sudarymas šiomis priemonėmis, pasinaudojant lėšomis, esančiomis banko sąskaitoje³²³. Taigi gali būti atliekami ir kiti veiksmai sudarius banko indėlio sutartį – reikalaujama grąžinti indėlį arba jo dalį prieš terminą ir kt.

Sutarties šalių teisės ir pareigos. Kaip minėta, banko indėlio sutartimi kredito įstaiga įsipareigoja priimti indėlį, grąžinti jį ir sumokėti palūkanas. Indėlininko reikalavimui grąžinti indėlį netaikoma ieškinio senatis (CK 1.134 str. 2 p.). Jeigu numatyta sutartyje, indėlininkas pri-

³²¹ Taip pat žr. CK 1.76 str. 2 d.: jeigu sandoris buvo sudarytas naudojantis telekomunikacijų galiniais įrenginiais, tai visais atvejais turi užtekti duomenų sandorio šalims nustatyti.

³²² Žr. Lietuvos Respublikos elektroninio parašo įstatymą // Valstybės žinios. 2000. Nr. 61–1827.

³²³ Dėl galimo subsidiaraus banko sąskaitos sutartį reglamentuojančių taisyklių taikymo banko indėliams žr. 52 skirsnį.

valo perduoti indėlį per nustatytą laiką kredito įstaigai. Tam tikros kredito įstaigos pareigos atsiranda taikant CK 6.892 straipsnio 3 dalį, pagal kurią šiems santykiams subsidiariai gali būti taikomos ir banko sąskaitos sutartį reglamentuojančios taisyklės (pvz., CK 6.925 str.³²⁴).

Indėlis indėlininkui gražinamas suėjus sutartyje nustatytam terminui, įvykus sutartyje nurodytai sąlygai arba indėlininko reikalavimu. Pinigų suma gražinama sutartyje nustatyta tvarka – pavyzdžiui, išmokama grynaisiais arba įskaitoma į indėlininko sąskaitą, atidarytą pagal banko sąskaitos sutartį toje kredito įstaigoje. Banko indėlio sutartimi kredito įstaiga taip pat įsipareigoja mokėti sutartyje nustatyto dydžio palūkanas. Minėta, jog palūkanų dydį leidžiama diferencijuoti tik atsižvelgiant į indėlio rūšį, sumą, terminą. Jeigu kitaip nenustato banko indėlio sutartis, neleidžiama mažinti palūkanų sutarties galiojimo metu, išskyrus palūkanas už indėlius iki pareikalavimo. Apie palūkanų sumažinimą privaloma pranešti iš anksto (CK 6.896 str. 4 ir 5 d.). Sutartyje turėtų būti nurodyta, kaip indėlininkams bus pranešama apie palūkanų dydžio pakeitimus. Kodekso 6.897 straipsnis nustato ganėtinai aiškia palūkanų apskaičiavimo ir mokėjimo tvarką.

Jeigu pinigų sumas į indėlininko sąskaitą įmoka ne pats indėlininkas, o tretieji asmenys, kredito įstaiga privalo šias sumas priimti ir atitinkamai pakeisti įrašą indėlininko sąskaitoje (CK 6.899 str.). CK nenurodo, ar indėlininkas turi teisę duoti kredito įstaigai nurodymą pervesti jo indėlį arba indėlio dalį trečiajam asmeniui. Ar gali šalys banko indėlio sutartimi numatyti tokią indėlininko teisę? Manytina, jog šalys taip gali susitarti. Tačiau tai jau nebus tik banko indėlio sutartis, o turės banko sąskaitos sutarčiai būdingų elementų – kredito įstaigos prievolę vykdyti kliento nurodymus dėl sąskaitoje esančių lėšų³²⁵.

Kredito įstaigos atsakomybė pagal banko indėlio sutartį atsiranda, jeigu laiku negražinamas indėlis (arba jo dalis, taip pat palūkanos). Tokiu atveju, jeigu sutartis nenumato kitaip, turi būti mokamos įstatymų palūkanos, nustatytos 6.210 straipsnyje. Taip pat turėtų būti atlyginami nuostoliai, kiek jų nepadengia palūkanos. Tokia pati kredito įstaigos atsakomybė iškyla, jeigu indėlio priėmimu pažeidžiamos bankų veiklos taisyklės (CK 6.893 str. 3 d.). Specialus atvejis paminėtas kodekso 6.898

³²⁴ Banko pareiga saugoti banko paslaptį aptariama skyriuje „Banko sąskaita“.

³²⁵ Daugiau apie banko indėlio ir banko sąskaitos sutarčių santykį žr. skyrių „Banko sąskaita“.

straipsnio 3 dalyje – jei indėlio gražinimas neužtikrinamas, indėlininkas turi teisę pareikalauti gražinti indėlį ir sumokėti palūkanas bei atlyginti nuostolius. Neatleidžiama kredito įstaiga nuo atsakomybės ir tada, kai indėlis gražinamas ne indėlininkui, o juo apsimetusiam asmeniui arba tariamam indėlininko – juridinio asmens valdymo organui, atstovui. Kredito įstaiga, išmokėdama indėlį, privalo patikrinti gavėjo tapatybę, dokumentus, įrodančius gavėjo teisę į indėlį. Jei pareiga vykdoma nelaimei atidžiai, indėlį teisėtam jo savininkui gali tekti išmokėti antrą kartą.

Banko indėlių rūšys. Pirmiausia reikia pabrėžti, kad įstatymai nenurodo išsamaus ir baigtinio banko indėlio rūšių sąrašo. Tais atvejais, kai minimos tam tikros rūšys, yra tik pavyzdinis skirstymas. Sąžiningos konkurencijos sąlygomis kredito įstaigos savo iniciatyva siūlo įvairių rūšių indėlius siekdamos kuo geriau patenkinti indėlininkų interesus. Indėliai gali būti iki pareikalavimo, kai kredito įstaiga privalo išmokėti indėlį pagal pirmą pareikalavimą, terminuotieji, kai indėlis išmokamas praėjus tam tikram terminui (CK 6.895 str.). Atsižvelgiant į indėlininką indėliai gali būti skirstomi į fizinių asmenų ir juridinių asmenų indėlius. Šiuo atveju fizinio asmens sudaryta banko indėlio sutartis laikoma viešąja sutartimi (CK 6.892 str. 2 d.). Taip pat minėta, jog galimi indėliai trečiojo asmens naudai. Banko indėlio sutartys gali būti sudaromos numatant sąlygą, jog indėlis bus išmokamas įvykus tam tikram įvykiui (tam tikram asmeniui sudarius santuoką ir pan.).

CK įtvirtina itin svarbią nuostatą – nepaisydama indėlio rūšies kredito įstaiga privalo išmokėti visą arba dalį indėlio pagal pirmą indėlininko pareikalavimą. Priešingai numatanti sutarties sąlyga negalioja, yra niekinė (CK 6.895 str. 3 d.). Įstatymas leidžia tik tikslinti palūkanų normą, jeigu anksčiau nustatyti atsiimami indėliai (išskyrus indėlius iki pareikalavimo) (CK 6.895 str. 4 d.).

Kontroliniai klausimai:

1. Kokia yra banko indėlio sutarties samprata?
2. Ar banko indėlio sutartis gali būti sudaryta žodžiu?
3. Ar palūkanos gali būti nustatomos atsižvelgiant į indėlininko asmenį?
4. Kokios gali būti bankų indėlių rūšys?
5. Ar gali banko indėlio sutartį sudaryti nepilnamečiai asmenys?

6. Kaip banko indėlio sutartis susijusi su paskolos sutartimi?
7. Ar banko indėlio sutartis gali būti sudaryta trečiojo asmens naudai?
8. Ar indėlio sertifikatas gali būti pirkimo–pardavimo sutarties objektu?
9. Kokia yra kredito įstaigos atsakomybė pažeidus sutartį?

51 skirsnis. FAKTORINGAS

Faktoringo samprata ir teisinė charakteristika. Ekonominė padėtis, kai rinkos dalyviams trūksta apyvartinių lėšų, didėja įmonių skolos kredito įstaigoms, stringa įmonių tarpusavio atsiskaitymai, reikalauja netradicinių finansavimo priemonių. Viena iš tokių – faktoringas, kuris užtikrina įmonėms stabilius pinigų srautus bei palengvina jų planavimą, sumažina valdymo ir administracines sąnaudas, eliminuoja su blogomis debitorinėmis skolomis susijusią riziką. Visa tai leidžia įmonėms skirti daugiau lėšų savo pagrindinei veiklai.

Nors faktoringo paslaugos egzistavo jau XVI–XVII a., tačiau mūsų šalyje tai ganėtinai naujas institutas. Faktoringo sutartys Lietuvoje sudarinėjamos jau nuo 1998 m., tačiau teisiškai reglamentuoti šiuos santykius pradėta tik 2001 m. liepos 1 d., įsigaliojus CK.

Angliškas terminas „*factoring*“ yra tarptautinis terminas (kilęs iš lotyniškojo *facere* – veikti, vykdyti), universaliai vartojamas daugelyje kalbų, todėl ir lietuvių kalboje nėra savito jo atitikmens. CK 6.903 straipsnis pateikia tokią faktoringo sampratą: „Faktoringo sutartimi viena šalis (finansuotojas) perduoda arba įsipareigoja perduoti kitai šaliai (klientui) pinigus mainais už kliento (kreditoriaus) piniginių reikalavimą, susijusį su prekių pardavimu, darbų atlikimu ar paslaugų teikimu, trečiajam asmeniui (skolininkui), o klientas perleidžia arba įsipareigoja perleisti finansuotojui piniginių reikalavimą skolininkui (finansavimas numatant sąlygą perleisti piniginių reikalavimą) ir mokėti sutartyje nustatytą atlyginimą“.

Remiantis šiuo apibrėžimu pavyzdinį faktoringo realų veikimą galima aprašyti taip:

Klientas (pardavėjas, paslaugų teikėjas, rangovas) pagal su kontrahentu sudarytą sutartį parduoda prekes, suteikia paslaugas arba atlieka darbus trečiajam asmeniui ir įgyja reikalavimo teisę į jį (trečiasis asmuo tampa skolininku).

Vienas kliento už parduotas prekes, suteiktas paslaugas arba atliktus darbus skolininkui išrašomos sąskaitos-faktūros egzempliorius pateikiamas faktoringo įmonei (finansuotojui).

Finansuotojas per 2 arba 3 dienas sumoka klientui faktoringo avansą (70–90 proc. pirkimo kainos) pagal akceptuotas sąskaitas-faktūras.

Per 30–90 dienų finansuotojas iš skolininko pagal sąskaitas-faktūras gauna 100 proc. sąskaitos-faktūros sumos.

Finansuotojas sumoka klientui rezervą (30–10 proc. pirkimo kainos).

Tai pati paprasčiausia faktoringo veikimo schema vykdoma vietinį faktoringą. Akivaizdu, kad faktoringo sutartyje yra kelių CK reglamentuojamų sutarčių rūšių elementai. Pirmiausia pakinta prievolinis santykis – prievolės šalys pasikeičia (reikalavimo perleidimo (cesijos) sutarties elementai, taip pat finansuotojas, dalyvauja faktoringo santykiuose pirkdami reikalavimą (atsiranda pirkimo–pardavimo sutarties elementai). CK 6.906 straipsnio 3 dalis numato, kad „jeigu finansuotojas pareikalauja įvykdyti jam perleistą piniginių reikalavimą, o skolininkas jo neįvykdo ar įvykdo netinkamai, tai klientas neatsako už tokius skolininko veiksmus, jeigu sutartis nenustato ko kita“. Kodeksas įtvirtina bendrąją normą, kad faktoringas paprastai vykdomas be regresio, t. y. klientas su reikalavimu perduoda ir skolininko nemokumo riziką. Tačiau paliekama galimybė faktoringo sutarties šalims susitarti, kad tokią riziką prisiims klientas – tokiu atveju faktoringo sutartyje atsiranda ir laidavimo sutarties elementų.

Kaip matyti iš anksčiau pateiktos faktoringo sutarties sampratos, faktoringo sutartis laikoma sudaryta nuo to momento, kai šalys susitaria dėl svarbiausių jos sąlygų, taigi sutartis yra konsensualinė.

Faktoringo sutartis yra dvišalė, abipusiškai įpareigojanti, nes ir finansuotojas (faktorius), ir klientas (kreditorius) turi vienas kitam ir pareigų, ir teisių. Sutartis yra atlygintinė, nes už teikiamą finansavimą klientas (kreditorius) moka faktoriui faktoringo palūkanas, praktikoje faktoringo palūkanos yra nustatomos atsižvelgiant į klientui pagal sutartį pervedamo avanso dydį. Dažniausiai klientas faktoriui moka dar ir komisinių mokesčių už sąskaitų-faktūrų ir su jomis susijusių dokumentų tvarkymą, kontroliavimą, administravimą.

Faktoringo sutarties šalys. Faktoringo sutarties šalys yra finansuotojas (tarptautinėje praktikoje paplitęs faktoriaus pavadinimas) ir klientas (kreditorius). Nors šiuose santykiuose dalyvauja ir dar vienas subjektas – skolininkas, tačiau jis susijęs tik su klientu, o ne su faktoringo sutartimi.

Klientas su skolininku paprastai būna sudaręs pirkimo–pardavimo, paslaugų teikimo arba darbų atlikimo sutartį, pagal kurią klientas – pardavėjas (paslaugų teikėjas) turi reikalavimo teises į skolininką – pirkėją. Šios teisės faktoringo sutartimi ir yra perleidžiamos faktoriui. Nors skolininkas ir nėra faktoringo sutarties šalis, vis dėlto jis turi tam tikrus įsipareigojimus – sumokėti pinigų sumas finansuotojui, jei yra tinkamai informuotas apie reikalavimo perleidimą. Paprastai skolininkai apie reikalavimo perleidimą informuojami klientui jo už prekes (paslaugas) išrašomoje sąskaitoje-faktūroje darant specialų įrašą (klijuojant nustatytos formos lipduką), kuriame nurodoma, kad reikalavimas yra perleistas ir turi būti mokama į finansuotojo sąskaitą.

Klientas, kaip rodo praktika, – dažniausiai vidutinio dydžio įmonės, kurios turi sąlyginai didelę metinę apyvartą, tačiau kurioms laiku partnerių nesumokėtos skolos sukelia nemažai sunkumų ir jų galimybės mažomis sąnaudomis naudotis kreditiniais ištekliais yra ribotos. Tokios įmonės taip pat gali nenorėti arba nepajėgti rūpintis savų klientų mokumo tikrinimu, nori sutaupyti apskaitos bei sutarčių vykdymo kontrolės išlaidas, perduoti abejotinų skolų riziką kitiems asmenims ir pan.³²⁶

Finansuotoju gali būti tik bankas arba kitas pelno siekiantis juridinis asmuo, įstatymų nustatyta tvarka turintis teisę vykdyti faktoringo veiklą (CK 6.904 str.). Įstatymų leidėjas, taip formuluodamas finansuotojo sąvoką, nurodo, kad tokia veikla gali užsiimti ne bet kuris juridinis asmuo, tačiau šiuo metu nėra nė vieno galiojančio teisės akto, nustatančio reikalavimus faktoringo veikla užsiimantiems juridiniams asmenims (jei jie nėra bankai). Ši veikla kol kas nėra licencijuojama, nors rengiant CK projektą tai buvo numatyta. Šiuo metu yra priimtas Finansų įstaigų įstatymas³²⁷, kuriame faktoringas apibūdinamas kaip skolinimas ir priskiriamas prie finansinių paslaugų (minėto įstatymo 3 str.). Šiame įstatyme asmeniui, kuris verčiasi finansinių paslaugų teikimu, keliama tam tikri reikalavimai: jis turi gauti licenciją teikti finansines paslaugas, turėti tinkamą apskaitos, vidaus kontrolės sistemas, tinkamą personalą, technines, informacines, technologines apsaugos užtikrinimo priemones ir patalpas, valdymo ir organizacinę struktūrą, turto draudimą. Siekiama, kad finansuotoju galėtų būti tik finansiškai patikimos, tam tikro dydžio kapitalą turinčios bendrovės ir bankai.

³²⁶ Sūdžius V. Sutartys: principai ir praktika. Vilnius, 1991, p. 98.

³²⁷ Valstybės žinios. 2002. Nr. 91–3891.

Faktoringo sutarties forma. Faktoringo sutarties forma CK nėra specialiai aptarta, nes faktoringo sutartimi pirmiausia yra perleidžiamas reikalavimas, o reikalavimo perleidimo sutarties formai turėtų būti taikomi reikalavimai, kurie taikomi pagrindinei prievolei. CK 6.905 straipsnio 2 dalis nurodo, kad „Faktoringo sutarties dalyku esantis piniginis reikalavimas privalo būti apibrėžtas finansuotojo ir kliento sudarytoje sutartyje taip, kad faktoringo sutarties sudarymo momentu būtų galima identifikuoti esamą reikalavimą, o būsimą reikalavimą – ne vėliau kaip jo atsiradimo momentu“. Tokia kodekso nuostata leidžia daryti išvadą, kad faktoringo sutartis turi būti rašytinės formos.

Faktoringo sutarties dalykas yra tik piniginis reikalavimas. Perleidžiamo piniginio reikalavimo:

- mokėjimo terminas gali būti jau suėjęs (esamas reikalavimas); arba
- teisė gauti pinigines sumas gali atsirasti ateityje (būsimas reikalavimas).

CK 6.905 straipsnio 3 dalyje teigiama, kad „Perleidžiant būsimą piniginį reikalavimą pripažįstama, kad jis perėjo finansuotojui po to, kai atsirado teisė reikalauti sutartyje numatytų pinigų sumų iš skolininko. Jeigu piniginio reikalavimo perleidimas siejamas su tam tikru įvykiu, perleidimas pripažįstamas įvykusių, kai tas įvykis įvyksta. Tokiais atvejais papildomai įforminti piniginio reikalavimo perleidimą nereikia“. Tačiau kodekse nieko nekalbama apie esamo reikalavimo perleidimo momentą – tai šalys gali numatyti sutartyje.

Faktoringą galima suprasti kaip reikalavimo teisės pirkimą, tačiau faktoringo sutartis skiriasi nuo reikalavimo perleidimo sutarties: faktoringo sutarties šalimi – finansuotoju gali būti tik apibrėžtas asmenų ratas (CK 6.904 str.); 2) kitaip nei faktoringo sutartis, reikalavimo perleidimo sandoris gali būti neatlygintinis; 3) faktoringo sutarties dalykas yra tik piniginis reikalavimas; 4) reikalavimo teisė kitam asmeniui gali pereiti įstatymų pagrindu (CK 6.101 str. 4 d.), faktoringo atveju – reikalavimo teisė perduodama tik sutartimi ir kt.

Faktoringo sutarties turinys susideda iš finansuotojo ir klientų teisių ir pareigų komplekso, gali būti labai įvairus – šalys pačios tariasi dėl visų sutarties sąlygų. Sutarties turinys gali kisti – tai priklauso nuo faktoringo sutarties rūšies. Pavyzdžiui, CK 6.903 straipsnio 3 dalis nurodo, kad šalys gali susitarti, jog finansuotojas privalės tvarkyti kliento veiklos buhalterinę apskaitą, teikti klientui finansines paslaugas, susijusias su

piniginiais reikalavimais, esančiais perleidimo dalyku.

Paprastai faktoringo sutarties šalys prisiima šias pareigas:

- klientas sutartimi įsipareigoja perleisti galiojantį (esantį arba būsimą) reikalavimą, o finansuotojas jį perimti;
- finansuotojas įsipareigoja sumokėti klientui atlyginimą už perleidimą – dažniausiai 70–90 proc. reikalavimo sumos (pirkimo kainos dalį);
- klientas už išmokėtą sumą privalo mokėti palūkanas, o skolininkui patenkinus reikalavimą klientas gauna kitą pirkimo kainos dalį (rezervą), iš kurios išskaičiuojami komisiniai finansuotojui;
- jei faktoringo sutarties šalys nesusitaria kitaip, finansuotojas prisiima skolininko prievolės neįvykdymo (nemokumo) riziką, t. y. skolininkui neįvykdžius piniginio reikalavimo finansuotojas neturi teisės reikalauti, kad tai įvykdytų klientas (vadinamasis faktoringas be regreso arba tikrasis faktoringas);
- finansuotojas arba klientas raštiškai privalo informuoti skolininką apie piniginio reikalavimo perleidimą.

Klientas įsipareigoja pateikti faktorizuoti visą kliento apyvartą arba jo dalį, o ne tik sąskaitas, išrašytas nepatikimiems pirkėjams (paslaugų gavėjams).

Prekybos praktikoje sutartis sudarančios šalys dažnai susitaria dėl reikalavimo, kylančio iš sutarties perleidimo, negalimumo – *pactum de non cedendo* sąlygos. Toks susitarimas užtikrina išimtinai skolininko (pirkėjo, paslaugų gavėjo) interesus, o kreditorius šiuo atveju susiduria su apribojimais disponuoti savo turtu. Todėl šiuo metu galiojantis CK, kitaip nei anksčiau galiojęs CK, leidžia kreditoriui perleisti reikalavimą, net jei tai uždrausta jo sutartimi su skolininku – toks perleidimas nedaro jo negaliojančio (CK 6.907 str.). Tačiau ši sąlyga nereiškia, kad kreditorius atleidžiamas nuo atsakomybės skolininkui už sutarties, kurioje buvo numatytas reikalavimo perleidimo draudimas, pažeidimą. Jei jų tarpusavio sutartyje už tokį kreditoriaus įsipareigojimą nevykdymą yra numatytos sankcijos, kreditorius turės atsakyti skolininkui už sutarties pažeidimą.

Faktoringo sutarties rūšys. Teorijoje ir praktikoje vyrauja faktoringo sutarčių įvairovė. Atsižvelgiant į rinkos dalyvių poreikius, sparčiai besivystančios verslo santykius įtvirtinama vis daugiau naujų faktoringo sutarties rūšių.

Pagrindiniai šios sutarties sudarymo principai, formos reikalavimai, turinys yra vienodi visoms rūšims, tačiau kiekviena faktoringo sutarties rūšis turi savų ypatumų. Visame pasaulyje labiausiai paplitusios ir išstabilintos vidaus (vietinio) faktoringo sutartys.

Galima tokia faktoringo sutarčių klasifikacija:

I. Pagal tai, kur yra faktoringo santykių dalyviai:

1. Vidaus (vietinio) faktoringo sutartis – visi trys faktoringo santykių dalyviai yra vienoje šalyje. Atsižvelgiant į faktoriaus gebėjimą laisvai vykdyti savo veiklą tam tikrame regione „vienos šalies“ sąvoka gali būti praplečiama (pvz., Baltijos šalys arba kitas regionas).
2. Tarptautinio faktoringo sutartis – kai vienas iš faktoringo santykių dalyvių reziduoja kitoje šalyje:
 - 2.1. eksporto faktoringo sutartis – klientas yra eksportą vykdanti įmonė, o skolininkai reziduoja kitose šalyse;
 - 2.2. importo faktoringo sutartis – klientų – ne rezidentų reikalavimų rinkimas iš skolininkų faktoriaus šalyje.

II. Pagal pardavėjo informavimo faktą:

1. Atviro faktoringo sutartis – skolininkas yra informuojamas apie teisės į jo skolą perdavimą faktoringo paslaugas teikiančiai įmonei:
 - 1.1. sąskaitų administravimas (surinkimas) (angl. – *collection service*) – susitarimas tarp faktoriaus ir kliento, kai faktorius įgyja reikalavimo teisę pats nefinansuodamas pardavėjo (avansas nemokamas). Šiuo atveju tik administruojami skolininko mokėjimai. Faktoringo paslaugų teikėjas pagal sąskaitas-faktūras veda skolininko laiku ir tinkamai pervedamų visų sumų buhalterinę apskaitą;
 - 1.2. bendro faktoringo sutartis – sutartis, sudaroma ne tarp dviejų šalių, kaip yra įprasta faktoringo sutartims, o tarp faktoriaus, kliento ir skolininko. Tai trišalė sutartis;
 - 1.3. vartojimo faktoringo sutartis – susitarimas tarp faktoriaus ir kliento, kai klientas sudaro su pirkėjais (skolininkais) standartinės prekių arba suteikiamų paslaugų išsimokėtinai sutartis, kuriose nurodyta, kad reikalavimo teisė yra perleista ir pirkėjas turi mokėti faktoriui.
2. Uždaro (tylojo) faktoringo sutartis – susitarimas tarp faktoriaus ir kliento, kai nė vienas iš kliento kontrahentų nėra informuoja-

mas apie faktoringo operaciją. Labiausiai paplitusios šios sutartys:

- 2.1. sąskaitų diskontavimo sutartis (avanso faktoringas) (angl. – *non-notification invoice discounting*) – faktoriaus ir kliento susitarimas, kuriuo pardavėjas perleidžia reikalavimo teisę faktoringo įmonei be skolininko žinios. Skolininkas moka į kliento jam išrašomose sąskaitose nurodytą specialią (diskontuojamų sąskaitų) banko sąskaitą, atidarytą faktoriaus;
- 2.2. mokesčių faktoringo sutartis – faktoriaus ir kliento susitarimas, kuriuo finansuojamos klientui grąžintinos pridėtinės vertės mokesčio (toliau – PVM) sumos.

Paprastai į šiuos santykius yra įtraukiamas dar vienas dalyvis – mokesčių konsultantas (tarpininkas), su kuriuo faktorius turi sudaręs bendradarbiavimo sutartį ir kuris suteikia garantiją dėl su klientu susijusios finansinės rizikos. Vykstant tokiam finansavimui, mokesčių administratorius grąžina pridėtinės vertės mokestį į kliento mokesčių faktoringo banko sąskaitą, iš kurios pinigai pavedimu pervedami į finansuotojo banko sąskaitą. Tik finansuotojas turi uzufaktorius teisę gauti įplaukas iš kliento mokesčių faktoringo sąskaitos. Pažymėtina, kad CK 6.909 straipsnio 1 dalies nuostata, jog skolininkas privalo sumokėti finansuotojui tik jei yra gavęs rašytinį pranešimą apie reikalavimo perleidimą, nepagrįstai eliminuoja uždaro faktoringo galimybę.

Ir uždaras, ir atviras faktoringas gali būti vykdomas tiek vietiniu, tiek tarptautiniu mastu.

III. Pagal šalių prisiimamą rizikos laipsnį:

1. Faktoringo sutartis be regreso teisės – faktoriaus ir kliento susitarimas, kai klientas, parduodamas faktoriui reikalavimo teisę į skolininką, neįsipareigoja padengti galimų faktoriaus nuostolių dėl skolininko nemokumo. Faktorius turi teisę atmesti nepatikimus, žemo kreditingumo kliento pirkėjus (paslaugų gavėjus), be to, komisinis mokestis vykdant faktoringą be regreso yra didesnis, kartu operacija yra brangesnė.
2. Faktoringas su regreso teise – klientas atsako už skolininko neapmokėtas sąskaitas, t. y. jis įsipareigoja jas apmokėti arba perpirkti iš faktoriaus (faktorius reikalavimo teisę pagal neapmokėtas sąskaitas–faktūras perleidžia atgal klientui). Taip faktorius panaikina savo finansinę riziką.

Pateikta faktoringo sutarčių rūšių klasifikacija yra sąlyginė, nes kiekviena nurodytų sutarčių nebūtinai turi turėti visus minėtus elementus, arba vykdoma griežtai laikantis nurodytos tvarkos. Dažniausiai sutarčių modeliai yra pritaikomi prie šalyje egzistuojančios teisinės, mokestinės bazės. Lietuvoje yra teikiamos tiek vidinio, tiek tarptautinio faktoringo paslaugos, taip pat sąskaitų administravimas, diskontavimas, vartojimo faktoringas su tam tikromis modifikacijomis.

Kontroliniai klausimai:

1. Kokia yra faktoringo sutarties samprata?
2. Kas gali būti faktoringo sutarties šalis?
3. Ar faktoringo sutartimi gali būti perleidžiamas būsimas reikalavimas?
4. Kokių civilinių sutarčių elementai yra faktoringo sutartyje?
5. Ar sutartis yra realinė ar konsensualinė?
6. Kokia šios sutarties forma?
7. Kas yra faktoringo sutarties dalykas?
8. Kuo faktoringas skiriasi nuo reikalavimo perleidimo (cesijos)?
9. Kas yra vidaus faktoringo sutartis?
10. Kas yra tarptautinio faktoringo sutartis ir kokios jos rūšys?
11. Kas yra atviro faktoringo sutartis?
12. Kas yra uždarojo (tyliojo) faktoringo sutartis?
13. Kuo skiriasi faktoringo sutartis be regreso teisės nuo faktoringo sutarties su regreso teise?

52 skirsnis. BANKO SAŠKAITA

Sutarties samprata. Tarp fizinio arba juridinio asmens ir banko gali susiklostyti gana įvairūs santykiai – asmuo gali padėti indėlį į banką, gali imti paskolą iš banko, atsiskaityti su trečiaisiais asmenimis naudojdamasi banko paslaugomis ir t. t. Didelė dalis šių operacijų vienaip arba kitaip susijusios su sąskaita ar keliomis sąskaitomis, kurias klientui atidaro ir imasi tvarkyti bankas. CK atskirai reguliuoja banko sąskaitos sutartį, kurios pagrindinis tikslas ir yra sąskaitos banke atidarymas ir tvarkymas (CK Šeštosios knygos XLVI skyrius).

Banko sąskaitos sutarties sampratą pateikia CK 6.913 straipsnio 1 dalis – banko sąskaitos sutartimi bankas įsipareigoja priimti ir įskaityti pinigus į kliento (sąskaitos savininko) atidarytą sąskaitą, vykdyti kliento nurodymus dėl tam tikrų sumų pervedimo ir išmokėjimo iš sąskaitos bei atlikti kitokias banko atliekamas operacijas, o klientas įsipareigoja apmokėti bankui už suteiktas paslaugas ir operacijas.

Sutartis laikytina konsensualine, nes tam, kad sutartis būtų laikoma sudaryta ir atsirastų šalių teisės ir pareigos, nebūtina pinigų perduoti. Sutartį sudariusiam bankui iškyla pareiga priimti lėšas į kliento sąskaitą, laikyti banko paslaptį, klientas privalo mokėti bankui atlyginimą už operacijas ir pan. Sutartis dvišalė – ir bankas, ir klientas yra įsipareigojęs vienas kitam – bankas privalo atlikti operacijas, klientas privalo jas apmokėti. Kita vertus, klientas perduoda bankui pinigus, o bankas, jeigu tai numatyta sutartyje, moka klientui palūkanas.

Pagal kodekso 6.914 straipsnio 2 ir 3 dalis bankas privalo sudaryti banko sąskaitos sutartį ir atidaryti sąskaitą to pageidaujančiam klientu, jeigu įstatymai, banko veiklos dokumentai arba banko licencija nenustato kitaip³²⁸. Kai kurie autoriai banko sąskaitos sutartį laiko viešąja

³²⁸ Bankų pareiga sudaryti sutartį su klientu pripažįstama tik kai kuriose užsienio valstybėse ir gana ribotai. Žr., pavyzdžiui: B. Geva. *Bank Collections and Payment Transactions: Comparative Study of Legal Aspects*. Oxford University Press, 2001, p. 26 *et seq.* Vokietijoje vyraujanti doktrina atmeta asmens teisę į banko sąskaitą. H. Herrmann. *Bank–Customer Relationship in German Law and Practice* // N. Horn (ed.). *German Banking Law and Practice in International Perspective*. Berlin, New York: Walter de Gruyter, 1999, p. 97–98.

sutartimi³²⁹. Iš tikrųjų, vienas iš viešųjų sutarčių požymių yra prekių pardavimas arba paslaugų teikimas visiems, kas tik kreipiasi (CK 6.161 str. 1 d.). Tačiau, kitaip nei banko indėlio sutarties atveju (CK 6.892 str. 2 d.), CK tiesiogiai nenurodo, jog banko sąskaitos sutartis būtų laikoma viešąja sutartimi. Bet koku atveju tikslinga kodekso normas aiškinti taip, jog jos suteikia teisę bankui savarankiškai nustatyti sąskaitų atidarymo ir tvarkymo sąlygas (CK 6.914 str. 2 d.), taip pat prirėikus jas vienašališkai pakeisti. Jeigu klientas pageidauja sudaryti banko sąskaitos sutartį pagal šias sąlygas, bankas privalo ją sudaryti. Kaip alternatyva galėtų būti vienodos visų bankų bendrosios sąskaitų atidarymo ir tvarkymo sąlygos.

Banko sąskaitos sutartims gali būti taikomos ir CK taisyklės dėl standartinių sutarčių sąlygų bei prisijungimo sutarčių. Jeigu klientas yra fizinis asmuo, jis gali būti laikomas ir vartotoju, taigi jis įgyja teisę kreiptis į teismą su reikalavimu pripažinti negaliojančiomis nesąžiningas sutarties sąlygas. Kebli padėtis gali susiklostyti, kai klientai yra juridiniai asmenys. Kai kurie jų, vertindami pasiūlytas standartines sutarties sąlygas, gali pasitelkti į pagalbą kvalifikuotų specialistų, tačiau kadangi sąlygos standartinės, galimybių dėl jų derėtis mažai. Būtų netikslinga visiškai drausti individualiai tikslinti banko sąskaitos sutarties sąlygas, kai jos netampa diskriminacinės kitų banko klientų atžvilgiu. Tačiau esant nesąžiningoms sutarties sąlygoms gali įsikišti vartotojų teisių gynimo organizacijos arba net teismas.

Jeigu kitaip nenurodyta sutartyje, sutartis sudaroma neribotam laikui. Tačiau ji gali būti nutraukiama kliento pageidavimu³³⁰.

Teisinė sutarties prigimtis. Kaip ir banko indėlio sutarties atveju, kai bankui perduodami grynieji pinigai (banknotai arba monetos), klientas neišsaugo jokių teisių į konkrečius banknotus ir monetas, nuosavybės teisė į šiuos objektus pereina bankui. Savo ruožtu bankas pakeičia įrašą kliento sąskaitoje, kurioje nurodoma, kad klientas turi atitinkamai daugiau „negrynujų pinigų“. Toks įrašas žymi kliento reikalavimo teisės banko atžvilgiu dydį. Šį reikalavimą bankas patenkina grąžindamas klientui tokią pat sumą grynujų pinigų arba pervesdamas negrynuosius pinigus tretiesiems asmenims arba į kliento sąskaitas kituose bankuose.

³²⁹ CK komentaras. Šeštoji knyga, p. 202.

³³⁰ Žr. poskyrį „Sutarties nutraukimas“.

Iš esmės panaši padėtis susiklosto negrynujų pinigų pervedimo į banką atveju. Pinigai, kuriuos klientas į savo sąskaitą banke pveda iš savo sąskaitos kitame banke arba kuriuos klientui pveda tretieji asmenys, tiesiogiai nepatenka į kliento sąskaitą. Konkreti pinigų suma papildo klientą aptarnaujančio banko korespondentinę sąskaitą valstybės centriniam banke arba kitame banke. Dėl šios priežasties padidėja bendras banko turtas. Tačiau kartu padidėja banko įsipareigojimas klientui, šis padidėjimas pažymimas kliento sąskaitoje.

Kadangi kliento sąskaitoje žymimas banko įsipareigojimo klientui dydis³³¹ (kaip minėta, tai kliento prievolinė teisė banko atžvilgiu), bankas nedisponuoja šioje sąskaitoje esančiais pinigais, lėšomis. Šiuo turtu disponuoja klientas, duodamas nurodymus bankui pervesti pinigų sumą tretiesiems asmenims. Bankas disponuoja tais pinigais, kurie įplaukė į jo paties korespondentinę sąskaitą kitame banke. Todėl CK 6.913 straipsnio 2 dalis, pagal kurią bankas gali disponuoti kliento sąskaitoje esančiomis lėšomis, jeigu užtikrina kliento teisę netrukdomai disponuoti tomis lėšomis (vadinamasis dvigubas disponavimas), nėra tiksli. Šią normą reikėtų aiškinti taip: bankas privalo užtikrinti, jog joms užteks savo turto tam, kad kliento nurodymai būtų įvykdyti. Būtent savo turtu bankas užtikrina, kad bus vykdomi įsipareigojimai klientui³³². Panaudojęs savo turtą bankas sumažina savo įsipareigojimų dydį klientui pakeisdamas įrašą kliento sąskaitoje.

Klientas, pervesdamas grynuosius pinigus į banką, gaudamas lėšas iš trečiųjų asmenų arba pervesdamas jas iš kito banko, iš esmės skolina pinigus bankui. Bankas šiuos pinigus gali panaudoti savo reikmėms, jis privalo tik užtikrinti, kad klientui pareikalavus jo nurodymai bus įvykdyti. Tačiau kliento sąskaitoje lėšų gali nebūti, be to, sutartyje numatyta tvarka bankas gali išmokėti pinigus iš kliento sąskaitos, nors sąskaitoje

³³¹ Sąskaitos mechanizmas taip pat aiškinamas kaip banko ir kliento tarpusavio įsipareigojimų skaičiavimo priemonė. Kiekvieną kartą, kai pakeičiamas įrašas sąskaitoje, atliekamas naujas balansas, atspindintis skolinio įsipareigojimo dydį tarp šalių. Žr. : B. Geva. Collections and Payment Transactions: Comparative Study of Legal Aspects, p. 106 *et seq.*

³³² Papildomai banko įsipareigojimų vykdymas užtikrinamas indėlių (taip pat ir lėšų banke pagal banko sąskaitos sutartį) draudimu. Žr. Lietuvos Respublikos indėlių ir įsipareigojimų investuotojams draudimo įstatymo 2 str. 8 d., 3 str. 1 d. ir kt. // Valstybės žinios. 2002. Nr. 65–2635. Žinoma, pirmiausia stabili bankų veikla užtikrinama griežtai reguliuojant jų steigimąsi ir veiklą, nustatant veiklos riziką ribojančius normatyvus.

pinigų nėra tada jau bankas gali tapti kreditoriumi (CK 6.918 str.). Todėl banko ir kliento santykiai nėra vien tik paskoliniai santykiai, taip peržengiamos, pavyzdžiui, banko indėlio sutartimi sukuriamų teisinių santykių ribos. Banko sąskaitos sutartimi bankas taip pat iš anksto įsipareigoja vykdyti kliento nurodymus dėl sąskaitoje esančių lėšų, iškaityti pinigų sumas į kliento sąskaitą, atlikti kitas operacijas. Šios operacijos vykdomos iš anksto sutartomis (dažniausiai banko nustatytomis) sąlygomis. Štai bankas numato, kokio dydžio mokesčius ims už klientui atliekamas operacijas, per kiek laiko šios operacijos bus įvykdytos.

Sutarties sudarymas. CK nekelia specialių banko sąskaitos sutarties formos reikalavimų, tačiau siekiant įgyvendinti įvairius įstatymo reikalavimus (pvz., supažindinti klientą su standartinėmis sąlygomis) sutartis turėtų būti sudaroma raštu³³³. Nebūtina pasirašyti bendrą dokumentą, priešingai, dažnai į sutartį įtraukiamos nuorodos į kitus dokumentus, pavyzdžiui, banko nustatytas ir paskelbtas standartines sąskaitų tvarkymo sąlygas, įskaitant operacijų įkainius. Sudarius sutartį klientui arba jo nurodytam asmeniui atidaroma sąskaita (CK 6.914 str. 1 d.).

Įrodinėjimo, kad klientas susipažino arba kad jam buvo suteikta galimybė susipažinti su standartinėmis sąlygomis, našta tenka bankui. Reikia manyti, jog tos sąskaitos aptarnavimo sąlygos, kurios yra išdėstytos CK (pvz., CK 6.921 str. 1 d.) arba kituose įstatymuose, neprivalo būti įtrauktos į sutartį. Kitos sąlygos turi būti pateiktos klientui arba sudaryta galimybė su jomis susipažinti, arba bent jau nurodyta, jog sutartis sudaroma pagal tam tikras viešai paskelbtas standartines sąlygas. Tačiau jeigu klientas yra fizinis asmuo, reikalavimai turėtų būti griežtesni, reikėtų suteikti kuo daugiau galimybių susipažinti su siūlomomis sąlygomis, visos abejonės tenka kliento naudai (CK 6.185 ir 6.186 str., 6.193 str. 4 d.)³³⁴.

Banko sąskaitos sutarties sudarymo metu arba ir vėliau šalys gali susitarti dėl specifinių banko paslaugų teikimo sudarydamos specialias sutartis, pavyzdžiui, dėl informacijos perdavimo elektroniniu būdu.

³³³ Taip pat žr. Lietuvos Respublikos finansų įstaigų įstatymo 2 str. 35 d. ir 31 str. 2 d. // Valstybės žinios. 2002. Nr. 91–3891.

³³⁴ Apie reikalavimus informuoti vartotoją teikiant finansines paslaugas naudojantis ryšio priemonėmis žr. 2002 m. rugsėjo 23 d. Europos Parlamento ir Tarybos direktyvą 2002/65/EB dėl nuotolinio finansinių paslaugų teikimo vartotojams ir pakeičiančios Tarybos direktyvą 90/619/EEB ir direktyvas 97/7/EB ir 98/27/EB [2002] OJ L 271/16.

Kaip minėta, bankas neturi teisės atsakyti sudaryti banko sąskaitos sutartį, jeigu to nenumato įstatymai, banko veiklos dokumentai arba bankui išduota licencija (CK 6.914 str. 3 d.).

Sutarties šalys. Viena iš sutarties šalių yra banko klientas. Juo iš esmės gali būti bet koks fizinis arba juridinis asmuo, įskaitant užsienio fizinius ir juridinius asmenis bei kitas organizacijas. Fiziniai asmenys patys gali sudaryti banko sąskaitos sutartį, jeigu jiems jau suėjo 18 metų arba iki to laiko jie yra sudarę santuoką, arba įstatymų nustatyta tvarka pripažinti veiksniais (emancipuotais) (CK 2.5, 2.9 str.). Už nepilnamečius iki 14 metų sandorius, taip pat ir banko sąskaitos sutartį, gali sudaryti jų vardu tėvai arba globėjai (CK 2.7 str. 1 d.). Kadangi naudojantis banko sąskaita gali būti atliekama daug operacijų, bet kokie veiksmai vykdant sutartį turi būti atliekami taip pat veiksnus asmens, todėl nepilnamečiams iki 14 metų banko sąskaitos sutartis nėra itin patogi priemonė.

Nepilnamečiai nuo 14 iki 18 metų jau turi teisę patys padėti indėlius³³⁵ į kredito įstaigas ir jais disponuoti. Tačiau CK numato tik apskritai tokią teisę, jos įgyvendinimo detales turėtų nustatyti kiti teisės aktai (CK 2.8 str. 4 d.). Atsižvelgiant į tai, jog įstatymas fizinio asmens visiško veiksnumo nesiejia su 14 metų sukaktimi, teisės aktai gali numatyti tam tikrus apribojimus disponuoti indėliais kredito įstaigose nepilnamečiams nuo 14 iki 18 metų, pavyzdžiui, riboti sumas, kurias per tam tikrą laikotarpį nepilnamečiai turi teisę savarankiškai (be tėvų ar rūpintojų sutikimo) panaudoti.

Juridiniai asmenys banko sąskaitos sutartį sudaro per savo organus, įgaliotus darbuotojus. Priklausomai nuo to, ar juridinis asmuo yra privatus, ar viešasis, skiriasi teisinės pasekmės, jeigu banko sutartį valdymo organai sudarė pažeisdami savo kompetenciją (CK 2.83 ir 2.84 str.). Apribojimus gali nustatyti ir įstatymai³³⁶. Banko sąskaitos sutartis, pagal kurią atidaroma speciali sąskaita steigiamo juridinio asmens da-

³³⁵ Nors CK indėlių tiesiogiai vadina tik pinigų sumą, perduotą kredito įstaigai pagal banko indėlio sutartį (CK 6.892 str. 1 d.), nėra kliūčių šią sąvoką 2.8 str. išplėsti taip, jog ji apimtų ir bet kokias kitas sumas kredito įstaigose, taigi ir lėšas sąskaitoje, atidarytoje pagal banko sąskaitos sutartį. Pažymėtina, kad kituose įstatymuose indėlis taip ir suprantamas, pavyzdžiui, Finansų įstaigų įstatymo 2 str. 16 d. // Valstybės žinios. 2002. Nr. 91–3891.

³³⁶ Žr., pavyzdžiui, Lietuvos Respublikos labdaros ir paramos fondų įstatymo 9 str. 1 d. 1 p. // Valstybės žinios. 1996. Nr. 32–787.

lyvių įmokoms kaupti, gali būti sudaroma iki juridinio asmens įregistravimo. Tokiu atveju steigiamam juridiniam asmeniui atstovauja steigimo dokumentuose nurodyti asmenys³³⁷.

Kaip nurodo CK 6.913 straipsnio 1 dalis, kita sutarties šalis yra bankas. Finansų įstaigų įstatymas teisę priimti indėlius (taip pat pinigus pagal banko sąskaitos sutartį) ir kitas gražintinas lėšas iš neprofesionalių rinkos dalyvių suteikia kredito įstaigoms³³⁸. Bankų veiklą šiuo metu reguliuoja Bankų įstatymas³³⁹.

Sutarties šalių teisės ir pareigos. Sudaręs banko sąskaitos sutartį bankas privalo klientui atidaryti sąskaitą. Į šią sąskaitą bankas privalo įskaityti pinigų sumas, kurias klientui perveda kiti asmenys arba pats klientas iš kitos savo sąskaitos. Kaip minėta, klientui pervedamos lėšos patenka į paties banko korespondentinę sąskaitą kitame banke, tada bankas atitinkamai padidina įrašą kliento sąskaitoje. Tam, kad bankas galėtų atlikti šį veiksma, lėšų pervedimo dokumentuose (parengiamuose kliento arba jo skolininko, gavusio nurodymus iš kliento) turi būti sukaupta pakankamai informacijos apie galutinį lėšų gavėją, pavyzdžiui, kliento vardas ir pavardė arba pavadinimas, banko sąskaitos numeris.

Bankas taip pat išipareigoja įvykdyti kliento nurodymus dėl sąskaitoje esančių lėšų – išmokėti grynais, pervesti į kitą kliento sąskaitą arba tretiesiems asmenims, atlikti kitas operacijas, kurias numato įstatymai, kiti teisės aktai, bankininkystės papročiai (CK 6.916 str.). Paprastai bankas mokėjimus vykdo tik tuo atveju, jeigu sąskaitoje netrūksta lėšų, tačiau šalys gali susitarti ir priešingai, tada jau bankas tampa kreditoriumi, o klientas – skolininku (CK 6.918 str.). Už šias operacijas klientas privalo sumokėti bankui banko nustatytus mokesčius (CK 6.919 str.). Apie šiuos mokesčius klientas turi būti informuojamas iš anksto, aiškia forma³⁴⁰. Banko ir kliento reikalavimai, kylantys dėl palūkanų

³³⁷ Pavyzdžiui, Akcinių bendrovių įstatymo 9 str. 6 d., 10 str. 5 d., 11 str. 1 d. // Valstybės žinios. 2000. Nr. 64–1914. Tačiau, pavyzdžiui, steigiant finansų įstaigą sąskaita atidaroma steigėjų vardu. Žr. Finansų įstaigų įstatymo 27 str. 2 d. // Valstybės žinios. 2002. Nr. 91–3891.

³³⁸ Finansų įstaigų įstatymo 2 str. 16, 17 d., 3 str. 4 d. 1 p. // Valstybės žinios. 2002. Nr. 91–3891.

³³⁹ Valstybės žinios. 2004. Nr. 54–1832.

³⁴⁰ Savaimė suprantama, šiuos mokesčius, kaip ir kitas standartines sąskaitų tvarkymo sąlygas, bankas turi teisę keisti. Tačiau sutarties sąlygos, kurios nesuteikia klientui teisės nutraukti sutarties pakeitus tam tikras standartines sąlygas, gali būti laikomos nesąžiningomis ir pripažįstamos negaliojančiomis.

mokėjimo, atlyginimo už operacijas, gali pasibaigti įskaitymo būdu (CK 6.921 str.). Taip pat klientas turi būti informuojamas apie kitas sąskaitos tvarkymo sąlygas – periodinį sąskaitos tvarkymo mokesťį (jeigu toks nustatomas), operacijų įvykdymo terminus ir kt. Nustatydamas (taip pat vėliau keisdamas) standartines sąskaitų tvarkymo sąlygas bankas privalo vengti nesąžiningų, nepagrįstai kliento teises ribojančių, nebūdingų bankinei praktikai, akivaizdžiai pažeidžiančių sutarties šalių lygybę sąlygų.

Sudarydamas sutartį ir vykdydamas ją bankas privalo tinkamai nustatyti kitos sutarties šalies ir lėšomis sąskaitoje disponuojančio asmens tapatybę. Jeigu klientui atstovauja kitas asmuo arba jeigu klientui teises ir pareigas sukuria jo valdymo organas, jo narys, steigimo dokumentuose nurodytas asmuo, privalo nustatyti, ar toks asmuo turi teisę sudaryti sutartį, disponuoti lėšomis – pareikalauti įgaliojimo ar kitų dokumentų. Dažniausiai tokie dokumentai pateikiami sudarant banko sąskaitos sutartį. Klientas privalo informuoti banką, jeigu atšaukiami išduoti įgaliojimai, pasikeičia juridinio asmens valdymo organų nariai, taip pat jeigu pasikeičia asmeniniai duomenys (adresas ir kt.), priešingu atveju jam gali tekti nuostolių atsiradimo rizika. Disponuodamas lėšomis klientas pateikia bankui nustatytos formos užpildytus dokumentus (pvz., mokėjimo pavedimus)³⁴¹. Bankas patikrina, ar dokumentus pasirašė įgaliotas asmuo. Elgdamasis nelabai rūpestingai bankas rizikuoja atsakyti klientui už jo patirtus nuostolius. Reikalavimą nustatyti kliento ir jo atstovo tapatybę numato ir įstatymai pinigų plovimo prevencijos tikslais³⁴². Klientas taip pat turi teisę nurodyti, jog lėšos iš sąskaitos gali būti nurašomos pagal trečiojo asmens reikalavimą (CK 6.915 str. 2 d.). Pavyzdžiui, taip galima atsiskaityti už nuolat teikiamas komunalines, teleko-

³⁴¹ Šalių susitarimu nurodymai bankui gali būti perduodami ir elektroniniu būdu. Žr. CK 6.915 str. 3 d. Tokie nurodymai, pavyzdžiui, gali būti patvirtinti elektroniniu parašu. Žr. Lietuvos Respublikos elektroninio parašo įstatymas // Valstybės žinios. 2000. Nr. 61–1827. Taip pat žr. skyrių „Banko indėlis“.

³⁴² Pinigų plovimo prevencijos įstatymas // Valstybės žinios. 1997. Nr. 64–1502; 2002. Nr. 33–1255. Taip pat žr. Lietuvos banko valdybos 2002 m. spalio 24 d. nutarimą Nr. 134 „Dėl Pinigų plovimo prevencijos metodinių rekomendacijų kredito įstaigoms“ // Valstybės žinios. 2002. Nr. 108–4803. Apie rekomendacijos dėl dokumentų, kuriuos reikėtų gauti iš klientų jiems atidarant sąskaitas, žr. General Guide to Account Opening and Customer Identification. Attachment to Basel Committee publication No. 85 „Customer due diligence for banks“ (<http://www.bis.org/publ/bcbs85annex.htm>, aplankyta 2003–04–14).

munikacijų ir kitas paslaugas. Jeigu kitaip nenurodyta banko sąskaitos sutartyje arba kituose dokumentuose, bankas privalo besąlygiškai vykdyti tokius kliento nurodymus, todėl jeigu kliento nurodytas asmuo nepagrįstai pateikė reikalavimą nurašyti lėšas ir bankas jį įvykdė, pretenzijas reikėtų pareikšti ne bankui, o asmeniui, kurį nurodė klientas. Klientas gali apriboti tokio trečiojo asmens teises – numatyti maksimalias sumas, kurias leidžiama nurašyti. Su tokiu apribojimu sutikęs bankas privalės užtikrinti, kad jo būtų laikomasi.

Kadangi lėšos sąskaitoje priklauso klientui, bankas privalo užtikrinti neribotą disponavimą jomis (CK 6.913 str. 3 d., 6.926 str.). Išimtis gali nustatyti įstatymai (pvz., lėšos banko sąskaitoje areštuojamos) arba banko sąskaitos sutartis. Klientas bet kuriuo metu turi teisę pateikti bankui nurodymą pervesti sąskaitoje esančias lėšas, atlikti kitas operacijas. Bankas, laikydamasis iš anksto paskelbtų operacijų vykdymo terminų³⁴³, privalo įvykdyti kliento nurodymą. Kliento nurodymą privalu vykdyti taip, kad tai geriausiai atitiktų kliento interesus (pvz., kai klientas perveda lėšas gavėjui, esančiam užsienio valstybėje, operacijos išlaidos turėtų būti kuo mažesnės, ji turėtų būti atliekama kuo sparčiau, atsižvelgiant į kliento papildomus nurodymus, jeigu tokių buvo).

Už lėšų likutį sąskaitoje bankas privalo klientui mokėti palūkanas, jeigu ko kita nenumato banko sąskaitos sutartis (CK 6.920 str.). Paprastai šios palūkanos yra mažesnės nei palūkanos už terminuotąjį indėlį.

Apie likučius sąskaitoje, lėšų nurašymus, įskaitymus, mokesčius, priskaičiuotas palūkanas, kitas atliktas operacijas bankas informuoja klientą sutartyje nustatyta tvarka – nustatytu periodiškumu siunčiamos ataskaitos arba suteikiama galimybė klientui su jomis susipažinti. Sutartimi taip pat gali būti nustatomas laikotarpis, per kurį klientas gali pareikšti bankui pretenzijas dėl nepagrįstai nurašytų lėšų, kitų neatitiktimų.

³⁴³ Įstatymai dažniausiai nurodo tik minimalius reikalavimus, keliamus tam tikrų operacijų (pvz., lėšų pervedimo) terminams. Išsamius terminus nustato bankas, laikydamasis įstatymų reikalavimų. Žr., pavyzdžiui, CK 6.917, 6.931, 6.933 str., Lietuvos Respublikos mokesčių įstatymą // Valstybės žinios. 1999. Nr. 97–2775. Reikia paminėti, jog CK (6.917 str.) nustato dispozityvias taisykles, kurias šalis savo susitarimu gali pakeisti. Tačiau atsižvelgiant į būtinumą nustatyti sąžiningas sąskaitų tvarkymo sąlygas šalių susitarimas turėtų atspindėti praktines galimybes (paprastai reikalingą tokiai operacijai atlikti laiką).

Taip pat žr. skyrių „Atsiskaitymai“.

Kliento sąskaitą tvarkantis, jo nurodymus dėl sąskaitoje esančių lėšų vykdantis bankas turi itin išsamią informaciją apie kliento veiklą. Siekdamas apsaugoti kliento interesus CK įpareigoja banką saugoti duomenis apie klientą, jo sąskaitą, indėlių, atliekamas operacijas³⁴⁴. Paslaptimi gali būti laikomi įvairūs duomenys apie klientą, kuriuos jis pateikė bankui siekdamas sudaryti ir sudaręs sutartį, duomenys apie sąskaitos būklę, atliktas operacijas, net ir apie patį sąskaitos buvimą faktą. Kitiems asmenims tokia informacija gali būti atskleidžiama tik įstatymų nustatytais atvejais ir tvarka (CK 6.925 str.). Tokie įstatymai turi numatyti informacijos teikimo pagrindus bei tvarką³⁴⁵. Banko sąskaitos sutarties nutraukimas negali būti laikomas banko paslapties pabaigos pagrindu. Banko paslaptimi nelaikytini duomenys apie klientą, sąskaitą, jeigu šie duomenys yra viešai skelbiami (pvz., kliento sąskaitos rekvizitai raštuose, kituose dokumentuose). Tam tikrais atvejais banko paslaptis gali būti atskleidžiama paties banko interesams apsaugoti, pavyzdžiui, kai bankas siekia išieškoti iš kliento lėšas už sąskaitoje suteiktą kreditą, reikia atskleisti duomenis apie atliktas operacijas kliento sąskaitoje.

Lėšų nurašymas iš banko sąskaitos. CK įtvirtina griežtą taisyklę – lėšos iš sąskaitos gali būti nurašomos tik esant tvirtam pagrindui – kliento nurodymu, teismo sprendimu, kitais įstatymų arba banko sąskaitos sutarties numatytais atvejais (CK 6.922 str.). Pavyzdžiui, sutartimi klientas duoda sutikimą nurašyti lėšas, jeigu negražinamas kreditas bankui, ir pan. Sutartyje taip pat gali būti aptariamas klausimas dėl klaidingai į sąskaitą įskaitytų sumų nurašymo tvarkos. Kadangi gali būti pateikiamas ne vienas nurodymas (tiek kliento, tiek kitų asmenų, pvz., teismo), įstatymas nustato lėšų nurašymo ciliškumą – lėšos nurašomos pagal dokumentų gavimo kalendorinį ciliškumą, jeigu sąskaitoje yra pakankamai lėšų ir jeigu įstatymai nenustato kitos tvarkos (CK 6.923 str. 1 d.).

Jeigu lėšų neužtenka, skolininkas įpareigojamas nurodyti lėšas nurašyti tokia tvarka: pirmiausia pagal vykdomuosius dokumentus dėl ža-

³⁴⁴ Dėl duomenų apie fizinius asmenis apsaugos taip pat žr. CK 2.23 str., Asmens duomenų teisinės apsaugos įstatymą // Valstybės žinios. 1996. Nr. 63–1479; 2003. Nr. 15–597.

³⁴⁵ Žr., pavyzdžiui, Pinigų plovimo prevencijos įstatymo 12 str. // Valstybės žinios. 1997. Nr. 64–1502; 2002. Nr. 33–1255.

los, padarytos sužalojus sveikatą arba atėmus gyvybę, atlyginimo ir išlaikymo išieškojimo; antra – pagal vykdomuosius dokumentus dėl išmokų, kylančių iš darbo ir autorinių sutarčių; trečia – mokėjimai į valstybės, savivaldybių ir socialinio draudimo biudžetus; ketvirta – pagal vykdomuosius dokumentus kitiems piniginiams reikalavimams patenkinti; galiausiai – pagal kitus mokėjimo dokumentus kalendorinio eiliškumo tvarka (CK 6.923 str. 2 d.). Kaip matyti, šių reikalavimų laikymąsi privalo užtikrinti skolininkas (klientas) pateikdamas nurodymus bankui. Tačiau lėšų nurašymą vykdymo proceso, bankroto ir kitais atvejais reglamentuoja kiti įstatymai³⁴⁶ (CK 6.923 str. 4 d.).

Banko atsakomybė. Banko ir kliento tarpusavio santykiams būdinga tai, jog klientas, pasitikėdamas banku, perveda lėšas į sąskaitą, paveda bankui atlikti tam tikras operacijas. Bankui tenka pareiga rūpestingai ir sąžiningai vykdyti kliento nurodymus, atlikti kitus veiksmus pagal banko sąskaitos sutartį laikantis aukščiausių profesinės veiklos standartų (CK 256 str. 3 d.³⁴⁷). Užsiimdamas profesine veikla bankas atsako už mažiausią klaidą arba neapsižiūrėjimą, civilinę atsakomybę lemia bet kokia banko kaltės forma (per mažas atidumas, klaida ir t. t.)³⁴⁸. Banko atsakomybės ypatumus taip pat lemia ypatinga kliento padėtis. Dažniausiai klientas banko sąskaitos sutartį sudaro prisijungimo būdu, mažai įtakos jis turi nustatant sutartines sąlygas, todėl reikia įvertinti, ar banko vienašališkai nustatytos, pavyzdžiui, atsakomybės sąlygos yra sąžiningos kliento atžvilgiu. Galiausiai bankai naudojami ypatingu visuomenės pasitikėjimu, veiksminga ir stabili bankų veikla yra svarbus valstybės finansų sistemos ramstis.

Jau minėta, kad bankas privalo tinkamai supažindinti klientą su visomis jam taikomomis sutarties sąlygomis, įskaitant papildomus dokumentus, neįtrauktus į patį banko sąskaitos sutarties tekstą (standartines sąskaitų tvarkymo sąlygas ir pan.). Jeigu su tam tikromis sąlygomis klientas nebuvo supažindintas arba nebuvo sudaryta galimybė su tokiomis sąlygomis susipažinti, bankas netenka teisės pareikšti atsikirtimų

³⁴⁶ Pavyzdžiui, CPK 689 str. 5 d.

³⁴⁷ Taip pat žr.: A. Norkūnas. Kaltė kaip civilinės atsakomybės pagrindas // Jurisprudencija. 2002. Nr. 28(20), p. 116.

³⁴⁸ Žr. Lietuvos Aukščiausiojo Teismo 2000 m. gruodžio 13 d. nutartį civilinėje byloje *UAB „Vileka“ v. AB bankas „Snoras“*, Nr. 3K–3–1345/2000, kat. 43 // Teismų praktika. 2001. Nr. 15; Lietuvos Aukščiausiojo Teismo 2001 m. birželio 13 d. nutartį civilinėje byloje *A. Tokhadze v. AB bankas „Snoras“*, Nr. 3K–3–645/2001, kat. 58.

pagal šias sąlygas. Be to, įrodinėjimo, jog klientas susipažino arba turėjo galimybę susipažinti su tam tikromis sąlygomis, našta tenka bankui.

CK atskirai aptaria tam tikrų banko pareigų neįvykdymo teises pasekmes – jeigu bankas nepriima lėšų į kliento sąskaitą, nurašo jas be pagrindo arba nevykdo kliento nurodymų dėl disponavimo sąskaitoje esančiomis lėšomis, jis privalo mokėti banko sąskaitos sutartyje nustatytas palūkanas, o jeigu jos nenustatytos – kodekso 6.210 straipsnyje nurodytas palūkanas. Kliento patirti nuostoliai atlyginami tiek, kiek jų nepadengia palūkanos³⁴⁹.

Banko ir kliento tarpusavio santykiai vykdant pareigas turi būti pagrįsti šalių bendradarbiavimu. Todėl jeigu, pavyzdžiui, klientas nevykdo savo pareigų arba ne itin rūpestingai informuoja banką, kitaip nesudaro tinkamų sąlygų bankui vykdyti savo pareigas, banko atsakomybė gali būti mažinama arba jis iš viso gali būti atleidžiamas nuo atsakomybės, pavyzdžiui, jeigu pats klientas sudarė galimybę kitiems asmenims susipažinti su banko paslaptį sudarančia informacija (atskleidžia slaptažodžius, kodus, kuriais naudojantis galima sužinoti įvairius duomenis apie sąskaitą, atliktas operacijas), taip pat kai klientas neinformuoja banko asmenų, įgaliotų veikti kliento vardu, įgaliotųjų atšaukimą, klientas neteisingai nurodo savo sąskaitos duomenis mokėtojui ir t. t. (CK 6.259 str.).

Sutarties nutraukimas. Banko sąskaitos sutarties nutraukimo tvarka specialiai reglamentuojama įstatymu. Pagal CK 6.927 straipsnį klientas turi teisę nutraukti sutartį bet kuriuo metu, o bankui tokia teisė suteikiama dviem atvejais – kai lėšų sąskaitoje sumažėja iki nustatytos sumos ir per vieną mėnesį nuo banko pranešimo klientas jos nepapildo, taip pat kai daugiau kaip metus nebuvo atliekamos jokios su sąskaita susijusios operacijos (ir jeigu sutartis nenustato ko kita). Visais šiais atvejais kreiptis į teisumą ir reikalauti nutraukti sutartį nėra būtina.

Nutraukus banko sąskaitos sutartį sąskaita uždaroma, tačiau kliento prievolės, kylančios iš suteikto kredito sąskaitoje, išlieka.

Banko sąskaitų rūšys. Banko sąskaitų rūšys gali būti skirstomos pagal įvairius kriterijus, pagal klientą fiziniam asmeniui arba juridiniam asmeniui gali būti atidarytos sąskaitos, tada gali skirtis įgaliotųjų disponuoti lėšomis asmenų paskyrimas, skirtingi reikalavimai gali būti taikomi ir pačiai banko sąskaitos sutarčiai, jeigu klientas laikomas vartoto-

³⁴⁹ CK komentaras. Šeštoji knyga, p. 281.

ju. Fizinių asmenų vardu atidarytos sąskaitos gali būti skirtingai tvarkomos atsižvelgiant į tai, ar jiems jau suėjo 18 metų. Sąskaitos gali būti atidaromos vieno, dviejų arba daugiau asmenų (pvz., partnerių) vardu. Pastaruoju atveju banko sąskaitos sutartyje arba kituose dokumentuose turėtų būti aptarta, kurie asmenys turi teisę disponuoti sąskaitoje esančiomis lėšomis arba šią teisę įgyvendinti gali tik visi sąskaitos savininkai kartu. Pagal sąskaitos tikslą gali būti skiriamos tam tikros specifinės sąskaitų rūšys – kaupiamoji sąskaita steigiamo juridinio asmens kapitalui kaupti, korespondentinė sąskaita, kurią bankas atidaro kitam bankui. Įstatymai numato kitą specifinę sąskaitą – depozitinę, paprastai skirtą kitų asmenų įmokoms kaupti³⁵⁰. Įstatymai nedraudžia bankams nustatyti ir kitokių rūšių sąskaitas bei skirtingas tokių sąskaitų tvarkymo sąlygas.

Kontroliniai klausimai:

1. Kas yra banko sąskaitos sutartis?
2. Ar ši sutartis yra konsensualinė, ar realinė?
3. Ar tai yra viešoji sutartis?
4. Kas yra pervestų į banką lėšų savininkas?
5. Ar šalių santykiai pagal sutartį yra paskolų pobūdžio?
6. Kokia forma sudaroma sutartis?
7. Kokia yra banko atsakomybės klientui specifika?
8. Kokia yra sutarties nutraukimo tvarka?
9. Kokios yra banko sąskaitų rūšys?

³⁵⁰ CPK 101 str., 563 str., CK 6.56 str. ir kt. Pažymėtina, jog CK 6.56 str. 8 d. siekiama užtikrinti lėšų depozitinėje sąskaitoje saugumą, tačiau, kaip jau minėta, sąskaitose pažymimas banko įsipareigojimo klientui dydis, tuo tarpu banko kreditoriai reikalavimus nukreipia į paties banko turtą (pvz., lėšas korespondentinėse sąskaitoje), kurio lėšos, esančios depozitinėje sąskaitoje, neišskirtos. Tačiau jeigu bankas turi depozitinę sąskaitą kitame banke, toks atskyrimas įmanomas.

53 skirsnis. ATSISKAITYMAI

53.1. Bendrosios nuostatos

Vykdydamas pinigines prievoles skolininkas kreditoriui privalo perduoti tam tikrą pinigų sumą. Tai jis gali padaryti ir perduodamas grynuosius pinigus (banknotus, monetas), ir atsiskaitydamas negrynaisiais pinigais. Grynieji pinigai naudojami šalių susitarimu nustatyta tvarka (taip pat atsižvelgiant į teisės aktus, reglamentuojančius kasos operacijas), negrynaisiais pinigais atsiskaitoma pagal CK bei kitus įstatymus³⁵¹. Atsiskaitoma valiuta, kurią pasirenka šalis ir kuria yra leidžiami atsiskaitymai atitinkamoje valstybėje. Atsiskaitydamos negrynaisiais šalis gali vykdyti piniginę prievolę pasinaudodamos mokėjimo pavedimu, akredityvu, čekiu ar kitais įstatymų nustatytais mokėjimo būdais. Atsiskaitymas negrynaisiais pinigais leidžia sumažinti perduodamų pinigų vagystės ir pametimo rizikas. Atsiskaitymas akredityvais užtikrina, jog pinigai bus perduoti tik tada, kai įgaliotam bankui bus pateikti nustatyti dokumentai (pvz., krovinio važtaraštis).

Atsiskaitant grynaisiais pinigais savarankiškų atsiskaitymų santykių neatsiranda, perduodamas grynuosius pinigus skolininkas vykdo piniginę prievolę, kylančią iš pirkimo–pardavimo, paslaugų teikimo ar kitos sutarties arba atsiradusią kitu įstatymo numatytu pagrindu (pvz., dėl padarytos žalos), kreditoriui.

Negrynaisiais pinigais paprastai atsiskaitoma per banką arba kitą kredito įstaigą. Fizinis arba juridinis asmuo, turėdamas sąskaitą, atidarytą pagal banko sąskaitos sutartį, turi teisę duoti bankui nurodymą pervesti lėšas iš sąskaitos į kitą to paties asmens sąskaitą arba trečiajam asmeniui, taip pat duoti nurodymą atlikti kitą operaciją, kurią numato įstatymai, kiti bankų veiklos teisės aktai, bankininkystės papročiai, jeigu banko sąskaitos sutartis nenumato ko kita (CK 6.916 str.)³⁵². Jei skolininkas nurodo savo bankui pervesti tam tikrą pinigų sumą kreditoriui,

³⁵¹ CK 6.929 ir 6.930 str., Mokėjimų įstatymas // Valstybės žinios. 1999. Nr. 97–2775.

³⁵² Išsamiau žr. skyrių „Banko sąskaita“.

pervedus lėšas kreditoriaus bankas tampa įsipareigojęs kreditoriui. Tai gi skolininkas įvykdo savo piniginę prievolę kreditoriui, kuris, pavyzdžiui, gali reikalauti, kad jo bankas pinigų sumą išmokėtų grynaisiais arba pervestų kitam asmeniui. Čia lėšos sąskaitose atlieka pinigų, kaip mokėjimo priemonės, funkciją.

Taigi atsiskaitant negrynaisiais pinigais atsiranda savarankiški atsiskaitymo santykiai ir jų dalyviu tampa bent vienas bankas, kuris nėra prievolės, vykdomos atsiskaitant negrynaisiais pinigais, dalyvis. Pagrindu atsiskaityti gali būti įvairios prievolės, kylančios ir iš sutartinių (pvz., pirkimo–pardavimo), ir iš nesutartinių (pvz., dėl žalos padarymo) santykių.

53.2. Atsiskaitymai mokėjimo pavedimais

Kliento mokėjimo pavedimų dėl sąskaitoje esančių lėšų vykdymas yra svarbi banko pareiga pagal banko sąskaitos sutartį. Pagal mokėtojo pavedimą bankas įsipareigoja pervesti tam tikrą sumą iš mokėtojo sąskaitos į kitą sąskaitą tame pačiame arba kitame banke (CK 6.931 str. 1 d.). Lėšų gavėjas gali būti tiek pats mokėtojas (pervedantis savo lėšas iš vienos sąskaitos į kitą), tiek bet kuris kitas asmuo, kuriam mokėtojas vykdo prievolę³⁵³. Lėšų pervedimo terminai nustatomi įstatymu arba įstatymų nustatyta tvarka, trumpesni terminai gali būti numatomi šalių susitarimu banko sąskaitos sutartyje arba banko veiklos taisyklėse.

Norėdamas disponuoti sąskaitoje esančiomis lėšomis (pervesti kitam asmeniui ir pan.) mokėtojas pateikia bankui nustatytos formos dokumentą – mokėjimo pavedimą. Šio dokumento turinio ir formos reikalavimus nustato įstatymai ir banko veiklos taisyklės (CK 6.932 str. 1 d.). Reikia pateikti tiek duomenų, jog bankas galėtų įvykdyti mokėjimą. Mokėjimo pavedimas gali būti pateikiamas raštu, tačiau gali būti perduodamas bankui elektroninėmis, taip pat kitomis abiem šalims priimtinomis priemonėmis. Tokiomis pat priemonėmis gavėjo bankas gali informuoti gavėją apie jam pervestą pinigų sumą arba sutartu periodiškumu pateikti duomenis apie sąskaitos būklę.

³⁵³ Lėšų gavėjo bankas, sąskaitos numeris, kitos reikalingos mokėjimui įvykdyti detalės paprastai mokėtojui pateikiamos iš anksto – sutartyje, kituose dokumentuose. Nesant aiškaus ar numanomo kreditoriaus sutikimo priimti mokėjimą į banko sąskaitą, mokėjimas gali būti laikomas ir tinkamai neįvykdytu.

Atsiskaitymas gali vykti viename banke, kai mokėtojo ir gavėjo sąskaitos yra tame pačiame banke. Tokiu atveju bankas, gavęs mokėtojo nurodymą, nurašo lėšas iš mokėtojo sąskaitos ir įskaito atitinkamą pinigų sumą į gavėjo sąskaitą. Jei mokėtojo ir gavėjo sąskaitos yra skirtinguose bankuose, mokėtojo bankas turi pervesti mokėtojo nurodytą pinigų sumą gavėjo bankui. Mokėtojo bankas gali pasinaudoti esamais korespondentiniais ryšiais su gavėjo banku, pavyzdžiui, mokėtojo bankas turi savo sąskaitą gavėjo banke. Nuo šios sąskaitos gavėjo bankas nurašo pinigų sumą ir įskaito ją į gavėjo sąskaitą. Jeigu abu bankai yra vienos atsiskaitymų sistemos (valdomos trečio komercinio banko, centrinio banko ir pan., kurioje centralizuotai vykdomi mokėjimo pavedimai tarp sistemos dalyvių) dalyviai, gali būti mokama per šią sistemą. Nesant specialių mokėtojo nurodymų, mokėtojo bankas, atsižvelgdamas į kliento interesus, parenka, per kokius bankus, atsiskaitymų sistema bus mokama. Tam, kad mokėtojo bankas galėtų pervesti lėšas gavėjo bankui, mokėtojo bankas taip pat pateikia mokėjimo pavedimą tarpiniam bankui (šis savo ruožtu perveda lėšas toliau, kol galutinis mokėjimo pavedimas pasiekia gavėjo banką) arba tiesiogiai gavėjo bankui. Gavėjo bankas, kuriam mokėtojo bankas pervedė pinigų sumą, nurodydamas, jog ši suma turi būti įskaityta į konkretaus gavėjo sąskaitą, tampa išpareigojęs gavėjui. Jeigu atsiskaitoma valiuta, kuri nėra mokėtojo banko ar gavėjo banko buvimo vietos valstybės valiuta, tikėtina, jog mokėjimui įvykdyti bus panaudoti korespondentiniai bankai mokėjimo valiutos valstybėje.

Siekiant nustatyti, ar mokėtojas tinkamai įvykdė prievolę gavėjui, reikia įvertinti, ar mokėjimas yra įvykdytas. Tam, kad galėtų įvykdyti savo prievolę gavėjui pervesdamas pinigus per banką, mokėtojas turi turėti reikiamą pinigų sumą savo sąskaitoje ir pateikti mokėjimo pavedimą savo bankui. Gavėjas siekia, jog ši pinigų suma būtų įskaityta į jo sąskaitą banke. CK 6.933 straipsnis nurodo, jog bankas, priėmęs mokėjimo pavedimą, privalo pervesti nurodytą pinigų sumą gavėjo bankui. Gavėjo bankas tokią sumą perveda į gavėjo sąskaitą. Apie tai, kad pavedimas įvykdytas, bankas privalo nedelsdamas pranešti mokėtojui, kai šis pareikalauja.

Kadangi mokėtojas, vykdydamas piniginę prievolę gavėjui, pasitelkia kitus asmenis (bankus), kuriuos paprastai pasirenka jis pats, mokėtojas turėtų prisiimti ir atsakomybę bei riziką už šių asmenų veiksmus. Todėl jeigu mokėtojo bankas uždelsia įvykdyti mokėtojo pavedimą,

mokėtojas gali būti laikomas tinkamai neįvykdžiusiu savo prievolės gavėjui. Tuo tarpu gavėjo banką paprastai pasirenka gavėjas, todėl jam gali tekti gavėjo banko nemokumo rizika, taip pat jam tenka prisiimti nuostolius, kurie atsiranda, jeigu gavėjo bankas netinkamai vykdo savo įsipareigojimus, pavyzdžiui, delsia įskaityti į gavėjo sąskaitą lėšas. Lietuvos Respublikos mokėjimų įstatymo 9 straipsnio 1 dalyje numatyta, jog kai mokėtojas ir gavėjas turi sąskaitas tame pačiame banke, mokėjimo pavedimas laikomas įvykdytu, kai lėšos įrašomos į gavėjo sąskaitą. Jei mokėtojo ir gavėjo sąskaitos skirtinguose bankuose, mokėjimo pavedimas laikomas įvykdytu, kai mokėtojo bankas perveda lėšas gavėjo bankui. Įvykdžius mokėjimo pavedimą baigiasi mokėtojo pinigine prievole. Mokėtojo bankas taip pat atsako mokėtoju už kito banko, pasitelkto mokėjimo pavedimui įvykdyti, veiksmus, tačiau kitokios taisyklės gali būti nustatytos įstatymu arba sutartimi (CK 6.934 str. 2 d.).

Jeigu bankas neįvykdo arba netinkamai įvykdo mokėjimo pavedimą, taikomos bendrosios sutartinės civilinės atsakomybės taisyklės (CK 6.934 str. 1 d.). Tai reiškia, kad bankas privalo atlyginti mokėtoju jo patirtus nuostolius, sumokėti netesybas, jeigu jos buvo nustatytos. Jeigu uždelsiama įvykdyti mokėjimo pavedimą arba įskaityti į gavėjo sąskaitą lėšas, atitinkamai mokėtoju arba gavėjui mokamos palūkanos (CK 6.934 str. 3 d., 6.210 str.). Be to, atsižvelgdami į bankų veiklos ypatumus ir reikšmę valstybės finansų sistemai bankai privalo laikytis aukštų profesinės veiklos standartų, t. y. banko atsakomybė iškyla esant ir nedidelei banko klaidai³⁵⁴.

53.3. Atsiskaitymai akredityvais

Jei sutarties šalys gerai nepažįsta viena kitos, o sutartis yra labai vertinga, gali būti rizikinga pasikliauti vien kitos šalies mokumu. Pavyzdžiui, pardavėjas siekia gauti pinigus už prekes ne vėliau kaip iki prekių išsiuntimo, o pirkėjas pageidauja mokėti ne anksčiau. Šie klausimai gali būti išsprendžiami atidarius akredityvą. Daugiausia naudojamosi dokumentiniais akredityvais – pardavėjui užtenka bankui pateikti prekių išsiuntimo arba kitus nustatytus dokumentus ir apmokėjimas už prekes yra užtikrinamas. Atsiskaitymai akredityvais paplitę vykdant tarptautinio prekių pirkimo–pardavimo sutartis.

³⁵⁴ Išsamiau žr. skyrių „Banko sąskaita“.

Atsiskaitant akredityvais, bankas, atidaręs akredityvą ir veikiantis mokėtojo prašymu bei nurodymu arba savo vardu (bankas emitentas), įsipareigoja sumokėti lėšų gavėjui arba akceptuoti ir apmokėti įsakomąjį vekselį, išrašytą lėšų gavėjo, arba įgalioja kitą (vykdantįjį) banką sumokėti pinigų lėšų gavėjui arba akceptuoti ir suėjus mokėjimo terminui apmokėti įsakomąjį vekselį, arba įgalioja kitą banką pirkti dokumentus, jeigu pateikti dokumentai atitinka akredityvo sąlygas (CK 6.935 str. 1 d.)³⁵⁵. Apmokėjimas pagal akredityvą vyksta tiesiogiai pinigais arba bankui akceptuojant ir apmokant įsakomąjį vekselį, išrašytą lėšų gavėjo.

Norėdamos atsiskaityti akredityvais šalys tai nurodo sudaromoje (pvz., pirkimo–pardavimo) sutartyje. Joje turėtų būti nurodoma, per kurį laiką atidaromas akredityvas – nedelsiant, per tam tikrą laikotarpį ir kt., koks akredityvas turi būti atidarytas (atšaukiamas arba neatšaukiamas). Pardavėjas (lėšų gavėjas) gali reikalauti, kad akredityvą patvirtintų gavėjo bankas.

Vadovaudamasis šiomis sutarties sąlygomis pirkėjas arba kitas asmuo, privalantis įvykdyti mokėjimą, pateikia prašymą savo bankui (bankui emitentui) išleisti (atidaryti) dokumentinį akredityvą. Apie tai bankas emitentas gali informuoti tiesiogiai gavėją, tačiau dažniausiai informuojamas gavėjo bankas, jis savo ruožtu apie tai praneša gavėjui. Šiuo atveju gavėjo bankas veikia tik kaip pranešantis bankas, jis neturi savarankiškų piniginių prievolių, kylančių iš akredityvo, gavėjui. Gavėjas išsiunčia pirkėjui prekes arba atlieka kitus nustatytus veiksmus ir akredityve nurodytus dokumentus pateikia apie akredityvą pranešusiam bankui ar bankui emitentui, bankas emitentas patikrina, ar dokumentai atitinka akredityvo sąlygas, ir privalo gavėjui sumokėti akredityve nurodytą pinigų sumą (arba akceptuoti ir apmokėti gavėjo išrašytą įsakomąjį vekselį). Dokumentai iš gavėjo nepriimami, jeigu gavėjas juos pateikia vėliau negu nustatyta akredityvo sąlygose, t. y. kai akredityvas jau uždarytas.

³⁵⁵ Akredityve gali būti nurodoma, jog yra taikomos Tarptautinių prekybos rūmų parengtos unifikuotos dokumentinių akredityvų taisyklės – *Uniform Customs and Practice for Documentary Credits UCP 500* (šiuo metu galioja 1993 m. Parengta redakcija). Neatmestina galimybė šias taisykles taikyti ir kaip nusistovėjusius tarptautinės prekybos papročius, nors ne visi autoriai su tuo sutinka. Žr., pavyzdžiui: Sattelhak G. *Payment Terms: Letters of Credit // N. Horn (ed.). German Banking Law and Practice in International Perspective*. Berlin, New York: Walter de Gruyter, 1999, p. 168.

Akredityvai skirstomi į *atšaukiamus* ir *neatšaukiamus*.

Atšaukiamą akredityvą bankas emitentas gali bet kuriuo metu pakeisti arba panaikinti iš anksto lėšų gavėjo neįspėjęs (CK 6.936 str. 1 d.). Taigi toks akredityvas nėra palankus lėšų gavėjui (pardavėjui), kuris jau gali būti patyręs tam tikrų išlaidų, susijusių su prekių gamyba, saugojimu ir pan.

Neatšaukiamas akredityvas negali būti nei pakeistas, nei panaikintas be banko emitento, tvirtinančiojo banko (jeigu toks yra) ir lėšų gavėjo sutikimo (CK 6.937 str. 1 d.). Toks akredityvas yra palankesnis lėšų gavėjui. Jam tereikia pateikti nustatytus dokumentus ir mokėjimas bus įvykdytas neatsižvelgiant į mokėtoją. Čia atsiranda banko emitento (sąlyginė) pinigine prievolė gavėjui³⁵⁶.

Neatšaukiamas akredityvas gali būti *patvirtintas* ir *nepatvirtintas*.

Jeigu neatšaukiamas akredityvas *nepatvirtintas*, lėšų gavėjas dokumentus pateikia ir apmokėjimą gauna iš banko emitento. Tada lėšų gavėjui tenka dokumentų siuntimo rizika (bankas emitentas dažnai yra mokėtojo valstybėje). Tačiau bankas emitentas gali paskirti kitą banką (pvz., banką korespondentą lėšų gavėjo buvimo vietos valstybėje), kuris priima dokumentus ir sumoka pinigus. Toks paskirtasis bankas savarankiškos pinigines prievolės gavėjui neturi, net jeigu ir priima dokumentus iš gavėjo. Mokėjimas atliekamas tik banko emitento vardu.

Neatšaukiamas akredityvas gali tapti *patvirtintas*, jeigu banko emitento prašymu kitas bankas (pvz., gavėjo bankas) jį patvirtina. Tokiu atveju tvirtinantysis bankas išpareigoja atlikti mokėjimą arba kitas operacijas pagal akredityvo sąlygas. Jeigu tvirtinantysis bankas mokėjimą atliko griežtai pagal akredityvo sąlygas, bankas emitentas privalo jam atlyginti išlaidas ir sumokėti mokesť.

Jeigu kitaip nenurodyta akredityve, akredityvas laikomas neatšaukiamu (CK 6.937 str. 4 d.)³⁵⁷.

Kaip minėta, atsiskaitant negrynaisiais pinigais atsiranda savarankiški atsiskaitymo santykiai. Atsiskaitant akredityvais šis santykių savarankiškumas itin pabrėžiamas atribojant banko pareigą sumokėti gavėjui (jeigu šis pateikia akredityvo sąlygose nurodytus dokumentus) nuo

³⁵⁶ UCP 500 9(a) str. Taip pat žr. CK 6.940 str. 2 d.: jeigu bankas emitentas nepagrįstai atsisako išmokėti lėšas gavėjui pateikus akredityvo sąlygas atitinkančius dokumentus, tai jis atsako lėšų gavėjui.

³⁵⁷ Taip pat UCP 500 6(c) str.

pagrindinės sutarties, kurią vykdančiam išleidžiamas akredityvas. Banko, įsipareigojusio mokėti gavėjui, nesaisto jokie reikalavimai arba atsikirtimai, kuriuos pareiškėjas (mokėtojas) gali turėti banko emitento ar lėšų gavėjo atžvilgiu³⁵⁸.

53.4. Atsiskaitymai inkaso

Pagal CK 6.942 straipsnio 1 dalį inkaso reiškia operacijas, kurias atlieka bankas (instruktuojantis) su dokumentais pagal kliento pavedimą turėdamas tikslą gauti apmokėjimą ir (arba) apmokėjimo akceptą arba išduoti dokumentus (gavęs apmokėjimą ir (arba) apmokėjimo akceptą arba kitomis sąlygomis). Šiais veiksmais bankas siekia gauti mokėjimą savo klientui. Inkaso operacijos dažnai vykdomos su čekiais ir vekseliais. Pastaruoju metu populiarėja debeto pervedimai, kai mokėjimą inicijuoja ne mokėtojas, o gavėjas. CK nurodo, jog atsiskaitymus inkaso reglamentuoja įstatymai ir banko veiklos taisyklės. Inkaso operacijas taip pat reglamentuoja Tarptautinių prekybos rūmų parengtos unifikuotos taisyklės – *Uniform Rules for Collections URC 522* (šiuo metu galioja 1995 m. parengta redakcija).

Inkaso būdinga tai, kad klientas (lėšų gavėjas) pateikia bankui (instruktuojančiam bankui) pavedimą gauti (inkasuoti) pinigų sumą iš mokėtojo arba gauti sutikimą sumokėti pinigų sumą (mokėjimo akceptas). Pavedimą vykdo pats instruktuojantis bankas (pvz., kai tas pats bankas aptarnauja tiek mokėtoją, tiek gavėją) arba pastarasis pasitelkia kitą banką (inkasuojantį banką), pavyzdžiui, banką pirkėjo (mokėtojo) buvimo vietos valstybėje, kai pirkėjas ir pardavėjas yra skirtingose valstybėse. Jeigu kitaip nenumato kliento ir banko sutartis, už kliento neįvykdytą arba netinkamai įvykdytą pavedimą atsako instruktuojantis bankas (CK 6.942 str. 3 d.).

Lėšų gavėjas, pateikdamas pavedimą, perduoda ir dokumentus, pavyzdžiui, prekių važtaraštį, ir nurodo juos perduoti mokėtojui (mokėtojo bankui). Gautus iš kliento dokumentus instruktuojantis bankas

³⁵⁸ Žr. UCP 500 3 str. Tam tikrais išimtiniais atvejais bankas turi sustabdyti mokėjimą gavėjui, pavyzdžiui, kai sužino apie gavėjo apgaulę (mokėtojas pateikia tai įrodančius dokumentus). Sattelhak G. *Payment Terms: Letters of Credit* // N. Horn (ed.) *German Banking Law and Practice in International Perspective*, p. 178.

(arba inkasuojantis bankas) pateikia mokėtojui. Jeigu dokumentai turi būti apmokami juos pateikus, inkasuojantis bankas turi pateikti juos apmokėti kai tik gauna inkaso pavedimą. Jeigu dokumentai apmokami per tam tikrą laiką, inkasuojantis bankas dokumentus turi pateikti mokėtojo akceptui, kai tik gauna inkaso pavedimą, o reikalavimą apmokėti turi pareikšti ne vėliau kaip per dokumente nurodytą mokėjimo terminą (CK 6.943 str. 3 ir 4 d.). Inkasuotas pinigų sumas inkasuojantis bankas perduoda instruokuojančiam bankui ir šis jas įskaito į kliento sąskaitą.

Jeigu mokėtojas atsisako mokėti arba akceptuoti, inkasuojantis bankas apie tai nedelsdamas praneša instruokuojančiam bankui. Instruokuojantis bankas apie tai praneša klientui, o šis turi pateikti nurodymus dėl tolesnių veiksmų (CK 6.944 str.). Gavėjas (klientas) gali pateikti papildomus dokumentus (pvz., mokėtojas nurodė, jog tam tikrų dokumentų trūksta) arba atšaukti pavedimą.

Kontroliniai klausimai:

1. Kokie yra atsiskaitymų negrynaisiais pinigais ypatumai?
2. Kaip yra vykdomi atsiskaitymai mokėjimo pavedimais?
3. Kokios teisinės pasekmės atsiranda bankui netinkamai įvykdžius mokėjimo pavedimą?
4. Kas yra dokumentinis akredityvas?
5. Kuo skiriasi atšaukiamas ir neatšaukiamas akredityvas?
6. Koku atveju neatšaukiamas nepatvirtintas akredityvas gali tapti patvirtintu?
7. Kas yra būdinga atsiskaitymams inkaso?

54 skirsnis. VIEŠAS KONKURSAS

CK viešą konkursą reglamentuoja Šeštosios knygos 49 skyriaus 6.947–6.951 straipsniai.

Žodis „konkursas“ kildinamas iš lotyniško žodžio *concurrere*, reiškiančio „rungtis“, „varžytis“, „konkuruoti“.

Civilinėje teisėje viešas konkursas *suprantamas kaip konkurso rengėjo viešas pasižadėjimas sumokėti specialų atlyginimą (premiją) už geriausiai atliktą tam tikrą darbą arba kitokį rezultatą asmeniui, kurio darbas arba kitoks rezultatas pagal konkurso sąlygas bus pripažintas nugalėtoju, bei sumokėti pažadėtą premiją.*

Konkursu taip pat pripažįstamas asmens viešas pasižadėjimas suteikti specialią teisę už geriausią tam tikros teisės įgyvendinimo projektą. Viešas pasižadėjimas įpareigoja konkurso rengėją suteikti specialią teisę asmeniui, kurio projektas buvo pripažintas geriausiu.

Pokyčiai įvairiose gyvenimo srityse natūraliai padidino ir viešų konkursų reikšmę. Laisvos rinkos sąlygomis akivaizdžiai didėja technologijų, medžiagų, produktų, paslaugų ir kitokių dalykų pasiūla. Kartu didėja ir paklausa, būtinybė tinkamai panaudoti investicijas, finansinį turtą ir pan. Taigi viešo konkurso rengėjas turi savo tikslus, finansines galimybes ir pagal nustatomas tam tikras konkurso sąlygas kviečia varžytis, kas geriausiai atliks tam tikrą darbą arba pasieks kitokį rezultatą. Kitaip sakant, tokiu būdu viešo konkurso rengėjas naudojami galimybe rinktis.

Civilinės teisės reglamentuojamus viešus konkursus reikia skirti nuo kitų teisės šakų reglamentuojamų konkursų. Todėl patartina nepamiršti CK 1.1 straipsnio ir kitų pirmojo skyriaus straipsnių nuostatų, įtvirtinančių civilinės teisės šaltinių ir jų reglamentuojamus santykius. Pavyzdžiui, konkursas žinomas ir kaip darbo teisės institutas. Darbo kodekso 101 straipsnis nustato, *kaip* konkurso būdu asmenys skiriami į vadovaujančių darbuotojų arba specialistų pareigas, *kas* nustato konkursų tvarką, ir pan. Tačiau akivaizdu, kad toks konkursas nėra civilinės teisės reguliavimo dalykas.

Konkurso teisinio santykio dalyviai. Įstatymais neribojamas asmenų ratas, galintis skelbti viešą konkursą. Įstatymų leidėjas vartoja sąvoką „asmuo“ („asmens viešas pasižadėjimas...“). Tad viešo konkurso skelbėjais gali būti tiek fiziniai, tiek juridiniai asmenys. Asmuo, paskelbęs viešą konkursą, praneša apie savo tikslus ir įsipareigojimus. Konkurso viešumas skatina ir tam tikra prasme garantuoja rungtyniškumą bei konkurenciją tarp konkurso dalyvių. Tokia pati yra ir viešo konkurso dalyvių, atsiliepusių į paskelbtą konkursą ir dalyvaujančių šiose varžybose, padėtis. Jais pagal savo galimybes taip pat gali būti tiek fiziniai, tiek juridiniai asmenys.

Konkurso skelbimas. Konkurso rengėjo skelbiamas renginys yra viešas. Jis ir vadinamas viešu konkursu. Tačiau jis gali būti *atviras* arba *uždaras*.

Atviru konkursu laikomas konkurso rengėjo pasiūlymas dalyvauti jame visiems norintiems. Jį skelbia spauda arba kitos visuomenės informavimo priemonės.

Uždaro konkurso ypatybė yra ta, kad pasiūlymas dalyvauti konkurse siunčiamas tik tam tikriems asmenims konkurso rengėjo pasirinkimu.

Tiek atviras, tiek uždaras viešas konkursas skelbiamas norint pasiekti tam tikrą viešą arba privatų tikslą, neprieštaraujantį gerai moralei ir viešajai tvarkai (CK 6.947 str. 2, 3 d.). Taigi viešo konkurso paskelbimas yra pirminis ir svarbiausias juridinis faktas, kurio pagrindu toliau rutuliojasi teisiniai santykiai. Būtent konkurso, jo sąlygų paskelbimas atveria galimybę norintiems ir galintiems jame dalyvauti. Ši galimybė įgyvendinama dalyvaujant paskelbtame konkurse, vykdant sąlygas, nurodytas konkurso skelbime: konkurso rengėjams pateikiant projektus, darbus ir pan.

Tačiau konkurso paskelbimo negalima vertinti kaip viešosios ofertos, t. y. pasiūlymo sudaryti sutartį su nenustatytu asmenų skaičiumi. Konkurso paskelbimas yra vienašalis sandoris.

Konkurso sąlygos. CK 6.4947 straipsnio 2 dalyje nurodoma, kad skelbiant konkursą turi būti numatyta:

- užduotis;
- jos įvykdymo terminas;
- atlyginimo (premijos) dydis arba suteikiama speciali teisė;
- darbų arba projektų pateikimo vieta, jų įvertimo tvarka ir laikas;
- gali būti nurodytos ir kitos sąlygos.

Tai leidžia daryti išvadą, kad yra privalomos ir neprivalomos (fakultatyvios) viešo konkurso sąlygos. Todėl jeigu viešo konkurso skelbime privalomos sąlygos nenurodytos arba nenurodoma bent viena iš privalomų sąlygų, konkursas laikomas nepaskelbtu.

Kaip suprantamos pagrindinės viešo konkurso *sąlygos*? Jas trumpai galima apibūdinti taip:

Užduotis yra nurodymas, koks darbas ir kaip jis turi būti atliktas. Užduoties detalizacija priklauso nuo skelbiamo konkurso tikslo ir pobūdžio. Taip vienokie reikalavimai bus keliami, pavyzdžiui, architektūros, statybos darbams, o kitokie muzikos arba literatūros kūriniams sukurti.

Užduoties įvykdymo terminas yra kartu ir atlikto darbo pateikimo terminas konkurso rengėjui. Pats terminas taip pat gali būti nustatomas įvairiai, atsižvelgiant į viešo konkurso pobūdį. Gali būti nurodytas laiko tarpas arba konkreti data, iki kurios pateikiamas konkursinis darbas. Konkurso rengėjas gali nustatyti ir įvairių tarpinių darbų pateikimo terminus. Svarbu viena – terminai turi būti *realūs* ir nustatyti atsižvelgiant į reikalavimų pobūdį ir sudėtingumą. Nustatytu terminu neatlikęs užduoties konkurso dalyvis praranda teisę dalyvauti konkurse.

Teisė į atlyginimą (premiją) konkurso dalyviui atsiranda tada, kai jo darbas pagal konkurso sąlygas pripažįstamas vertas apdovanojimo. Atlyginimo (premijos) dydis paprastai nustatomas konkrečia pinigų suma arba kita materialia vertybe (namu, sklypu ir pan.). Premijų skaičius, jų dydis priklauso nuo konkurso svarbos, konkurso rengėjo galimybių ir pan.

Atkreiptinas dėmesys į vieną aplinkybę. Įstatymų leidėjas pabrėžia asmens viešą pasižadėjimą sumokėti specialų atlyginimą (premiją). Tai reiškia, kad paskelbto viešo konkurso nugalėtojas už atliktą darbą arba kitokį rezultatą, nepriklausomai nuo jo teisės gauti kitą atlygį už savo darbą, gauna viešo konkurso rengėjo nustatytą *specialų* atlyginimą (premiją). Įvairūs kitokie paskatinimai (diplomai, taurės, medaliai ir pan.) vertinami kaip papildomi priedai prie specialaus konkursinio atlyginimo. Konkurso nugalėtojui gali būti suteikta speciali teisė. Tai gali būti ir teisė dalyvauti naujame konkurse, kurio dalyviams keliami tam tikri kvalifikaciniai reikalavimai, teisė sudaryti sutartis, dalyvauti įgyvendinant tam tikrus projektus.

Konkurso skelbime nurodoma, *kur* ir *kam* pateikiami darbai arba projektai. Jeigu tai siejama su kitokiu rezultatu, pavyzdžiui, vokalistų,

pianistų konkursas, nurodoma vieta, kur vyks konkursas. Visos šios aplinkybės yra svarbios ir visuomenei, nes konkurso tikslas dažnai yra viešas. Akivaizdu, kad tokie atlikėjai visų pirma siekia visuomenės – klausytojų pripažinimo. Darbo arba kito rezultato pateikimas rengėjui yra juridinis faktas. Todėl kai darbas arba kitoks rezultatas pateikiamas konkurso rengėjui, atsiranda reliatyvūs teisiniai dalyvio ir rengėjo santykiai, iki tol buvę absoliutaus pobūdžio.

Dažniausiai konkursui pateikiami darbai arba kitokie rezultatai vertinami specialiai tam sudarytų komisijų (žiuri). Jų vertinimo kriterijai taip pat priklauso nuo konkurso pobūdžio. Svarbu, kad vertinimo kriterijai būtų nustatyti kiek įmanoma aiškiau. Apie konkurso rezultatus konkurso rengėjas paprastai paskelbia tokiu pat būdu kaip skelbdamas konkursą arba raštu informuoja visus konkurso dalyvius arba laimėtojus. Nuo to momento, kai paskelbiami rezultatai, konkurso nugalėtojas įgyja teisę į konkurso rengėjo nustatytą specialų atlyginimą (premiją) arba specialią teisę.

Kaip matome iš CK 6.947 straipsnio 2 dalies, įstatymo leidėjas leidžia nustatyti ir kitas sąlygas, kurias įvardytos kaip nepagrindinės. Dažniausiai tai būna pateikiamiems darbams keliami formos, apipavidalinimo reikalavimai, atlyginimo (premijos) išmokėjimo laikas ir terminai, pateikiamų darbų arba projektų, už kuriuos neskirtas atlyginimas (premija) arba nesuteikta speciali teisė, darbų gražinimo konkurso dalyviams sąlygos ir pan.

Reikia paminėti, kad dažnai konkurso rengėjai reikalauja nurodyti konkurso dalyvių pseudonimus (autorius pavardė nurodoma voke).

Konkurso sąlygų pakeitimas arba konkurso atšaukimas. Nustatyta, kad pakeisti konkurso sąlygas arba jį visai atšaukti leidžiama tiktai nustatyto darbams pateikti termino pirmoje pusėje ir ta pačia kaip buvo paskelbtas viešas konkursas tvarka. Tačiau tai nereiškia, kad konkurso rengėjas negali keisti konkurso sąlygų. Be abejo, sąlygų keitimas, konkurso atšaukimas gali sukelti nepatogumų ir būti nuostolingas konkurso dalyviams, todėl konkurso rengėjas privalės juos atlyginti.

Jeigu konkurso rengėjas pakeičia konkurso sąlygas, o kažkas iš konkurso dalyvių jau pirmoje nustatyto darbams pateikto termino pusėje yra pateikęs konkurso rengėjui darbą, konkurso dalyvis pagal pirmines konkurso sąlygas vis tiek negali reikalauti iš rengėjo leisti jam dalyvauti konkurse.

Teisiniai konkurso rengėjo ir konkurso dalyvio santykiai atsiranda tik konkurso dalyviui pateikus darbą ar kitą rezultatą konkurso rengėjui. Konkurso rengėjas, paskelbdamas konkursą, sukuria tik *tam tikras* savo dalyvavimo būsimuose teisiniuose santykiuose *prielaidas*. Tačiau akivaizdu ir tai, kad paskelbdamas konkursą rengėjas prisiima tam tikrus įsipareigojimus („asmens viešas pasižadėjimas sumokėti (...) įpareigojimą šį asmenį (...)“ CK 6.947 str. 1 d.). Pagaliau per užduoties įvykdymo terminą, jei sąlygos nepakeistos arba jei konkursas atšaukiamas, konkurso rengėjas negali atsisakyti priimti konkursui teikiamus darbus.

Priėmus darbą arba kitą rezultatą atsiranda teisiniai konkurso rengėjo ir konkurso dalyvio santykiai. Konkurso dalyviui atsiranda teisė reikalauti, kad konkurso rengėjas įvertintų pateiktą darbą (rezultatą). CK 6.950 straipsnis nustato, kaip naudojamosi pagal konkursą premijuotais mokslo, literatūros, meno ir architektūros kūrinių. Šio straipsnio pagrindu konkurso rengėjas įgyja pirmenybės teisę sudaryti su konkurso nugalėtoju sutartį dėl sukurto kūrinio panaudojimo ir atlyginimo už tą kūrinį autoriui mokėjimo, jeigu konkurso sąlygos nenustato ko kita.

Konkurso rengėjas privalo grąžinti konkurso dalyviams darbus arba projektus, už kuriuos neskirtas atlyginimas (premija) arba nesuteikta speciali teisė, jei ko kita nenumatyta skelbiant konkursą.

Jeigu paskelbęs konkursą asmuo nesilaiko konkurso taisyklių arba paskelbtos darbų arba projektų įvertinimo tvarkos, arba terminų, pateikto ir atitinkančio kitus konkurso reikalavimus darbo ar projekto autorius įgyja teisę gauti jam padarytų nuostolių atlyginimą. O jei konkurso nugalėtoju pagal konkurso sąlygas nesuteikiama speciali teisė, jam turi būti atlyginti nuostoliai (CK 6.952 str.). Nuostolių dydis nustatomas atsižvelgiant į darbo kiekį ir kokybę, medžiagas ir pan. Kilę ginčai sprendžiami teismine tvarka.

Kontroliniai klausimai:

1. Kas yra viešas konkursas?
2. Kas gali būti konkurso teisinio santykio dalyviais?
3. Kokie yra skirtumai tarp atviro ir uždaro konkurso?
4. Kas yra nurodoma konkurso sąlygose?
5. Ar galima konkurso sąlygas keisti?
6. Kokios teisinės pasekmės atsiranda, jei konkursą paskelbęs asmuo nesilaiko jo taisyklių?

55 skirsnis. VIEŠAS ATLYGINIMO PAŽADĖJIMAS

Samprata ir požymiai. Teisiniai santykiai, atsirandantys dėl viešo atlyginimo pažadėjimo, sureguliuoti 2000 m. CK pirmą kartą. Seniau teisinėje literatūroje viešas atlyginimo pažadėjimas buvo traktuojamas kaip vienašalis sandoris, kuriam buvo taikomos sandorius reglamentuojančios teisės normos. Bet praktikoje šis institutas buvo ganėtinai populiarus.

Paprastai konkretiems darbams atlikti arba paslaugoms suteikti sudaromos atitinkamos sutartys, pagal kurias jų vykdytojams sumokama iš anksto arba vėliau. Bet kai kuriais atvejais, siekiant paspartinti tam tikrus darbus, reikia pasitelkti daug daugiau asmenų ir viešai pažadėti sumokėti atlyginimą už atliktą skelbime nurodytą veiksmą³⁵⁹. Bet ne kiekvienas viešas pažadas sumokėti atlyginimą turi teisinę reikšmę ir sukuria teisinius santykius.

Viešas atlyginimo pažadėjimas, kad taptų teisiškai įpareigojantis, turi atitikti šiuos požymius: 1) atlyginti turi būti pažadama viešai, t. y. pažadas turi būti skirtas neapibrėžtam asmenų ratui. Jeigu atlyginti žadama vienam asmeniui arba asmenų grupei, tai tokie santykiai įgyja sutartinį pobūdį; 2) viešai žadamas atlyginimas turi būti turtinis (piniginis arba kitą vertinę išraišką turintis, pvz., daiktai). Jei viešame skelbime atlyginimo dydis nenurodytas (pvz., nurodyta, kad bus atsilyginta neįvardijant konkrečios sumos), atlyginimo dydis bus nustatomas šalių susitarimu, o joms nesusitarus – teismo sprendimu (CK 6.945 str. 3 d.). Atlyginimo, neturintčio turtinės išraiškos, pažadėjimas (pvz., apdovanoti padėkos raštu), viešas atlyginimo pažadėjimas CK XLVIII skyriaus prasmė; 3) viešo atlyginimo pažadėjimo skelbime turi būti nurodomas siekiamas rezultatas (surasti daiktus, nurodyti nusikaltėlio požymius ir t. t.); 4) skelbime nurodytas veiksmas turi būti teisėtas, t. y. negali būti žadamas viešas atlyginimas už atlikimą veiksmų, prieštaraujančių teisei,

³⁵⁹ Pavyzdžiui, gana dažnai žiniasklaidoje arba skelbimų lentose skaitome apie dingusius automobilius, gyvūnus ir pan. Suradusiems arba ką nors žinantiems žadama atlyginti.

viešajai tvarkai arba gerai moralei; 5) viešo atlyginimo pažadėjimas turi leisti nustatyti asmenį (asmenis), kurie tą atlyginimą pažadėjo. Asmuo, atsiliepus į viešą atlyginimo pažadėjimą, gali reikalauti pažadą patvirtinti raštu.

Viešas atlyginimo pažadėjimas – tai neapibrėžtam asmenų ratui skirtas pažadas sumokėti piniginių arba kitokio turtingo pobūdžio atlyginimą už teisėtai atliktą veiksmą tam, kas pasieks skelbime nurodytą rezultatą.

Viešas atlyginimo pažadėjimas gali būti išreikštas bet kokia forma (raštu, žodžiu, per žiniasklaidos priemones ir pan.). Svarbu, kad toks pažadėjimas būtų prieinamas neapibrėžtam asmenų ratui, kurie prireikus gali pareikalauti, kad pažadas būtų patvirtintas raštu (CK 6.945 str. 2 d.).

Savo teisine prigimtimi viešas atlyginimo pažadėjimas yra vienašalis sandoris. Teisiniame santykiyje dėl viešo atlyginimo pažadėjimo kiekvienas, pažadėjęs atlyginimą, jei jo nurodytas skelbime rezultatas yra pasiektas, tampa skolininku, o kiekvienas, atsiliepus į pasiūlymą, – kreditoriumi, kai pasiekia pažadėjime nurodytą rezultatą. Būtent skelbime nurodyto tikslo pasiekimas yra momentas, nuo kurio teisinio santykio dalyviams atsiranda teisės ir pareigos. Kadangi viešas atlyginimo pažadėjimas yra vienašalis sandoris, jis nesukuria jokių teisių nei pareigų tiems, kam yra adresuotas. Tokios teisės jiems atsiranda tik pasiekus skelbime nurodytą tikslą, pats asmuo, kuris viešai pažada atlyginimą, įgyja pareigas taip pat tik tuo atveju, jei kas nors atliks veiksmą, už kurį pažadėtas atlyginimas. Todėl viešas atlyginimo pažadėjimas laikytinas *vienašaliu sąlyginiu sandoriu*.

Viešą atlyginimo pažadėjimą reikia skirti nuo ofertos, nes jis skirtas ne konkrečiam asmeniui ir yra sąlyginis. Skelbime nurodyto tikslo pasiekimas nelaikytinas akceptu, nes norimą rezultatą gali pasiekti ne vienas asmuo, o vienu metu keletas asmenų. Be to, kai neįmanoma nustatyti, kuris iš asmenų veiksmą atliko pirmas, arba kai vienu metu tai atliko keli asmenys, atlyginimas šiems asmenims mokamas lygiomis dalimis, jeigu ko kita nenumatyta jų susitarimu (CK 6.945 str. 5 d.).

Prievolės turinys. Asmuo, viešai pažadėjęs atlyginimą už atliktą tam tikrą veiksmą, privalo tokį atlyginimą sumokėti. Darytina taip pat išvada, kad esant viešam atlyginimui siekiama vienintelio aiškaus tikslo. Pavyzdžiui, konkretus pasiklydęs šuo gali būti surastas arba nesurastas, bet vietoje jo negali būti surastas kitas. Ar atliktas veiksmas tikrai atitinka skelbime nurodytas sąlygas, nustato atlyginimą viešai pažadėjęs

asmuo, jeigu skelbime nenumatyta kitaip. Tarp asmenų kilusį ginčą sprendžia teismas (CK 6.945 str. 6 d.).

Terminas, per kurį turi būti pasiektas norimas rezultatas, nėra esminė viešo atlyginimo pažadėjimo sąlyga. Jei toks terminas yra nurodytas, tai jis turi būti atliktas per tą terminą, ir asmuo, pažadėjęs viešą atlyginimą, yra saistomas savo pažado iki nurodyto termino.

Asmuo, viešai pažadėjęs atlyginimą už tam tikrą rezultatą, turi teisę jį tokiu pat būdu, koku jis buvo paskelbtas, atšaukti. Bet tam tikrais įstatyme nustatytais atvejais toks atšaukimas nėra galimas: 1) jei pačiame skelbime buvo nurodyta, kad pažadas yra neatšaukiamas; 2) jei savo esme pažadas yra neatšaukiamas; 3) iki atšaukimo vienas arba keletas asmenų atliko skelbime nurodytą veiksmą.

Viešo pažadėjimo sumokėti atlyginimą atšaukimas nepanaikina jį paskelbusio asmens pareigos atlyginti nuostolius asmenims, kurie juos patyrė rengdamiesi atlikti skelbime nurodytą veiksmą. Tokios išlaidos turi būti protingos ir reikiamai įrodytos. Tačiau atlygintinų nuostolių dydis negali viršyti pažadėto atlyginimo sumos. Pareiga atlyginti nuostolius taikytina taip pat ir tais atvejais, kai asmuo, viešai pažadėjęs atlyginimą, keičia pažado sąlygas, pavyzdžiui, sutrumpina terminą arba sumažina pažadėto atlyginimo dydį.

Kontroliniai klausimai:

1. Kokius požymius turi atitikti viešas atlyginimo pažadėjimas, kad jis taptų teisiškai įpareigojančiu?
2. Kokia forma daromas viešas atlyginimo pažadėjimas?
3. Kodėl tai vienašalis sąlyginis sandoris?
4. Kas sudaro viešo atlyginimo pažadėjimo prievolės turinį?
5. Koku būdu asmuo gali atšaukti viešą atlyginimo pažadėjimą?
6. Kokiais atvejais atšaukimas nėra galimas?

56 skirsnis. JUNGGINĖS VEIKLOS (PARTNERYSTĖS) SUTARTIS

56.1. Sutarties samprata

Jungtinės veiklos (partnerystės) sutartimi du arba daugiau asmenų (partnerių), kooperuodami savo turta, darbą arba žinias, išipareigoja veikti bendrai tam tikram, neprieštaraujančiam įstatymui tikslui arba tam tikrai veiklai (CK 6.969 str. 1 d.).

Jeigu jungtinės veiklos (partnerystės) tikslas nėra susijęs su pelno siekimu (t. y. kai sutartis sudaroma tik tam tikram baigtiniam tikslui pasiekti, pavyzdžiui, pastatyti tam tikrą pastatą, įrengti kelią ir pan.), tokia jungtinės veiklos sutartis (*paprastoji partnerystė*) vadinama asociacijos sutartimi.

Užsiėmimas komercine ūkine veikla (siekimas pelno), remiantis jungtinės veiklos sutartimi, vadinamas *kvalifikuota partneryste*. Paprastai komercine ūkine veikla pagal jungtinės veiklos sutartį užsiimama įregistravus įmonę. Anksčiau galiojusiam CK (1994 m. gegužės 17 d. redakcija) buvo įtvirtinta nuostata, kad užsiimti komercine ūkine veikla, remiantis jungtinės veiklos sutartimi, leidžiama tik įregistravus įmonę. Priėmus naująjį CK šio reikalavimo neliko, todėl fiziniai asmenys, kurie verčiasi individualia veikla, kaip ji apibrėžta Gyventojų pajamų mokesčio įstatyme, turi teisę užsiimti komercine ūkine veikla pagal jungtinės veiklos sutartį neregistruodami įmonės, išskyrus tas komercines arba gamybinės veiklos sritis, kuriomis verstis įstatymai nustato reikalingą įsteigti įmones.

Pagal jungtinės veiklos sutartį yra kuriamos tikrosios arba komandinės ūkinės bendrijos. Ūkinės bendrijos steigimo ir veiklos pagrindas yra jungtinės veiklos sutartis, kurią gali sudaryti fiziniai asmenys ir juridiniai asmenys (Ūkinių bendrijų įstatymas).

Advokatai, partnerystės pagrindais neįsteigę juridinio asmens, veikia sudarę jungtinės veiklos (partnerystės) sutartį ir įkūrę advokatų darbo vietą (Advokatūros įstatymo 27 str. 1 d.). Šiose jungtinės veiklos

(partnerystės) sutartyse paprastai nurodoma: advokatų, veikiančių partnerystės pagrindais, vardai ir pavardės, kuris iš advokatų (partnerių) atstovaus partneriams palaikant santykius su Lietuvos advokatūra, partnerių teisės ir pareigos, sprendimų priėmimo tvarka, partnerių dalyvis bendrojoje nuosavybėje, darbo pasidalijimas arba jo pasidalijimo principai, pajamų ir išlaidų pasidalijimas arba jų pasidalijimo principai, naujų advokatų priėmimo į kontorą sąlygos ir tvarka, prisijungimo prie partnerystės sutarties sąlygos ir tvarka, partnerystės sutarties nutraukimo sąlygos ir tvarka, ginčų sprendimo tvarka ir kt. (Advokatūros įstatymo 27 str., Advokatūros statuto, patvirtinto Lietuvos Respublikos teisingumo ministro 1999 m. spalio 1 d. įsakymu Nr. 288, 20 p.).

Jungtinės veiklos (partnerystės) sutartis yra *konsensualinė*. Ji laikoma sudaryta nuo to momento, kai šalys susitaria dėl visų esminių sąlygų ir tą susitarimą išreiškia rašytine arba notarine sutarties forma. Sutartis yra *atlygintinė*, tačiau jos atlygintinumas yra ne toks kaip kitų sutarčių. Šią sutartį vykdančios šalys neperduoda viena kitai priešingų ekvivalentų, o siekdamas bendro tikslo įneša turtą ir, priklausomai nuo savo įnašų dydžio, naudojami bendru turtu – jungtinės veiklos rezultatu. Sutartis yra *fiduciarinė (pasitikėjimo)*, nes pagrįsta jų dalyvių tarpusavio pasitikėjimu. Sutartis yra *sinalagmatinė*, nes visoms sutarčių šalims sukuria priešpriešines teises ir pareigas. Jungtinės veiklos (partnerystės) sutartis dažniausiai sudaro du, trys ir daugiau asmenų, todėl jos paprastai yra *daugiašaliai* sandoriai.

56.2. Sutarties elementai

CK normos, reguliuojančios jungtinės veiklos (partnerystės) sutarties teisinius santykius, neapibrėžia subjektinės dalyvių sudėties. Šios sutarties *šalimis (subjektais, dalyviais)* gali būti bet kurie civilinės teisės subjektai – Lietuvos Respublikos ir užsienio fiziniai arba juridiniai asmenys.

Jungtinės veiklos sutartis gali numatyti, kad partneris (partneriai) negali būti atskleistas tretiesiems asmenims (*nevieša partnerystė*). Tokiai sutarčiai taikomos tos pačios taisyklės kaip ir kitoms jungtinės veiklos sutartims, išskyrus pačioje sutartyje nustatytas išimtis ir tai, kad esant santykiams su trečiaisiais asmenimis kiekvienas iš neviešų partnerių atsako visu savo turtu pagal visus sandorius, kuriuos jis savo vardu su-

darė visų partnerių interesais, o visos prievolės, atsiradusios tarp partnerių, jiems bendrai veikiant, yra dalinės (CK 6.982 str.).

Atskiri įstatymai gali nustatyti tam tikrus reikalavimus arba apribojimus jungtinės veiklos (partnerystės) sutarties subjektams.

Pagal Advokatūros įstatymą tik advokatai turi teisę sudaryti jungtinės veiklos (partnerystės) sutartį dėl advokatų veiklos pagal šią sutartį neįsteigus juridinio asmens. Vėliau į veikiančią advokatų kontorą kiti advokatai priimami remiantis jungtinės veiklos (partnerystės) sutartyse nurodyta tvarka, t. y. esantys advokatų kontoros partneriai sprendžia, ar naują advokatą priimti į partnerius, ar su individualiai veikiančiais advokatais susitarti dėl bendro paslaugų teikimo (Advokatūros įstatymo 27 str. 3 d., Advokatūros statuto, patvirtinto teisingumo ministro 1999 m. spalio 1 d. įsakymu Nr. 288, 24 p.).

Savivaldybių įstatymas nustato, kad bendriems tikslams savivaldybė gali sudaryti jungtinės veiklos sutartis su valstybės institucijomis ir (arba) kitomis savivaldybėmis.

Tikrosios ir komandinės ūkinės bendrijos jungtinės veiklos sutartis turi būti sudaroma notarine forma (Ūkinių bendrijų įstatymo 3 str. 1 d.).

Advokatūros įstatymas jungtinės veiklos (partnerystės) sutarčiai nenustato privalomos notarinės formos reikalavimų, todėl jungtinės veiklos (partnerystės) sutartis tarp advokatų turi būti sudaroma paprasčia rašytine forma.

Jeigu vienas iš partnerio įnašų į jungtinę veiklą yra nekilnojamas daiktas, jungtinės veiklos (partnerystės) sutartis privalo būti patvirtinta notaro. Be to, tokiu atveju taip pat taikomi teisinės sandorių registracijos reikalavimai (CK 1.75 str.).

Jeigu jungtinės veiklos (partnerystės) sutarties formos reikalavimų nesilaikoma, sutartis tampa negaliojanti (CK 6.969 str. 4 d.).

Jungtinės veiklos (partnerystės) *sutarties terminas* priklauso nuo jos tikslo. Pasiekus baigtinio pobūdžio tikslą sutarties galiojimas baigiasi (taip pat, kaip ir sąlyginiai sandoriai, turintys naikinamąją sąlygą). Jungtinės veiklos (partnerystės) sutartyje gali būti nustatomas ir konkretus jos galiojimo terminas. Jeigu jungtinės veiklos (partnerystės) sutartyje jos galiojimo terminas nenurodytas arba nesiejamas su tikslu, turinčiu baigtinį pobūdį, sutartis yra neterminuota.

56.3. Esminės jungtinės veiklos (partnerystės) sutarties sąlygos

Esminėmis jungtinės veiklos (partnerystės) sutarties sąlygomis laikomos sąlygos dėl bendro tikslo, dėl įnašų į jungtinę veiklą ir dėl partnerių bendros veiklos, kuria sukuriamas tam tikras rezultatas (t. y. sutarties dalykas).

Jungtinės veiklos (partnerystės) sutarties šalys turi vieną bendrą *tikslą*, kuriam pasiekti šia sutartimi šalys įsipareigoja suvienyti savo pastangas ir atitinkamai organizuoti savo tarpusavio santykius. Jungtinė veikla gali būti vykdoma bet kokiam teisėtam tikslui (tiek komerciniam, tiek nekomerciniam) pasiekti. Jeigu jungtinės veiklos (partnerystės) sutarties šalys yra juridiniai asmenys, turintys specialųjį teisnumą, tai jungtinės veiklos tikslas turi atitikti tų asmenų veiklos tikslus.

Jungtinės veiklos sutartis paprastai sudaroma tada, kai vienas asmuo nesugeba arba negali pasiekti užsibrėžto tikslo. Tokiu atveju abiejų sutarties šalių interesai yra nukreipti bendram tikslui pasiekti, o sutarties dalykas ir yra ta jų jungtinė veikla, kurios rezultatas – sutartimi numatytas tikslas. Partneriai negali būti skirstomi į aktyvią ir pasyvią šalis. Tikslas, kurio siekia partneriai įnašais į jungtinę veiklą, tokiu atveju yra ne tęstinio, o baigtinio pobūdžio (pvz., pastatyti daugiabutį gyvenamąjį namą, nutiesti kelią ir t. t.). Bendras tikslas lemia ir tai, kad kiekvienas partneris turi teises ir pareigas, nukreiptas kitų partnerių atžvilgiu, todėl kiekvienas iš jų kitų partnerių atžvilgiu yra ir kreditorius, ir skolininkas. Partnerių teisės ir pareigos nėra priešpriešinės, nes jomis įgyvendinamas bendras tikslas. Būtent dėl šios priežasties jungtinės veiklos sutarties dalyviai ir yra vadinami partneriais. Jungtinės veiklos sutartimi partneriai yra tarpusavyje įpareigojami ir kiekvienas iš jų yra savarankiška sutarties šalis.

Jungtinės veiklos (partnerystės) sutarties *dalyką* sudaro turbinis rezultatas, kurio buvo siekiama sudarant sutartį. Dažniausiai tai būna koks nors nekilnojamas daiktas (daugiabutis gyvenamasis namas, administracinis pastatas ir pan.). Tačiau siekiamu rezultatu gali būti ir tam tikrų paslaugų teikimas norint uždirbti pelną.

Viena iš jungtinės veiklos (partnerystės) sutarties esminių sąlygų yra ta, kad partnerių *įnašai paprastai tampa visų partnerių daline bendrąja nuosavybe*.

Įnašai yra skirti jungtinės veiklos materialinei bazei sukurti. Partnerio įnašu pripažįstama visa, kuo jis prisideda prie bendros veiklos – pinigais, kitokiu turtu, profesinėmis ir kitomis žiniomis, igūdžiais, dalykine reputacija ir dalykiniais ryšiais (CK 6.970 str. 1 d.). Sutartyje gali būti nustatyta, kad viena iš šalių prie bendros veiklos neprisideda jokiū materialiu turtu, tačiau joje dalyvauja savo darbu ir kitokiais išpareigojimais, pavyzdžiui, darbu, reikalingu parengti tam tikro kartu statomo objekto projektinę-statybinę dokumentaciją bei statybos leidimo gavimu. Tokiu atveju kitos šalies įnašas gali būti pinigai ir jo pagrindu galėtų būti finansuojama sutarto objekto statyba. Pastaciūs objektą, šalys taptų jo bendraturčiais, proporcingai sutarties šalių susitarimu pinigais įvertintam įnašų dydžiui.

Preziumuojama, kad partnerių įnašai yra lygūs, jeigu jungtinės veiklos sutartis nenustato ko kita, t. y. sutartyje gali būti nurodyta tiksli kiekvieno partnerio įnašo vertė. Įnašas įvertinamas pinigais visų partnerių susitarimu.

Partnerių įnašas, buvęs jų nuosavybe, taip pat jungtinės veiklos metu gauta produkcija, pajamos ir vaisiai yra visų partnerių bendroji dalinė nuosavybė, jeigu ko kita nenustato įstatymas arba jungtinės veiklos sutartis. Teisė naudotis jungtinės veiklos rezultatais grindžiama bendrosios dalinės nuosavybės teisės normomis. Jeigu įnašas nebuvo partnerio nuosavybė, o juo partneris naudojasi kitokiu pagrindu, šis turtas yra naudojamas visų partnerių interesais ir taip pat yra pripažįstamas bendrai visų partnerių naudojamu turtu, jeigu įstatymas nenustato ko kita.

Už bendro turto apskaitą atsakingas vienas iš partnerių, paskirtas visų partnerių bendru sutarimu. Bendras turtas naudojamas, valdomas ir juo disponuojama visų partnerių bendru susitarimu. Kilus ginčui, bet kurio iš partnerių reikalavimu šią tvarką nustato teismas. Partnerių pareigas, susijusias su bendro turto išlaikymu, taip pat kitokių išlaidų padengimu, nustato jungtinės veiklos sutartis (CK 6.971 str.).

56.4. Sutarties turinys

Partneris turi *teisę*:

- 1) į pelno, gauto iš jungtinės veiklos, dalį;
- 2) į bendrosios dalinės nuosavybės dalį;
- 3) prisidėti prie bendrų reikalų tvarkymo;

- 4) susipažinti su bendrų reikalų tvarkymo dokumentais ir gauti kitą informaciją apie bendrų reikalų tvarkymą;
- 5) atsisakyti toliau būti neterminuotos jungtinės veiklos sutarties dalyviu arba nutraukti terminuotą jungtinės veiklos sutartį.

Atsižvelgdamas į fiduciarinį jungtinės veiklos sutarties pobūdį partneris neturi teisės perduoti (perleisti) savo teisės dalyvauti jungtinės veiklos sutartyje be visų kitų partnerių sutikimo.

Partneris *privalo*:

- 1) prisidėti įnašais prie jungtinės veiklos;
- 2) padengti bendras išlaidas dėl bendro turto išlaikymo;
- 3) atsakyti už bendrus nuostolius;
- 4) atsakyti už bendras skolas ir prievolės tretiesiems asmenims visu savo turtu;
- 5) atsakyti kitiems partneriams už bendrai veiklai arba bendram turtui padarytus nuostolius;
- 6) tvarkyti bendrus reikalus sąžiningai, protingai ir teisingai;
- 7) suteikti kitiems partneriams išsamią informaciją apie bendrų reikalų tvarkymą ir bendrą turtą;
- 8) neatskleisti konfidencialios informacijos apie bendrą veiklą tretiesiems asmenims.

Jungtinės veiklos (partnerystės) sutartimi gali būti nustatytos ir kitos partnerių teisės ir pareigos.

56.5. Partnerių bendrų reikalų tvarkymas

Tvarkydami bendrus reikalus kiekvienas iš partnerių turi teisę veikti visų partnerių vardu, jeigu jungtinės veiklos sutartis nenustato, kad bendrus reikalus tvarko vienas iš partnerių arba visi partneriai kartu. Jeigu reikalus gali tvarkyti tik visi partneriai kartu, kiekvienam sadoriui sudaryti reikia visų partnerių sutikimo. Esant santykiams su trečiaisiais asmenimis, partnerio teisė sudaryti sandorius visų partnerių vardu patvirtinama kitų partnerių išduotu įgaliojimu arba jungtinės veiklos sutartimi. Esant santykiams su trečiaisiais asmenimis, partneriai negali remtis sandorį sudariusio partnerio teisių veikti visų partnerių vardu apribojimu, išskyrus atvejus, kai jie įrodo, kad sandorio sudarymo metu trečiasis asmuo žinojo arba turėjo žinoti apie tokius apribojimus. Partneris, sudaręs sandorį viršydamas jam suteiktus įgaliojimus visų partne-

rių vardu arba visų partnerių interesais sudaręs sandorį savo vardu, turi teisę reikalauti iš kitų partnerių atlyginti savo padarytas išlaidas, jeigu įrodo, kad tie sandoriai buvo būtini norint apsaugoti kitų partnerių interesus. Partneriai, dėl tokių sandorių patyrę nuostolių, turi teisę reikalauti, kad partneris, sudaręs sandorį, šiuos nuostolius atlygintų. Sprendimai, susiję su bendrais partnerių reikalais, priimami bendru partnerių sutarimu, jeigu jungtinės veiklos sutartis nenustato ko kita. Pavyzdžiui, siekiant užtikrinti atskiros sutarties šalies interesus sutartyje galima numatyti ir išimtis, susijusias su atitinkamų klausimų sprendimu (CK 6.972 str.).

Kiekvienas partneris turi teisę susipažinti su bendrų reikalų tvarkymo dokumentais, nesvarbu, įgaliotas jis ar ne tvarkyti bendrus reikalus. Susitarimai, kurie šią teisę apriboja arba panaikina, negalioja (CK 6.973 str.).

56.6. Bendros partnerių išlaidos ir nuostoliai

Bendrų išlaidų ir bendrų nuostolių, susijusių su jungtine veikla, paskirstymą nustato jungtinės veiklos sutartis. Jeigu tokio susitarimo nėra, kiekvienas partneris atsako už bendras išlaidas ir bendrus nuostolius proporcingai savo dalies dydžiui. Susitarimas, kuris visiškai atleidžia vieną iš partnerių nuo bendrų išlaidų arba nuostolių padengimo, negalioja (CK 6.974 str.).

Jeigu jungtinės veiklos sutartis nėra susijusi su komercine ūkine partnerių veikla, kiekvienas partneris atsako pagal bendras sutartines prievoles visu savo turtu proporcingai jo dalies dydžiui. Pagal bendras nesutartines prievoles partneriai atsako solidariai (CK 6.975 str.).

Jeigu jungtinės veiklos sutartis susijusi su komercine ūkine partnerių veikla, visi partneriai pagal bendras prievoles atsako solidariai, kad ir koks būtų šių prievolių atsiradimo pagrindas.

Partnerio kreditoriai turi teisę reikalauti atidalyti partnerio dalį iš bendro turto pagal CK Ketvirtosios knygos nustatytas taisykles (CK 6.977 str.).

Pelno paskirstymas. Pelnas, gautas iš jungtinės veiklos, paskirstomas partneriams proporcingai kiekvieno jų indėlio į bendrą veiklą vertei, jeigu ko kita nenustato jungtinės veiklos sutartis. Susitarimas nušalinti kurį nors iš partnerių skirstant pelną negalioja (CK 6.976 str.).

56.7. Partnerystės sutarties pabaiga

Jungtinės veiklos sutartis baigiasi (CK 6.978 str.):

- 1) pripažinus vieną iš partnerių neveiksniu, ribotai veiksniumi arba nežinia kur esančiu, jeigu jungtinės veiklos sutartis ar vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp likusių partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio;
- 2) išskėlus vienam iš partnerių bankroto bylą, jeigu jungtinės veiklos sutartis ar vėlesnis kitų partnerių susitarimas nenumato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio;
- 3) vienam iš partnerių mirus ar jį likvidavus, ar reorganizavus, jeigu jungtinės veiklos sutartis ar vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių arba pakeisti mirusį (likviduotą ar reorganizuotą) partnerį jo teisių perėmėjais;
- 4) vienam iš partnerių atsisakius toliau būti neterminuotos jungtinės veiklos sutarties dalyviu, jeigu jungtinės veiklos sutartis arba vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio;
- 5) vieno iš partnerių reikalavimu nutraukus terminuotą jungtinės veiklos sutartį, jeigu jungtinės veiklos sutartis ar vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio;
- 6) pasibaigus jungtinės veiklos sutarties terminui;
- 7) atidalijus vieno iš partnerių dalį iš bendro turto pagal jo kreditorių reikalavimą, jeigu jungtinės veiklos sutartis arba vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio.

Atsižvelgiant į tai, kad sutartis, sukūrusi civilinį teisinį santykį, nepržengdama teisės normų nustatytų ribų reguliuoja jos sukurto teisinio santykio dalyvio elgesį tol, kol bus pasiektas sutartimi numatytas baigtinio pobūdžio tikslas, vienu iš jungtinės veiklos sutarties pabaigos pagrindų yra ir pasiektas tikslas.

Partneris, norintis atsisakyti neterminuotos jungtinės veiklos sutarties, apie tai turi pranešti kitiems partneriams ne vėliau kaip prieš tris mėnesius iki numatomo pasitraukimo, jeigu įstatymai arba sutartis nenustato ko kita. Susitarimai, nustatantys partnerių teisės atsisakyti neterminuotos jungtinės veiklos sutarties apribojimus arba šią teisę panaikinantys, negalioja (CK 6.979 str.).

Vienas iš partnerių turi teisę nutraukti savo su kitais partneriais sudarytą terminuotą arba sudarytą tam tikram tikslui jungtinės veiklos sutartį, jeigu (CK 6.980 str.):

- 1) kiti partneriai ją iš esmės pažeidžia;
- 2) norintis sutartį nutraukti dėl svarbių priežasčių nebegali jos vykdyti.

Partneris, nutraukęs sutartį, turi atlyginti kitiems partneriams dėl sutarties nutraukimo padarytus tiesioginius nuostolius.

Vienam iš partnerių sutartį nutraukus, sutartis lieka galioti kitiems partneriams, jeigu jungtinės veiklos sutartis arba vėlesnis kitų partnerių susitarimas nenustato išsaugoti jungtinės veiklos sutartį tarp kitų partnerių, išskyrus atvejus, kai jungtinės veiklos sutartis galioja ir be šio partnerio.

Jeigu jungtinės veiklos sutartis buvo nutraukta vienam iš partnerių atsisakius toliau būti sutarties dalyviu arba vieno iš jų reikalavimu, asmuo, kuris nebėra jungtinės veiklos sutarties dalyvis, atsako tretiesiems asmenims pagal prievoles, atsiradusias jam esant jungtinės veiklos sutarties dalyviu, taip, kaip jis atsakytų būdamas partneriu (CK 6.981 str.). Pasibaigus jungtinės veiklos sutarčiai, visiems partneriams bendrai naudoti perduoti daiktai grąžinami juos perdavusiems partneriams be atlyginimo, jeigu ko kita nenustato šalių susitarimas. Nuo jungtinės veiklos sutarties pabaigos momento jos dalyviai solidariai atsako tretiesiems asmenims pagal neįvykdytas bendras prievoles.

Turtas, esantis bendrąja partnerių nuosavybe, pasibaigus jungtinės veiklos sutarčiai, padalijamas pagal CK Ketvirtosios knygos nustatytas taisykles, taikomas bendrosios dalinės nuosavybės teise turtą valdantiems bendraturčiams. Partneris, įnešęs individualiais požymiais apibūdintą daiktą, pasibaigus jungtinės veiklos sutarčiai, turi teisę reikalauti grąžinti jam tą daiktą, jeigu dėl to nebus pažeisti kitų partnerių ir kreditorių interesai.

Kontroliniai klausimai:

1. Kokia yra jungtinės veiklos sutarties samprata?
2. Kokia forma turi būti sudaroma jungtinės veiklos sutartis?
3. Kokie yra paprastosios ir kvalifikuotos partnerystės skirtumai?
4. Ar partnerystės sutartis yra atlygintinė?
5. Ar fiziniai asmenys gali būti jungtinės veiklos sutarties šalimis?
6. Kas yra jungtinės veiklos sutarties dalykas?
7. Kokios įmonės steigiamos remiantis jungtinės veiklos sutarties pagrindu?
8. Ar turtas, kurį partneris valdo ne nuosavybės teisės pagrindu, gali būti įnašu į bendrą veiklą?
9. Kam priklauso jungtinės veiklos metu gauta produkcija, pajamos ir vaisiai?
10. Kaip paskirstomi bendros veiklos metu turėti nuostoliai?
11. Kaip paskirstomas pelnas, gautas iš bendros veiklos?
12. Kokiais atvejais ir pagal kokias prievoles partneriai atsako solidariai?
13. Kada baigiasi jungtinės veiklos sutartis?
14. Kokie reikalavimai nustatyti partneriui, kuris nori atsakyti neterminuotos jungtinės veiklos sutarties?
15. Ar buvęs partneris atsako pagal prievoles, kurios atsirado jam esant jungtinės veiklos sutarties dalyviu?
16. Ką reiškia „nevieša partnerystė“?

57 skirsnis. DRAUDIMO SUTARTIS

57.1. Bendrosios nuostatos

Draudimo sutartimi viena šalis (draudikas) įsipareigoja už sutartyje nustatytą draudimo įmoką (premiją) sumokėti kitai šaliai (draudėjui) arba trečiajam asmeniui, kurio naudai sudaryta sutartis, įstatyme ar draudimo sutartyje nustatytą draudimo išmoką, apskaičiuotą įstatyme ar draudimo sutartyje nustatyta tvarka, jeigu įvyksta įstatyme ar draudimo sutartyje nustatytas draudiminis įvykis.

Draudimo sutarties atsiradimą lėmė būtinumas iki minimumo sumažinti nuostolius dėl galimos žalos žmonių turtui bei sveikatai. Teisi-
nėje literatūroje priimta laikyti, jog draudiminės veikos pagrindai susiformavo XVII a. pirkliais buriantis į susivienijimus, siekiant savo kolegoms kompensuoti nuostolius, patirtus dėl jūrose paskendusių arba jūros piratų apiplėštų laivų.

Šiuolaikine prasme draudimine veikla laikoma ūkinė komercinė veikla, kuria draudimo sutarties pagrindu už draudimo įmoką prisiimama kitų asmenų nuostolių rizika arba kitaip siekiama apsaugoti šių asmenų turtinius interesus įvykus draudiminiams įvykiams, asmenų turtinių interesų apsaugai naudojant draudimo skaičiuojamus draudimo techninius atidėjimus. Taigi draudimo funkcija – iki minimumo sumažinti nuostolius, atsiradusius dėl žalos tiek materialaus, tiek nematerialaus pobūdžio vertybėms.

Pagrindinė draudimo veiklą reglamentuojanti teisinė bazė – 2000 m. CK, Draudimo įstatymas³⁶⁰ ir kiti teisės aktai, reglamentuojantys atskirų draudimo rūšių bei draudimo įmonių veiklos ypatumus.

Draudimo objektai gali būti įvairūs turtiniai interesai, susiję su: 1) asmens gyvenimo trukme, sutuoktuvėmis, gimimu, kapitalo kaupimu; 2) kūno sužalojimais, taip pat su nelaimingais atsitikimais ir ligomis; 3) turto valdymu, naudojimu, disponavimu; 4) draudėjo padaryta

³⁶⁰ Valstybės žinios. 2003. Nr. 94.

žala fizinio asmens turtui arba tam fiziniam asmeniui, taip pat žala, padaryta juridiniam asmeniui. Visais atvejais draudžiami gali būti tik įstatymo ginami interesai.

Draudimo sutarties pagrindas – draudiminis įvykis, t. y. draudimo sutartyje arba Draudimo įstatymo nustatytas atsitikimas, kuriam įvykus, draudėjas, apdraustasis, naudos gavėjas ar trečiasis asmuo įgyja teisę į draudimo išmoką. Ši sutartis – tai atsitikimo rizikos draudimas. Draudimo sutarties sudarymo metu abi draudimo sutarties šalys nežino ir neturi žinoti, kad draudiminis įvykis būtinai įvyks³⁶¹. Taigi draudimo veikla pagrįsta draudiminio įvykio atsitiktinumu bei draudimo rizika, t. y. tikimybe įvykti draudiminiam įvykiui, kuri nepriklauso nuo šalių valios.

Šia sutartimi draudėjas siekia iki minimumo sumažinti nuostolių dydį – tai priemonė jam kompensuoti galimus nuostolius įvykus draudiminiam įvykiui. Jei tai yra kaupiamasis draudimas – gauti dalį pelno investavus lėšas į specialius kaupiamuosius draudimo fondus. Pagrindinis draudiko interesas – gauti draudimo įmokas bei jas investuoti į specialius fondus. Draudimo veikla grindžiama tuo, kad draudimo išmoka sumokama ne visais atvejais, t. y. ne visais draudimo atvejais įvyksta draudiminis įvykis, dėl kurio atsirastų pagrindas išmokėti draudimo išmoką. Nuo draudimo intereso svarbos ir vertės bei draudiminio įvykio atsiradimo tikimybės priklauso pati galimybė apdrausti konkretų objektą, draudimo įmokos dydis, draudimo išmokos išmokėjimo sąlygos bei tvarka.

57.2. Sutarties požymiai, sutarties sudarymas

Draudimo sutartis yra dvišalė, atlygintinė ir dažniausiai realinė, nes įsigalioja nuo to momento, kai draudėjas sumoka visą arba pirmą draudimo įmoką (premiją), išskyrus atvejus, kai šalys susitaria kitaip. Draudimo sutarčiai nebūdingas ekvivalentiškumas, t. y. jos sudarymo metu šalių gaunamos naudos dydis nežinomas, jis priklauso nuo to, įvyks ar ne draudiminis įvykis, todėl draudimo sutartis laikoma rizikos sutartimi.

³⁶¹ Lietuvos Aukščiausiojo Teismo 2002 m. vasario 7 d. nutartis civilinėje byloje Nr. 3K-7-351/2002, S. Mačius v DB „Ūkio draudimas“, kat. 39.4

Draudimo sutarties esminės sąlygos, dėl kurių susitarus draudimo sutartis laikoma sudaryta: 1) draudiminiai, nedraudiminiai įvykiai; 2) draudžiamas interesas (turtinė arba neturtinė vertybė); 3) draudimo suma, t. y. turtinių interesų draudimo suma ir suma, kurios dydžio draudimo išmoką (draudimo sumą) draudikas įsipareigoja išmokėti. Ne gyvybės draudimo atveju ji negali viršyti draudžiamo turto vertės arba turtinės rizikos vertės (draudimo vertės), kitais atvejais ji nustatoma šalių susitarimu. Pažymėtina, jog sudaryta draudimo sutartis negali būti ginčijama, išskyrus atvejus, kai draudikas, nepasinaudojęs savo teise įvertinti draudimo riziką, buvo apgautas dėl to, kad buvo nurodyta žinomai melaginga draudimo vertė arba buvo padaryta aritmetinė ar rašybos klaida; 4) draudimo sutarties terminas, t. y. terminas, kuriam draudžiamas tam tikras draudimo objektas. Nuo draudimo sutarties termino priklauso draudimo įmokų dydis, draudiminio įvykio rizika, draudimo suma bei paties draudimo išmokos dydis; 5) draudimo premijos (įmokos) sumokėjimas.

Draudimo sutarties forma – rašytinė. Draudimo sutartis sudaroma draudikui akceptuojant draudėjo pasiūlymą (prašymą), pateiktą draudikui, arba draudėjui akceptuojant draudiko pasiūlymą sudaryti sutartį. Sudarius draudimo sutartį, rašytinis draudėjo prašymas tampa sudėtinė draudimo sutarties dalimi.

Draudimo sutarties sudarymą patvirtina draudimo liudijimas (polisas). Jame turi būti nurodyti CK numatyti šie duomenys: draudimo liudijimo (poliso) numeris; draudiko pavadinimas ir buveinės adresas; draudėjo, apdrausto asmens ar naudos gavėjo vardas, pavardė ar pavadinimas; draudimo grupė bei draudimo rūšies taisyklių pavadinimas ir numeris; 5) draudimo objektas; 6) draudimo suma, išskyrus atvejus, kai tikslus draudimo sumos dydis nenustatomas; 7) draudimo įmoka ir jos mokėjimo terminai; 8) draudimo rūšis; 9) draudimo sutarties galiojimo terminas; 10) įrašas, kad draudėjas yra supažindintas su draudimo rūšies taisyklėmis ir jam yra įteikta jų kopija; 11) draudiko, įgalioto sudaryti draudimo sutartį, asmens parašas ir draudiko antspaudas arba jų faksimilės; 12) draudimo liudijimo (poliso) išdavimo data.

Jeigu draudimo liudijimas (polisas) neatitinka draudėjo rašytinio prašymo turinio, o sutartis buvo sudaryta akceptuojant draudėjo pasiūlymą sudaryti sutartį, pirmenybė suteikiama rašytiniam draudėjo prašymui.

Draudimo sutartis dažniausiai sudaroma laikantis standartinių sutarties sąlygų – draudimo rūšies taisyklių prisijungimo būdu. Tokiais atvejais draudimo taisyklės tampa draudimo sutarties dalimi ir draudikas, prieš sudarydamas sutartį arba ją sudarydamas, privalo sudaryti sąlygas viešai susipažinti su draudimo rūšies taisyklėmis ir įteikti jų kopijas draudėjui. Taigi draudėjo sutikimą su standartinėmis draudimo sutarties sąlygomis galima konstatuoti tik tada, kai jos visos yra įtrauktos į rašytinės sutarties tekstą arba pateiktos kaip sutarties priedas atskiru dokumentu, arba pateiktos susipažinti pasirašytinai iki sutarties sudarymo ar sutarties pasirašymo metu³⁶². Pagal 2004 m. sausio 1 d. įsigaliojusios Draudimo įstatymo redakcijos 77 straipsnį draudimo taisyklės privalo būti paskelbtos draudimo įmonės interneto tinklalapyje.

57.3. Sutarties šaly

Draudimo sutarties šaly – draudikas ir draudėjas.

Draudikas – juridinis asmuo (draudimo įmonė), turintis leidimą verstis šia veikla. Su draudimo paslaugų teikimu susijusias paslaugas turi teisę teikti ir draudimo tarpininkai.

Draudikui įstatymais suteikiama teisė perleisti savo teises ir pareigas pagal draudimo sutartį kitam ar kitiems draudikams draudimo sutartyje nustatyta tvarka gavus atitinkamos valstybės institucijos, vykdančios draudimo priežiūrą, leidimą.

Draudėjas – bet kuris fizinis arba juridinis asmuo. Draudimo sutartis gali būti sudaroma net tik paties draudėjo, bet ir kito asmens interesais. Apdraustasis draudimo sutarties atveju taip pat gali būti draudėjo nurodytas ir draudimo sutartyje įvardytas asmuo, kurio turiniai interesai yra draudžiami. Be to, draudimo sutartis gali būti sudaroma kito asmens naudai, t. y. draudimo sutartyje draudėjas arba apdraustasis gali paskirti asmenį, kuris draudimo sutartyje nustatytomis sąlygomis įgyja teisę į draudimo išmoką. Teisę į draudimo išmoką įvykus draudiminiam įvykiui gali turėti ir kitas trečiasis asmuo, kurio draudėjas nenurodo draudimo sutartyje, bet kuris draudimo rūšies taisyklėse nurodytomis sąlygomis įgyja teisę į draudimo išmoką (pvz., civilinės atsakomybės

³⁶² Lietuvos Aukščiausiojo Teismo 2000 m. gegužės 22 d. nutartis civilinėje byloje Nr. 3K–3–581/2000, S. *Lisovskis v. „Lietuvos draudimas“*, kat. 43.

draudimo sutarties atveju teisę į draudimo išmoką turi trečiasis asmuo – eismo nelaimės metu nukentėjęs asmuo, kuriam buvo padaryta žalos).

Draudėjas turi teisę pakeisti draudimo sutartyje nurodytą naudos gavėją kitu asmeniu, išskyrus įstatymuose ar sutartyje nustatytas išimtis, apie tai raštu pranešdamas draudikui. Draudėjas taip pat turi teisę pakeisti apdraustą asmenį kitu asmeniu gavęs rašytinį draudiko sutikimą. Jeigu apdrausto turto nuosavybės teisė iš asmens, kurio interesais buvo sudaryta draudimo sutartis, pereina kitam asmeniui, tai teisės ir pareigos pagal draudimo sutartį pereina naujajam apdrausto turto savininkui, išskyrus atvejus, kai turtas iš pirminio savininko paimamas privirstine tvarka arba draudimo sutartis yra nustaciusi ką kita.

CK 6.1017 straipsnis pirmą kartą įtvirtina galimybę fiziniams ir juridiniams asmenims drausti turtinius interesus savitarpio pagrindu sujungiant šiam draudimui reikalingas lėšas savidraudos draugijose. Savidraudos draugijų veiklos reglamentavimo ypatumai turės būti numatyti specialiuose įstatymuose.

57.4. Sutarties turinys

Sutarties turinį sudaro sutarties šalių tarpusavio teisės ir pareigos. Draudimo sutarties šalių tarpusavio teisių ir pareigų specifika yra ta, kad ši sutartis yra fiduciarinė, grindžiama tarpusavio šalių pasitikėjimu, todėl ji suponuoja sąžiningo sutarties šalių elgesio būtinumą.

Prieš sudarydamas sutartį draudėjas turi pareigą atskleisti draudikui informaciją apie draudiminio įvykio atsitikimo tikimybę ir galimų nuostolių dydį (CK 6.993 str.), o draudikas – suteikti draudėjui informaciją apie draudiko pavadinimą, draudiko įmonės rūšį, adresą, draudiko padalinio arba draudiko atstovo adresą (jei draudimo sutartis sudaroma ne draudiko buveinėje), iš draudimo sutarties kylančių arba su ja susijusių ginčų sprendimo tvarką, draudiko elgesį, kai draudėjas pažeidžia draudimo sutarties sąlygas, galimus draudimo rizikos padidėjimo atvejus bei kitą draudimo veiklą reglamentuojančiose teisės normose numatytą informaciją.

Prieš sudarydamas draudimo sutartį draudikas turi teisę apžiūrėti draudžiamą turtą, o jeigu reikia, savo lėšomis paskirti ekspertizę jo vertei nustatyti. Jeigu draudimo interesas yra susijęs su fizinio asmens gyvybe ir sveikata, draudikas turi teisę reikalauti iš draudėjo dokumentų,

patvirtinančių draudėjo (apdraudžiamo asmens) amžių, sveikatos būklę, profesiją bei kitas draudimo rizikai turinčias reikšmės aplinkybes.

Visais atvejais draudikas neturi teisės atskleisti informacijos, gautos jam vykdant draudimo veiklą, apie draudėją, apdraustą asmenį arba naudos gavėją, jų sveikatos būklę ir turtinę padėtį bei kitos draudimo sutartyje nustatytos konfidencialios informacijos, išskyrus įstatymų nustatytas išimtis. Pažeidęs šią pareigą draudėjas privalo atlyginti draudėjui, apdraustam asmeniui arba naudos gavėjui padarytą turtinę ir neturtinę žalą.

Kad draudimo sutartis būtų laikoma sudaryta, išskyrus atvejus, kai draudimo sutartis yra konsensualinė, draudėjas už draudžiamąją apsaugą sutarties sudarymo metu privalo mokėti draudikui draudimo sutartyje arba įstatyme nustatytais terminais nustatyto dydžio pinigų sumą arba sumas (draudimo įmoką (premiją). Draudimo sutartyje gali būti nustatyta, kad draudimo įmoka (premija) sumokama iš karto arba mokama periodiškai sutartyje nustatytais terminais.

Draudėjas arba naudos gavėjas, jeigu jis žino apie jo naudai sudarytą draudimo sutartį ir ketina pasinaudoti savo teise į draudimo išmoką, sužinojęs apie draudiminį įvykį, privalo apie tai pranešti draudikui per sutartyje nustatytą terminą ir sutartyje nustatytu būdu. Be to, įvykus draudiminiam įvykiui, draudėjas turi imtis jam prieinamų protingų priemonių galimai žalai sumažinti, laikydamasis draudiko nurodymų, jeigu tokie nurodymai draudėjui buvo duoti.

Pagrindinė draudėjo pareiga, be to, kad turi suteikti draudikui įstatymu nustatytą informaciją, draudimo išmoką išmokėti ne vėliau kaip per 30 dienų nuo tos dienos, kai gaunama visa informacija, reikšminga nustatant draudiminio įvykio faktą, aplinkybes ir pasekmes bei draudimo išmokos dydį. Jei įvykis draudiminis, o draudėjas ir draudikas nesutaria dėl draudimo išmokos dydžio, draudėjo pageidavimu draudikas privalo išmokėti sumą, lygią šalių neginčijamai draudimo išmokai, jei tikslus žalos dydžio nustatymas užtrunka ilgiau kaip 3 mėnesius.

Draudėjas turi teisę nemokėti draudimo išmokos arba ją sumažinti, draudėjui iš esmės pažeidus savo įsipareigojimus pagal sutartį. Pavyzdžiui, draudikui nevykdant pareigos tinkamai ir laiku pranešti draudikui apie draudiminį įvykį, draudikas turi teisę atsisakyti išmokėti draudimo išmoką arba ją sumažinti atsižvelgdamas į tai, ar draudėjas savo pareigos neįvykdė tyčia, ar dėl neatsargumo, išskyrus atvejus, kai įrodoma, kad apie draudiminį įvykį draudikas sužinojo laiku arba kai ne-

pranešimas apie draudiminį įvykį neturi įtakos draudiko pareigai išmokėti draudimo išmoką. Draudikas paprastai atleidžiamas nuo žalos atlyginimo, jeigu žala atsirado dėl to, kad draudėjas sąmoningai nesiėmė jam prieinamų protingų priemonių šiai žalai sumažinti arba išvengti.

Draudikas, atsisakydamas mokėti arba sumažindamas draudimo išmoką dėl to, jog draudėjas pažeidė draudimo sutarties sąlygas, visais atvejais privalo įvertinti draudėjo kaltę, draudimo sutarties sąlygų pažeidimo sunkumą, priežastinį jo ryšį su draudiminiu įvykiu, žalos, atsiradusios dėl pažeidimo, dydį.

CK taip pat numato specialius atvejus, kai draudikas atleidžiamas nuo draudimo išmokos išmokėjimo (tačiau tuomet draudikas privalo įrodyti aplinkybes, atleidžiančias jį nuo draudimo išmokos išmokėjimo arba suteikiančias teisę sumažinti draudimo išmoką): 1) jeigu draudiminis įvykis įvyko dėl karo veikslių arba radioaktyviojo spinduliavimo poveikio; 2) jeigu žala atsirado dėl turto konfiskavimo, arešto arba jo sunaikinimo valstybės valdžios institucijų nurodymu; 3) kitais įstatymų numatytais atvejais.

Jeigu draudimo sutartis nenustato ko kita, draudikui, išmokėjusiam draudimo išmoką, pereina teisė reikalauti išmokėtų sumų iš atsakingo už padarytą žalą asmens (**subrogacija**). Jeigu žala buvo padaryta tyčia, reikalavimo teisė draudikui pereina, nors draudimo sutartis subrogaciją draudžia. Subrogacija netaikoma draudimo nuo nelaimingų atsitikimų, draudimo ligos atveju, civilinės atsakomybės draudimo atveju, kitais įstatymų numatytais atvejais. Pati reikalavimo teisė, perėjusi draudikui, įgyvendinama laikantis taisyklių, kurios nustato draudėjo (naudos gavėjo) ir už žalą atsakingo asmens santykius.

57.5. Sutarties pakeitimo, pabaigos ir nutraukimo pagrindai

Draudimo sutartis, laikantis CK 6.1010 straipsnio reikalavimų, gali būti keičiama šalių susitarimu, taip pat vienos iš sutarties šalių reikalavimu, padidėjus ar sumažėjus draudimo rizikai.

Draudimo sutartis paprastai baigiasi suėjus draudimo sutarties terminui arba atsitikus draudiminiam įvykiui ir išmokėjus draudimo išmoką (pvz., gyvybės draudimo atveju).

Prieš terminą draudimo sutartis gali būti nutraukta tik šalių susitarimu arba draudėjo reikalavimu. Jeigu draudėjas nutraukia draudimo sutartį prieš terminą, sumokėta draudikui draudimo įmoka (premija) negražinama, jei draudimo sutartis nenustato ko kita. Draudimo sutartis taip pat gali būti nutraukta prieš joje nustatytą jos galiojimo terminą, jeigu įsigaliojus sutarčiai išnyko galimybės įvykti draudimui įvykiui arba draudiminė rizika išnyko dėl aplinkybių, nesusijusių su draudiminiu įvykiu (draudimo objektas žuvo dėl priežasčių, nesusijusių su draudiminiu įvykiu, ir kt.). Tokiu atveju draudikas turi teisę į dalį draudimo įmokos (premijos), kuri yra proporcinga draudimo sutarties galiojimo terminui.

57.6. Draudimo formos, šakos, grupės, specialūs draudimo atvejai

Draudimo šakos skiriamos pagal tai, kokios vertybės draudžiamos. Tai gyvybės draudimas ir ne gyvybės draudimas.

Ne gyvybės draudimo sutartys apima turto draudimo, civilinės atsakomybės, draudimo bei sveikatos draudimo sutartis.

Atsižvelgiant į draudimo išmokos pobūdį draudimo sutartys skirstomos į nuostolių draudimo bei sumų draudimo sutartis.

Sumų draudimo sutartys yra gyvybės draudimo sutartys, taip pat ir sveikatos draudimo sutartys, pagal kurias draudikas įsipareigoja įvykus draudimui įvykiui išmokėti draudimo išmoką, lygią draudimo sumai arba jos daliai.

Nuostolių draudimo sutartys yra turto draudimo, civilinės atsakomybės draudimo, taip pat ir sveikatos draudimo sutartys, pagal kurias draudikas įsipareigoja įvykus draudimui įvykiui išmokėti draudimo išmoką, lygią patirtiems nuostoliams.

Be to, draudimas skiriamas į grupes: privalomąjį bei savanoriškąjį draudimą. Privalomojo draudimo rūšis ir pagrindines nuostatas nustato Lietuvos Respublikos įstatymai (pvz., Socialinio draudimo įstatymas, notarų, advokatų profesinę veiklą reglamentuojantys teisės aktai ir kt.). Tai gali būti civilinės atsakomybės draudimas arba įstatymuose numatytų asmenų gyvybės, sveikatos ar jiems priklausančio turto draudimas.

Savanoriškasis draudimas vykdomas draudėjo ir draudimo įmonės susitarimu, patvirtintu draudimo sutartimi.

Teisinėje literatūroje skiriamas asmens bei turto draudimas. Turto draudimo rūšiai priskiriami: turto draudimas, verslo rizikos draudimas bei civilinės atsakomybės draudimas. Pagrindinis turto draudimo tikslas – kompensuoti nuostolius, atsiradusios dėl žalos turtui, sveikatai, gyvybei arba jeigu tai verslo rizikos draudimas – kompensuoti negautas planuotas pajamas ar nuostolius, atsiradusius dėl nepasisekusio verslo (pvz., galimo derliaus draudimas ir pan.).

Turto draudimo kompensacinis pobūdis lemia tai, kad įvykus draudimui įvykiui draudimo išmoka negali viršyti realių faktinių nuostolių sumos, be to, pats turtas draudžiamas ne didesne nei turto verte draudimo suma. Todėl turto draudimo atveju, kai draudikas išmoka draudimo išmoką, lygią draudimo sumos daliai, draudiko prievolė lieka galioti iki draudimo sutarties termino pabaigos likusiai draudimo sumos daliai, išskyrus atvejus, kai draudimo sutartyje nustatyta, jog draudiko prievolė lieka galioti visai draudimo sumai, neišskaičiuojant iš jos išmokėtų draudimo išmokų.

Šalys gali susitarti ir dėl mažesnės nei draudžiamo turto vertės draudimo sumos (nevisiškas draudimas – CK 6.999 str.). Tokiu atveju, išskyrus įstatymų numatytas išimtis, įvykus draudimui įvykiui, draudikas privalo atlyginti draudėjui (naudos gavėjui) jo patirtų nuostolių dalį, proporcingą draudimo sumos ir draudimo vertės santykiui. Draudimo sutartyje gali būti nustatyta ir didesnė draudimo išmoka, bet ne didesnė už draudimo vertę.

Jeigu yra apdrausta tik dalis turto arba rizikos (draudimo) vertės, draudėjas (naudos gavėjas) turi teisę papildomai juos apdrausti sudarydamas papildomą draudimo sutartį su tuo pačiu arba kitu draudiku (papildomas draudimas – CK 6.1000 str.). Tačiau tuomet bendra draudimo suma pagal visas draudimo sutartis negali viršyti draudimo vertės, t. y. dvigubas draudimas įstatymais nėra leidžiamas.

Turto draudimo atveju draudimo objektas gali būti draudžiamas nuo skirtingų rizikų sudarant vieną arba kelias draudimo sutartis su tuo pačiu arba su skirtingais draudikais (CK 6.1002 str.). Šiuo atveju leidžiama, kad bendra draudimo suma pagal visas draudimo sutartis viršytų draudimo vertę.

Asmens draudimui būdinga tai, kad jis gali būti ne tik kompensacinio, bet ir kaupiamąjo pobūdžio (pvz., gyvybės draudimas). Be to, pati

draudimo išmoka ir suma nėra nulemta draudimo objekto vertės. Tam tikrais atvejais draudimo išmoka gali būti mokama ir periodiškai. Asmens draudimas teisinėje literatūroje skiriamas į rizikos (draudimas nuo nelaimingų atsitikimų) bei kaupiamąjį asmens draudimą (gyvybės draudimas).

CK numato specialius draudimo atvejus, kuriuos sąlyginai galima būtų vadinti draudimo rūšimis: bendrąjį draudiką (CK 6.1003 str.) bei perdraudimą (CK 6.1016 str.).

Bendrojo draudimo atveju draudimo objektas gali būti apdraustas pagal vieną draudimo sutartį bendrai kelių draudikų (bendrasis draudimas), t. y. bendrasis draudimas atlieka pirminio rizikos išskaidymo funkciją, kai keletas draudimo įmonių (pirminių draudikų) kartu suteikia draudiminę apsaugą draudėjui pagal vieną draudimo sutartį. Šio draudimo paskirtis lemia tai, kad jeigu draudimo sutartis nenumato kiekvieno iš draudikų teisių ir pareigų, už draudimo išmokos išmokėjimą draudėjui (naudos gavėjui) visi draudikai atsako solidariai.

Perdraudimo sutartimi draudikas gali visiškai arba iš dalies apdrausti draudimo išmokos išmokėjimo riziką. Perdraudimas atlieka antrinės rizikos išskaidymo funkciją, t. y. teisiniai santykiai tarp draudėjo ir draudiko neatsiranda, todėl pats perdraudimo faktas draudėjui nėra žinomas. Perdraudimo esmė yra ta, kad vienas draudikas, vadinamas pirminiu, kitam draudikui, vadinamam perdraudiku, perduoda visą iš draudėjo perimtą individualių arba kolektyvinių nuostolių tikimybinį paskirstymą ir tam tikrą šio tikimybinio nuostolių paskirstymo dalį. Perdraudimo atveju draudimo rizika yra išskaidoma tarp pirminio draudiko ir perdraudėjų. Perdraudimo sutartis sudaroma ne draudėjo, o draudikų interesais, t. y. jos paskirtis – apsaugoti pirminį draudiką nuo turtinių nuostolių, kuriuos šis patirtų vykdydamas įsipareigojimus draudėjams pagal draudimo sutartis. Ši sutartis nesuteikia draudėjams jokių papildomų teisių ir įsipareigojimų. Tiesioginiai teisiniai draudėjo ir perdraudikų santykiai neatsiranda, ir tai skiria perdraudimą nuo bendrojo draudimo³⁶³.

³⁶³ Lietuvos Aukščiausiojo Teismo 2002 m. birželio 24 d. nutartis civilinėje byloje Nr. 3K-3-903/2002, *ADB „Preventa“ v UAB DK „Baltic polis“*, kat. 54.

57.7. Civilinės atsakomybės draudimas

Civilinės atsakomybės draudimas – asmens turinių interesų, susijusių su civiline atsakomybe už nukentėjusiems tretiesiems asmenims arba jų turtu padarytą žalą, draudimas, kai draudiko mokamos draudimo išmokos dydis priklauso nuo nuostolių, kuriuos apdraustasis privalo atlyginti nukentėjusiam trečiajam asmeniui už padarytą žalą, dydžio, tačiau neturi viršyti draudimo sumos, jeigu ji nustatoma draudimo sutartyje. Civilinės atsakomybės draudimo sutartimi siekiama sumažinti atlygintinos žalos neigiamus padarinius atsakingo už žalą asmens turinei padėčiai. Draudimo pasekmė – asmuo, padaręs savo veiksmais žalą nukentėjusiajam, turi teisę reikalauti, kad šią žalą atlygintų draudimo įmonė (draudikas), tačiau draudimo sutartis negali atleisti atsakingo už žalą asmens nuo prievolės pačiam tam tikrais atvejais atlyginti padarytą turtinę žalą. Draudimo sutartimi siekiama ne tik sumažinti atlygintinos žalos neigiamus padarinius asmeniui, atsakingam už žalą, bet kartu siekiama apsaugoti ir nukentėjusiojo turinius interesus. Šiuo atveju nukentėjusiojo interesai yra ginami remiantis tuo, kad draudimo sutartis, pareiškus atitinkamą reikalavimą draudiko atžvilgiu, suteikia nukentėjusio asmens turinių interesų papildomą garantiją, t. y. esant civilinės atsakomybės draudimui nukentėjusysis įgyja du skolininkus: už atsiradusią žalą atsakingą asmenį, kurio pareiga atlyginti nuostolius kyla iš delikto, taip pat draudiką (draudimo įmonę), kurio pareiga atlyginti žalą (sumokėti draudimo išmoką) kyla iš sutarties³⁶⁴.

Vienas labiausiai paplitusių privalomojo draudimo pavyzdžių – transporto priemonių savininkų ir valdytojų civilinės atsakomybės draudimas. Šiuo atveju draudimo objektas yra transporto priemonių savininkų ir valdytojų civilinė atsakomybė už autoavarijos metu padarytą žalą. Draudimo sutartimi apdraudžiama draudėjo ir kiekvieno asmens, teisėtai valdančio transporto priemonę, civilinė atsakomybė, kuri gali atsirasti valdant transporto priemonių savininkų ir valdytojų civilinės atsakomybės privalomojo draudimo liudijime (polise) nurodytą transporto priemonę.

³⁶⁴ Lietuvos Aukščiausiojo Teismo 2002 vasario 7 d. nutartis civilinėje byloje Nr. 3K-7-351/2002, S. Mačius v. „Ūkio draudimas“, kat. 39.4.

Kontroliniai klausimai:

1. Kokia yra draudimo reikšmė?
2. Kokia yra draudimo sutarties samprata?
3. Ar ši sutartis yra realinė, ar konsensualinė?
4. Kokios yra draudimo formos?
5. Kokios yra draudimo šakos?
6. Kokia forma turi būti sudaroma draudimo sutartis?
7. Kas yra draudimo polisas?
8. Kokiomis sąlygomis gali būti pakeistas draudėjas?
9. Kas yra draudimo išmoka?
10. Kas yra draudimo suma?
11. Kokiomis sąlygomis gali būti pakeistas draudikas?
12. Kas yra draudiminis įvykis?
13. Kokiais atvejais draudikas atleidžiamas nuo draudimo išmokos mokėjimo?
14. Kas yra subrogacija?
15. Ar draudimo sutartis gali būti sudaryta trečiojo asmens naudai?
16. Kokia yra perdraudimo samprata ir esmė?

LITERATŪRA

1. **Ambrasienė D.** Rankpinigiai kaip prievolės įvykdymo užtikrinimo būdas // *Justitia*. 2000. Nr. 4–5.
2. **Ambrasienė D.** Asmenų pasikeitimas prievolėje (kai kurie teoriniai ir praktiniai aspektai) // *Jurisprudencija*. 2002. T. 28(20).
3. **Civilinė teisė.** Vadovėlis / Ats. redaktorius V. Staskonis. Kaunas, 1997.
4. **Dalhuisen J. H.** Dalhuisen on International Commercial, Financial and Trade Law. Oxford and Portland, Oregon: Hart Publishing, 2000.
5. **Dambrauskaitė A.** Prievolių įvykdymo užtikrinimo teisinės problemos / LTU teminių straipsnių rinkinys. 2001.
6. **E-Payments** in Europe: The Eurosystem's Perspective. European Central Bank, 2002 (<http://www.ecb.int/events/conf/other/epayments/epayments.pdf>).
7. **General Guide to Account Opening and Customer Identification.** Attachment to Basel Committee publication No. 85 „Customer due diligence for banks“ (<http://www.bis.org/publ/bcbs85annex.htm>, apilankyta 2003 04 14).
8. **Geva B.** Bank Collections and Payment Transactions: Comparative Study of Legal Aspects. Oxford University Press, 2001.
9. **Girard P. F.** Romėnų teisė. 1932. T. 2.
10. **Kiršienė J., Pakalniškis V., Ruškytė R., Vitkevičius P.** Civilinė teisė. Bendroji dalis. Vilnius, 2004. T. 1.
11. **Herrmann H.** Bank–Customer Relationship in German Law and Practice // N. Horn (ed.). *German Banking Law and Practice in In-*

- ternational Perspective. Berlin, New York: Walter de Gruyter, 1999.
12. **Lietuvos Respublikos** civilinio kodekso komentaras. Pirmoji knyga. Vilnius: Justitia, 2001.
 13. **Lietuvos Respublikos** civilinio kodekso komentaras. Antroji knyga. Vilnius: Justitia, 2002.
 14. **Lietuvos Respublikos** civilinio kodekso komentaras. Šeštoji knyga. Vilnius: Justitia, 2003. T. 1.
 15. **Mikelėnas V.** Civilinės atsakomybės problemos: lyginamieji aspektai. Vilnius: Justitia, 1995.
 16. **Mikelėnienė D., Mikelėnas V.** Neturtinės žalos kompensavimas // Justitia. 1998. Nr. 2.
 17. **Mikelėnas V.** Prievolių teisė. Vilnius, 2002, 1 dalis.
 18. **Mikelėnas V.** Sutarčių teisė. Vilnius: Justitia, 1996.
 19. **Mizaras V.** Autorių teisės: civiliniai gynimo būdai. Vilnius: Justitia, 2003.
 20. **Monkevičius E.** Žemės teisė. Vilnius, 2000.
 21. **Norkūnas A.** Kaltė kaip civilinės atsakomybės pagrindas // Jurisprudencija. 2002. T. 28(20).
 22. **Nekrošius I., Nekrošius V., Vėlyvis S.** Romėnų teisė. Vilnius, 1999.
 23. **Sattelhak G.** Payment Terms: Letters of Credit // N. Horn (ed.). German Banking Law and Practice in International Perspective. Berlin, New York: Walter de Gruyter, 1999.
 24. **Sūdžius V.** Sutartys: principai ir praktika. Vilnius, 1991.
 25. **Vaitkevičiūtė V.** Tarptautinių žodžių žodynas. Vilnius, 1999.
 26. **Weatherill S.** EC Consumer Law and Policy. London and New York, 1997.
 27. **Брагинский М. И., Витрянский В. В.** Договорное право. Книга 1. Москва, 2000.

28. **Брагинский М. И., Витрянский В. В.** Договорное право. Книга 3. Москва, 2000.
29. **Гражданское** право / Ред. Сергеев А. М., Толстой Ю. К. Москва: Проспект, 1998, часть 1.
30. **Гражданское** право / Ред. Сергеев А. М., Толстой Ю. К. Москва: Проспект, 1998, часть 2.
31. **Гражданское** право / Ред. Сергеев А. М., Толстой Ю. К. Москва: Проспект, 1998, часть 3.
32. **Гражданское** право России. Обязательственное право. Курс лекций / Отв. ред. О. Н. Садилов. 1997, часть 2.
33. **Гражданское** и торговое право капиталистических государств. Учебник / Под. ред. Е. А. Васильева. Москва, 1992.
34. **Гримм Д. Д.** Основы учения о юридической сделке. Санкт-Петербург, 1900.
35. **Денисов С. А.** О порядке заключения договора. Актуальные вопросы гражданского права. Москва, 1999.
36. **Хейфец Ф. С.** Недействительность сделок. Москва, 2000.
37. **Комментарий** к Гражданскому кодексу Российской Федерации части второй / Под ред. проф. О. Н. Садилова. Москва, 1998.
38. **Красавчиков О. А.** Возмещение бреда, причиненного источником повышенной опасности. Москва, 1996.
39. **Матвеев И. В.** Правовая природа недействительных сделок. Москва, 2002.
40. **Моргунов С. В.** Виндикационный иск. Москва, 2001.
41. **Новицкий И. Б., Лунц Л. А.** Общее учение об обязательстве. Москва, 1954.
42. **Покровский И. А.** Основные проблемы гражданского права. Петроград, 1917.
43. **Романцев И.** Система договоров в гражданском праве. Москва, 2001.

44. **Суханов Е. А. и др.** Гражданское право. Москва, 2000. Т. 2.
45. **Скловский К. И.** Собственность в гражданском праве. Москва, 1999.
46. **Шершеневич Г. Ф.** Учебник русского гражданского права. Москва, 1995.
47. **Тузов Д. О.** Реституция в гражданском праве. Томск, 1999.
48. **Витрянский В. В.** Договор аренды и его виды. Москва, 1999.

Praktinė literatūra

49. **Lietuvos Respublikos** Konstitucinio Teismo 2003 m. balandžio 9 d. nutarimas „Dėl Lietuvos Respublikos 57 (1) straipsnio 3 ir 4 dalių atitikimo Lietuvos Respublikos Konstitucijai“.
50. **Lietuvos** Aukščiausiojo Teismo senato 1997 m. sausio 16 d. nutarimas Nr. 2 „Dėl įstatymų taikymo teismų praktikoje, nagrinėjant civilines bylas dėl atlyginimo žalos, padarytos asmenį sužalojus, kitaip pakenkus jo sveikatai arba atėmus gyvybę“ // Teismų praktika. 1996. Nr. 5–6.
51. **Lietuvos** Aukščiausiojo Teismo senato 2000 m. birželio 16 d. nutarimas Nr. 27 „Dėl įstatymų taikymo teismų praktikoje nagrinėjant civilines bylas dėl atlyginimo turtinės žalos, padarytos cismo įvykio metu“ // Teismų praktika. 2000. Nr. 13.
52. **Lietuvos** Aukščiausiojo Teismo senato 2001 m. birželio 15 d. nutarimas Nr. 31 „Dėl Lietuvos teismų praktikos, taikant Ženevos 1956 m. Tarptautinio krovinių vežimo keliais sutarties konvenciją (CMR)“ // Teismų praktika. 2001. Nr. 15.
53. **Lietuvos** Aukščiausiojo Teismo senato 2002 m. gruodžio 20 d. nutarimas Nr. 39 „Dėl ieškinio senatį reglamentuojančių įstatymų normų taikymo teismų praktikoje“ // Teismų praktika. 2002. Nr. 18.

54. **Lietuvos** Aukščiausiojo Teismo 1999 m. kovo 17 d. nutartis civilinėje byloje *A. Janonis v. UAB „Garliavos autotransportas“*, Nr. 3K–3–25/1999.
55. **Lietuvos** Aukščiausiojo Teismo 1999 m. gegužės 24 d. nutartis civilinėje byloje *J. Kručaitė v. A. Jurkevičienė*, Nr. 3K–3–157/1999, kat. 42.
56. **Lietuvos** Aukščiausiojo Teismo 1999 m. birželio 23 d. nutartis *R. Bartusevičius v. A. Binka* byloje, Nr. 3K–3–344/99, kat. 43.
57. **Lietuvos** Aukščiausiojo Teismo 1999 m. rugsėjo 27 d. nutartis civilinėje byloje *L. Kazlauskienė v. Vilniaus m. 12-ojo notarų biuro notarė D. Jungevičienė ir kt.*, Nr. 3K–3–398/1999.
58. **Lietuvos** Aukščiausiojo Teismo 2000 m. vasario 2 d. nutartis civilinėje byloje *Ž. Stankevičius v. H. Chadakevičius*, Nr. 3K–7–23/2000 // Teismų praktika. 2001. Nr. 14.
59. **Lietuvos** Aukščiausiojo Teismo 2000 m. kovo 9 d. nutartis civilinėje byloje *M. Kaminskis v. N. Arlauskienė*, Nr. 3K–7–233/2000, kat. 7 // Teismų praktika. Nr.13.
60. **Lietuvos** Aukščiausiojo Teismo 2000 m. balandžio 5 d. nutartis civilinėje byloje *V. Babarskis v. V. Boguševičius*, Nr. 3K–3–425, kat. 42.
61. **Lietuvos** Aukščiausiojo Teismo 2000 m. gegužės 15 d. nutartis civilinėje byloje pagal pareiškėjo *AB Lietuvos žemės ūkio bankas prašymą įregistruoti Kilnojamojo turto įkeitimo lakšto pakeitimą*, Nr. 3K–3–545/2000, kat. 14.
62. **Lietuvos** Aukščiausiojo Teismo 2000 m. gegužės 22 d. nutartis civilinėje byloje *S. Lisovskis v. „Lietuvos draudimas“*, Nr. 3K–3–581/2000, kat. 43.
63. **Lietuvos** Aukščiausiojo Teismo 2000 m. rugsėjo 6 d. nutartis civilinėje byloje *AB „Šaldytuvų ūkis“ v. V. Vygelio individuali paruošų įmonė „Vygis“*, Nr. 3K–3–761/2000, kat. 43.
64. **Lietuvos** Aukščiausiojo Teismo 2000 m. gruodžio 13 d. nutartis civilinėje byloje *Bendroji įmonė „Vileka“ v. AB bankas „Snoras“*, Nr. 3K–3–1345/2000, kat. 43 // Teismų praktika. Nr.15.

65. Lietuvos Aukščiausiojo Teismo 2001 m. sausio 24 d. nutartis civilinėje byloje *Likviduojama AB „Tauro bankas“ v. UAB „Kaišiadorių agrofirma“*, Nr. 3K-3-101/2001, kat. 36.2, 32.1, 115, 95.1 // Teismų praktika. Nr. 15.
66. Lietuvos Aukščiausiojo Teismo 2001 m. sausio 29 d. nutartis civilinėje byloje *P. Narkevičius v. Lietuvos Respublikos teisingumo ministerija*, Nr. 3K-3-34/2001, kat. 39.6.2.3 // Teismų praktika. Nr. 15.
67. Lietuvos Aukščiausiojo Teismo 2001 m. vasario 21 d. nutartis civilinėje byloje *AB „Turto bankas“ v. BAB „Rimeda“*, Nr. 3K-3-201, kat. 15.2.1.1.
68. Lietuvos Aukščiausiojo Teismo 2001 m. vasario 28 d. nutartis civilinėje byloje *E. Kantauskas v. V. Vilkas ir kt.*, Nr. 3K-3-221/2001, kat. 39.3, 39.6.2.2, 94.3 // Teismų praktika. Nr. 15.
69. Lietuvos Aukščiausiojo Teismo 2001 m. kovo 13 d. nutartis civilinėje byloje *Lietuvos bankas v. LAB „Tauro bankas“*, Nr. 3K-7-95/2001 ir kt.
70. Lietuvos Aukščiausiojo Teismo 2001 m. kovo 27 d. nutartis civilinėje byloje *J. Ragelis v. Lietuvos Respublikos teisingumo ministerija*, Nr. 3K-3-155/2001, kat. 39.6.2.3 // Teismų praktika. Nr. 16.
71. Lietuvos Aukščiausiojo Teismo 2001 m. gegužės 5 d. nutartis civilinėje byloje *Vilniaus apskrities VMĮ v. T. Rozovskis*, Nr. 3K-3-1253, kat. 31.6.1.
72. Lietuvos Aukščiausiojo Teismo 2001 m. birželio 13 d. nutartis civilinėje byloje *A. Tokhadze v. AB bankas „Snoras“*, Nr. 3K-3-645/2001, kat. 58.
73. Lietuvos Aukščiausiojo Teismo 2001 m. birželio 18 d. nutartis civilinėje byloje *G. Šeršniovaitė v. E. Medonio individuali paruošų įmonė „Beilė“*, Nr. 3K-3-704/2001, kat. 45.5.
74. Lietuvos Aukščiausiojo Teismo 2001 m. rugsėjo 12 d. nutartis civilinėje byloje *Vilniaus miesto Valdyba v. UAB „Seta“ ir kt.* Nr. 3K-3-804/2001, kat. 28.

75. Lietuvos Aukščiausiojo Teismo 2001 m. spalio 10 d. nutartis civilinėje byloje *Žilvino Budros individuali įmonė „Sėkmės sistemos“ v AB „Lietuvos telekomas“*, UAB „Lietuvos telekomo verslo sprendimai“, Nr. 3K-3-927/2001, kat. 31.4; 37.6; 37.7.
76. Lietuvos Aukščiausiojo Teismo 2001 m. spalio 16 d. nutartis civilinėje byloje *V. Paliūnas v. Radviliškio rajono savivaldybė*, UAB „Radviliškio autobusų parkas“, Nr. 3K-7-760/2001 // Teismų praktika. Nr. 16.
77. Lietuvos Aukščiausiojo Teismo 2001 m. spalio 17 d. nutartis civilinėje byloje *SPAB „Naujamiesčio būstas“ v. V. Martišauskas*, Nr. 3K-3-932/2001, kat. 31.4; 31.5; 37.8. ir kt.
78. Lietuvos Aukščiausiojo Teismo 2001 m. lapkričio 14 d. nutartis civilinėje byloje *L. M. Sandienė v. Kauno Raudonojo Kryžiaus ligoninė*, Nr. 3K-3-1140/2001.
79. Lietuvos Aukščiausiojo Teismo 2001 m. gruodžio 10 d. nutartis civilinėje byloje *P. Vilkis v E. Vilkienė ir kt.*, kat. 15.1; 15.2.1.1.
80. Lietuvos Aukščiausiojo Teismo nutartis 2002 vasario 7 d. civilinėje byloje *S. Mačius v „Ūkio draudimas“*, Nr. 3K-7-351/2002, kat. 39.4.
81. Lietuvos Aukščiausiojo Teismo 2002 m. birželio 3 d. nutartis civilinėje byloje *Bankrutuojanti AB „Litimpex bankas“ v UAB „Pajūrio paslaptys“ ir kt.*, Nr. 3K-3-710, kat. 15.2.1.1.
82. Lietuvos Aukščiausiojo Teismo 2002 m. birželio 13 d. nutartis civilinėje byloje *A. Skučas v. G. Pakerytė*, Nr. 3K-7-645, kat. 39.2.3.
83. Lietuvos Aukščiausiojo Teismo 2002 m. birželio 19 d. nutartis civilinėje byloje *A. Safonovas v. T. Safonova ir kt.*, Nr. 3K-3-898/2002, kat. 31.6.1.
84. Lietuvos Aukščiausiojo Teismo 2002 m. birželio 24 d. nutartis civilinėje byloje *UAB draudimo kompanija „Baltic Polis“ v UADB „Preventa“ ir kt.*, Nr. 3K-3-903/2002.
85. Lietuvos Aukščiausiojo Teismo 2002 rugsėjo 30 d. nutartis civilinėje byloje *BUAB DK „Hermis draudimas“ v AB „Šlifavimo staklės“*, Nr. 3K-3-1107/2002, kat. 15.2.1.

86. Lietuvos Aukščiausiojo Teismo 2002 m. rugsėjo 30 d. nutartis civilinėje byloje *AB „Šlifavimo staklės“ v UAB DK „Hermis draudimas“*, Nr. 3K-3-1107/2002, kat. 15.2.2.1.
87. Lietuvos Aukščiausiojo Teismo 2002 m. spalio 2 d. nutartis civilinėje byloje *LAB „Tauro bankas“ v AB „Vilniaus Vingis“*, Nr. 3K-3-1123/2002, kat. 18.2.
88. Lietuvos Aukščiausiojo Teismo 2002 m. spalio 7 d. nutartis civilinėje byloje *SP AB „Vilniaus šilumos tinklai“ v. B. Giedraitienė*, Nr. 3K-3-1137/2002, kat. 40.2; 40.4; 40.5.
89. Lietuvos Aukščiausiojo Teismo 2002 m. lapkričio 12 d. nutartis civilinėje byloje *S. Krivicko firma „Fasma“ v. ŽŪB „Aukšteliai“*, Nr. 3K-3-1242/2002, kat. 56.3.
90. Lietuvos Aukščiausiojo Teismo 2002 m. gruodžio 12 d. nutartis civilinėje byloje *Ž. Semenejeva v 553 GNSB ir kt.*, Nr. 3K-7-1156/2002.
91. Lietuvos Aukščiausiojo Teismo 2002 m. gruodžio 19 d. nutartis civilinėje byloje *AB „Lietuvos žemės ūkio bankas“ v. Teismo antstolių kontora prie Kauno miesto apylinkės teismo*, Nr. 3K-7-1188/2002, kat. 15.2.1.1.
92. Lietuvos Aukščiausiojo Teismo 2003 m. vasario 5 d. nutartis civilinėje byloje *B. Roščin v V. Percovskij*, Nr. 3K-3-218/2003.
93. Lietuvos Aukščiausiojo Teismo 2003 m. gegužės 12 d. nutartis civilinėje byloje *257-oji DNSB v UAB „Vilniaus vandenys“ ir UAB „Vilniaus energija“*, kat. 37.1; 40.2.
94. Lietuvos Aukščiausiojo Teismo 2003 m. gegužės 17 d. nutartis civilinėje byloje *257-oji daugiabučio namo savininkų bendrija v UAB „Vilniaus vandenys“*, Nr. 3K-3-579, kat. 37.1.
95. Lietuvos Aukščiausiojo Teismo 2003 birželio 2 d. nutartis civilinėje byloje *UAB DK „Baltic Polis v V. Ramanauskas“*, Nr. 3K-3-643/2003, kat. 67.
96. Lietuvos Aukščiausiojo Teismo 2003 m. rugsėjo 18 d. nutartis civilinėje byloje *AB bankas „Hansa-LTB“ v. A. Survila*, Nr. 3K-7-751/2003, kat. 27.5.4.

97. Lietuvos Aukščiausiojo Teismo 2003 m. rugsėjo 22 d. nutartis civilinėje byloje *A. Šmočiukas v AB bankas NORD/LB*, Nr. 3K-3-830, kat. 27.5.4.
98. Lietuvos Aukščiausiojo Teismo 2004 m. vasario 18 d. nutartis civilinėje byloje *UAB „Vilniaus lizingas“ v Stomatologinė įmonė „Dentesta“*, Nr. 3K-3-123 kat. 45.8.
99. Lietuvos Aukščiausiojo Teismo 2004 m. kovo 1 d. nutartis civilinėje byloje *Generalinė prokuratūra v Vilniaus m. savivaldybė ir kt.*, Nr. 3K-3-138, kat. 37.6.
100. Lietuvos Aukščiausiojo Teismo 2004 m. birželio 29 d. nutartis civilinėje byloje *J. Zolotariovas v UAB „Baldras“*, Nr. 3K-P-346/2004, kat. 37.8.

**Doc. dr. Ambrasienė Dangutė, dr. Baranauskas Egidijus,
Bublienė Danguolė, Cirtautienė Solveiga, Galvėnas Rolandas,
Laurinavičius Kęstutis, Norkūnas Algis, doc. dr. Papirtis Leonas
Virginijus, doc. dr. Rudzinskas Antanas, Skibarkienė Živilė, Stripeikienė
Janina, dr. Švirinas Daivis, dr. Toločko Vadimas,
dr. Usonienė Jūratė**

Ci287 Civilinė teisė. Prievolių teisė.: vadovėlis: trečioji laida. – Vilnius:
Mykolo Romerio universiteto Leidybos centras, 2006. - 608 p.
Bibliogr.: p. 599-607.
ISBN 9955-563-72-9

Vadovėlyje išdėstytos civilinės teisės pošakio „Prievolių teisė“ bendrosios nuostatos, sutarčių teisės bendrosios nuostatos, aptartos atskiros sutarčių rūšys, sutartinė bei deliktinė atsakomybė, taip pat kitais (ne sutarčių ir ne delikto) pagrindais atsirandančios prievolės. Lyginamuoju teisėtyros metodu nagrinėjami užsienio valstybių civilinės teisės institutai ir teisės teorijos. Teoriniai teiginiai iliustruojami pavyzdžiais bei Lietuvos teismų praktika.

Vadovėlis skirtas aukštųjų mokyklų studentams, studijuojantiems teisę, bet jis gali būti naudingas ir kitas universitetinių studijų programas, pavyzdžiui, verslą, vadybą, finansus, pasirinkusiems studentams, teisininkams praktikams bei visiems kitiems, besidomintiems teise.

UDK 347(075.8)

Dangutė Ambrasienė, Egidijus Baranauskas, Danguolė Bublienė, Solveiga Cirtautienė,
Rolandas Galvėnas, Kęstutis Laurinavičius, Algis Norkūnas, Leonas Virginijus Papirtis,
Antanas Rudzinskas, Živilė Skibarkienė, Janina Stripeikienė, Daivis Švirinas,
Vadimas Toločko, Jūratė Usonienė

**CIVILINĖ TEISĖ
PRIEVOLIŲ TEISĖ**

Vadovėlis
Trečioji laida

Redagavo ir korektūrą skaitė *Jūratė Balčiūnienė*
Rinko *Rima Marytė Tumėnienė*
Maketavo *Regina Bernadišienė*
Viršelio autorė *Stanislava Narkevičiūtė*

SL 585. 2006 03 08. 31,92 leidyb. apsk. l.
Tiražas 1500 egz. Užsakymas .

Išleido Mykolo Romerio universiteto Leidybos centras, Ateities g. 20, LT-08303 Vilnius.

Tinklalapis internete www.mruni.lt

El. paštas leidyba@mruni.lt

Spausdino UAB „Baltijos kopija“, Kareivių g. 13b, LT-09109 Vilnius.

Tinklalapis internete www.kopija.lt

El. paštas info@kopija.lt