

ዳኞች፡-

ተፈሪ ገብሩ (ዶ/ር)

እንዳሻዉ አዳነ

ተሾመ ሽፈራዉ

መላኩ ካሳዬ

ነፃነት ተገኝ

አመልካች፡ ወ/ሮ አይናለም ሃና ፊቃዱ

ተጠሪ፡ ወ/ሮ ረምላ ሳቢር

መዝገቡ ተመርመሮ ተከታዩ ፍርድ ተሰጥቷል።

ፍርድ

ይህ ጉዳይ የወ.ርስ ክርክርን የሚመለከት ሲሆን፣ ክርክሩ በተጀመረበት በፌዴራል የመጀመሪያ ደረጃ ፍርድ ቤት የአሁኗ አመልካች ባቀረቡት ክስ የሚች ወላጅ አባቱ የወ.ርስ ንብረት እንዲጣራ ዳኝነት ጠይቁ በመ/ቁጥር 43370 ላይ የወ.ርስ ሀብት ተጣርቶ የተወሰነ ቢሆንም፣ በጉራጌ ዞን በቡታጅራ ከተማ እሪንዛፍ ክ/ከተማ ቀበሌ 05 ክልል ዉስጥ ልዩ ስሙ ሀቱ ተብሎ በሚጠራው መንደር ዉስጥ አዋሳኝ የተጠቀሰውን ሚች አባቱ ለሰርግ መናፈሻ አገልግሎት እንዲዉል ይዞት ቤትና የተለያዩ አትክልቶች ያሉበት ስፋቱ በግምት 8000 ካ/ሜትር ይዞታ ተጠሪ በመደበቋ ሳይጣራ የታለፈ መሆኑን ጠቅሰዉ በወ.ርስ አጣሪ ይጣራልኝ በሚል የጠየቁትን ዳኝነት መነሻ ያደረገ ነዉ። ተጠሪ በበኩላቸዉ የመጀመሪያ መቃወሚያ እና የፍሬ ነገር ክርክር ያቀረቡ ሲሆን፣ በመጀመሪያ መቃወሚያነት ያቀረቡት መልስ ይዘትም ጉዳዩ በመ/ቁጥር 43370 ላይ ዉሳኔ ያገኘ በመሆኑ ክሱ በድጋሚ የቀረበ ነዉ የሚል ነዉ።

ፍርድ ቤቱም በቀረበዉ የመጀመሪያ መቃወሚያ ላይ የግራ ቀኝ ክርክር ከሰማ በኋላ ለክርክሩ መነሻ የሆነዉ መሬት እንዲጣራ በአመልካች እና በሌሎችም ወራሾች በቀረበ አቤቱታ መነሻነት የወ.ርስ ንብረት ተጣርቶ ጥቅምት 19 ቀን 2007 ዓ.ም የወ.ርስ አጣሪ ሪፖርት የቀረበ መሆኑን፣ በወቅቱም ለዚህ ክርክር መነሻ የሆነዉ ይዞታ የሚች መሆኑ በማስረጃ አልተረጋገጠም በሚል በወ.ርስ አጣሪ ሪፖርቱ የተገለጸ ሲሆን ሪፖርቱም ጉድለት የለበትም ተብሎ በፍርድ ቤት የጸደቀ ሲሆን በይግባኝ አለመሻሩን ጠቅሶ አመልካች ያቀረቡት ክስ በድጋሚ የቀረበ ነዉ በማለት በብይን ዉድቅ በማድረግ ወስኗል። አመልካች በዚህ ዉሳኔ ባለመስማማት ለፌዴራል ከፍተኛ ፍርድ ቤት ይግባኝ ያቀረቡ ቢሆንም፣ ከፍተኛ ፍርድ ቤቱ የይግባኝ መዝገቡን አስቀርቦ የግራ ቀኝ ክርክር ከሰማ በኋላ የስር ፍርድ ቤቱን ዉሳኔ በማጽናት ወስኗል።

አመልካች ህዳር 03 ቀን 2015 ዓ.ም ጽፈው ባቀረቡት የሰበር አቤቱታ ከዚህ በፊት በመ/ቁጥር 43370 ላይ የጸደቀዉ የወ.ርስ አጣሪ ሪፖርት ላይ ዉርስ አጣሪዉ ለክርክሩ መነሻ የሆነዉን ይዞታ በተመለከተ የወ.ርስ አጣሪዉ ማስረጃ ማግኘት አለመቻሉን ገልጾ ባቀረበዉ ሪፖርት ላይ ፍርድ ቤቱ ምንም አስተያየት ሳይሰጥበት ያለፈ ሲሆን፣ በሌላ በኩል አንድ ጉዳይ በድጋሚ የቀረበ ነዉ ለማለት የሚቻለዉ በማስረጃ ተጣርቶ ዉሳኔ የተሰጠበት መሆን እንዳለበት እና በተያዘዉ ጉዳይ በወ.ርስ ማጣራት ወቅት ፍርድ

ቤቱ አጣርቶ ወድቅ ባላደረገበት ሁኔታ ወሳኔ አርፎበታል ለማለት የሚቻልበት ሁኔታ በሌለበት ክስ በድጋሚ የቀረበ ነው በሚል በስር ፍርድ ቤቶች የተሰጠ ወሳኔ መሠረታዊ የህግ ስህተት የተፈጸመበት በመሆኑ ታርሞ ይወሰንልኝ በማለት ዳኝነት ጠይቀዋል።

የሰበር አቤቱታውም በአጣሪ ችሎት ተመርምሮ የወርስ አጣሪ ለክርክሩ መነሻ የሆነውን ይዘታ በተመለከተ የቀረበ ማስረጃ የለም በማለት ያለፈውን የመጨረሻ ወሳኔ እንደተሰጠበት ተደርጎ ክስ በድጋሚ የቀረበ ነው በሚል ወድቅ የመደረጉን አግባብነት ግራ ቀኝ በተገኙበት አጣርቶ ለመወሰን ሲባል ያስቀርባል በመባል፣ ተጠሪ መልስ እንዲያቀርቡ በተደረገላቸው ጥሪ መሠረት የካቲት 20 ቀን 2015 ዓ.ም በተባፈ መልስ የአመልካች አቤቱታ ወድቅ ሊደረግ ይገባል የሚሉባቸውን ምክንያቶች በዝርዝር በመጥቀስ ተከራክረዋል።

ከስር ጀምሮ የጉዳዩ አመጣጥ እና የግራ ቀኝ ክርክር ይዘት አጠር አጠር ባለ መልኩ ሲታይ ከፍ ሲል የተመለከተውን ሲመስል ይህ ችሎትም የሚች የወርስ ሀብት ተጣርቶ ባለበት ሁኔታ አመልካች ያቀረቡት የዳግም የወርስ ይጣራልኝ ዳኝነት ተቀባይነት ያለው መሆን አለመሆኑን በጭብጥነት በመያዝ ከግራ ቀኝ ክርክር እና ለጉዳዩ አግባብነት ካላቸው ድንጋጌዎች ጋር በማገናዘብ መዝገቡን እንደሚከተለው መርምሮታል። እንደመረመረውም የሚች አቶ ፍቃዱ ሰሴሮ የወርስ ሀብት በወርስ አጣሪ ተጣርቶ ሪፖርቱም ለፍርድ ቤቱ ቀርቦ የጸደቀ ስለመሆኑ አላከራከረም። ከላይ እንደተገለጸው አመልካች ላቀረቡት የወርስ ይጣራልኝ አቤቱታ መሠረት ያደረጉት ለክርክሩ መነሻ የሆነው ይዘታ የሚገኝበት ቦታ ወራሾች ባለማወቃቸው እና ተጠሪም የለም ብለው በመደበቃቸው ወርስ ሲጣራ በነበረበት ወቅት ሳይጣራ ታልፏል የሚል ይዘት ያለው ስለመሆኑ የስር ፍርድ ቤት ወሳኔ ግልባጭ ያሳያል።

በመሠረቱ ስለ ወርስ የሚደደነግገው የኢትዮጵያ የፍትህ-ብሔር ህግ ሚች እንደሞተ የወርስ ሀብት የማጣራት ስራ ተከናወኖ ለወራሾች የሚተላለፈው የጠራ ሀብት ከተለየ በኋላ የወርስ ክፍፍል እንደሚፈፀም ያዛል። የፍትህ-ብሔር ህጉ አንቀጽ 942 ወርስ እስከተጣራ ድረስ እንደ ተለየ ንብረት ሆኖ ይቆጠራል (so long as a succession has not been liquidated, it shall constitute a distinct estates) በሚል የሚደነግግ ሲሆን፣ ይህም የወርስ ማጣራት ሥርዓትን የሚገዛ መሪ ደንብ ነው። በዚህ መሪ ደንብ መሠረት የወርስ ንብረት ከመጣራቱ በፊት የወርስ ንብረት እንደ አንድ የተለየ የማይከፋፈል ንብረት ሆኖ ስለሚቆጠር የሚች ወራሾች እና የወርስ ንብረቶች መለየትና መወሰን እንዲሁም ወርስ ዕዳዎችን የመለየትና የመክፈል ተግባር እስኪከናወን ድረስ የወርስ ሀብቱ ከወራሾች ንብረት ጋር ሳይቀላቀል ይቆያል። ከወርስ ሐብት ላይ ገንዘብ ለመጠየቅ መብት ያላቸው ሰዎች ማለትም የሚች አበዳሪዎች እና የፍርድ ባለመብቶች ለገንዘባቸው ዋስትናና መያዥያ የሚሆናቸው ይህም በመጣራት ላይ ያለው የወርስ ንብረት ነው። በመሆኑም የሚች ወርስ በመጣራት ላይ እያለ ከሚች ወራሾች ገንዘብ ጠያቂ የሆኑ ሰዎች በወራሾች የግል ንብረት ላይ አንዳችም ጥያቄ ማቅረብ አይችሉም። ከሚች ወርስ ገንዘብ የሚጠይቁ ሰዎች ያላቸው መብት የሚችን የወርስ ንብረት መከታተል ብቻ ነው። የሚች የወርስ ሀብት ድርሻም የሚታወቀው የሚች ወርስ ከተጣራ ብቻ ነው። ወርስ እንዲጣራ የሚደረገውም በዚህ ምክንያት ነው።

በዚህም መሠረት የፍትህ-ብሔር ህጉ ስለ ወርስ ማጣራት በሚደነግገው ክፍል ወርስ ማጣራት ለሚለው ጽንሰ ሃሳብ ትርጉም በመስጠት የሚጀምር ሲሆን፣ የወርስ አጣሪ ተግባራት ምን ምን እንደሆኑ እንዲሁም በሂደቱ የሚከናወኑ ዋና ዋና ተግባራትን በተለያዩ አንቀጾቹ ይደነግጋል።

በፍትሐብሔር ህጉ እንደተመለከተው ወርስ ማጣራት የሚች ወራሾች እነ ማን እንደሆኑ አጣርቶ መወሰን፣ የወርስ ሀብት ምን መሆኑን መወሰን፣ ሌሎች ሰዎች ከሚች የተበደሩትን ገንዘብ መሰብሰብና በሚች ወርስ ላይ ሊከፍላቸው የሚገቡ አስገዳጅ የሆኑ እዳዎችን አጣርቶ መክፈል እና ሚች በኑዛዜ ስጦታ ያደረገላቸው ሰዎች የተሰጣቸውን መክፈል ስለመሆኑ የህጉ አንቀጽ 944 ድንጋጌ ያሳያል። በወርስ አጣሪው የሚከናወኑ ተግባራትንም ስንመለከት ሚች ኑዛዜ ትቶ እንደሆነ መፈለግና በመጨረሻ ወርሱ የሚደርሳቸው ሰዎች እነማን እንደሆኑ ማረጋገጥ፣ የወርስ ሀብት ማስተዳደር፣ መክፈያቸው የደረሰውን የወርስ ዕዳዎች መክፈል፣ ሚች በኑዛዜ ያደረጋቸውን ስጦታዎች መክፈልና የኑዛዜውን ቃል ለመፈጸም ማናቸውም ሌሎች አስፈላጊ ጥንቃቄዎችን በማድረግ ተገቢውን ሁሉ ካደረገ በኋላ በመጨረሻም የወርስ ማጣራት ስራው የሚዘጋ (closure of the liquidation) ስለመሆኑ በህጉ አንቀጽ 956 እና 1052 ላይ ከተመለከቱት ድንጋጌዎች መገንዘብ ይቻላል።

በዚህ ሁሉ ሂደት አልፎ ወርስ ተጣርቶ የተዘጋ እንደሆነ የወርስ ማጣራት የታለመለትን ዓላማ እንዳሳካ ይቆጠራል። ሆኖም በወርስ ማጣራት ሂደት ግድፈት አይኖርም ወይም መጣራት የሚገባቸው ሁሉ ተጣርተዋል ወይም በሂደቱ የወራሾች ወይም የሚች ገንዘብ ጠያቂዎች መብት አይነካም ማለት አይደለም። የወርስ ማጣራት ሂደቱ በአግባቡ ባለመከናወኑ ወይም በሌላ ምክንያት መካተት የሚገባቸው ንብረቶች ሳይካተቱ በመቅረታቸው ወይም መካተት ሳይገባቸው በመካተታቸው ወይም ወራሽ የሆነ ሰው ስሙ ባለመካተቱ ምክንያት ወይም ከወርስ ሀብት ገንዘብ ሊከፈለው የሚገባው የሚች ባለገንዘብ ሳይከፈለው ሊቀር የሚችልበት ሁኔታ ይኖራል። በዚህም ምክንያት በአንድ ወይም በሌላ ምክንያት ጉዳት ደርሶብኛል ወይም መብቴ ተነክቷል ወይም ወራሽነቴ ይረጋገጥልኝ የሚል ሰው መብቴን ሊያስከብር የሚችልበት ሥርዓት ሊኖር ግድ ይላል። ይህን ሁሉ ከግምት ውስጥ በማስገባትም የፍትሐብሔር ህጉ ስለ ወርስ በሚደነገገው ክፍሉ ከወርስ ጋር በተያያዘ መብት ያለው ወገን ለፍርድ ቤት አቤቱታ/ክስ አቅርቦ መብቴን ሊያስከብር የሚችልባቸውን ሥርዓቶች ይደነግጋል። የተወሰኑትን ለመጥቀስ ያህልም፣ ወራሽ መሆኑንና ከወርስ ሀብቱ የሚደርሰውን የድርሻ መጠን የሚያመለክት የወራሽነት የምስክር ወረቀት ፍርድ ቤት እንዲሰጠው መጠየቅ እንደሚቻል እና ፍርድ ቤቱም ከሳሹ ያቀረበውን ማስረጃ ጨምሮ ተገቢውን ማጣሪያ በማድረግ አስፈላጊ ከሆነም ዋስትና እንዲቀርብ በማድረግ የወራሽነት የምስክር ወረቀት እንደሚሰጥ፣ የወራሽነት የምስክር ወረቀት የተሰጠው ሰውም በማስረጃው ላይ በተገለጸው መሠረት ወራሽ ነው ተብሎ እንደሚገመት፣ በፍርድ ቤት የተሰጠው የወራሽነት የምስክር ወረቀት እንዲሰረዝ ወራሽ በሆነ ሰው ክስ ማቅረብ እንደሚቻል እና ፍርድ ቤቱም የወራሽነት የምስክር ወረቀት የተሰጠው ሰው ወራሽ አለመሆኑን ካረጋገጠ እንደ ነገሩ ሁኔታ የተሰጠውን የወራሽነት የምስክር ወረቀት በመሰረዝ ወይም እንዲመለስ ወይም ተከሳሹ እንዳይገለገልበት ወሳኔ መስጠት እንደሚችል፣ የወራሽነት መብት በሌለው ሰው የተያዘ ንብረት እንዲመለስ እውነተኛ ወራሽ ክስ ማቅረብ እንደሚችል፣ የወርስ ማጣራት ሂደቱ ተከናወኖ የወርስ ክፍያ ከተደረገ በኋላ በወርስ ንብረት ውስጥ ገብተው የሚቆጠሩ አዲስ ሀብቶች የተገኙ እንደሆነ በተገኙት አዲስ ንብረቶች መጠን ክፍያ በድጋሚ እንዲደረግ መጠየቅ እንደሚቻል፣ የአንዳንድ ንብረቶች ዋጋ በተሳሳተ ሁኔታ የተገመተ መሆኑ ከታወቀም የወርስ ክፍያ ሥርዓቱ እንዲቃና መጠየቅ እንደሚቻል እንዲሁም የወርስ ሀብት ከተከፋፈለ በኋላ የሚመጣ ገንዘብ ጠያቂ ካለ ወራሾች በደረሰባቸው ድርሻ ልክ ዕዳውን እንዲከፍሉ መጠየቅ እንደሚቻል በፍትሐብሔር ህጉ አንቀጽ 996-999፣ 1003፣ 1005 እና 1010 ላይ የተመለከቱትን ማየት ይቻላል።

ከላይ በዝርዝር ያየናቸው ሃሳቦች በአጠቃላይ የሚያሳዩን የወርስ ማጣራት ስራ የሚች ንብረቶችን፣ የሚች ወራሾችን፣ የሚች ኑዛዜ ተጠቃሚዎችን እና የሚች ባለገንዘቦችን ለይቶ ከወርስ ሀብት ሊከፈሉ የሚገባቸው ዕዳዎች ከፍሎ በመጨረሻም ለወራሾች የሚተላለፈውን ሀብት መለየት ሲሆን፤ በወራሾች በእራሳቸው ወይም በፍርድ ቤት በሚሾም የወርስ አጣሪ የማጣራት ስራው ተከናወኖ የተዘጋ እንደሆነ በማጣራቱ ሂደት በተፈጸመ ግድፈት ወይም በሌላ ምክንያት መብቱ የተነካበት ሰው ካለ በሌላ አግባብ መብቱን ማስከበር የሚችል መሆኑን ነው። በሌላ አነጋገር ወርስ ማጣራት የወራሽነት መብትን ማረጋገጥ ከሚቻልባቸው መንገዶች አንዱ እንጂ ብቸኛው መንገድ አለመሆኑን ነው። ይልቁንም፣ ከላይ እንደተገለጸው፣ የወርስ ማጣራት ዋና ዓላማ ባለቤቱ በመሞቱ ምክንያት በቤተሰቦቹ (ወራሾቹ) ዙሪያ በሚፈጠር ያለመረጋጋትና የአስተዳደር ችግር ወይም በሌላ ምክንያት የወርስ ሀብት በየአቅጣጫው እንዳይባክንና የሚች ሀብት በአግባቡ ተጠብቆ በሕገ ለሚገባቸው ወራሾች እንዲተላለፍላቸው ለማድረግ፣ እንዲሁም የሚች ገንዘብ ጠያቂዎችን ጥቅም ለማስጠበቅ እንጂ፣ ወራሾች ከሚች ንብረት ጋር በተያያዘ ያላቸውን መብት ብቻ ለመጠበቅ አይደለም። የወርስ ማጣራት ስራ ተጠናቆ የማጣራት ሂደቱ መዘጋቱ ከታወቀ የሚች ንብረቶች፣ የሚች ወራሾች፣ የሚች የኑዛዜ ተጠቃሚዎች እንዲሁም የሚች ባለገንዘቦች ተለይተው ታወቀው ከወርስ ሀብቱ የሚች ባለ ገንዘቦች እና የኑዛዜ/ስጦታ ተጠቃሚዎች ካሉ ከወርስ ንብረቱ ተከፍሎ እንደተጠናቀቀ የሚገመት ከመሆኑ አንጻር በድጋሚ የወርስ ይጣራልኝ/ን አቤቱታ ለፍርድ ቤት ሊቀርብ የሚገባበት ህጋዊ ምክንያት የለም፤ ፍርድ ቤትም ዳኝነቱን ሊቀበለው አይገባም። በወርስ ማጣራት ወቅት ያልቀረበ ወራሽ መቅረቡ፣ በወቅቱ ያልተገኘ ንብረት መገኘቱ በወቅቱ ያልቀረበ የሚች ባለ ገንዘብ መቅረቡ ብቻውን ወርስ እንዲጣራ ጥያቄ ለማቅረብ ምክንያት ሊሆን አይችልም።

በወርስ አጣሪ ተጣርቶ የቀረበ የወርስ ማጣራት ሪፖርት በፍርድ ቤት መጽደቁ የማስረጃ ዋጋ ያለው ቢሆንም፣ እንደ ፍርድ ሊቆጠር እንደማይችል የፌዴራል ጠቅላይ ፍርድ ቤት ሰበር ሰሚ ችሎት በሰ/መ/ቁጥር 18576 (ቅጽ 7 ላይ የታተመውን ጨምሮ) በሌሎችም መዛግብት ላይ ገዥ የህግ ትርጉም ሰጥቷል። ፍርድ ቤቱ የወርስ አጣሪ ሪፖርትን ሲያጸድቅ አንድን አከራካሪ ጭብጥ ይዞ፣ አከራክሮ እና ማስረጃን ሰምቶ የፍርድ ውጤት በሚኖረው መልኩ የወሰነው ካልሆነ በቀር፣ የወርስ አጣሪ ያቀረበውን ሪፖርት በማጽደቅ የሰጠው ውሳኔ በሌላ ክርክር እና ማስረጃ ሊስተባበል የሚችል መሆኑን ነው። በመሆኑም የወርስ አጣሪ ሪፖርት በፍርድ ቤት መጽደቁም ከወርስ ማጣራት ሂደት ጋር በተያያዘ ወይም በሌላ ምክንያት መብቱ ተነክቷል የሚል ሰው በሌላ አግባብ መብቱን እንዳያስከብር ምክንያት አይሆንም።

በአጠቃላይ የወርስ ማጣራት ስራ የተከናወነ መሆኑ ከታወቀ በወርስ ማጣራቱ ሂደት መብቱ ተነክቷል ወይም በሌላ በማንኛቸውም ምክንያት ከወራሽነት መብት ጋር በተያያዘ መብቱ ተነክቷል የሚል ሰው ዳኝነት ከፍሎ በሚመለከተው አካል ላይ በህግ አግባብ ክስ አቅርቦ መብቱን ማስከበር ከሚችል በስተቀር በድጋሚ የወርስ ይጣራልኝ አቤቱታ ሊያቀርብ የሚችልበት ህጋዊ ምክንያት የለም። ከዚህ አንጻር የተያዘውን ጉዳይ ስንመለከት አመልካች የሚች አባታቸው ወርስ ከዚህ በፊት በወርስ አጣሪ ተጣርቶ ሪፖርቱ ለፍርድ ቤት ቀርቦ መጽደቁን ሳይክዱ፣ የወርስ ይጣራልኝ አቤቱታ በድጋሚ ለፍርድ ቤቱ ያቀረቡት ለክርክሩ መነሻ የሆነውን ይዞታ ወርስ በሚጣራበት ወቅት የት እንደሚገኝ ባለመታወቁ እና ተጠሪም በወቅቱ መደበኛቸውን በመግለጽ ነው። ይሁንና በወቅቱ ሳይታወቅ ቀርቷል አልተካተተም የሚሉ ከሆነ ምክንያቱን ጠቅሰው መብታቸውን በሌላ አግባብ ማስከበር ከሚችሉ በቀር

በድጋሚ የሚችሉ የወርስ ሀብት እንዲጣራ ፍርድ ቤቱ የወርስ አጣሪ እንዲሾምላቸው የጠየቁት ዳኝነት የወርስ ሀብት ማጣራት አስፈላጊነት እና ዓላማን መሠረት ያደረገ ባለመሆኑ ከመነሻውም ወድቅ ሊደረግ የሚገባው ነው። ስለሆነም፣ ጉዳዩን ከዚህ አንጻር ማየት ሲገባው፣ የፌዴራል የመጀመሪያ ደረጃ ፍርድ ቤት የአመልካችን ክስ ተቀብሎ ነገር ግን ክሱ በድጋሚ የቀረበ ነው በማለት የሰጠውን ብይን በማጽናት በፌዴራል ከፍተኛ ፍርድ ቤት የተሰጠ ውሳኔ መሠረታዊ የህግ ስህተት የተፈጸመበት ሆኖ ተገኝቷል። ስለሆነም ተከታዩ ተወስኗል።

ዉ ሳ ኔ

- 1. የፌዴራል የመጀመሪያ ደረጃ ፍርድ ቤት በመ/ቁጥር 97057 ላይ ሚያዝያ 08 ቀን 2014 ዓ.ም በዋለው ችሎት የሰጠው ብይን እንዲሁም የፌዴራል ከፍተኛ ፍርድ ቤት በመ/ቁጥር በመ/ቁጥር 282683 ላይ ነሐሴ 30 ቀን 2014 290314 ዓ.ም በዋለው ችሎት የሰጠው ውሳኔ በፍ/ብ/ሥ/ሥርዓት ህጉ አንቀጽ 348(1) መሠረት ተሸረዋል።
- 2. አመልካች መብታቸውን ለማስከበር በህግ አግባብ የሚያቀርቡትን ክስ ይህ ውሳኔ አይከለክልም።
- 3. በዚህ ችሎት የተደረገው ክርክር ያስከተለውን ወጪና ኪሳራ ግራ ቀኝ የየራሳቸውን ይቻሉ።

መዝገቡ ተዘግቷል፤ ወደ መዝገብ ቤት ይመለስ

የማይነበብ የአምስት ዳኞች ፊርማ አለበት

ፍ/ገ