
არაეთიკური
ნარკოპოლიტიკა

ეროვნული კანონმდებლობისა
და პრაქტიკის ანალიზი

თბილისი, 2014

EMC
Human Rights Education

and Monitoring Center

ადამიანის უფლებების სწავლებისა
და მონიტორინგის ცენტრი

თბილისი, 2014

არაეთიკური
ნარკოპოლიტიკა

ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი

კვლევის ავტორები: თამარ გეგელია, გურამ იმნაძე, გიორგი დავითური

კვლევაზე პასუხისმგებელი: სოფო ვერძეული

რედაქტორი: ლაშა ქავთარაძე

დიზაინი: თორნიკე ლორთქიფანიძე

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC)

მისამართი: შანიძის ქუჩა #3, 0179, თბილისი, საქართველო

ტელ: (+995 32) 223 15 58

ელ.ფოსტა: humanrightsemc@gmail.com

www.emc.org.ge

Facebook: www.facebook.com/RIGHTSEMC

ტირაჟი: 500

ISBN: 978-9941-0-6643-6

აკრძალულია აქ მოყვანილი მასალების გადაბეჭდვა, გამრავლება ან გავრცელება კომერციული მიზნით,

ცენტრის წერილობითი ნებართვის გარეშე.

წინამდებარე კვლევა გამოცემულია ფონდ „ღია საზოგადოება – საქართველოს”

ფინანსური მხარდაჭერით. ავტორების მიერ კვლევაში გამოთქმული მოსაზრება

შესაძლოა არ გამოხატავდეს ფონდის პოზიციას. შესაბამისად, ფონდი არ არის

პასუხისმგებელი მასალის შინაარსზე.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 3

სარჩევი

ნაწილი 1. კვლევის შესახებ ..4
 თავი 1. შესავალი ..4
 თავი 2. კვლევის მეთოდოლოგია ..5
 თავი 3. დაბრკოლებები კვლევის მიმდინარეობისას ...9
 თავი 4. კვლევის ძირითადი მიგნებები ...11

ნაწილი 2. ეროვნული ნარკოპოლიტიკის ანალიზი ...14
 თავი 1. შესავალი ..14
 თავი 2. ნარკოპოლიტიკის განვითარების მიმართულებები ..15
 თავი 3. სახელმწიფო სტრატეგია ნარკოდანაშაულის წინააღმდეგ ...19
 თავი 4. ნარკოტიკული დანაშაულის დინამიკა საქართველოში ..23
 თავი 5. იძულებითი ნარკოლოგიური შემოწმება და ჯარიმები ...25
 თავი 6. „5 დეკემბრის ბრძანება” ...27
 თავი 7. დასჯა v. რეაბილიტაცია ...27

ნაწილი 3. ეროვნული კანონმდებლობა ..31
 თავი 1. შესავალი ..31
 თავი 2. ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის
 ეროვნულ-სამართლებრივი მექანიზიმი ...31
 თავი 3. ადმინისტრაციულ-სამართლებრივი მექანიზმი ..37
 თავი 4. ნარკოტესტირების რეგულაციები ეროვნულ კანონმდებლობაში ..41
 თავი 5. სისხლისსამართლებრივი მექანიზმი -
 გამოძიების დაწყება, ნიმუშის აღება, ექსპერტიზის ჩატარება ...42

ნაწილი 4. საერთაშორისო გამოცდილება და თანამედროვე ხედვები49
 თავი 1. შესავალი ..49
 თავი 2. გაერთიანებული ერების ორგანიზაცია ...49
 თავი 3. ნარკოტიკული პოლიტიკის საერთაშორისო კონსორციუმი (IDPC) ...50
 თავი 4. მსოფლიო ჯანდაცვის ორგანიზაცია (WHO) ...51
 თავი 5. საქართველოს მიერ აღებული საერთაშორისო ვალდებულებები ნარკოტიკული
 დანაშაულის წინააღმდეგ ბრძოლის სტრატეგიასთან (პოლიტიკასთან) დაკავშირებით51

ნაწილი 5. სასამართლო პრაქტიკის ანალიზი ..53
 თავი 1. შესავალი ..53
 თავი 2. ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის უკანონო დამზადება,
 წარმოება, შეძენა, შენახვა, გადაზიდვა, გადაგზავნა ან გასაღება (სსკ-ის 260-ე მუხლი)54
 თავი 3. პირადი მოხმარებისათვის ნარკოტიკული საშუალების, მისი ანალოგის
 ან პრეკურსორის მცირე ოდენობით უკანონო დამზადება, შეძენა, შენახვა ანდა ექიმის
 დანიშნულების გარეშე უკანონოდ მოხმარება (სსკ-ის 273-ე მუხლი) ..60
 თავი 4. დასკვნა ..64

ნაწილი 6. რეკომენდაციები ..66

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი4

ნაწილი 1

კვლევის შესახებ

თავი 1. შესავალი

წი ნამ დე ბა რე ან გა რი ში შე ე ხე ბა ნარ კო ტი კუ ლი და ნა შა უ ლე ბის წი ნა აღ მ დეგ ბრძო ლის ეროვ ნუ ლი პო ლი ტი კის
კვლე ვას. ნარ კო პო ლი ტი კის ანა ლი ზის გარ და, კვლე ვა მი მო ი ხი ლავს ნა კო ტი კულ და ნა შა უ ლებ თან და კავ ში-
რე ბულ სის ხ ლის სა მარ თ ლებ რი ვი პრაქ ტი კის ბო ლო ტენ დენ ცი ებს. კვლე ვის მი ზა ნი ა, გა ა ერ თი ა ნოს შე ფა სე-
ბე ბი ნარ კო და ნა შა უ ლის წი ნა აღ მ დეგ მოქ მე დი ყვე ლა მნიშ ვ ნე ლო ვა ნი პო ლი ტი კის დო კუ მენ ტის, სა კა ნონ მ-
დებ ლო რე გუ ლი რე ბი სა და პრაქ ტი კუ ლი ას პექ ტის შე სა ხებ.

ნარ კო ტი კუ ლი და ნა შა უ ლე ბი იყო და რჩე ბა სის ხ ლის სა მარ თ ლის მარ თ ლ მ სა ჯუ ლე ბის მნიშ ვ ნე ლო ვან გა მოწ-
ვე ვად. სის ხ ლის სა მარ თ ლის საქ მე ე ბი, რომ ლე ბიც ნარ კო ტი კულ და ნა შა უ ლებს უკავ შირ დე ბა, ყო ველ თ ვის
წარ მო შობ და ერ თ გ ვარ ეჭ ვე ბის. დღე საც, ნარ კო და ნა შა ულ თან და კავ ში რე ბულ საქ მე ებ ში შე კითხ ვე ბი ჩნდე ბა
ისეთ მნიშ ვ ნე ლო ვან თე მებ თან და კავ ში რე ბით, რო გო რი ცაა ნარ კო ტი კუ ლი ნივ თი ე რე ბის აღ მო ჩე ნის ვი თა-
რე ბა, პი რის ნარ კო ტეს ტი რე ბა ზე გა დაყ ვა ნის პრაქ ტი კა, გა მო ყე ნე ბუ ლი სან ქ ცი ე ბის პრო პორ ცი უ ლო ბა და
სხვ. ნარ კო ტი კუ ლი და ნა შა უ ლე ბის წი ნა აღ მ დეგ, სა მარ თალ დამ ცავ თა მოქ მე დე ბე ბი ყო ველ თ ვის გან სა კუთ-
რე ბუ ლი ყუ რადღე ბის სა განს წარ მო ად გენ და სხვა დას ხ ვა მი ზე ზის გა მო. ეს, ერ თი მხრივ, უკავ შირ დე ბა მნიშ-
ვ ნე ლო ვან სო ცი ა ლურ პრობ ლე მას, მე ო რე მხრივ, კი ყო ველ თ ვის არ სე ბობს ნარ კო ტი კუ ლი სა შუ ა ლე ბის უკა-
ნო ნოდ გა მო ყე ნე ბის მო მე ტე ბუ ლი რის კი, შე სა ბა მი სი ინ ტე რე სის არ სე ბო ბის შემ თხ ვე ვა ში. ბო ლო წლებ ში,
სა ზო გა დო ე ბის გან სა კუთ რე ბუ ლი წუ ხი ლის სა განს წარ მო ად გენ და ნარ კო ტი კუ ლი სა შუ ა ლე ბი სა და იარა ღის
ჩა დე ბის და აღ ნიშ ნუ ლის სა ფუძ ველ ზე, პი რე ბის უკა ნო ნოდ მსჯავ რ დე ბის სა კითხი.

ამ ყო ვე ლი ვეს გათ ვა ლის წი ნე ბით, კვლე ვა და ი გეგ მა ისე, რომ შეს წავ ლი ლი ყო ფი ლი ყო უახ ლე სი პრაქ ტი კა
ნარ კო ტი კულ და ნა შა უ ლებ თან და კავ ში რე ბით. მათ შო რის, 2012 წლის სა პარ ლა მენ ტო არ ჩევ ნე ბის შემ დ გომ
გა დად გ მუ ლი ნა ბი ჯე ბი, პრაქ ტი კულ თუ სა კა ნონ მ დებ ლო დო ნე ზე. კვლე ვის ფარ გ ლებ ში, ასე ვე და გეგ მი ლი
იყო იარაღ თან და კავ ში რე ბუ ლი და ნა შა უ ლე ბის 2012-2013 წლე ბის პრაქ ტი კი სა და კა ნონ მ დებ ლო ბის ანა ლი-
ზი. თუმ ცა, კვლე ვის საწყის ეტაპ ზე, სა კითხის პირ ვე ლა დი შეს წავ ლი სა და ად ვო კა ტებ თან თე მის გან ხილ ვის
შე დე გად, ამ კუთხით, მნიშ ვ ნე ლო ვა ნი ხარ ვე ზე ბი არ გა მოკ ვე თი ლა. ასე ვე, არ წარ მო ჩინ და იარაღ თან და კავ-
ში რე ბულ და ნა შა უ ლებ ზე სა მარ თალ დამ ცავ თა მხრი დან კა ნონ დარ ღ ვე ვის სის ტე მუ რი ხა სი ა თი და პრობ ლე მუ-
რი სის ხ ლის სა მარ თ ლის საქ მე ე ბის სიმ რავ ლე, 2012 წელს ხე ლი სუფ ლე ბის ცვლი ლე ბის შემ დ გომ პე რი ოდ ში.
აღ ნიშ ნუ ლი სა და იმის გათ ვა ლის წი ნე ბით, რომ იარაღ თან და კავ ში რე ბუ ლი სა კა ნონ მ დებ ლო ჩარ ჩო ასე ვე არ
გა მო ირ ჩე ვა ხარ ვე ზე ბის გან სა კუთ რე ბუ ლი მას შ ტა ბუ რო ბით, კვლე ვის მიზ ნე ბი პირ ველ ეტაპ ზე ვე შე იც ვა ლა
და მხო ლოდ ნარ კო და ნა შა უ ლებ ზე კონ ცენ ტ რირ და. შე სა ბა მი სად, კვლე ვის სა ბო ლოო ვერ სია შე ე ხე ბა მხო ლოდ
ნარ კო და ნა შა უ ლებ თან და კავ ში რე ბულ სა კითხებს, მათ შო რის, ქვეყ ნის ნარ კო პო ლი ტი კას, სა კა ნონ მ დებ ლო
რე გუ ლი რე ბა სა და პრაქ ტი კას, სა ერ თა შო რი სო კონ ტექ ს ტ სა და სა ქარ თ ვე ლოს ვალ დე ბუ ლე ბებს. კვლე ვა ში
დე ტა ლუ რა დაა გან ხი ლუ ლი ქვეყ ნის ის ძი რი თა დი პო ლი ტი კუ რი დო კუ მენ ტე ბი, რომ ლე ბიც და კავ ში რე ბუ ლია
წა ლამ და მო კი დე ბუ ლე ბას თან ბრძო ლას თან. ასე ვე, შე ფა სე ბუ ლია ყვე ლა მნიშ ვ ნე ლო ვა ნი სა კა ნონ მ დებ ლო და
კა ნონ ქ ვემ დე ბა რე აქ ტი, წარ მოდ გე ნი ლია სა ინ ტე რე სო სტა ტის ტი კუ რი მა სა ლა.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 5

კვლე ვა ში, პრაქ ტი კის მი მო ხილ ვა ემ ყა რე ბა 2012-2013 წლის სა სა მარ თ ლოს გა ნა ჩე ნებს. კვლე ვის მომ ზა დე-
ბის დროს გა მო ყე ნე ბუ ლი მე თო დო ლო გი ის, მათ შო რის, საქ მე თა შერ ჩე ვი სა და შეს წავ ლის პრინ ცი პე ბის შე-
სა ხებ, სა უ ბა რი იქ ნე ბა ან გა რი შის შემ დ გომ თავ ში.

თავი 2. კვლევის მეთოდოლოგია

წინამდებარე კვლევა წარმოადგენს იმ პირების სამართლებრივი და სოციალური მდგომარეობის
ამსახველ დოკუმენტს, რომელთა მიმართაც მიმდინარეობდა სისხლისსამართალწარმოება ნარკოტიკულ
დანაშაულებთან დააკავშირებით. კვლევაში გაანალიზებულია არა მხოლოდ ინდივიდუალური შემთხვევები,
არამედ ყურადღება მახვილდება სახელმწიფოს პოლიტიკაზე ნარკოდანაშაულთან ბრძოლაში. კვლევა
ასევე მოიცავს, ამ საკითხზე არსებულ საერთაშორისო გამოცდილებას.

კვლევის პროცესში დიდი დახმარება გაგვიწია „ფონდი ღია საზოგადოება – საქართველომ,“ „ალტერნატივა
ჯორჯიამ“ და „ახალმა ვექტორმა.“ აღნიშნული ორგანიზაციების მხარდაჭერით, შესაძლებელი გახდა,
კვლევისათვის მნიშვნელოვანი სტატისტიკური მონაცემებისა და სხვა საჭირო მასალის მოპოვება.
მათი ხელშეწყობით, მოხერხდა ინტერვიუების რესპონდენტთა შერჩევა და იმ პირებთან დაკავშირება,
რომლებსაც შეეძლოთ გაეზიარებინათ საინტერესო გამოცდილება.

2.1 კვლევის ინსტრუმენტები:

ზემოაღნიშნული საკითხების ანალიზისთვის, კვლევა იყენებს შემდეგ ინსტირუმენტების:
ა) ნარკოტიკულ დანაშაულთან დაკავშირებული, 2013 წლამდე არსებული, კვლევების მეორადი ანალიზი;
ბ) საჯარო ინფორმაციის გამოთხოვა და მისი ანალიზი;
გ) საუკეთესო საერთაშორისო სტანდარტებისა და გამოცდილების ანალიზი;
დ) ფოკუს-ჯგუფები;
ე) ჩაღრმავებული ინტერვიუები;
ვ) კანონმდებლობის ანალიზი;
ზ) სამუშაო შეხვედრები;
თ) სასამართლო პრაქტიკის ანალიზი;

2.2 არსებული კვლევების მეორადი ანალიზი

აღნიშნული მეთოდი, კვლევის ავტორებმა გამოიყენეს წარსულში არსებული ვითარების გაანალიზებისა
და ახალ კონტექსტში მისი გააზრებისთვის. კერძოდ, მკვლევართა ჯგუფმა გაანალიზა წარსულში
ჩატარებულ კვლევებში ასახული პრობლემების რელევანტურობა და მათში დაფიქსირებული მიგნებების/
რეკომენდაციების აქტუალურობა, დღევანდელ პირობებში.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი6

2.3 საჯარო ინფორმაციის ანალიზი

კვლევისთვის მნიშვნელოვანი საჯარო ინფორმაცია სამუშაო ჯგუფმა გამოითხვა შსს-დან,
სასჯელაღსრულებისა და პრობაციის სამინისტროდან, შრომის, ჯანრმთელობისა და სოციალური დაცვის
სამინისტროდან, იუსტიციის სამინისტროდან, მთავარი პროკურატურიდან, იურიდიული დახმარების
სამსახურიდან და სხვა საჯარო დაწესებულებებიდან. გამოთხოვილი ინფორმაციის შესწავლის მიზანი
იყო, სტატისტიკური მონაცემების დამუშავება; სისხლის სამართლის დინამიკის დადგენა მითითებულ
დანაშაულებზე; ნარკომანიის პრობლემის მოსაგვარებლად სახელმწიფოს მიერ გადადგმული ნაბიჯებისა
და გაწეული ხარჯების გაანალიზება.

2.4 საერთაშორისო სტანდარტებისა და პრაქტიკის მიმოხილვა ნარკოტიკულ
დანაშაულებზე

კვლევის პროცესში, EMC-მ შეისწავლა ის საუკეთესო საერთაშორისო სტანდარტები, რაც
წამალდამოკიდებულებასთან დაკავშირებით თანამედროვე, საერთაშორისო პრაქტიკას აყალიბებს.
EMC-მ ასევე შეისწავლა რამდენიმე ქვეყნის, კერძოდ, იმ სახელმწიფოების მიდგომა, რომლებმაც
წამალდამოკიდებულების პრობლემას წარმატებული სტრატეგია დაუპირისპირეს და მოახერხეს, როგორც
პრობლემურ მომხმარებელთა რაოდენობის, ისე ნარკოტიკზე მოთხოვნის შემცირება. კვლევაში ასევე
გაანალიზებულია ადამიანის უფლებათა ევროპული სასამართლოს მიერ, ცალკეულ პრობლემურ თემებზე
გაკეთებული განმარტებები და ის სტანდარტები, რომლებიც ამ სასამართლომ განუსაზღვრა წევრ
სახელმწიფოებს, დანაშაულთა გამოძიებისა და სისხლისსამართლებრივი დევნის განხორციელებისას.

2.5 ფოკუს-ჯგუფი

2014 წლის თებერვლის ბოლოს გამართულ შეხვედრაში მონაწილეობდნენ იმ არასამთავრობო
ორგანიზაციების წარმომადგენლები, რომლებსაც აქვთ კვლევის საკითხებზე მუშაობის გამოცდილება;
შეხვედრას ასევე ესწრებოდნენ პრაქტიკოსი იურისტები, რომლებსაც სასამართლოს წინაშე ხშირად
უწევთ ნარკოტიკულ დანაშაულში ბრალდებულ/მსჯავრდებულ პირთა უფლებების დაცვა.

შეხვედრა მიმდინარეობდა წინასწარ განსაზღვრული სადისკუსიო გეგმის მიხედვით და ემსახურებოდა
გამოცდილების გაზიარებას, კვლევის დროს წამოჭრილ სამართლებრივ და პრაქტიკულ ხარვეზებზე
ყურადღების გამახვილებასა და იმ ბუნდოვანებებზე მსჯელობას, რომლებიც არსებობს ნარკოტიკულ
დანაშაულთან დაკავშირებით.

2.6 ჩაღრმავებული ინტერვიუები

ნარკოდანაშაულისათვის მსჯვრდებული პირები განიცდიან საზოგადოებრივ სტიგმასა და
დისკრიმინაციას, რის გამოც ისინი ერიდებიან საზოგადოებრივ ორგანიზაციებთან აქტიურ კონტაქტს.
აქედან გამომდინარე, რესპონდენტების მოძიება და ინტერვიუებზე დათანხმება შეუძლებელი იქნებოდა
ფონდ „ღია საზოგადოება-საქართველოსა“ და „ახალი ვექტორის“ ხელშეწყობის გარეშე. რესპონდენტებად

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 7

შეირჩნენ ის ადამიანები, რომელთა წინააღმდეგ მიმდინარეობდა სისხლისსამართალწარმოება
ნარკოტიკულ დანაშაულთან დაკავშირებით, 2012-2013 წლებში.

ყველა ინტერვიუსთვის გამოყენებული იყო ერთგვაროვანი კითხვარი, რომელშიც გათვალისწინებული
იყო კვლევისათვის აქტუალურ საკითხებზე თემატური შეკითხვები. კითხვარში ძირითადად ღია ტიპის
კითხვები იყო, რომლებზეც რესპონდენტებს თხრობით რეჟიმში უნდა ეპასუხათ. მიუხედავად წინასწარ
შედგენილი კითხვარებისა, რესპონდენტები არ იყვნენ შეზღუდულნი, ესაუბრათ ისეთ საკითხებზეც,
რომლებსაც უშუალოდ არ ეხებოდა კითხვები.

ინტერვიუების ჩაწერა მიმდინარეობდა 2014 წლის მარტში – ამ პერიოდისთვის, ჩვენ მიერ უკვე
იდენტიფიცირებული იყო მნიშვნელოვანი პრობლემები და შესაბამისად, რესპონდენტებისგან ხდებოდა
იდენტიფიცირებულ პრობლემურ საკითხებზე კონკრეტული ინფორმაციის მიღება.

2.7 კანონმდებლობის ანალიზი

კვლევის ფარგლებში, მკვლევრებმა გაანალიზეს ნარკოტიკულ დანაშაულთან დაკავშირებული ყველა
ძირითადი საკანონმდებლო აქტი. ყურადღება გამახვილდა ნორმატიული ბაზის განჭვრეტადობასა და
პროპორციულობაზე. კერძოდ, რამდენად არის დაცული ბალანსი ერთი მხრივ, კერძო პირის ძირითად
უფლებებსა და თავისუფლებებს და მეორე მხრივ, დანაშაულის წინააღმდეგ ბრძოლის სახელმწიფო
ინტერესს შორის.

 2006 წელს, სახელმწიფომ ნებისმიერი კატეგორიის დანაშაულის, მათ შორის, ნარკოტიკული დანაშაულის
მიმართ ნულოვანი ტოლერანტობის პოლიტიკა გამოაცხადა. აქედან გამომდინარე, კვლევის ავტორებმა
მნიშვნელოვნად მიიჩნიეს, ამ პერიოდიდან განხორციელებული იმ მნიშვნელოვანი საკანონმდებლო
ცვლილებების შესწავლა, რომლებიც ნარკოტიკულ დანაშაულში ბრდალდებულ/მსჯავრდებულ
პირთა სამართლებრივ მდგომარეობაზე რაიმე სახის ზეგავლენას ახდენს. აღნიშნული ემსახურებოდა
ნარკოდანაშაულისთვის პასუხისგებაში მიცემულ პირთა უფლებების რეტროსპექტიულ ანალიზს.

2.8 სამუშაო შეხვედრები

სამუშაო შეხვედრები გაიმართა საქართველოს სახალხო დამცველის აპარატის თანამშრომლებთან, „სსიპ
იურიდიული დახმარების სამსახურისა“ და „საქართველოს ადვოკატთა ასოციაციის“ წარმომადგენლებთან.
შეხვედრების მიზანი იყო გამოცდილების გაზიარება, შესაძლებლობის შემთხვევაში, აღნიშნული
სამსახურებიდან კვლევისთვის საჭირო საქმის მასალების მიღება. ორი სამუშაო შეხვედრა გაიმართა
ნარკოლოგებთან, რომლის დროსაც კვლევის ჯგუფის ინტერესის საგანს წარმოადგენდა კლინიკური
თრობის შესახებ ექსპერტიზის ჩატარების პროცედურები, კლინიკური თრობის შემოწმებისას პრაქტიკაში
არსებული შესაძლო ხარვეზები, იმ ექსპერტების კომპეტენცია, რომლებიც ასეთ ექსპერტიზას ატარებენ
და სხვა საკითხები.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი8

2.9 სასამართლო პრაქტიკის ანალიზი

სასამართლო პრაქტიკა ცხადად აღწერს, თუ როგორია სახელმწიფოს მიდგომა კონკრეტული
დანაშაულების მიმართ. პრაქტიკის ანალიზით ნათელი ხდება ის ხარვეზები, რომლებსაც შეიძლება
ადგილი ჰქონდეს წამალდამოკიდებულებასთან ბრძოლის პროცესში.

კვლევის ფარგლებში, შესწავლის ობიექტს წარმოადგენდა 2012-2013 წლებში, სისხლის სამართლის
კოდექსის 260-ე და 273-ე მუხლებით გათვალისწინებული დანაშაულის საქმეებზე გამოტანილი ის
განაჩენები, რომლებზეც არ გაფორმდა საპროცესო შეთანხმება. განაჩენების ამ პრინციპით შერჩევა
გამოწვეული იყო რამდენიმე ფაქტორით: აღნიშნულ პერიოდზე ყურადღება გამახვილდა იმის
გასაანალიზებლად, რამდენად ახდენს გავლენას წამალდამოკიდებულებასთან ბრძოლის ხერხებსა
და მეთოდებზე ქვეყანაში არსებული პოლიტიკური ვითარება, ასევე აქვს თუ არა ადგილი არსებითად
ახალ მიდგომებს, ბოლო ორ წელიწადში, წამალდამოკიდებულებასთან ბრძოლაში. ნარკოტიკული
დანაშაულის ყველაზე გავრცელებულ და აქტუალურ შემადგენლობებს წარმოადგენენ სსკ-ის 260-ე და
273-ე მუხლებით გათვალისწინებული დანაშაულები, შესაბამისად, კველევის ფარგლებში, სწორედ ამ ორ
მუხლზე შეჩერდა არჩევანი.

2012 წლის განაჩენები საქალაქო სასამართლომ არასრულად მოგვაწოდა საქმეების სიმრავლის გამო იმ
არგუმენტით, რომ მათი დაშიფვრა მოითხოვდა არათანაზომიერ სამუშაო რესურსს. შესაბამისად, EMC-
იმ სასამართლოს მიუთითა, მოეწოდებინათ 2012 წლის თითო თვეში გამოტანილი მინიმუმ ორი განაჩენის
ასლი, შემთხვევითი შერჩევის საფუძველზე, რის შემდეგაც მოწოდებული განაჩენების რაოდენობამ
შეადგინა 25.

2013 წელს 260-ე მუხლზე დამდგარი განაჩენები სასამართლოს მიერ სრულად იქნა მოწოდებული; 273-ე
მუხლზე დამდგარი განაჩენების სრულყოფილად მოწოდებაზე საქალაქო სასამართლომ უარი განაცხადა
განაჩენთა სიმრავლის გამო. მიღწეული შეთანხმებით, აღნიშნულ დანაშაულზე სასამართლომ EMC-ის
მიაწოდა 2013 წლის თითო თვეში დამდგარი ორი განაჩენი.

შერჩევის კიდევ ერთი კრიტერიუმი – განაჩენები, რომლებზეც არ გაფორმებულა საპროცესო შეთანხმება
– მნიშვნელოვნად იყო მიჩნეული იმ არგუმენტით, რომ ასეთ განაჩენებში უფრო ცხადად იქნებოდა
წარმოჩენილი დაცვის მხარის პოზიცია, მისი კონტრარგუმენტები წარგენილი ბრალდების წინააღმდეგ.
საქმეებში, სადაც დაცვის მხარე სრულად იყენებს სამართლებრივ ბერკეტებს და არ ეთანხმება მისთვის
წარდგენილ ბრალდებას, უფრო მეტი ალბათობაა იმისა, რომ დავინახოთ რა ხარვეზებს აქვს ადგილი
კონკრეტული პირის მიმართ სისხლისსამართლებრივი დევნის განხორციელებისას.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 9

თავი 3. დაბრკოლებები კვლევის მიმდინარეობისას

კვლევაზე მუშაობის პროცესში, რამდენიმე მნიშვნელოვანი დაბრკოლება გამოიკვეთა. პრობლემები
ძირითადად იქმნებოდა ადმინისტრაციული ორგანოებიდან საჯარო ინფორმაციის გამოთხოვისას –
ხშირ შემთხვევაში, არ ხდებოდა გამოთხოვილი ინფორმაციის კანონით დადგენილ ვადაში მოწოდება,
ზოგჯერ კი ადმინისტრაციული ორგანო საერთოდ არ ახდენდა რეაგირებას ჩვენს განცხადებაზე.
რთული აღმოჩნდა ინტერვიუებისთვის რესპონდენტების მოძიება, რადგან ნარტკოტიკულ დანაშაულში
მსჯავრდებული პირები უნდობლად არიან განწყობილნი სახელმწიფოსა და საზოგადოების მიმართ.
კვლევის ერთ-ერთ უმთავრეს სირთულეს წარმოადგენდა კონკრეტულ სისხლის სამართლის საქმეებზე
სრულყოფილი მასალების მოძიება. ამის გამო, სასამართლო პრაქტიკის ანალიზი მნიშვნელოვნად
გართულდა და კვლევის ჯგუფი იძულებული გახდა, მხოლოდ გამოთხოვილი განაჩენების საფუძველზე
შეესწავლა სასამართლო პრაქტიკა. სხვა დაბრკოლებებს არსებითი გავლენა არ მოუხდენიათ კვლევის
შედეგებზე, თუ არ ჩავთვლით ინფორმაციის დაგვიანებით მიღების გამო, დროის გაჭიანურებას.

3.1 საჯარო ინფორმაციის გამოთხოვა საერთო სასამართლოების სისტემიდან

კვლევის ფარგლებში, საჯარო ინფორმაციის გამოთხოვა EMC-ის ყველაზე ხშირად საქალაქო და
უზენაესი სასამართლოდან უხდებოდა. აღსანიშნავია, რომ ეს ორგანოები ცდილობდნენ, კანონით
დადგენილ ვადაში მოეწოდებინათ გამოთხოვილი ინფორმაცია.

უზენაესი სასამართლოს სტატისტიკის წარმოების პროცესის ხარვეზად უნდა ჩაითვალოს ის ფაქტი, რომ
2010 წლიდან მოყოლებული, არ ხდება სისხლის სამართლის საქმეებზე სასჯელის სახით შეფარდებული
ჯარიმების ოდენობების სტატისტიკურად დამუშავება, მიუხედავად ამ საკითხის მიმართ არსებული
დიდი ინტერესისა. აღნიშნული კი წარმოადგენს როგორც მოცემული კვლევისთვის, ისე ზოგადად
მართლმსაჯულების ანალიზისთვის მნიშვნელოვან ინფორმაციას.

საქალაქო სასამართლოსთან ურთიერთობისას, უმთავრეს დაბრკოლებას წარმოადგენდა კონკრეტული
საქმის მასალების სრულყოფილად მოწოდება. მიუხედავად იმისა, რომ EMC-ის ჰქონდა კონკრეტულ
სისხლის სამართლის საქმეებში მსჯავრდებულ პირთა წერილობითი თანხმობები, კანონით დადგენილი
წესით მიმართვის მიუხედავად, თბილისის საქალაქო სასამართლომ უარი განაცხადა საქმის მასალების
გაცემაზე. აღნიშნული გადაწყვეტილება ჯერ ზემდგომ ადმინისტრაციულ ორგანოში, ხოლო შემდეგ,
სასამართლოში გასაჩივრდა EMC-ის მიერ (კვლევის მომზადების დროისთვის, დავა დასრულებული არ
არის).

საქალაქო სასამართლოსგან უარი გვეთქვა სხდომის ოქმების გადმოცემაზეც, მიუხედავად იმისა, რომ
აღნიშნული სხდომები იყო საჯარო და ყველასთვის ღია. ამასთან, საჭიროების შემთხვევაში სასამართლოს
შეეძლო სხდომის ოქმების დაშტრიხვა და აღნიშნული არ იქნებოდა არათანაზომიერშრომითი რესურსების
ხარჯვასთან დაკავშირებული.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი10

3.2 საჯარო ინფორმაციის გამოთხოვა შინაგან საქმეთა სამინისტროდან

მკვლევართა ჯგუფმა შს სამინისტროდან გამოითხოვა არაერთი, კვლევისათვის მნიშვნელოვანი
ინფორმაცია, როგორიცაა ნარკოლოგიური ექსპერტიზების ჩატარების პროცედურები; ექსპერტიზებზე
გახარჯული თანხების ოდენობა; გადაუდებელი აუცილებლობით ჩატარებულ საგამოძიებო
მოქმედებებზე არსებული სტატისტიკური მონაცემები და სხვა. სამწუხაროდ, შსს ხშირად ყოველგვარი
რეაგირების გარეშე ტოვებდა EMC-ის განცხადებებს, უკეთეს შემთხვევაში კი ე.წ. შუალედური
წერილით ხდებოდა შეტყობინება, რომ განცხადება განხილვის პროცესშია. სამინისტროდან მხოლოდ
გამონაკლის შემთხვევებში ხდებოდა გამოთხოვილი ინფორმაციის მიღება, ისიც კანონით დადგენილი
ვადის მნიშვნელოვნად დარღვევით. შსს-ის მიერ მისთვის დაკისრებული ვალდებულებების უხეშად
დარღვევის ფაქტი EMC-მ ჯერ ადმინისტრაციული, შემდეგ კი სასამართლო წესით გაასაჩივრა და
მოითხოვა სამინისტროსთვის ქმედების განხორციელების დაკისრება (ამ შემთხვევაშიც, დავა ჯერ კიდევ
განხილვის პროცესშია).

3.3 საჯარო ინფორმაციის გამოთხოვა სხვა დაწესებულებებიდან

საჯარო ინფორმაციის მიღებისას დაბრკოლების უმთავრესი მიზეზი იყო ერთი მხრივ ის, რომ შესაბამისი
ორგანოები არ აწარმოებდნენ გამოთხოვილი ინფორმაციის სათანადო დამუშავებას, რის საფუძველზეც,
EMC-ს ეგზავნებოდა უარი ინფორმაციის მოწოდებაზე (ამ შინაარსის წერილი ყველაზე ხშირად მთავარი
პროკურატურისგან მოდიოდა), მეორე მხრივ კი, ადმინისტრაციული ორგანოები კანონით დადგენილი
ვადის დარღვევით ახდენდნენ მოთხოვნილი ინფორმაციის მოწოდებას (მაგალითად, პრობაციისა და
სასჯელაღსრულების სამინისტრო; შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო).

3.4 სამუშაო შეხვედრა

კვლევის ჯგუფის სურვილი იყო, სამუშაო შეხვედრა შემდგარიყო შსს-ს წარმომადგენლებთან. შეხვედრაზე
შესაძლებელი იქნებოდა, როგორც საკანონმდებლო, ისე პრაქტიკის დონეზე კვლევის მიმდინარეობისას
წამოჭრილ ბუნდოვან საკითხებზე მსჯელობა და მოსაზრებების გაზიარება. სამწუხაროდ, EMC-ის
წერილობით შეთავაზებაზე, შემდგარიყო ასეთი შეხვედრა, სამინისტროდან კვლევის მომზადების
დროისთვის თანხმობა გამოხატული არ ყოფილა.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 11

თავი 4. კვლევის ძირითადი მიგნებები

მოპოვებული წყაროების ანალიზის საფუძველზე, გამოიკვეთა შემდეგი ძირითადი მიგნებები:

4.1 ნარკომანიასთან ბრძოლის პოლიტიკა

•	 ნარ კო მა ნი ას თან ბრძო ლი სას, ძი რი თა დი აქ ცენ ტი კეთ დე ბა პი რის დას ჯა ზე და რეპ რე სი ულ მე თო დებ ზე;

•	 არ არ სე ბობს მო ნა ცე მე ბი ქვე ყა ნა ში პრობ ლე მურ მომ ხ მა რე ბელ თა რა ო დე ნო ბის შე სა ხებ. ამი ტო მაც, შე-
უძ ლე ბე ლია ზუს ტად გა ნი საზღ ვ როს სამ კურ ნა ლო- სა რე ა ბი ლი ტა ციო და ზი ა ნის შემ ცი რე ბის პროგ რა მე-
ბის თ ვის სა ჭი რო რე სურ სე ბი.

•	 დღეს არ სე ბუ ლი სამ კურ ნა ლო- სა რე ა ბი ლი ტა ციო და ზი ა ნის შემ ცი რე ბის პროგ რა მე ბი არ არის საკ მა რი სი
ქვე ყა ნა ში მცხოვ რე ბი წა მალ და მო კი დე ბუ ლი პი რე ბი სათ ვის. ამას თან, აღ ნიშ ნუ ლი პროგ რა მე ბი არ არის
ეფექ ტუ რი და ხშირ შემ თხ ვე ვა ში, მა თი დას რუ ლე ბის შემ დეგ, პი რი კვლავ უბ რუნ დე ბა ნარ კო ტი კის მოხ-
მა რე ბას.

•	 „ნარკოტიკული და ნა შა უ ლის წი ნა აღ მ დეგ ბრძო ლის შე სა ხებ“ კა ნო ნი ნარ კო ტი კუ ლი და ნა შა უ ლი სათ ვის
მსჯავ რ დე ბულ პი რებს და მა ტე ბით შეზღუდ ვებს უწე სებს. აღ ნიშ ნუ ლი კა ნო ნი ავ ტო მა ტურ რე ჟიმ ში გან-
საზღ ვ რავს იმ უფ ლე ბებს, რომ ლე ბიც უნ და შე ეზღუ დოს მსჯავ რ დე ბულს და აგ რეთ ვე აწე სებს უფ ლე ბე-
ბის შეზღუდ ვის ვა დას. მო სა მარ თ ლეს არ შე უძ ლი ა, გა მო ი ყე ნოს უფ ლე ბე ბის შეზღუდ ვის უფ რო მცი რე
ვა და ან სა ერ თოდ უარი თქვას შეზღუდ ვა ზე.

•	 ე.წ. 5 დე კემ ბ რის ბრძა ნე ბის მი ხედ ვით, ზე დო ზი რე ბის დროს, პი რის მი ერ სას წ რა ფო სა მე დი ცი ნო დახ-
მა რე ბის მი მარ თ ვი სას, სა მე დი ცი ნო და წე სე ბუ ლე ბა ვალ დე ბუ ლი ა, აღ ნიშ ნუ ლის შე სა ხებ შე ატყო ბი ნოს
სა მარ თალ დამ ცავ ორ გა ნო ებს, რა საც მოჰ ყ ვე ბა ზე დო ზი რე ბა ში მყო ფის მი მართ ად მი ნის ტ რა ცი უ ლი, ან
სის ხ ლის სა მარ თალ წარ მო ე ბა. აღ ნიშ ნუ ლი პრაქ ტი კის გა მო, ზე დო ზი რე ბა ში მყო ფი ადა მი ა ნის ახ ლობ ლე-
ბი თავს იკა ვე ბენ სას წ რა ფო დახ მა რე ბის თ ვის მი მარ თ ვის გან და მნიშ ვ ნე ლოვ ნად იზ რ დე ბა ზე დო ზი რე ბის
შე დე გად სიკ ვ დი ლი ა ნო ბის რის კი.

•	 ყო ვე ლი ახა ლი ტი პის ნარ კო ტი კის გავ რ ცე ლე ბას სა ხელ მ წი ფოს მხრი დან მოჰ ყ ვე ბა ახა ლი აკ რ ძალ ვე ბის
და წე სე ბა. რის შემ დე გაც, უკ ვე სხვა, მა ნამ დე უც ნო ბი ნარ კო ტი კუ ლი სა შუ ა ლე ბა ჩნდე ბა „შავ ბა ზარ ზე“.
სა ხელ მ წი ფოს მხრი დან სა მე დი ცი ნო, სო ცი ა ლურ და სა გან მა ნათ ლებ ლო დო ნე ზე გა აზ რე ბუ ლი და სის ტე-
მუ რი ნა ბი ჯე ბი არ იდ გ მე ბა.

4.2 ნარ კო ლო გი უ რი შე მოწ მე ბა

•	 ნარ კო ლო გი უ რი ექ ს პერ ტი ზით, პი რის მი ერ ნარ კო ტი კის მოხ მა რე ბის ფაქ ტი, სა სა მარ თ ლოს მი ერ ყვე-
ლა შემ თხ ვე ვა ში მი ღე ბუ ლი და გა ზი ა რე ბუ ლი ა, რო გორც უტყუ ა რი მტკი ცე ბუ ლე ბა. თუმ ცა, საკ მა რი სი
ყუ რადღე ბა არ ექ ცე ვა თა ვად ამ პი რის ექ ს პერ ტი ზა ზე გა დაყ ვა ნა- შე მოწ მე ბის და სა ბუ თე ბუ ლო ბა სა და
სა ფუძ ვ ლი ა ნო ბას.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი12

•	 კა ნონ მ დებ ლო ბით, დე ტა ლუ რად არ არის გა წე რი ლი, ექ ს პერ ტი ზა ზე წარ დ გე ნი ლი პი რის მი ერ გა მოკ ვ-
ლე ვა ში მო ნა წი ლე ო ბა ზე უარის თქმის შემ თხ ვე ვა ში, რა იძუ ლე ბის მე ქა ნიზ მე ბის გა მო ყე ნე ბა შე უძ ლი ათ
სა მარ თალ დამ ცა ვებს და ასე თი უარი ით ვ ლე ბა თუ არა სა მარ თალ დამ ცა ვის კა ნო ნი ე რი მოთხოვ ნი სად მი
და უ მორ ჩი ლებ ლო ბად.

•	 გარ და წარ დ გე ნი ლი პი რის მი ერ ექ ს პერ ტი ზის შე დე გის გა სა ჩივ რე ბი სა, არ არ სე ბობს იძუ ლე ბი თი ნარ-
კო ტეს ტი რე ბი სას სა მარ თალ დამ ცა ვე ბის და შე სა ბა მი სი ექ ს პერ ტე ბის გა რე კონ ტ რო ლის ქმე დი თი მე ქა-
ნიზ მე ბი, რო მე ლიც შე ა მოწ მებ და სა მარ თალ დამ ცა ვე ბის მოქ მე დე ბის კა ნო ნი ე რე ბა სა და ნარ კო ლო გე ბის
დას კ ვ ნის კვა ლი ფი ცი უ რო ბას.

4.3 გა მო ძი ე ბის დაწყე ბა

•	 შს და შრო მის, ჯან მ რ თე ლო ბი სა და სო ცი ა ლუ რი დაც ვის მი ნის ტ რე ბის ერ თობ ლი ვი ბრძა ნე ბით, გა მო ძი ე-
ბა იწყე ბა იმ ეტაპ ზე, რო დე საც საქ მის ყვე ლა არ სე ბი თი გა რე მო ე ბა ფაქ ტობ რი ვად დად გე ნი ლი ა.

•	 სა პო ლი ციო უფ ლე ბა მო სი ლე ბის გა მო ყე ნე ბის სტან დარ ტი – საკ მა რი სი სა ფუძ ვე ლი ვა რა უ დი სათ ვის –
ხშირ შემ თხ ვე ვა ში, პო ლი ცი ელ თა მხრი დან უგუ ლე ბელ ყო ფი ლი ა, რაც იწ ვევს კონ კ რე ტულ პირ თა უფ ლე-
ბებ ში გა უ მარ თ ლე ბელ ჩა რე ვას.

4.4 ოპე რა ტი უ ლი ინ ფორ მა ცია

•	 გა მო ძი ე ბის დაწყე ბის სა ფუძ ვე ლი, ხშირ შემ თხ ვე ვა ში, არის სა ი დუმ ლო ინ ფორ მა ცი ა, რა საც თან სდევს
გა და უ დე ბე ლი აუცი ლებ ლო ბით ჩხრე კა -ა მო ღე ბის პრო ცე დუ რე ბი. არ სე ბუ ლი სა კა ნონ მ დებ ლო ბა ზი დან
გა მომ დი ნა რე, მო სა მარ თ ლეს არ შე უძ ლი ა, სრულ ყო ფი ლად გა მო იკ ვ ლი ოს და შე ის წავ ლოს ის ოპე რა ტი-
უ ლი ინ ფორ მა ცი ა, რო მე ლიც სა ფუძ ვ ლად და ე დო ჩხრე კა -ა მო ღე ბას ან სხვა სა გა მო ძი ე ბო მოქ მე დე ბის
ჩა ტა რე ბას.

•	 გა და უ დე ბე ლი აუცი ლებ ლო ბით ჩა ტა რე ბუ ლი სა გა მო ძი ე ბო მოქ მე დე ბის და კა ნო ნე ბი სას, მო სა მარ თ ლე
ამოწ მებს ქმე დე ბის გა და უ დებ ლო ბას, ფაქ ტობ რივ სა ფუძ ვ ლებ ზე კი ხშირ შემ თხ ვე ვა ში არ მახ ვილ დე ბა
ყუ რადღე ბა. აღ ნიშ ნუ ლი პრაქ ტი კის მი ზე ზი ერ თი მხრივ, ბუნ დო ვა ნი კა ნონ მ დებ ლო ბა და მე ო რე მხრივ,
მო სა მარ თ ლე თა მხრი დან სა კითხი სად მი არა საკ მა რი სი ყუ რადღე ბის დათ მო ბა ა.

4.5 საქ მის გან ხილ ვა სა სა მარ თ ლო ში და სას ჯე ლე ბი

•	 წი ნა სა სა მარ თ ლო სხდო მის ეტაპ ზე, საკ მა რი სად დე ტა ლუ რად არ ხდე ბა მტკი ცე ბუ ლე ბე ბის და საშ ვე ბო-
ბის გან ხილ ვა. რაც აიხ ს ნე ბა, რო გორც მო სა მარ თ ლის ზედ მე ტად პა სი უ რი რო ლით, ისე დაც ვის მხა რის
მი ერ მტკი ცე ბუ ლე ბე ბის სა და ვოდ გა უხ დე ლო ბით.

•	 წი ნა სა სა მარ თ ლო სხდო მის დროს, მო სა მარ თ ლე სიღ რ მი სე უ ლად არ მსჯე ლობს, რამ დე ნად აკ მა ყო ფი-
ლებს ბრალ დე ბის მხა რის მი ერ წარ დ გე ნი ლი მტკი ცე ბუ ლე ბე ბი ალ ბა თო ბის მა ღა ლი ხა რის ხის სტან-
დარტს. აღ ნიშ ნულს ხელს უწყობს თა ვად ამ სტან დარ ტის არა საკ მა რი სად მკა ფიო გან მარ ტე ბა საპ რო-
ცე სო კო დექ ს ში.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 13

•	 გა მამ ტყუ ნე ბე ლი გა ნა ჩე ნის გა მო ტა ნი სას, მო სა მარ თ ლე ეყ რ დ ნო ბა იმ მტკი ცე ბუ ლე ბა თა ერ თობ ლი ო-
ბას, რომ ლებ საც აქვთ ერ თი და იგი ვე წყა რო. ეს წყა რო, ერთ შემ თხ ვე ვა ში, შე იძ ლე ბა იყოს ინ ფორ მა ცია
წარ სულ ში პი რის ნარ კო ტი კულ და ნა შა ულ ში ნა სა მარ თ ლო ბის შე სა ხებ და ამ ინ ფორ მა ცი ის სა ფუძ ველ ზე
წარ მო შო ბი ლი პო ლი ცი ე ლის საკ მა რი სი სა ფუძ ვე ლი ვა რა უ დი სათ ვის, მე ო რე შემ თხ ვე ვა ში კი, ოპე რა ტი უ-
ლი წე სით მი ღე ბუ ლი სა ი დუმ ლო ინ ფორ მა ცი ა. გა სათ ვა ლის წი ნე ბე ლი ა, რომ მო სა მარ თ ლე არ მსჯე ლობს
პო ლი ცი ე ლის ვა რა უ დის თუ სა ი დუმ ლო ინ ფორ მა ცი ის და სა ბუ თე ბუ ლო ბა სა და კა ნო ნი ე რე ბა ზე.

•	 სას ჯე ლის ზო მის გან საზღ ვ რი სას, საკ მა რი სი ყუ რადღე ბა არ ეთ მო ბა მსჯავ რ დე ბუ ლის ფსი ქო სო ცი ა ლურ
მდგო მა რე ო ბას, ჩა დე ნი ლი ქმე დე ბის ინ დი ვი დუ ა ლურ ნიშ ნებ სა და მო ტი ვებს.

•	 სსკ-ის 260-ე მუხ ლის მე-2 ნა წი ლით გათ ვა ლის წი ნე ბუ ლი და ნა შა უ ლის თ ვის, სას ჯე ლის მი ნი მა ლუ რი ზო-
მა არის თა ვი სუფ ლე ბის აღ კ ვე თა 7 წლის ვა დით. აღ ნიშ ნუ ლით მე ტად იზღუ დე ბა მო სა მარ თ ლე, ში ნა გა ნი
რწმე ნის სა ფუძ ველ ზე პირს შე უ ფარ დოს სა ჯე ლის ის ზო მა, რო მე ლიც მი აჩ ნია სა მარ თ ლი ა ნად, რა თა მიღ-
წე ულ იქ ნეს სას ჯე ლის სა მი ვე მი ზა ნი. სას ჯე ლის მი ნი მა ლუ რი ვა დის 7 წლით გან საზღ ვ რა მით უფ რო გა-
უ მარ თ ლე ბე ლი ა, რო დე საც მო სა მარ თ ლეს არ შე უძ ლი ა, თუნ დაც გა მო ნაკ ლის შემ თხ ვე ვა ში (საპროცესო
შე თან ხ მე ბებს თუ არ ჩავ თ ვ ლით, სა დაც ყვე ლა ფე რი მხა რე თა კონ სე სუს ზეა და მოკ დი დე ბუ ლი) და ნიშ ნოს
კა ნო ნით დად გე ნილ ზე მსუ ბუ ქი სას ჯე ლი.

•	 სსკ-ის 260-ე მუხ ლის თ ვის მკა ფი ოდ არაა გა მიჯ ნუ ლი პი რა დი მოხ მა რე ბი სა და გა სა ღე ბის მი ზა ნი, რა საც
თან სდევს ამ მუხ ლით პა სუ ხის გე ბა ში მი ცე მულ პირ თა უფ ლე ბე ბის გა უ მარ თ ლე ბე ლი შეზღუდ ვა, მი უ ხე-
და ვად იმი სა, რომ მო სა მარ თ ლეს სას ჯე ლის გან საზღ ვ რი სას ეძ ლე ვა შე საძ ლებ ლო ბა, გა ით ვა ლის წი ნოს,
პირს პი რა დი მოხ მა რე ბის მი ზა ნი ამოძ რა ვებ და თუ გა სა ღე ბის.

•	 ას კ -ის 45-ე და სსკ-ის 273-ე მუხ ლე ბის დის პო ზი ცი ე ბი ერ თ მა ნეთ თან არაა თან ხ ვედ რა ში. გარ და იმი სა,
რომ ბუნ დო ვა ნია ცალ კე ულ ქმე დე ბა თა კვა ლი ფი კა ცი ის სა კითხი, ასე ვე სა და ვოა რა ასა კი დან შე იძ ლე ბა
აგოს პირ მა პა სუ ხი სსკ-ის 273-ე მუხ ლით გათ ვა ლის წი ნე ბუ ლი და ნა შა უ ლის თ ვის.

•	 ნარ კო ტი კუ ლი სა შუ ა ლე ბე ბის, ფსი ქოტ რო პუ ლი ნივ თი ე რე ბე ბის, პრე კურ სო რე ბი სა და ნარ კო ლო გი უ რი
დახ მა რე ბის შე სა ხებ სა ქარ თ ვე ლოს კა ნო ნით, გა წე რი ლია ნარ კო ტი კე ბის მცი რე, სის ხ ლის სა მარ თ ლებ რი-
ვი პა სუ ხის მ გებ ლო ბის, დი დი და გან სა კუთ რე ბით დი დი ოდე ნო ბე ბი. ნარ კო ტი კუ ლი სა შუ ა ლე ბე ბის უმ-
რავ ლე სო ბას, აღ ნიშ ნუ ლი კა ნო ნის თა ნახ მად, სა ერ თოდ არ აქვთ მცი რე და სის ხ ლის სა მარ თ ლებ რი ვი პა-
სუ ხის მ გებ ლო ბის ოდე ნო ბა და მა თი უმ ცი რე სი შემ ც ვე ლო ბით აღ მო ჩე ნაც კი იწ ვევს პა სუ ხის მ გებ ლო ბას
სსკ-ის 260-ე მუხ ლის მე-2 ნა წი ლით. აღ ნიშ ნუ ლი კა ნო ნის იმ პე რა ტი უ ლო ბი დან გა მომ დი ნა რე, მო სა მარ-
თ ლეს არ შე უძ ლია თა ვად გან საზღ ვ როს, მის ცეს თუ არა პი რი სის ხ ლის სა მარ თ ლებ რივ პა სუ ხის გე ბა ში
იმ დე ნად მცი რე რა ო დე ნო ბის ნარ კო ტი კუ ლი ნივ თი ე რე ბის გა მო, რომ ლის ბუ ნე ბა ში არ სე ბო ბა საც, ფაქ-
ტობ რი ვად არა ნა ი რი აზ რი არ აქვს.

•	 ამა ვე კა ნო ნით გან მარ ტე ბუ ლია ნარ კო ტი კუ ლი ნი ვი თი ე რე ბის ანა ლო გის ცნე ბაც. თუმ ცა, არც ამ კა ნონ ში
და არც სხვა სა მარ თ ლებ რივ აქ ტ ში არაა ახ ს ნი ლი, რა პრინ ცი პით ხდე ბა ანა ლო გის აღ მო ჩე ნის შემ თხ ვე-
ვა ში, მი სი მცი რე, სის ხ ლის სა მარ თ ლის პა სუ ხის მ გებ ლო ბის, დიდ თუ გან სა კუთ რე ბით დიდ ოდე ნო ბად
იდენ ტი ფი ცი რე ბა. აღ ნიშ ნუ ლი კი ეწი ნა აღ მ დე გე ბა კა ნო ნის გან საზღ ვ რუ ლო ბი სა და გან ჭ ვ რე ტა დო ბის
პრინ ციპს.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი14

ნაწილი 2

ეროვნული ნარკოპოლიტიკის ანალიზი

თავი 1. შესავალი

ნებისმიერი ტიპის დანაშაულთან ბრძოლა სახელმწიფოს მხრიდან გააზრებულ და კარგად დაგეგმილი
პოლიტიკის არსებობას მოითხოვს, რაც კიდევ უფრო თვალსაჩინო ხდება ნარკოტიკული დანაშაულის
განხილვისას. 90-იანი წლებიდან მოყოლებული, სახელმწიფო წამალდამოკიდებულებასთან ბრძოლის
მუდმივ რეჟიმშია, თუმცა ქვეყანაში ნარკოვითარება არსებითად არ გაუმჯობესებულა. მდგომარეობა
არც 2006 წლის შემდეგ შეცვლილა, როდესაც დანაშაულის წინააღმდეგ „ნულოვანი ტოლერანტობის
პოლიტიკა“ გაცხადდა. უშუალოდ ნარკოტიკულ დანაშაულთან ბრძოლისას, სახელმწიფოს მთავარ
იარაღად გვევლინება აკრძალვები და მკაცრი სანქციები, თუმცა ყოველი აკრძავლის შემდეგ, ჩნდება
ახალ-ახალი გზები, რომელთა მეშვეობითაც მომხმარებელი ახერხებს მოთხოვნილების დაკმაყოფილებას
და ნარკოტიკული საშუალების მიღებას. მაგალითად, ქართულ „შავ ბაზარზე“ ეტაპობრივად, იმისდა
მიხედვით, თუ რა ამკრძალავ ზომებს მიმართავდა სახელმწიფო წამალდამოკიდებულების წინააღმდეგ,
ერთმანეთს ენაცვლებოდა დაუმუშავებელი ოპიუმი, ჰეროინი, ბუპრენორფინი სუბუტექსის სახით.
2008 წლიდან ბაზარზე გამოჩნდა აფთიაქებში ხელმისაწვდომი მედიკამენტებიდან დამზადებული
ამფეტამინის ტიპის სტიმულატორები (ე. წ. ვინტი და ჯეფი), ხოლო მათზე საზედამხედველო ზომების
გამკაცრების შემდეგ, ინექციურმა მომხმარებლებმა გადაინაცვლეს ასევე კუსტარულად დამზადებულ,
კოდეინის შემცველ ოპიოიდ „ნიანგზე“1. 2012 წლიდან, გაიზარდა ე.წ. ბიო ნარკოტიკების მომხმარებელთა
რაოდენობაც. ეს ჩამონათვალი ცხადყოფს, რომ მხოლოდ აკრძალვები ვერ მოაგვარებს პრობლემას და
ერთი ტიპის ნარკოტიკს აუცილებლად ჩაანაცვლებს სხვა, მანამდე უცნობი ნარკოტიკული საშუალება.

სამწუხაროდ, სახელმწიფოს ამ დრომდე არ გააჩნდა ნარკოდანაშაულთან ბრძოლის სტრატეგია, სადაც
გრძელვადიან პერსპექტივაში იქნებოდა განხილული პრობლემა და მის გადასაჭრელად მისაღები
თანმიმდევრული ზომები. ძირითადი აქცენტი კეთდებოდა ნარკომომხმარებლის დასჯაზე, ხოლო
მსხვილი გამსაღებლების წინააღმდეგ, სახელმწიფო ვერ ატარებდა სათანადო ზომებს. საკანონმდებლო
დონეზე დღემდე არ არის გავლებული მკაფიო ზღვარი ნარკოტიკული საშუალების მომხმარებელსა
და გამსაღებელს შორის, რაც იწვევს უსამართლო პრაქტიკას. 2011 წლიდან, ქვეყანაში მოქმედებს
ნარკომანიასთან ბრძოლის უწყებათაშორისი საკოორდინაციო საბჭო2, მაგრამ აღნიშნულმა ორგანომ
მხოლოდ 2013 წლის ბოლოს მოახერხა ნარკომანიასთან ბრძოლის სახელმწიფო სტრატეგიის შემუშავება.
შესაბამისად, სახელმწიფოს მიერ მანამდე მიღებულ გადაწყვეტილებათა უმრავლესობა იყო სპონტანური
და გაუაზრებელი. სწორედ ასეთი მიდგომის შედეგად, 2006 წლიდან მოყოლებული, საფუძველი ჩაეყარა
გაუმართლებლად მკაცრ სისხლისსამართლის კანონმდებლობას, რომელიც „შეავსო“ რამდენიმე
ბრძანებამ და კიდევ უფრო დამძიმდა ნარკოტიკულ დანაშაულში მსჯავრდებულ პირთა სამართლებრივი

1 იხ. ნარკომანიასთან ბრძოლის სახელმწიფო სტრატეგია. გვ.4

2 2011 წლის 22 ნოემბერს საქართველოს პრეზიდენტის ბრძანებულებით (№751) შექმნილი, საქართველოს იუსიტიციის
სამინისტროსთან არსებული ნარკომანიასთან ბრძოლის უწყებათაშრისი საკოორდინაციო საბჭო http://www.justice.gov.ge/
aboutus/Council/226(12.02.2014)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 15

მდგომარეობა. სტრატეგიის არარსებობით უნდა აიხსნას ისიც, რომ ისედაც ხისტი კანონმდებლობა,
კიდევ უფრო მკაცრი და რეპრესიული იყო პრაქტიკაში და მოსამართლეების მხრიდან გამოიყენებოდა
ზედმეტად მძიმე სასჯელები.

მკაცრი კანონმდებლობისა და პრაქტიკის პირობებში, უყურადღებოდ დარჩა სასჯელის მიზნებიდან ერთ-
ერთი – დამნაშავის რესოციალიზაცია. მსჯავრდებულის გამოსწორების ნაცვლად, მოხდა ნარკოტიკული
დანაშაულისათვის მსჯავრდებულ პირთა მარგინალიზება და მათი აღქმა სოციუმის არასრულფასოვან
წევრებად, რომლებზეც არ უნდა იზრუნოს სახელმწიფომ და საზოგადოებამ.

თავი 2. ნარკოპოლიტიკის განვითარების მიმართულებები

2006 წლის საპარლამენტო გამოსვლისას, პრეზიდენტმა მიხეილ სააკაშვილმა საჯაროდ განაცხადა
„ნულოვანი ტოლერანტუბის“ პოლიტიკის შესახებ3, რომლის მიხედვითაც, ყველა კატეგორიის
დანაშაულზე სამართალდამცავ ორგანოებს უნდა მოეხდინათ მკაცრი რეაგირება. ამავე გამოსვლაში,
პრეზიდენტმა ყურადღება გაამახვილა მოსალოდნელ საკანონმდებლო ცვლილებებზე, რომლის
მიხედვითაც, ქონებრივ და ძალადობრივ დანაშაულებთან ერთად, ნარკოტიკების შენახვისთვისაც უნდა
გაუქმებულიყო პირობითი მსჯავრი და ამ დანაშაულებისათვის მსჯავრდებული ყველა პირის მიმართ
გამოყენებული უნდა ყოფილიყო თავისუფლების აღკვეთა.

2.1 სისხლის სამართლის კოდექსში განხორციელებული ცვლილებები

„ნულოვანი ტოლერანტობის“ პოლიტიკის ფარგლებში, განხორციელდა სხვადასხვა საკანონმდებლო
ცვლილება. ამათგან, უშუალოდ ნარკოდანაშაულს შეეხო 2007 წლის 3 ივლისის საკანონმდებლო ცვლილება4,
რომლის მიხედვითაც, სსკ-ის 260-ე მუხლის პირველი ნაწილით გათვალისწინებული დანაშაულისათვის
სასჯელის სახედ განისაზღვრა თავისუფლების აღკვეთა 11 წლამდე, რის შედეგადაც, ამ ნაწილით
გათვალისწინებული დანაშაული მძიმედან განსაკუთრებით მძიმე დანაშაულთა კატეგორიაში გადავიდა.
შესაბამისად, ამ დანაშაულისთვის გაიზარდა ნასამართლობის ვადებიც და თუკი მძიმე დანაშაულისთვის
თავისუფლების აღკვეთით მსჯავრდებული პირისთვის ნასამართლობის ვადა სასჯელის მოხდიდან ექვსი
წლის შემდეგ გაქარწყლდება, განსაკუთრებით მძიმე დანაშაულისთვის ეს ვადა რვა წლით განისაზღვრა.5
ასევე, გაიზარდა ხანდაზმულობის ვადებიც და თუკი ძველი რედაქციით, სსკ-ის 260-ე მუხლის პირველი
ნაწილით გათვალისწინებულ დანაშაულზე მოქმედებდა 10-წლიანი ხანდაზმულობის ვადა, დღეს მოქმედი
რედაქციით, აღნიშნულ დანაშაულზე ვრცელდება 25-წლიანი ხანდაზმულობის ვადა.6

სისხლის სამართლის კანონმდებლობა გამკაცრდა სასჯელების ნაწილშიც, რაც თავისთავად შეეხო
ნარკოტიკულ დანაშაულსაც. 2006 წლამდე, მოსამართლეს შეეძლო მსჯავრდებულისათვის შეეფარდებინა

3 აღნიშნულის შესახებ იხ. მითითებულ ბმულზეhttp://www.youtube.com/watch?v=3uY-bR7q9Tk(12.02.2014)

4 საკანონმდებლო ცვლილება იხ. მითითებულ ბმულზე https://matsne.gov.ge/index.php?option=com_ldms-
search&view=docView&id=22138#

5 სსკ-ის 79-ე მუხლის მე-3 ნაწილი.

6 სსკ-ის 71-ე მუხლის პირველი ნაწილი.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი16

კანონით დადგენილ მინიმუმზე დაბალი სასჯელი და შეფარდებული სასჯელის ნაწილი დაედგინა რეალური
მოხდით (არანაკლებ ერთი წლის ვადით), ხოლო ნაწილი ჩაეთვალა პირობით მსჯავრად (სსკ-ის 50-ე
მუხლის მე-5 ნაწილი). 2006 წლის 28 აპრილის საკანონმდებლო ცვლილებით,7 მოსამართლეს შეეზღუდა
პირობითი მსჯავრის დანიშვნის უფლება იმის მიხედვით, თუ რომელი კატეგორიის დანაშაულისათვის
ედებოდა ბრალი მსაჯვრდებულს:

(განსაკუთრებით მძიმე დანაშაულისთვის – დანიშნული სასჯელის ერთი მეოთხედი, მძიმე დანაშაულისთვის
– სასჯელის ერთი მესამედი, ხოლო ნაკლებად მძიმე დანაშაულისთვის – სასჯელის ნახევარი).

მოსამართლეს ჩამოერთვა სისხლის სამართლის კოდექსის შესაბამისი მუხლით გათვალისწინებული
სასჯელის, უდაბლეს ზღვარზე ნაკლები სასჯელის, ან უფრო მსუბუქი სახის სასჯელის დანიშვნის
შესაძლებლობაც. კანონპროექტის განმარტებით ბარათში,8 ეს ცვლილება დასაბუთებული იყო იმით,
რომ მანამდე არსებული კანონმდებლობა შეუძლებელს ხდიდა გამოტანილი ყოფილიყო სამართლიანი
გადაწყვეტილებები და უმეტესწილად ფართო არჩევანის წინაშე აყენებდა მართლმსაჯულების
განმახორციელებელ პირებს. განმარტებით ბარათში აგრეთვე აღნიშნული იყო, რომ ცვლილების
მიზანს არ წარმოადგენდა პროცესის მწარმოებელი ორგანოს ან მოსამართლის რაიმე საზღვრებში
მოქცევა9, თუმცა საბოლოოდ, სწორედ იმპერატიულად განსაზღვრულ ჩარჩოებში მოექცა მოსამართლე,
რომელსაც ხშირ შემთხვევაში, ავტომატურ რეჟიმში უწევს კანონით დადგენილი პირობების პრაქტიკაში
განხორციელება.

2006 წლის 28 აპრილის რეფორმით, სასამართლოს ასევე შეეზღუდა პირობითი მსჯავრის დანიშვნის
დისკრეციული უფლებამოსილებაც. თუკი მანამდე, მოსამართლეს შეეძლო ნებისმიერი კატეგორიის

7 საკანონმდებლო ცვლილება იხ. მითითებულ ბმულზე https://matsne.gov.ge/index.php?option=com_ldms-
search&view=docView&id=952#

8 განმარტებითი ბარათი კანონპროექტზე – საქართველოს სისხლის სამართლის კოდექსში ცვლილებების შეტანის თაობაზეhttp://
www.civilin.org/Project/g317.pdf გვ. 3

9 იქვე.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 17

დანაშაულისთვის მსჯავრდებული პირისთვის დაენიშნა პირობითი მსჯავრი, მიუხედავად იმისა, იყო
თუ არა ის ნასამართლევი, 2006 წლიდან ეს წესი შეიცვალა და მოსამართლეს პირობითი მსჯავრის
დანიშვნა შეუძლია მხოლოდ განზრახი ნაკლებად მძიმე, ან გაუფრთხილებელი დანაშაულისთვის
მსჯავრდებულისთვის, თუ ეს პირი არ არის ნასამართლევი განსაკუთრებით მძიმე ან განზრახი მძიმე
დანაშაულისთვის. ამასთან, პირობითი მსჯავრის გამოყენება არ შეიძლება იმ მსჯავრდებულის მიმართ,
რომელიც წარსულში ნასამართლევი იყო ორი ან მეტი განზრახი დანაშაულისათვის (სსკ-ის 63-ე
მუხლი). გამომდინარე იქიდან, რომ 2007 წლის ცვლილებით, სსკ-ის 260-ე მუხლის პირველი ნაწილით
(ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის უკანონო დამზადება, წარმოება, შეძენა,
შენახვა გადაზიდვა, გადაგზავნა ან გასაღება) გათვალისწინებული ქმედება მიეკუთვნა განსაკუთრებით
მძიმე დანაშაულთა კატეგორიას, ამ მუხლით მსჯავრდებული პირებისთვის სასამართლოს საერთოდ
შეეზღუდა პირობითი მსჯავრის დანიშვნის შესაძლებლობა.

მოქმედი კანონმდებლობით, მსჯავრდებულისთვის კანონით დადგენილ მინიმუმზე ნაკლები სასჯელის
დანიშვნის ერთადერთი შესაძლებლობა არის საპროცესო შეთანხმება.10 ასევე, მხოლოდ საპროცესო
შეთანხმების გაფორმების შემთხვევაში შეიძლება განსაკუთრებით მძიმე დანაშაულისათვის დანიშნული
სასჯელი ჩაითვალოს პირობითად.11 მიუხედავად იმისა, რომ დღეს არსებული კანონმდებლობის
მიხედვით, პროკურორი აღარ შუამდგომლობს სასამართლოს წინაშე კონკრეტული სასჯელის ზომის
მოთხოვნით, საპროცესო შეთანხმება მაინც რჩება მნიშვნელოვან ინსტრუმენტად, მსჯავრდებულს
შეეფარდოს სასჯელის ის ზომა, რომელიც მისაღებია პროკურატურისთვის. ხშირად ბრალდებულსაც
ურჩევნია დასთანხმდეს პროკურატურის შეთავაზებას, რომლის თანახმადაც, მას უწევს მოზრდილი
ჯარიმის გადახდა, სანაცვლოდ კი ენიშნება იმაზე ნაკლები სასჯელი, ვიდრე ამას შესაბამისი მუხლი
ითვალისწინებს.

კანონმდებლობის კიდევ ერთ ხარვეზად შეიძლება ჩაითვალოს ის ფაქტი, რომ ერთმანეთისგან არ არის
გამიჯნული ნარკოტიკული ნივთიერების მომხმარებელი და გამსაღებელი. მაგალითად, სსკ-ის 260-
ე მუხლით, თანაბარი პასუხისმგებლობაა გათვალისწინებული როგორც ნარკოტიკული საშუალების
დამზადების, წარმოების, შეძენის, შენახვის გადაზიდვის ან გადაგზავნისთვის, ისე მისი გასაღებისთვის.
კანონმდებელი არარელევანტურად მიიჩნევს იმ გარემოებას, რომ ნარკოტიკული ნივთიერების
შეძენა, შენახვა, გადაზიდვა და გადაგზავნა შეიძლება ხდებოდეს როგორც პირადი მოხმარების, ისე
გასაღების მიზნით. სხვა გარემოებებთან ერთად, ქმედების სოციალური საშიშროებისა და კრიმინალურ-
პოლიტიკური მნიშვნელობის ერთ-ერთი მთავარი განმსაზღვრელი სწორედ ქმედების მიზანია, რომელიც
ნარკოტიკული დანაშაულების შემთხვევაში, იგნორირებულია. აღნიშნულით კი, სულ მცირე, კითხვის
ნიშნის ქვეშ დგება ნორმის სამართლიანობა და ადეკვატურობა.

2.2 კანონი ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ

„ნულოვანი ტოლერანტობის“ პოლიტიკის ფარგლებში, 2007 წლის 3 ივლისს, საქართველოს პარლამენტმა
მიიღო კანონი ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ12, რომელმაც კიდევ უფრო
დაამძიმა ნარკოტიკული დანაშაულისთვის მსჯავრდებულ პირთა სამართლებრივი მდგომარეობა.

10 სსკ-ის 55-ე მუხლი.

11 იქვე. 63-ე მუხლი.

12 https://matsne.gov.ge/index.php?option=com_ldmssearch&view=docView&id=22132&lang=ge

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი18

კანონის თანახმად, ნარკოტიკული საშუალების მომხმარებელს სასამართლოს გამამტყუნებელი განაჩენის
საფუძველზე, 3 წლით ჩამოერთმევა სატრანსპორტო საშუალების მართვის, საექიმო და საადვოკატო
საქმიანობის, პედაგოგიური ან საგანმანათლებლო დაწესებულებაში საქმიანობის, სახელმწიფო და
ადგილობრივი თვითმმართველობის სახაზინო დაწესებულებებში საქმიანობის უფლებები. აგრეთვე
პასიური საარჩევნო უფლება და იარაღის დამზადების, შეძენის, შენახვისა და ტარების უფლება.
ნარკოტიკული საქმიანობის ხელშემწობს13 ზემოაღნიშნული უფლებები ჩამოერთმევა 5 წლით,
დანაშაულის განმეორებით ჩადენის შემთხვევაში კი 10 წლის ვადით (გარდა სატრანსპორტო საშუალების
მართვის უფლებისა, რომელიც დანაშაულის განმეორებით ჩადენის შემთხვევაშიც 5 წლით ჩამოერთმევა
პირს). ამავე კანონის თანახმად, იმ პირთათვის, რომელთაც სასამართლოს გადაწყვეტილებით მიესაჯათ
თავისუფლების აღკვეთა, ზემოაღნიშნული ჩამორთმეული უფლებების ვადის დენა დაიწყება მას შემდეგ,
რაც ისინი სრულად მოიხდიან შეფარდებულ სასჯელს14.

აღსანიშნავია, რომ კანონის თავდაპირველ რედაქციაში არ იყო გათვალისწინებული უფლებების
ჩამორთმევა უფრო მცირე ვადით, ან საერთოდ უარის თქმა უფლების ჩამორთმევაზე, რაც ცალსახად,
გაუმართლებლად მკაცრი მიდგომა იყო. 2011 წლის 25 თებერვალს, კანონში განხორციელებული
ცვლილებით,15 შესაძლებელი გახდა მხარეთა შორის საპროცესო შეთანხმების გაფორმების შემთხვევაში,
უფლებების შეზღუდვის კანონით დადგენილზე მცირე ვადის გამოყენება. ხოლო 2012 წლის 27 მარტის
ცვლილებით,16 მსჯავრდებულს უფლება მიეცა, მიმართოს შესაბამის კომისიას17 ჩამორთმეული
უფლებების აღდგენის, ან ვადის შემცირების მიზნით. შესაბამისად, დღევანდელი კანონმდებლობა
ითვალისწინებს ორ მექანიზმს, რა დროსაც შესაძლებელია პირს იმაზე მცირე ვადით ჰქოდეს უფლებები
შეზღუდული, ვიდრე ამას კანონი აწესებს: 1) საპროცესო შეთანხმება, რომლის დროსაც მსჯავრდებული
მთლიანად პროკურორის მიერ თავისი დისკრეციული უფლებამოსილების გამოყენებაზეა დამოკიდებული,
ანუ ამ შემთხვევაში უნდა არსებობდეს პროკურორის კეთილი ნება, რომ მან ჯერ გააფორმოს
საპროცესო შეთანხმება, ხოლო შემდეგ საპროცესო შეთანხმების პირობებში გაითვალისწინოს
აღნიშნული უფლებების იმაზე მცირე ვადით ჩამორთმევა, ვიდრე კანონით არის გათვალისწინებული.
2) მუდმივმოქმედი კომისიისადმი მიმართვის უფლება, რომელიც პირს წარმოეშობა მას შემდეგ, რაც
თავისუფლებააღკვეთილი მსჯავრდებული დატოვებს სასჯელაღსრულების დაწესებულებას და ამასთან
ერთად, გასული იქნება უფლებების ჩამორთმევის ვადის ერთი მესამედი. მნიშვნელოვანია ისიც, რომ
თუკი კომისია უარს იტყვის მსჯავრდებულის შუამდგომლობის დაკმაყოფილებაზე, ხელმეორედ
მიმართვის უფლება პირს წარმოეშობა ექვსი თვის გასვლის შემდეგ18. აღნიშნული ორი მექანიზმი არ არის
საკმარისად ეფექტური, რომ უზრუნველყოს მსჯავრდებულისთვის შეზღუდული უფლებების აღდგენა იმ
შემთხვევაში, თუკი რეალურად აღარ არსებობს შეზღუდვის საჭიროება და პირი მზადაა დაუბრუნდეს
ჩვეული ცხოვრების რიტმს.

13 ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ კანონის მე-2 მუხლი “ნარკოტიკული საქმიანობის ხელშემწყობად
მიიჩნევს პირს, რომელმაც ჩაიდინა სსკ-ის 260-ე, 261-ე (გარდა იმ შემთხვევისა, როდესაც დადასტურებულია ნივთიერების
გასაღების მიზანი), 262-ე, 263-ე, 264-ე, 265-ე, 266-ე, 267-ე, 268-ე, 271 ან 272 მუხლით გათვალისწინებული დანაშაული”.

14 იქვე. მე-5 მუხლი.

15 https://matsne.gov.ge/index.php?option=com_ldmssearch&view=docView&id=1232275

16 https://matsne.gov.ge/index.php?option=com_ldmssearch&view=docView&id=1637949

17 უფლებების ჩამორთმევის ვადის ჩემცირების, ან უფლებების აღდგენის საკითხს განიხილავს არასაპატიმრო სასჯელთა
აღსრულებისა და პრობაციის ეროვნული სააგენტოს პირობითი მსჯავრის გაუქმების საკითხთა განმხილველი მუდმივმოქმედი
კომისია.

18 არასაპატიმრო სასჯელთა აღსრულების წესისა და პრობაციის შესახებსაქართველოს კანონის 211 -ე მუხლი.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 19

კანონის უმთავრეს ხარვეზად შეიძლება ჩაითვალოს ის ფაქტი, რომ ხდება მოსამართლის სრული
იგნორირება. მას არ გააჩნია რაიმე დისკრეცია, გამამტყუნებელი განაჩენის გამოტანისას ჩამოართვას
თუ არა მსჯავრდებულს უფლებები, რომელი უფლებები ჩამოართვას და რა ვადით. ამ შემთხვევაში,
სახეზე გვაქვს კანონმდებლის მიერ ზედმეტად მკაცრად და დეტალურად გაწერილი წესები, რომლებიც
მოსამართლეს არ უტოვებს შინაგანი რწმენის საფუძველზე გადაწყვეტილების მიღების შესაძლებლობას.
უგულებელყოფილია მსჯავრდებულისადმი ინდივიდუალური მიდგომის აუცილებლობა და მსგავსი
მუხლებით მსჯავრდებული ყველა პირის მიმართ იდენტური ზომები გამოიყენება. უფლებების
ჩამორთმევის ფაქტს მოსამართლე მხოლოდ „ნოტარულად ამოწმებს“.

როგორც უკვე აღინიშნა, ისედაც მკაცრი სისხლის სამართლის კანონმდებლობის პირობებში,
ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ კანონი კიდევ უფრო აუარესებს
ნარკოტიკული დანაშაულისთვის მსჯავრდებულ პირთა სამართლებრივ მდგომარეობას, ხელს უწყობს
მათ სტიგმატიზებას და საზოგადოებიდან გარიყვას. გარდა იმისა, რომ უფლებების ავტომატურ
რეჟიმში ჩამორთმევაა ყოვლად გაუმართლებელი, აღსანიშნავია თავად უფლებებიც, რომლებიც
ერთმევა მსჯავრდებულს. თუკი იარაღთან, საექიმო და საადვოკატო საქმიანობასთან დაკავშირებული
შეზღუდვები მეტ-ნაკლებად შეიძლება გამართლებულიც კი იყოს, ყველა სხვა დანარჩენი უფლებით
სარგებლობა უკავშირდება ნორმალურ საზოგადოებრივ საქმიანობასა და ურთიერთობებს. ნარკოტიკის
მოხმარება არ უნდა აღიქმებოდეს პერსონალურ ნაკლად და პიროვნების სოციალური სტატუსი ამით არ
უნდა ილახებოდეს. ჩამოთვლილ უფლებათაგან გამოსაყოფია ავტოსატრანსპორტო საშუალების მართვის
უფლების შეზღუდვა, რის გამოც კიდევ უფრო უჭირთ ყოფილ მსჯავრდებულებს სამუშაო ადგილის
შოვნა და სხვა ელემენტარული მოთხოვნილებების დაკმაყოფილება, რაც ხშირად ხდება დანაშაულის
განმეორებით ჩადენის მიზეზი.

ასეთი მიდგომა არ მოდის შესაბამისობაში სსკ-ით გათვალისწინებული სასჯელის მიზნებთან19,
რომლის მიხედვითაც პირისათვის დაკისრებული სანქცია სამართლიანობის აღდგენისა და ახალი
დანაშაულის თავიდან აცილებასთან ერთად, უნდა ემსახურებოდეს დამნაშავის რესოციალიზაციას.
სახელმწიფო ვალდებულია, თანაბარი ყურადღება მიაქციოს სასჯელის სამივე მიზანს და არც ერთი
მათგანი არ დატოვოს უყურადღებოდ. დღეს არსებული კანონმდებლობის პირობებში კი აღნიშნული
მიზნების მიღწევა წარმოუდგენლად რთულია, რადგან ნარკოტიკულ დანაშაულში მსჯავრდებული პირი
სტიგმატიზირებულია არამარტო საზოგადოების მიერ, არამედ კანონიც მკაცრად ბოჭავს მას და არ
აძლევს შესაძლებლობას, იყოს საზოგადოების სრულფასოვანი წევრი.

თავი 3. სახელმწიფო სტრატეგია ნარკოდანაშაულის წინააღმდეგ

3.1 სტრატეგიის შესახებ არსებული სამართლებრივი აქტები

მიუხედავად იმისა, რომ წამალდამოკიდებულება და ნარკოტიკული დანაშაული ყოველთვის მიიჩნეოდა
საზოგადოებისთვის ერთ-ერთ უმნიშვნელოვანეს პრობლემად, ამ დრომდე არ არსებობს გრძელვადიანი
სტრატეგია, რომლის მიხედვითაც სამართალდამცავი თუ სხვა ორგანოები წამალდამოკიდებულებასთან
ბრძოლაში იხელმძღვანელებენ. 2006 წელს, შრომის, ჯანმრთელობისა და სოციალური დაცვის

19 სსკ-ის 39-ე მუხლი.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი20

სამინისტრომ წარადგინა სახელმწიფოს ანტინარკოტიკული სტრატეგიის ზოგადი პრინციპები20,
სადაც გაწერილი იყო რვა ძირითადი პრიორიტეტი, რომელზეც უნდა გამახვილებულიყო ყურადღება
წამალდამოკიდებულებასთან ბრძოლისას. დოკუმენტში წამალდამოკიდებულება მიჩნეული იყო
სოციალურ პრობლემად და შესაბამისად, იგი სწორედ საზოგადოებაში გასატარებელ ღონისძიებებზე
ამახვილებდა ყურადღებას: ნარკოტიკული საშუალებების მოხმარების წინასწარი პრევენცია,
სამკურნალო და სარეაბილიტაციო პროგრამების დანერგვა, მოხმარებით გამოწვეული ზიანის შემცირება,
მიწოდებისა და მოთხოვნის შემცირება და ა.შ. მოგვიანებით, 2007 წლის 13 თებერვალს, საქართველოს
პარლამენტმა მიიღო დადგენილება საქართველოს ეროვნული ანტინარკოტიკული სტრატეგიის ძირითადი
მიმართულებების დამტკიცების შესახებ21. აღნიშნული დოკუმენტიც მეტ-ნაკლები სიზუსტით ასახავს იმ
პერიოდისათვის არსებულ ვითარებას, თუ რა გამოწვევების წინაშე იდგა სახელმწიფო და რა ზომების
მიღება იყო საჭირო პრობლემის ეფექტურად მოსაგვარებლად22. კერძოდ, დოკუმენტში საუბარია
ფართომასშტაბიანი პრევენციული ღონისძიებების გატარების აუცილებლობაზე, ინსტიტუციური
ინფრასტრუქტურის გაუმჯობესებაზე; ნარკოტიკული საშუალებების/ფსიქოტროპული ნივთიერებების
მომხმარებელთა და წამალდამოკიდებულებით დაავადებულ პირთა აღრიცხვისა და ზედამხედველობის
სისტემების არარსებობაზე; ნარკოლოგიური მომსახურების ხელმისაწვდომობაზე; კვალიფიციური
კადრების მომზადებაზე; სრულფასოვანი სარეაბილიტაციო მომსახურების შეთავაზებაზე იმ პირთათვის,
ვისაც ამის საჭიროება აქვს და რაც მთავარია, წამალდამოკიდებულების სფეროში, ეროვნული პოლიტიკის
შემუშავებაზე.

დადგენილებაში დასახული იყო ორი ძირითადი მიმართულება: ა) საზოგადოების უსაფრთხოების დაცვის
პოლიტიკა, რომელიც უნდა განეხორციელებინა სამართალდამცავ ორგანოებს და რომელიც მიმართული
უნდა ყოფილიყო ნარკოტიკული/ფსიქოტროპული ნივთიერებების მიწოდების შეზღუდვისკენ; ბ)
საზოგადოების ჯანმრთელობის დაცვის პოლიტიკა, რომელიც უნდა განეხორციელებინა სამედიცინო,
სოციალურ, კულტურისა და განათლების უწყებებს და რომელიც მიმართული უნდა ყოფილიყო
ნარკოტიკული საშუალებების მოთხოვნის შემცირებისაკენ23. თუკი პირველი მიმართულებით ნამდვილად
იდგმებოდა ნაბიჯები და ზოგჯერ ზედმეტად აქტიურადაც, სამწუხაროდ, სახელმწიფო მეორე
მიმართულებით მეტად პასიური იყო. მიუხედავად ბოლო წლებში არსებული მკაცრი პოლიტიკისა,
ქვეყანაში ნარკოტიკულ საშუალებებზე მოთხოვნა მაინც არ შემცირებულა, ასევე მოუგვარებელი რჩება
2007 წელს დასახელებული პრობლემების დიდი ნაწილი (თუ ყველა არა).

ანტინარკოტიკული ეროვნული პოლიტიკის შემუშავების მიზნით, 2011 წლის 22 ნოემბერს, საქართველოს
პრეზიდენტის ბრძანებულებით (N751), შეიქმნა ნარკომანიის წინააღმდეგ ბრძოლის უწყებათაშორისი
საკოორდინაციო საბჭო24 (შემდგომში საბჭო), რომელიც იმავდროულად უნდა ყოფილიყო ერთგვარი
მედიატორი სხვადასხვა სახელმწიფო ორგანოს შორის და უზრუნველეყო მათი კოორდინირება და
შეთანხმებული მუშაობა. ამ ნაბიჯით სახელმწიფომ ერთგვარად აღიარა მანამდე არსებული მიდგომის

20 საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს ანტინარკოტიკული სტრატეგიის ზოგადი
პრინციპები, (2006). http://bemonidrug.org.ge/userfiles/files/Publikaciebi/antinarkotikuli%20strategia/ANTI%20DRUG%20STRATE-
GY%20OF%20GEORGIA.pdf (17.03. 2014)

21 საქართველოს პარლამენტის 2007 წლის 13 თებერვლის დადგენილება, საქართველოს ეროვნული ანტინარკოტიკული
სტრატეგიის ძირითადი მიმართულებების დამტკიცების შესახებ იხ. მითითებულ ბმულზეhttp://www.parliament.ge/
files/302_14259_889197_4334-Is.doc (15.03.2014)

22 იქვე. თავი 1-ლი, მე-8 პუნქტი.

23 იქვე. თავი 1-ლი, მე-4 პუნქტი.

24 http://justice.gov.ge/AboutUs/Council/226(15.04.2014)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 21

არაეფექტურობა, როდესაც ნარკომანიასთან ბრძოლისას სიმძიმის მთავარი ცენტრი იყო შინაგან
საქმეთა სამინისტრო და შესაბამისად, ბრძოლის მეთოდების უმეტესობა იყო პოლიციური. სახელმწიფომ
აღიარა, რომ წამალდამოკიდებულება საჭიროებს კომპლექსურ, სხვადასხვა უწყების კოორდინირებულ
მუშაობაზე დამყარებულ მიდგომებს, სადაც დაცული იქნება ბალანსი პოლიციურ და სოციალურ-
სამედიცინო მეთოდებს შორის.

2013 წლის ბოლოს, საბჭომ წარადგინა ნარკომანიასთან ბრძოლის სახელმწიფო სტრატეგია25,
რომელიც, შინაარსიდან გამომდინარე, დადებითად უნდა შეფასდეს: სტრატეგია ორიენტირებულია
საზოგადეობრივ ჯანდაცვაზედა სხვა მნიშვნელოვან საკითხებთან ერთად, მასში აქცენტი გაკეთებულია
მოხმარების პრევენციაზე, ზიანის შემცირებაზე, ნარკომომხმარებელთა მიმართ არსებული სტიგმისა
და დისკრიმინაციის დაძლევაზე, შესაბამისი კვლევებისა და შეფასებების სისტემის დანერგვაზე26.
მნიშვნელოვანი ადგილი ეთმობა მოთხოვნის შემცირებას, როგორც ერთ-ერთ მთავარ მიზანს
წამალდამოკიდებულებასთან ბრძოლისას, პარალელურად კი გამოკვეთილია პრობლემისადმი სისტემური
მიდგომის აუცილებლობა: „მოთხოვნის შემცირების პოლიტიკის წარმატება, ჩვეულებრივ, განისაზღვრება
ნარკოტიკული საშუალებების მოხმარების გავრცელების დაქვეითებით და მიმართულია ჯანსაღი
ცხოვრების დანერგვის ხელშეწყობაზე; შესაბამისად, მოთხოვნის შემცირების სტრატეგიების მიზნები
შესაძლოა განსხვავდებოდეს ზიანის შემცირების სტრატეგიების მიზნებისგან. ამ ორი უკანასკნელის
მიზნები კი შესაძლოა განსხვავდებოდეს და ზოგჯერ ეწინააღმდეგებოდეს კიდეც ნარკოტიკების
მოწოდების შემცირების სტრატეგიების მიზნებს. ის, თუ როგორ და რამდენად არის დაბალანსებული
და ურთიერთშემავსებელი პრაქტიკაში სამივე ეს სტრატეგია, მნიშვნელოვანწილად განსაზღვრავს
სახელმწიფოს მთლიანი ნარკოსტრატეგიის ეფექტურობას. მოთხოვნის შემცირების სტრატეგია, თავის
მხრივ, დაბალანსებული უნდა იყოს პრევენციას, მკურნალობასა და ფსიქო-სოციალურ რეაბილიტაციის
მიმართულებებს შორის“27.

როგორც აღინიშნა, სტრატეგიაში ძირითადი ყურადღება სოციალურ საკითხებზეა გამახვილებული
და მთავარ გამოწვევად არა ნარკომომხმარებელთა დასჯა, არამედ მათი რეაბილიტაცია, დანაშაულის
პრევენცია და მოხმარებით გამოწვეული ზიანის შემცირებაა დასახული. თუმცა კვლავ არსებობს
საშიშროება, რომ სტრატეგიის ყოველდღიურ პრაქტიკაში გამოყენება არ მოხდება. ეს საშიშროება
თვალსაჩინო ხდება წარსული გამოცდილებიდან გამომდინარე, რადგან 2006-2007 წლებში, როდესაც
იქმნებოდა მნიშვნელოვანი დოკუმენტები ნარკოდანაშაულის წინააღმდეგ ბრძოლის შესახებ, სადაც
ყურადღება სოციალურ და ჯანდაცვის საკითხებზე იყო გადატანილი, სწორედ ამ პერიოდში იყო
ყველაზე მკაცრი მიდგომა ნარკოდანაშაულის წინააღმდეგ. ამ საფრთხეებს შესაძლოა ამძაფრებდეს
ის გარემოებაც, რომ სტრატეგიის არსებულ ვერსიაში გათვალისწინებული არ არის სახელმწიფოს
ფინანსური ვალდებულებები დასახული მიზნების მისაღწევად.

3.2 საერთაშორისო გამოცდილება

როგორც უკვე აღინიშნა, ქართული კანონმდებლობა ზედმეტად მკაცრია ნარკოტიკულ დანაშაულში
მსჯავრდებული პირების მიმართ და ის ძირითად ყურადღებას უთმობს არა დანაშაულის ხელახლა

25 საბჭოს 2013 წლის ნარკომანიასთან ბრძოლის სახელმწიფო სტრატეგია იხ. მითითებულ ბმულზე https://docs.google.com/
file/d/0B45RlLun478TRHhCcDJYOW53VU0/edit(24.04.2014)

26 იქვე. 6

27 იქვე. 8

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი22

ჩადენის თავიდან აცილებას, ან პირის რესოციალიზაციას და დახმარებას, არამედ მხოლოდ დასჯას
მკაცრი სანქციებით, რომელსაც ზოგჯერ ერთგვარი შემაკავებელი ეფექტი აქვს, მაგრამ არა ყოველთვის.
მკაცრი სასჯელი არაეფექტურია განსაკუთრებით მაშინ, როდესაც საქმე ეხება წამალდამოკიდებულ
მსჯავრდებულს, რომელსაც სახელმწიფოს მხრიდან ესაჭიროება დახმარება და არა დასჯა. 2008 წლის
მონაცემებით28, ნარკოტიკების უკანონო მოხმარებისთვის მსჯავრდებულ პირთა 89%-მა სასჯელის
მოხდისთანავე განაახლა ნარკოტიკის უკანონო მიღება, დანარჩენი 11% კი თერთმეტ თვეში მიუბრუნდა
მოხმარებას. აღნიშნული სტატისტიკა ცხადყოფს, რომ მხოლოდ მკაცრი სასჯელები პრობლემის
მოსაგვარებლად საკმარისი არაა.

UNODC (United Nations Office for Drugs and Crime) ნარკოტიკებზე დამოკიდებულებას განმარტავს,
როგორც ჯანმრთელობის დარღვევას, რომელიც წარმოეშობათ ნარკოტიკების მომხმარებელ იმ
პირებს, რომელთაც უკვე გააჩნიათ წინასწარ არსებული ფსიქოლოგიური მოწყვლადობა. შესაბამისად,
მათთვის მკაცრი სასჯელის შეფარდება ვერ ჩაითვლება ადეკვატურ და სამართლიან ნაბიჯად,
რადგან თავისუფლების აღკვეთა შეიძლება უფრო მძიმე შედეგის მომტანი იყოს ასეთი პირებისთვის29.
იმ პირებისთვის, რომლებსაც არ ჩაუდენიათ ძალადობრივი დანაშაული, თავისუფლების აღკვეთა,
როგორც წესი, უფრო მეტად საზიანოა, ვიდრე სასარგებლო: ხანგრძლივი პატიმრობით შესაძლებელია
მსჯავრდებულმა განიცადოს სოციალიზაცია ციხის სუბკულტურაში და იქცეს კრიმინალად. გარდა
ამისა, აშშ-ში ჩატარებული სოციოლოგიური კვლევებით დასტურდება, რომ ის პირები, რომლებიც
ხანგრძლივი პერიოდის განმავლობაში იხდიდნენ სასჯელს ციხეში, გათავისუფლების შემდეგ უფრო
ხშირად უბრუნდებოდნენ ნარკოტიკების მოხმარებას, ვიდრე ისინი, რომლებსაც შეეფარდათ პირობითი
მსჯავრი30.

აშკარაა, რომ სისხლის სამართლის კანონმდებლობა ნარკოდანაშაულთან მიმართებით უნდა შერბილდეს,
თუმცა მხოლოდ ეს ვერ მოაგვარებს არსებულ პრობლემებს. საერთაშორისო პრაქტიკიდან ხშირად
მოჰყავთ შვედეთის, პორტუგალიისა და შვეიცარიის მაგალითები, როგორც ქვეყნები, რომლებმაც
წარმატებით დაძლიეს ნარკოდანაშაული. თუმცა, აღნიშნულ სამ ქვეყანას ერთი უნივერსალური გზა არ
ჰქონია და მათ თავიანთი ინდივიდუალური მიდგომებით გადაჭრეს საკითხი. მაგალითად, შვედეთში,
მეოცე საუკუნის ბოლოსკენ არსებულმა ლიბერალურმა მიდგომამ არ გაამართლა და სახელმწიფო
იძულებული იყო კვლავ მკაცრი და კონსერვატიული ზომები გამოეყენებინა პრობლემის მოსაგვარებლად.

საპირისპიროდ, ხისტმა სისხლისსამართლებრივმა სანქციებმა ვერ გამოიღო შედეგი შვეიცარიასა და
პორტუგალიაში, რის შემდეგაც ორივე ქვეყანაში საზოგადოება მივიდა კონსენსუსამდე, რომ საჭირო
იყო უფრო ლიბერალური მიდგომა და აქცენტის გაკეთბა საზოგადოებრივ ჯანდაცვაზე ორიენტირებულ
ნარკოპოლიტიკაზე. პორტუგალიის მაგალითი საინტერესოა იმ კუთხითაც, რომ 2001 წელს, აქ მოხდა
მცირე ოდენობით ნებისმიერი სახის ნარკოტიკის შეძენის, შენახვისა და მოხმარების დეკრიმინალიზება.
ხოლო მცირედ ითვლება კონკრეტული ნარკოტიკის ის ოდენობა, რომელიც საკმარისია ერთი პირისათვის

28 http://feradi.info/ka/visualizations/dasjaze-orientirebuli-narkopolitika-ar-mushaobs

29 ამ საკითხთან დაკავშრებით იხ. RTI საერთაშორისოსდაერიკკარლინის მიერ აშშ საერთაშორისო განვითარების
სააგენტოსთვის მომზადებული ნარკოპოლიტიკის გზამკვლევი: საქართველოში ნარკოპოლიტიკის ალტერნატივები (19 მაისი
2011), 12http://altgeorgia.ge/2012/myfiles/Georgian_%20GHPP_Georgia%20Drug%20Policy%20Report_May%2020_2011.pdf(
15.03.2014)

30 Global Commission on Drug Policies, Drug Policy, Criminal Justice and Mass Imprisonment (Geneva: 24-25 January 2011), 5.http://
www.globalcommissionondrugs.org/wp-content/themes/gcdp_v1/pdf/Global_Com_Bryan_Stevenson.pdf (15.03.2014)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 23

ათი დღის განმავლობაში მოსახმარებლად31. სისხლისსამართლებრივი პასუხისმგებლობის ნაცვლად,
ნარკოტიკის შეძენა-შენახვა-მოხმარებისათვის დაწესდა ადმინისტრაციული პასუხისმგებლობა, თუმცა
პრაქტიკაში საკმაოდ იშვიათია სახდელების გამოყენება და როგორც წესი, სამართალდამრღვევს
სთავაზობენ სამკურნალო-სარეაბილიტაციო პროგრამებში ჩართვას. თავდაპირველად, ამ მიდგომას
ბევრი პოლიტიკოსი თუ მეცნიერი ეჭვის თვალით უყურებდა და იყო ვარაუდები, რომ ნარკოტიკების
მომხმარებელთა რაოდენობა გაიზრდებოდა, პორტუგალია გადაიქცეოდა ნარკოტურიზმის ცენტრად და
სახელმწიფოს კიდევ უფრო გაუჭირდებოდა მწვავე პრობლემასთან გაკმლავება. თუმცა, სკეპტიკოსთა
მოლოდინი არ გამართლდა და თუ საწყის ორ წელიწადს არ ჩავთვლით, ქვეყანაში მომხმარებელთა
რაოდენობა არ გაზრდილა. არც ნარკოტურიზმი გააქტიურებულა, რადგან ყოველწლიურად
ადმინისტრაციულსახდელდადებულ პირთა 95% პორტუგალიელია32. ამის პარალელურად, ქვეყანაში
შემცირდა პრობლემურ მომხმარებელთა რაოდენობა და სულ უფრო მეტმა ადამიანმა მიმართა
სახელმწიფო ორგანოებს სარეაბილიტაციო პროგრამებში ჩართვის მიზნით.

შეჯამების სახით უნდა ითქვას, რომ ერთადერთი, რაც შვედეთის, პორტუგალიისა და შვეიცარიის
ანტინარკოტიკულ პოლიტიკას აერთიანებს, სოციალურ-სამედიცინო ღონისძიებების სისტემაა,
რომლებიც სახელმწიფოებმა შესთავაზეს თავიანთ მოქალაქეებს. სამივე ქვეყანაში:

•	 ნარკოპოლიტიკა დაეფუძნა ეთიკურ და პოლიტიკურ პოზიციებს, ასევე სამეცნიერო კვლევის
შედეგებსა და კანონმდებლობას;

•	 ნარკოტიკების არადანიშნულებისამებრ გამოყენებას ყველა მიიჩნევს, როგორც ჯანდაცვისა
და სოციალურ პრობლემას, რომელიც ინდივიდუალურ და საზოგადოებრივ დონეებზე ფართო,
კომპლექსურ საპასუხო ზომებს მოითხოვს;

•	 სამივე ქვეყანაში საზოგადოებრივი მხარდაჭერის შედეგად, განმტკიცდა ნარკოპოლიტიკა და
მნიშვნელოვანი ინვესტიციები ჩაიდო ნარკოტიკების მოხმარების პრევენციულ და სამკურნალო
სერვისებში.

თავი 4. ნარკოტიკული დანაშაულის დინამიკა საქართველოში

ქართული კანონმდებლობა და პრაქტიკა, სამწუხაროდ, მხოლოდ პირის დასჯაზეა ორიენტირებული,
რასაც ცხადყოფს სტატისტიკური მონაცემებიც. მნიშვნელოვანია სასამართლოში განხილული საქმეების
რაოდენობრივი დინამიკაც. თუკი 2009 წლიდან 2012 წლის ჩათვლით შეინიშნება სსკ-ის 260-ე და 273-ე
მუხლებით გათვალისწინებული დანაშაულის კლება33, 2013 წელი ამ მხრივ განსხვავებული გამოდგა:

31 Glenn Greenwald, Drug Decriminalization in Portugal, (Washington, D.C: Cato Institute, 2009)http://object.cato.org/sites/cato.org/
files/pubs/pdf/greenwald_whitepaper.pdf(15.03.2014)

32 იქვე. 6

33 საქართველოს უზენაესი სასამართლოს სტატისტიკური მონაცემები იხ.მითითებულ ბმულზე http://www.supremecourt.ge/files/
upload-file/pdf/sisxli2012.pdf (15.04. 2014)

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი24

გასული წლის 10 თვეში, თითქმის ორჯერ მეტი საქმე იქნა განხილული სსკ-ის 260 მუხლით
გათვალისწინებულ ქმედებაზე, ვიდრე მთლიანად 2012 წელს. რაც შეეხება სსკ-ის 273-ე მუხლს, აქ
კიდევ უფრო დიდია ზრდა წინა წლის მონაცემებთან შედარებით და 2013 წლის 10 თვეში სასამართლომ
თითქმის 4-ჯერ მეტი საქმე განიხილა აღნიშნული მუხლით, ვიდრე მთლიანად 2012 წელს (2012 წელს –
938; 2013 წლის ათ თვეში – 3234).

ნარკოტიკულ დანაშაულზე საქმეთა რაოდენობის ასეთი ზრდა რამდენიმე ფაქტორით შეიძლება აიხსნას.
ერთ-ერთი მიზეზი შეიძლება იყოს მოქმედი ხელისუფლების მიერ განხორციელებული მასშტაბური
ამნისტიის აქტი34. ამნისტიის აქტის მე-8 მუხლის მიხედვით, სისხლისსამართლებრივი პასუხისმგებლობისგან
გათავისუფლდნენ სსკ-ის 260-ე; 261-ე (თუ მსჯავრდებულთა ქმედებები არ იყო დაკვალიფიცირებული
გასაღების ნიშნით) და 273-ე მუხლით გათვალისწინებული დანაშაულისათვის მსჯავრდებული პირები
და ბუნებრივია, გათავისუფლებულთა შორის იქნებოდნენ წამალდამოკიდებულებიც, რომლებმაც ციხის
დატოვების შემდეგ ხელახლა ჩაიდინეს სსკ-ის 273-ე მუხლით გათვალისწინებული დანაშაული, რადგან
მათ მიმართ არ ყოფილა გამოყენებული სათანადო სარეაბილიტაციო პროგრამები. საქმეების ზრდის ერთ-
ერთი უმთავრესი მიზეზი შეიძლება იყოს ის პოლიტიკური მოვლენები, რომლებსაც 2012-2013 წლებში
ჰქონდა ადგილი. კერძოდ, 2012 წლის განმავლობაში ყოფილი ხელისუფლების მიერ, ელექტორატის
მოზიდვის მიზნით, შესაძლებელია შედარებით შერბილებულიყო ნარკოდანაშაულის მიმართ არსებული
მიდგომები. 2013 წელს კი, მას შემდეგ, რაც ახალმა ხელისუფლებამ ჩაიბარა მართვის სადავეები, კვლავ
გამკაცრდა მიდგომა „ქუჩის კრიმინალის“, მათ შორის ნარკოტიკული დანაშაულის მიმართ, რათა ქვეყანაში
არსებული კრიმინოგენული სიტუაცია არ გაუარესებულიყო. კრიმინალის, მათ შორის ნარკოტიკული
დანაშაულის წინააღმდეგ ბრძოლა არ ემყარება წინასწარგანსაზღვრულ და ცალსახად დადგენილ
სტრატეგიას იმ მარტივი მიზეზის გამო, რომ ასეთი სტრატეგია არ არსებობს. ამის გათვალისწინებით,
სავსებით ლოგიკურია, რომ სახელმწიფოს მიერ გადადგმული ნაბიჯები გამომდინარეობს კონკრეტულ
პერიოდში არსებული პოლიტიკური ვითარებიდან, რაც კიდევ უფრო არაეფექტურს ხდის ამ ნაბიჯებს.

34 2012 წლის 28 დეკემბრის ამნისტიის შესახებ კანონი იხ. მითითებულ ბმულზე https://matsne.gov.ge/index.php?option=com_
ldmssearch&view=docView&id=1819020&lang=ge

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 25

თავი 5. იძულებითი ნარკოლოგიური შემოწმება და ჯარიმები

სამართალდამცავი ორგანოების ეფექტურობაზე საუბრისას, აუცილებლად უნდა გამახვილდეს
ყურადღება ბოლო წლებში არსებულ პრაქტიკაზე, როდესაც ინტენსიურად ხდებოდა პირის იძულებით
წარდგენა უფლებამოსილ დაწესებულებაში, ნარკოლოგიური ექსპერტიზის გასავლელად. დიაგრამაში
ასახულია 2007-2012 წლებში საექსპერტო-კრიმინალისტიკური სამმართველოს ნარკოლოგიური
შემოწმების სამსახურსა და საექსპერტო-კრიმინალისტიკური სამმართველოს რეგიონალურ დანაყოფების
შესაბამის ჯგუფებში ჩატარებული ექსპერტიზების შედეგები35:

საერთო ჯამში, 2007-2012 წლებში, შესაბამის დაწესებულებებში წარდგენილი 216 215 პირიდან
ნარკოტიკული საშუალების მოხმარება დაუდგინდა მხოლოდ 78 501-ს. ანუ, ჩატარებული ექსპერტიზების
მხოლოდ 36%-მა დაადგინა პირის მიერ ნარკოლოგიური ნივთიერების მოხმარების ფაქტი. იძულებით
ნარკოტესირებაზე ყურადღბა გამახვილებულია სახალხო დამცველის 2013 წლის ანგარიშშიც, რომლის
მიხედვითაც მხოლოდ სამეგრელო-ზემო სვანეთის ზუგდიდის სამმართველოს მიერ იანვრიდან ივნისის
ჩათვლით ნარკოტიკული ნივთიერებების სავარაუდო მოხმარებისთვის დაკავებულ იქნა 1600-მდე პირი
და მათგან მხოლოდ 130-მდე პირს დაუდგინდა მოხმარების ფაქტი.36

აღნიშნული მონაცემები პირდაპირ მიუთითებენ სამართალდამცავი ორგანოების არაეფექტურობაზე,
მათ მიერ დროისა და რესურსების ირაციონალურად ხარჯვაზე. გასათვალისწინებელია იმ ადამიანების
უფლებებში გაუმართლებელი ჩარევაც, რომლებსაც სათანადო საფუძვლის გარეშე ჩაუტარდათ
ნარკოლოგიური ექსპერტიზა, მაგრამ ნარკოტიკული საშუალების მოხმარების ფაქტი არ დაუდასტურდათ.
მოწოდებულ სტატისტიკურ მონაცემებში საინტერესოა ისიც, რომ ექსპერტიზაზე უარის თქმის
შემთხვევები მხოლოდ 2007 წელს დაფიქსირდა, მომდევნო წლებში კი დაწესებულებაში წარდგენილ ყველა
პირს ჩაუტარდა ნარკოლოგიური ექსპერტიზა, რაც ბადებს ეჭვს, რომ ხშირ შემთხვევაში ექსპერტიზის
ჩასატარებლად სამართალდამცავები მიმართავდნენ იძულების სხვადასხვა ღონისძიებას. აღსანიშნავია,

35 http://feradi.info/system/visualizations/65/dataset/ka/Drug_Policy_1_dataset.zip?1391154850(15.04.2014)

36 საქართველოს სახალხო დაცმველის ანგარიში 2013 გვ. 105

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი26

რომ შინაგან საქმეთა სამინისტროს მონაცემებით, ერთი ნარკოლოგიური შემოწმების მიახლოებითი
ღირებულება 52 ლარია, ხოლო 2013 წელს ნარკოლოგიურ შემოწმებაზე გახარჯული თანხის საერთო
ოდენობა შეადგენდა 3 მილიონ ლარზე მეტს37.

აუცილებლად უნდა გამახვილდეს ყურადღება სასამართლოს მიერ შეფარდებული ჯარიმების
ოდენობაზეც. მაგალითად, 2008-2009 წლებში, სსკ-ის 260-ე მუხლით38 მსჯავრდებულ პირთათვის
დაკისრებულ ჯარიმათა საერთო ოდენობამ 24 მილიონ ლარზე მეტი შეადგინა, სსკ-ის 273-ე მუხლით39
გათვალისწინებული დანაშაულისთვის, იმავე პერიოდში, თითქმის 11 მილიონი ლარის ოდენობის ჯარიმა
იქნა დაკისრებული. რაც შეეხება ადმინისტრაციულ სამართალდარღვევათა კოდექსის 45-ე მუხლით40
პასუხისგებაში მიცემულ პირთათვის დაკისრებულ ჯარიმებს, ეს თანხა 8 მილიონ ლარზე მეტი იყო.
ჯამში, აღნიშნული სამი მუხლით პასუხისგებაში მიცემული პირებისათვის მხოლოდ ორ წელიწადში
დაკისრებულმა ჯარიმებმა შეადგინა 44 49 14 14 ლარი.

სამწუხაროდ, 2010 წლიდან უზენაესი სასამართლო აღარ გასცემს სისხლის სამართლის საქმეებზე
ჯარიმის სახით დაკისრებული თანხის ოდენობის შესახებ სტატისტიკურ მონაცემებს. თუმცა, იმავე
უზენაესი სასამართლოს 2012 წლის ანგარიშის41 მიხედვით, 2007-2009 წლებთან შედარებით, მომდევნო
სამ წელიწადში კიდევ უფრო მაღალი იყო ჯარიმათა წილი სასჯელების საერთო რაოდენობაში.
აღნიშნული კი იძლევა ვარაუდის საფუძველს, რომ ჯარიმის სახით დაკისრებული თანხების ოდენობა
მომდევნო წლებშიც ისეთივე მასშტაბური იყო, როგორც 2007-2009 წლებში.

37 საქართველოს შინაგან საქმეთა სამინისტროს N419976წერილი (4 მარტი2014 წელი)

38 „ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის უკანონო დამზადება, წარმოება, შეძენა, შენახვა, გადაზიდვა,
გადაგზავნა ან გასაღება”.

39 „პირადი მოხმარებისთვის ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის მცირე ოდენობით უკანონო
დამზადება, შეძენა, შენახვა ანდა ექიმის დანიშნულების გარეშე უკანონოდ მოხმარება”.

40 “ნარკოტიკული საშუალების მცირე ოდენობით უკანონოდ შეძენა ან შენახვა გასაღების მიზნის გარეშე, ანდა ნარკოტიკული
საშუალების მოხმარება ექიმის დანიშნულების გარეშე”.

41 საქართველოს უზენაესი სასამართლოს 2012 წლის ანგარიში იხ. მითითებულ ბმულზეhttp://www.supremecourt.ge/files/up-
load-file/pdf/sisxli2012.pdfგვ. 37 (24.04.2014)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 27

თავი 6. „5 დეკემბრის ბრძანება”

ნარკომომხმარებელთა მდგომარეობაზე გავლენას ახდენს ე.წ. „5 დეკემბრის ბრძანებაც“. ამ ტერმინით
საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის მინისტრის 2000 წლის, 5 დეკემბრის
ბრძანებას42 მოიხსენიებენ, რომლის მიხედვითაც, სამედიცინო დაწესებულებებიდან სამართალდამცავი
ორგანოებისთვის ცნობის მიწოდება სავალდებულოა მოწამვლაზე საეჭვო შემთხვევებში, როცა
პაციენტი იმყოფება უგონო მდგომარეობაში, ან ავადმყოფი მიუთითებს ნაძალადევ ქმედებაზე.
აღნიშნული ბრძანების თანახმად, იმ შემთხვევაში, თუკი ნარკოტიკული საშუალებით ზედოზირებაში
მყოფი პირის გარშემომყოფი მიმართავს სასწრაფო სამედიცინო დახმარებას, სამედიცინო პერსონალი
ვალდებულია, სამართალდამცავ ორგანოებს შეატყობინოს აღნიშნულის შესახებ. ფაქტის შეტყობინებას
კი ავტომატურად მოჰყვება სამართალდამდამცავების ინფორმირება, ხოლო შემდგომში მათ მიერ
ადმინისტრაციული, ან სისხლისსამართლებრივი დევნის განხორციელება.

აღსანიშნავია, რომ 2008 წლიდან, ნარკოტიკების ინექციურ მომხმარებელთა შორის ფეხი მოიკიდა
აფთიაქში ხელმისაწვდომი მედიკამენტებიდან დამზადებულმა ამფეტამინის ტიპის სტიმულატორებმა
(ე.წ. ვინტი და ჯეფი), ხოლო 2010-2012 წლებში, „შავ ბაზარზე“ ტრადიციული ოპიოიდების მკვეთრად
შემცირების ფონზე, ნარკოტიკების ინექციურმა მომხმარებლებმა ასევე გადაინაცვლეს აფთიაქებსა და
საყოფაცხოვრებო მაღაზიებში ადვილად ხელმისაწვდომი პრეკურსორებიდან კუსტარულად დამზადებულ
კოდეინის შემცველ ოპიოიდზე – „ნიანგზე“ (რუსული სახელწოდება – кракадил). ამ ნივთიერების
მოხმარებისას, ფაქტიურად შეუძლებელია ოპიოიდების მიმართ მომხმარებლის ტოლერანტობის
მიხედვით დოზის განსაზღვრა და შესაბამისად, მის მოხმარებას ზედოზირების მაღალი მაჩვენებელი
ახასიათებს. სამწუხაროდ, ზემოაღნიშნული ბრძანების გამო, ზედოზირების შემთხვევებში, მომხმარებელი
თავს იკავებს სამედიცინო სამსახურისთვის მიმართვისგან და საკუთარი ხერხებით ცდილობენ
ზედოზირებული პირისთვის დახმარების გაწევას ისეთი არაეფექტური ხერხებით, როგორიცაა ფიზიკური
ზემოქმედება, ხელოვნური სუნთქვა, მარილწყლის ინექცია და სხვა. ეს ყოველივე კი საგრძნობლად
ზრდის ზედოზირების შემთხვევებში სასიკვდილო შედეგის დადგომის რისკს. „5 დეკემბრის ბრძანებაში“
ყველაზე კარგად ჩანს სახელმწიფოს დამოკიდებულება პრობლემისადმი, როდესაც ადამიანებს აყენებს
სახიფათო არჩევანის წინაშე – ზედოზირების შემთხვევაში სამეციდინო დაწესებულებისთვის მიმართვა,
რომელიც ავტომატურად იწვევს პირის პასუხისმგებლობას, ან თვითმკურნალობა, რომელიც რისკის
ქვეშ აყენებს ზედოზირებაში მყოფის სიცოცხლესა და ჯანმრთელობას.

თავი 7. დასჯა v. რეაბილიტაცია

მსჯავრდებულის სრულყოფილი რესოციალიზაციისთვის, სახელმწიფომ სასჯელაღსრულების
დაწესებულებაში შესვლისთანავე უნდა შესთავაზოს მას სხვადასხვა საგანმანათლებლო თუ სოციალური
პროგრამა. სხვა მოწყვლად ჯგუფებთან ერთად, განსაკუთრებულ ყურადღებას იმსახურებენ
წამალდამოკიდებული მსჯავრდებულები, თუმცა მათთვის დღემდე არაა უზრუნველყოფილი სათანადო
და ადეკვატური სარეაბილიტაციო პროგრამები. დღეის მდგომარეობით, სახელმწიფო დაფინანსებით

42 5 დეკემბრის ბრძანება იხ. მითითებულ ბმულზეhttps://matsne.gov.ge/index.php?option=com_ldmssearch&view=docView&id=517
54&lang=ge

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი28

მკურნალობას ახერხებს წამალდამოკიდებულ პირთა მხოლოდ 5%43. ეს იმ ფონზე, როდესაც ნარკოტიკული
საშუალების უკანონოდ მოხმარებისათვის ადმინისტრაციულ სახდელდადებულ და სისხლის სამართლის
პასუხისგებაში მიცემულ პირთა მიერ გადახდილი ჯარიმების ოდენობა საკმაოდ მაღალია.

თუკი შევადარებთ 2008-2009 წლებში სახელმწიფოს მხრიდან ნარკოტიკული დანაშაულისთვის
მსჯავრდებული პირებისგან ჯარიმის სახით ამოღებულ თანხებსა და წამალდამოკიდებული პირების
მიმართ გაწეულ ხარჯებს, აშკარა შეუსაბამობას დავინახავთ.

ამ ორი წლის განმავლობაში, დაკისრებულმა ჯარიმებმა44 ჯამში 44 მილიონ-ნახევარი ლარი შეადგინა.
მკურნალობისა და სარეაბილიტაციო პროგრამებისთვის კი ბიუჯეტიდან მხოლოდ 2 მილიონი
ლარი გამოიყო. ეს მაგალითი ცხადყოფს , თუ როგორი იყო სახელმწიფო პოლიტიკა და რაზე იყო ის
ორიენტირებული.

წამალდამოკიდებულ პირთა რეაბილიტაციისა და მკურნალობისთვის სახელმწიფო ბიუჯეტიდან
გამოყოფილი თანხები ყოველწლიურად იზრდება:

43 http://feradi.info/ka/visualizations/saqartvelos-dasjaze-orientirebuli-narkopolitika

44 იგულისხმება სსკ-ის 260-ე და 273-ე მუხლებისა და ასკ-ის 45-ე მუხლის საფუძველზე დაკისრებული ჯარიმები.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 29

2014 წლის ბიუჯეტში, ნარკომანიის პროგრამის (პროგრამული კოდი – 35 03 03 10) დაფინანსებისთვის
თითქმის 5 მილიონი ლარია გათვალისწინებული45, რაც საგრძნობლად აღემატება წინა წლის
საბიუჯეტო დაფინანსებას და ეს ფაქტი პოზიტიურად უნდა შეფასდეს. თუმცა, დაფინანსების
ასეთი ზრდაც არ ნიშნავს იმას, რომ მიდგომები ნარკოდამოკიდებული პირების მიმართ არსებითად
შეიცვალა და სახელმწიფოს ნომერ პირველი პრიორიტეტი არა დასჯა, არამედ მათი მკურნალობაა.
ასე რომ ყოფილიყო, მხოლოდ ნარკოლოგიურ შემოწმებებზე 2013 წლის მანძილზე 3 მილიონ ლარზე
მეტი არ გაიხარჯებოდა46.

2014 წლის თებერვლის მდგომარეობით, სასჯელაღსრულების დაწესებულებებში სსკ-ის 273-ე
მუხლით გათვალისწინებული დანაშაულისთვის 503 პირია შესახლებული47. პატიმრობაში მყოფი ერთი
მსჯავრდებულის ერთი დღით შენახვა სახელმწიფოს დაახლოებით 34 ლარი48უჯდება, შესაბამისად, 273-ე
მუხლით მსჯავრდებული პირების შენახვა წელიწადში 6 მილიონ ლარზე მეტი უჯდება სასჯელაღსრულების
სამინისტროს. უნდა გავითვალისწინოთ ისიც, რომ 273-ე მუხლით მსჯავრდებულთა რაოდენობა
სრულად არ ასახავს პენიტენციურ დაწესებულებებში მყოფ მომხმარებელთა რიცხვს, რადგან პირის
მსჯავრდება სსკ-ის 260-ე მუხლითაც ხდება,თუკი მის უკანონო მფლობელობაში აღმოჩნდება ნარკოტიკი
(სსკ-ის 260-ე მუხლით კვალიფიკაციისათვის არ აქვს მნიშვნელობა, პირს ნარკოტიკი თავისთვის
უნდოდა, თუ სხვაზე გასასაღებლად). ზემოაღნიშნულიდან აშკარაა, რომ სახელმწიფო გაცილებით მეტს
ხარჯავს წამალდამოკიდებული პირების „ოთხ კედელს შორის მოქცევაზე“, ვიდრე მათ განკურნება-
რეაბილიტაციაზე.

დღესაც აქტუალურია ჯარიმების საკითხი. სამწუხაროდ, საქართველოს უზენაესი სასამართლო
2010 წლიდან აღარ გასცემს სტატისტიკურ მონაცემებს სისხლისსამართლებრივი სანქციის
სახით გამოყენებული ჯარიმების ოდენობაზე. შესაბამისად, შეუძლებელია იმის განსაზღვრა,
ნარკომომხმარებელთა მიმართ ზუსტად რა ოდენობის ჯარიმები იქნა დაკისრებული სისხლის სამართლის
წესით, 2013 წლის განმავლობაში. ადმინისტრაციული სახდელის სახით კი ნარკომომხმარებლებს 2013
წლის მანძილზე თითქმის ერთი მილიონი ლარის ოდენობის ჯარიმა დააკისრეს49.

უნდა აღინიშნოს, რომ დღეს არსებული საბიუჯეტო დაფინანსება არ არის საკმარისი ქვეყანაში არსებულ
პრობლემურ ნარკომომხმარებელთა სამკურნალოდ. ამაზე მიუთითებს პრემიერ-მინისტრის 2013 წლის
8 ნოემბრის დადგენილება50, რომლის მიხედვითაც ,,ნარკომანიის“ (პროგრამული კოდი 35 03 02 10)
პროგრამის ,,ჩანაცვლებითი თერაპიის განხორციელება და ჩამანაცვლებელი ნარკოტიკის მიწოდების
(ტრანსპორტირება, ბადრაგირება) უზრუნველყოფა ქ. თბილისსა და რეგიონებში“ – კომპონენტის
ფარგლებში, 2013 წლის 1 ნოემბრიდან დაფინანსდება არაუმეტეს 1800 ვაუჩერისა. რეალურად კი

45 http://www.mof.ge/common/get_doc.aspx?doc_id=10612(15.04.2014)

46 საქართველოს შინაგან საქმეთა სამინისტროს N419976 წერილი, სადაც ასევე აღნიშნულია, რომ 2014 წლისთვის
ნარკოლოგიურ შემოწმებაზე გათვალისწინებულია თანხის დაახლოებით იგივე ოდენობა.

47 საქართველოს სასჯელაღსრულებისა და პრობაციის სამინისტროს N14 00094647 წერილი.

48 საქართველოს სასჯელაღსრულებისა და პრობაციის სამინისტროს N9 14 00059708 წერილი, სადაც აღ ნიშ ნუ ლი ა, რომ ერ თი
მსჯავ რ დე ბუ ლის დღი უ რი ხარ ჯი 2013 წელს შე ად გენ და 34.54 ლარს; 2014 წლის თ ვის კი დღე ში ერთ პა ტი მარ ზე მო სა ლოდ ნე-
ლი ხარ ჯი 34.56 ლა რი ა.

49 საქართველოს უზენაესი სასამართლოს N 11-კ წერილი.

50 პრემიერ მინისტრის 2013 წლის 8 ნოემბრის N286 დადგენილება http://www.government.gov.ge/
files/276_38763_118712_28681113.pdf(15.04.2014)

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი30

ქვეყანაში გაცილებით მეტი პრობლემური მომხმარებელია51.

ზემოაღნიშნული კომპონენტის ფარგლებში, მომსახურების თვის ვაუჩერის ღირებულება განისაზღვრა 210
ლარით. ამასთან, ჩანაცვლებითი თერაპიის განხორციელებისას გათვალისწინებული იქნება პაციენტის
მხრიდან თანადაფინანსება, თვეში 110 ლარის ოდენობით (თანადაფინანსებისგან თავისუფლდებიან
სოციალურად დაუცველი ოჯახის წევრები). გამოდის, რომ სახელმწიფო იმ შეზღუდული რაოდენობის
ბენეფიციარებსაც კი არ აფინანსებს სრულად, ვინც მოხვდება ამ პროგრამაში. მართალია, სოციალურად
დაუცველი ოჯახის წევრები თანადაფინანსებისგან თავისუფლდებიან, მაგრამ ყოველთვიურად 110
ლარის გადახდა სოციალურად დაუცველის სტატუსის არმქონე პირსაც შეიძლება მძიმე ტვირთად
დააწვეს, რაც საბოლოო ჯამში, მკრურნალობის პროცესს შეუშლის ხელს.

არასაკმარისი დაფინანსება კი მკურნალობის ყველა ეტაპზე ქმნის სხვადასხვა პრობლემას. გარდა
იმისა, რომ სარეაბილიტაციო პროგრამებში ჩართვას ვერ ახერხებს ყველა წამალდამოკიდებული,
გასათვალისწინებელია ისიც, რომ ჩართული პირებისთვისაც არ ხდება ადეკვატური და სრულყოფილი
მკურნალობის შეთავაზება: არ ხდება ჩანაცვლებითი მკურნალობისა და რეაბილიტაციის ინდივიდუალური
გეგმების შემუშავება, სადაც გათვალისწინებული იქნება ბენეფიციარის ფსიქოლოგიური და
ფიზიოლოგიური მდგომარეობა, დამოკიდებულების ხარისხი და იმ ნარკოტიკული ნივთიერების
მახასიათებლები, რომლის მიმართაც პირს განვითარებული აქვს დამოკიდებულება.ეს ყოველივე კი
საგრძნობლად ამცირებს მკურნალობის ეფექტურობას და ზრდის იმის საფრთხეს, რომ პროგრამის
დასრულების შემდეგ, პირი კვლავ მიუბრუნდება ნარკოტიკის მოხმარებას.

51 გამომდინარე იქიდან, რომ ნარკოტიკის მოხმარება ისჯება ჯერ ადმინისტრაციული, შემდეგ კი სისხლის სამართლის წესით,
პრობლემურ მომხმარებელთა ზუსტი რიცხვის განსაზღვრა შეუძლებელია, რადგან მომხმარებლები ერიდებიან აღნიშნულზე
საუბარს. 2009 წლის მონაცემებით, ქვეყანაში იყო 40 000-მდე ნარკოტიკების პრობლემური (ინექციური) მომხმარებელი,
თუმცა არც ეს რიცხვია ზუსტი და შესაძლებელია, რეალურად უფრო დიდ რაოდენობასთან გვქონდეს საქმე.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 31

ნაწილი 3

ეროვნული კანონმდებლობა

თავი 1. შესავალი

ადამიანის პირადი ცხოვრების, მიმოწერის თავისუფლების, საკუთრების თუ მფლობელობის
ხელშეუხებლობის დაცვის ძირითად გარანტიას ადგენს საქართველოს კონსტიტუცია. კონსტიტუციიდან
გამომდინარე, ადამიანის უფლებების დაცვას უზრუნველყოფს საქართველოს სისხლის სამართლის
კანონმდელობა, სისხლის სამართლის საპროცესო კოდექსი და სხვა ნორმატიული აქტები.

საქართველოს კონსტიტუციის მე-20 მუხლით აღიარებული ძირითადი უფლებების შეზღუდვისას,
გამოიყენება თანაზომიერებისა და განსაზღვრულობის პრინციპი, რომლებიც განსაკუთრებულ
გარანტიებს ადგენენ დასახელებული უფლებების შეზღუდვისას. უფლებების შეზღუდვისთვის
აუცილებელ პირობას წარმოადგენს, როგორც ფაქტობრივი საფუძვლის (ფაქტებისა და ინფორმაციის
ერთობლიობა), ისე იურიდიული საფუძვლის (მოსამართლის განჩინება ex ante ან გადაუდებელი
აუცილებლობისას გამომძიებლის დადგენილება და შემდეგ ex post მოსამართლის განჩინება დაკანონების
შესახებ) არსებობა.

შეზღუდვის ლეგიტიმურობის დადგენისას, საქართველოს კონსტიტუციის მე-20 მუხლით დადგენილი
ჩარევის საფუძვლის გარდა, განსაზღვრული უფლებების შეზღუდვის თანაზომიერების შეფასებისას
მხედველობაში უნდა იქნეს მიღებული ადამიანის უფლებათა ევროპული კონვენციის მე-8 მუხლი.ამ
მუხლის თანახმად, პირადი და ოჯახური ცხოვრების, საცხოვრებლისა და მიმოწერის ხელშეუვალობის
უფლებათა შეზღუდვის შემდეგი აუცილებელი კრიტერიუმები: აუცილებელია 1. დემოკრატიულ
საზოგადოებაში ეროვნული უშიშროების, საზოგადოებრივი უსაფრთხოების ან ქვეყნის ეკონომიკური
კეთილდღეობის ინტერესებისათვის; 2. უწესრიგობის ან დანაშაულის თავიდან ასაცილებლად; 3.
ჯანმრთელობის ან მორალის თუ სხვათა უფლებათა და თავისუფლებათა დასაცავად52.

თავი 2. ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის
ეროვნულ-სამართლებრივი მექანიზიმი

2.1 ნარკოტიკულ დანაშაულთა შემადგენლობის ანალიზი

საქართველოს კანონმდებლობის მიხედვით, თავისუფალი სამოქალაქო ბრუნვიდან ამოღებულ
ნივთიერებათა ჯგუფს მიეკუთვნება – ნაროტიკული საშუალებაც. ეროვნული კანონმდებლობით

52 იხ. Khan v. UK. (2000) No. 35394/97,; Malone v. UK. (1984)No.8691/79; Leander v Sweden, (1987) No. 9248/81; Silver v. UK. (1983)
No. 7136/75.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი32

ისჯება დასახელებული ნივთიერების, როგორც უკანონო შეძენა, შენახვა, გასაღება, დამზადება,
წარმოება, გადაზიდვა თუ გადაგზავნა, ასევე მოხმარება. აღნიშნული “ქმდება”, მისი პირველად
ჩადენის შემთხვევაში, მცირე ოდენობით ნარკოტიკული საშუალების შეძენისა და შენახვის მსგავსად53
წარმოადგენს ადმინისტრაციულ გადაცდომას54, ხოლო 1 წლის განმავლობაში განმეორებით ჩადენის
შემთხვევაში – დანაშაულის შემადგენლობას55.

სპეციალურ კონტროლს დაქვემდებარებული ნივთიერებები, მათზე დამოკიდებულების ჩამოყალიბების
მაღალი პოტენციალის, მათი გავრცელების, ზემოქმედების ხანგრძლივობის, სოციალური მნიშვნელობისა
და ქვეყნის მოსახლეობის ჯანმრთელობისათვის საშიშროების მიხედვით, შეტანილია საქართველოში
სპეციალურ კონტროლს დაქვემდებარებულ ნივთიერებათა I, II, III და IV სიაში.

I სია – ბრუნვისათვის მკაცრად შეზღუდული ნარკოტიკული საშუალებები − LSD, დეზომორფინი, კანაფი,
კანაფის ფისი, კოკას ფოთოლი და სხვა56.

II სია – ბრუნვისათვის შეზღუდული ნარკოტიკული საშუალებები − ამფეტამინი, ამობარბიტალი,
დექსამფეტამინი და სხვა57.

III სია – ფსიქოტროპული ნივთიერებები – დიაზეპამი, ეთილამფეტამინი, კეტამინი და სხვა.58

IV სია – პრეკურსორები – ძმარმჟავაანჰიდრიდი, ეფედრინი, პიპერონალი და სხვა59.

წინამდებარე კვლევაში, მისი მიზნებიდან გამომდინარე, გაანალიზებული იქნება საქართველოს სისხლის
სამართლის კოდექსით (შემდგომში სსკ) გათვალისწინებული ნარკოტიკული დანაშაულების თავიდან
მხოლოდ 273-ე60 და 260-ე61 მუხლები.

53 სისხლისსამართლებრივად რელევანტური ოდენობის დროს, მნიშვნელობა არ აქვს იმას, თუ რა მიზნით შეიძენს მას პირი -
გასაღების თუ პირადი მოხმარებისთვის, ის დაისჯება სსკ-ის 260-ე მუხლით.

54 ადმინისტრაციული სამართალდარღვევათა კოდექსის 45-ე მუხლი.

55 სსკ-ის 273-ე მუხლი.

56 ნარკოტიკული საშუალებების, ფსიქოტროპული ნივთიერებების, პრეკურსორებისა და ნარკოლოგიური დახმარების შესახებ
საქართველოს კანონით განსაზრვრული 1-ლი სია.

57 იქვე. მე-2 სიით გათვალისწინებული ნარკოტიკული საშუალებები.

58 იქვე. მე-3 სია.

59 იქვე.მე-4 სია.

60 “პირადი მოხმარებისათვის ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის მცირე ოდენობით უკანონო
დამზადება, შეძენა, შენახვა ანდა ექიმის დანიშნულების გარეშე უკანონოდ მოხმარება, ჩადენილი ასეთი ქმედებისათვის
ადმინისტრაციულსახდელშეფარდებული ან ამ დანაშაულისათვის ნასამართლევი პირის მიერ.ისჯება ჯარიმით ან
საზოგადოებისათვის სასარგებლო შრომით ვადით ას ოციდან ას ოთხმოც საათამდე ანდა თავისუფლების აღკვეთით ვადით
ერთ წლამდე” (სსკ-ის 273-ე მუხლი).

61 „1. ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის უკანონო დამზადება, წარმოება, შეძენა, შენახვა, გადაზიდვა,
გადაგზავნა ან გასაღება, – ისჯება თავისუფლების აღკვეთით ვადით თერთმეტ წლამდე. 2. იგივე ქმედება, ჩადენილი: ა) დიდი
ოდენობით; ბ) წინასწარი შეთანხმებით ჯგუფის მიერ; გ) სამსახურებრივი მდგომარეობის გამოყენებით; დ) არაერთგზის;
ე) იმის მიერ, ვისაც წინათ ჩადენილი აქვს ამ კოდექსის ამ თავით გათვალისწინებული რომელიმე დანაშაული, – ისჯება
თავისუფლების აღკვეთით ვადით შვიდიდან თოთხმეტ წლამდე. 3. ამ მუხლის პირველი ან მე-2 ნაწილით გათვალისწინებული
ქმედება, ჩადენილი: ა) განსაკუთრებით დიდი ოდენობით; ბ) ორგანიზებული ჯგუფის მიერ, – ისჯება თავისუფლების აღკვეთით
ვადით რვიდან ოც წლამდე ან უვადო თავისუფლების აღკვეთით” (სსკ-ის 260-ე მუხლი)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 33

მოყვანილი ორი ქმედების შემადგენლობის ანალიზი გვაჩვენებს, რომ მათ შორის ძირითადი განსხვავება
დანაშაულის საგნის – ნარკოტიკული საშუალების ოდენობაშია. ნარკოტიკული საშუალების ოდენობას –
მცირე, სისხლის სამართლის პასუხისმგებლობისთვის საკმარის, დიდ და განსაკუთრებით დიდ ოდენობად,
განსაზღვრავს ნარკოტიკული საშუალებების, ფსიქოტროპული ნივთიერებების, პრეკურსორებისა და
ნარკოლოგიური დახმარების შესახებ საქართველოს კანონი (შემდგომში ნარკოლოგიური დახმარების
შესახებ კანონი), რომელზეც უფრო დაწვრილებით ქვემოთ ვისაუბრებთ.

სსკ-ის 273-ე მუხლში კანონმდებელი იყენებს ტერმინს – ‘გასაღების მიზნის გარეშე’, თუმცა მცირე
ოდენობით ნარკოტიკული საშუალების შეძენასთან მიმართებით გასაღების მიზანიც რომ დადგინდეს,
მაინც ამ მუხლით მოხდება ქმედების კვალიფიკაცია. რაც შეეხება სსკ-ის 260-ე მუხლით გათვალისწინებულ
ქემდებას, მისი შემადგენლობა მიზნის გარეშეა აღწერილი, თუმცა მათ მნიშვნელობაზე საუბრობს
ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ კანონი, რომლის მე-2 მუხლის თანახმად,
პირი, რომელიც სსკ-ის 260-ე მუხლით გათვალისწინებულ ქმედებას ჩაიდენს, გასაღების მიზნის
გარეშე, წარმოადგენს ნარკოტიკული საქმიანობის ხელშემწყობს, ხოლო მას, ვისაც გასაღების მიზანი
დაუდასტურდება მოიხსენიებს ნარკოტიკული საშუალების გავრცელების ხელშემწყობად62. ამდენად,
გასაღების მიზნით მოხდება მცირეზე მეტი ოდენობის ნარკოტიკული საშუალების შეძენა თუ გასაღების
მიზნის გარეშე, კვალიფიკაციისთვის მნიშვნელობა არ აქვს. ნებისმიერ შემთხვევაში, ქმედება შეფასდება
სსკ-ის 260-ე მუხლით გათვალისწინებულ ქმედებად, მიზანს კი მნიშვნელობა მხოლოდ ნარკოტიკული
დანაშაულის წინააღმდეგ ბრძოლის შესახებ კანონით გათვალისწინებული უფლებების შემზღუდავი
სანქციებისთვის აქვს.

ნარკოლოგიური დახმარების შესახებ საქართველოს კანონი განსაზღვრავს უკანონო მფლობელობიდან ან
ბრუნვიდან ამოღებული ნარკოტიკული საშუალებების მცირე, დიდი და განსაკუთრებით დიდი ოდენობების
ნუსხას (შემდგომში ნუსხა), რომელთა დადგენას დიდი მნიშვნელობა აქვს სისხლისსამართლებრივი
პასუხისმგებლობისთვის და ქმედების დანაშაულად სწორი კვალიფიკაციისთვის. სისხლისსამართლებრივი
პასუხისმგებლობისთვის საკმარის რაოდენობას წარმოადგენს ნუსხით განსაზღვრული მცირედ ან
დიდ ოდენობამდე არსებული ოდენობა, ხოლო მცირე ოდენობის ნარკოტიკული საშუალების შეძენა
ან შენახვა, პირველ ჯერზე წარმოადგენს ადმინისტრაციულ გადაცდომას, გათვალისწინებული
ადმინისტრაციულ სამართალდარღვევათა კოდექსის (შემდგომში ასკ) 45-ე მუხლით და განმეორებით
ჩადენის შემთხვევაში, სსკ-ის 273-ე მუხლით გათვალისწინებულ ქმედებას. თუმცა არსებობს ნუსხაში
ჩამოთვლილი ისეთი ნარკოტიკული საშუალებებიც, მაგალითად როგორიცაა: ნიკომორფინი, პროპირამი,
დიეთილთიამბუტენი და სხვა, რომელთაც არ გააჩნიათ მცირე ოდენობა და თავიდანვე ქმნიან სსკ-ის
260-ე მუხლით გათვალისიწინებული დანაშაულის შემადგენლობად კვალიფკაციის საფუძველს, მათზე
დამოკიდებულების მაღალი პოტენციალის, ზემოქმედების ხანგრძივობის თუ სხვა მიზეზების გამო.

სსკ-ის 260-ე მუხლით გათვალისწინებული ქმედებისთვის, სასჯელის სახით, გათვალისწინებულია
თერთმეტ წლამდე თავისუფლების აღკვეთა (ალტერნატიული სასჯელის გარეშე), იმავე ნარკოტიკული
საშუალების დიდი ოდენობით შეძენისთვის შვიდიდან თოთხმეტ წლამდე, ხოლო ნარკოტიკული
საშუალების განსაკუთრებით დიდი ოდენობით შეძენისთვის, 20 წლამდე ან უვადო თავისუფლების
აღკვეთა. მიუხედავად იმისა, რომ ჯარიმა დასახელებულ მუხლში სანქციად არ არის განსაზღვრული,
მოსამართლეს მისი დამატებით სასჯელად დანიშვნის შესაძლებლობას აძლევს სისხლის სამართლის
კანონმდებლობის ზოგადი ნაწილი63.

62 ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ საქართელოს კანონის მე-2 მუხლის „გ” და „ე” ქვეპუნქტები.

63 სსკ-ის 42-ე მუხლის მე-5 ნაწილი.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი34

სსკ-ით გათვალისწინებული სასჯელის გარდა, ნარკოტიკული დანაშაულისთვის დადგენილია სხვა
სახის სანქციებიც, რომელიც 2007 წელს მიღებული სპეციალური კანონით არის განსაზღვრული64. ეს
სანქციებია: სატრანსპორტო საშუალების მართვის უფლება; საექიმო საქმიანობის უფლება; საადვოკატო
საქმიანობის უფლება; პედაგოგიური და საგანმანათლებლო დაწესებულებაში საქმიანობის უფლება;
სახელმწიფო და ადგილობრივი თვითმმართველობის სახაზინო (საბიუჯეტო) დაწესებულებებში –
საჯარო ხელისუფლების ორგანოებში საქმიანობის უფლება; პასიური საარჩევნო უფლება; და იარაღის
დამზადების, შეძენის, შენახვისა და ტარების უფლება.

ჩამოთვლილი სანქციების სიმკაცრე მათ აბსოლუტურ ხასიათშია, რაც იმას ნიშნავს, რომ ნარკოტიკული
დანაშაულისთვის მსჯავრდების შემთხვევაში, მათი დანიშვნა სავალდებულოა და არ მიეკუთვნება
მოსამართლის დისკრეციულ უფლებამოსილებას. მათი აბსოლუტურობა ასევე იმაში მდგომარეობს, რომ
ჩამოთვლილი უფლებების შეზღუდვა ხდება კატეგორიულად 5 წლის ვადით (განმეორების შემთხვევაში,
უფრო მეტი ვადით)65 და სასამართლოს არ აქვს შესაძლებლობა ხუთი წლის ფარგლებში, ‘სასჯელის’
ინდივიდუალიზაციის პრინციპის გათვალისწინებით შეუფარდოს პირს უფრო ნაკლები სანქცია.
ჩამოთვლილი უფლებების ნაკლები ვადით შეზღუდვა ან მისგან სრულად გათავისუფლება შესაძლებელია
მხოლოდ მხარეებს შორის საპროცესო შეთანხმების დადების შემთხვევაში66. აღნიშნული სანქციის
სიმკაცრე იმაშიც ვლინდება, რომ თავისუფლების აღკვეთით მსჯავრდების შემთხვევაში, უფლებების
შეზღუდვის ვადის ათვლა იწყება თავისუფლების აღკვეთის ვადის მოხდის შემდეგ, რაც, რა თქმა უნდა,
ხელს ვერ შეუწყობს ნარკოტიკული დანაშაულისთვის მსჯავრდებული პირის რესოციალიზაციას.

რეპრესიული სისხლის სამართლის პოლიტიკა შეეხო საქართველოს სისხლის სამართლის კანონმდებლობის
სხვა მრავალ მუხლს, მათ შორის აღსანიშნავია, სსკ-ის 55-ე მუხლი, რომლის ძველი რედაქცია, სათანადო
პირობების არსებობის შემთხვევაში, ითვალიწინებდა კონკრეტული დანაშაულისთვის კანონით
განსაზღვრულ მინიმალურ სასჯელზე უფრო ნაკლების დანიშვნის შესაძლებლობას, რაც 2006 წლის
საკანონმდებლო ცვლილებით შეიზღუდა საპროცესო შეთანხმების ინსტიტუტით, ე.ი ცვლილების შემდეგ,
მხოლოდ საპროცესო შეთანხმების დადების შემთხვევაშია მოსამართლე უფლებამოსილი დანიშნოს
კონკრეტული მუხლით გათვალისწინებული უდაბლეს ზღვარზე უფრო ნაკლები სასჯელი.

2006 წლის საკანონმდებლო ცვლილება შეეხო სსკ-ის 63-ე მუხლსაც და მოქმედი რედაქციით, პირობითი
მსჯავრის გამოყენება აკრძალულია იმ პირის მიმართ, რომელიც მსჯავრდებულია განზრახ მძიმე ან
განსაკუთრებით მძიმე კატეგორიის დანაშაულისთვის (260-ე მუხლი განსაკუთრებით მძიმე კატეგორიის
დანაშაულს წამოადგენს.) ასეთი შეზღუდვა კი არ მოქმედებს მაშინ, როდესაც მხარეებს შორის დადებულია
საპროცესო შეთანხმება.

შეიძლება ითქვას, რომ სასჯელთან დაკავშირებული ყველა ლიბერალური ინსტიტუტის გამოყენების გზა,
საპროცესო შეთანხმებაზე გადის, რომლის პირობების განსაზღვრაც მხოლოდ პროკურორის ნებაზეა
დამოკიდებული. 2005 წლის საკანონმდებლო ცვლილების შემდეგ, დამატებით სასჯელის სახით ჯარიმის
დაკისრება შესაძლებელი გახდა მაშინაც, როცა ეს უკანასკნელი არ არის გათვალისიწნებული სსკ-ის
კონკრეტული მუხლით.

64 ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ 2007 წლის 7 ვლისის საქართველოს კანონი.

65 იქვე. მე-3 მუხლი.

66 იქვე. 41-ე მუხლი.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 35

ნარკოტიკულ დანაშაულებთან მიმართებით განსაკუთრებით მკაცრი სისხლის სამართლის პოლიტიკა
თვალშისაცემია სსკ-ის 273-ე მუხლშიც (ნარკოტიკული საშუალების მოხმარება) . სსკ-ის 42-ე მუხლის,
მე-2 ნაწილის თანახმად, ჯარიმის მინიმალური ოდენობა 2000 ლარია, თუმცა იმ შემთხვევაში, როდესაც
კოდექსის განსაკუთრებული ნაწილის შესაბამისი მუხლის სანქცია სასჯელის სახით ითვალისწინებს
თავისუფლების აღკვეთას სამ წლამდე ვადით, ჯარიმის მინიმალური ოდენობა არ უნდა იყოს 500 ლარზე
ნაკლები. ეს კი ნიშნავს, რომ ასეთ დანაშაულებზე შესაძლებელია 500-ლარიანი ჯარიმის გამოყენებაც,
მაგრამ ეს დათქმა მოქმედებს სსკ-ით გათვალისწინებულ ყველა მსგავსი დანაშაულის შემადგენლობაზე,
გარდა სსკ-ის 273-ე მუხლით გათვალისწინებული ქმედებისა. მართალია, დასახელებული ქმედებისთვის
სასჯელის სახით გათვალისწინებულია 1 წლამდე თავისუფლების აღკვეთა, მაგრამ ამ მუხლის შენიშვნაში
მითითებულია, რომ ამ დანაშაულისთვის გათვალისწინებული ჯარიმა არ უნდა იყოს ამ ქმედებისათვის
საქართველოს ადმინისტრაციულ სამართალდარღვევათა კოდექსის შესაბამისი მუხლით განსაზღვრული
ჯარიმის ორმაგ ოდენობაზე ნაკლები. რაც იმას ნიშნავს, რომ ჯარიმა, მინიმუმ, 1000 ლარის ოდენობით
უნდა დაინიშნოს და არა სსკ-ის 42-ე მუხლით გათვალისწინებული უფრო მცირე ოდენობით.

მიუხედავად იმისა, რომ საქართველოს სისხლის სამართლის კოდექსით დასჯად ქმდებას წარმოადგენს
მძიმე და განსაკუთრებით მძიმე კატეგორიის დანაშაულის შეუტყობინებლობა, შრომის, ჯანმრთელობისა
და სოციალური დაცვის მინისტრის 2000 წლის 5 დეკემბრის №239/ნ ბრძანება ადგენს ექიმის
ვალდებულებას, აცნობოს სამართალდამცავ ორგანოებს სამედიცინო დაწესებულებაში უგონო
მდგომარეობაში მყოფი პაციენტის მიყვანის შესახებ, ასევე მოწამვლაზე ეჭვის შემთხვევაში. ასეთი
ბრძანების პირობებში, შეიძლება ითქვას, რომ წამალდამოკიდებული ადამიანი (და მასთან ერთად მყოფი
სხვა პირები), რომელიც გადაუდებელ სამედიცინო დახმარებას საჭიროებს, დგას თვითინკრიმინირების
ან სიცოცხლის გადარჩენის არჩევანის წინაშე.

სახელმწიფოს მკაცრი დამოკიდებულება ნარკოტიკული სამართალდარღვევების მიმართ, აისახა
საქართველოს სისხლის სამართლის საპროცესო კოდექსშიც, რომლის 30-ე მუხლის მიხედვით, ნაფიცი
მსაჯულის აცილების უპირობო საფუძველია თუ ის ნარკოტიკული საშუალების მოხმარებისთვის
ადმინისტრაციულსახდელშეფარდებული პირია. აღსანიშნავია, რომ მოცემული მუხლის მიხედვით,
აცილების საფუძველს არ წარმოადგენს ნასამართლობა, მათ შორის, განსაკუთრებით მძიმე კატეგორიის
დანაშაულისთვის.

2.2 ნარკოტიკული დანაშაულების საკანონმდებლო ხარვეზების ანალიზი

ასევე მნიშვნელოვანია, ნარკოტიკული სამართალდარღვევის შემადგენლობების რამდენიმე
საკანონმდებლო ხარვეზზე ყურადღების გამახვილება. ასკ-ის 45-ე მუხლის მიხედვით, ადმინისტრაციულ
გადაცდომას წარმოადგენს „ნარკოტიკული საშუალების მცირე ოდენობით უკანონოდ შეძენა ან შენახვა
გასაღების მიზნის გარეშე, ანდა ნარკოტიკული საშუალების მოხმარება ექიმის დანიშნულების გარეშე.“
სსკ-ის 273-ე მუხლით გათვალისწინებული დანაშაულის შემადგენლობა კი პრეიუდიციულია, რაც იმას
ნიშნავს, რომ ეს ქმედება მხოლოდ განმეორებით ჩადენის შემთხვევაში ისჯება სისხლის სამართლებრივი
წესით – „პირადი მოხმარებისათვის ნარკოტიკული საშუალების, მისი ანალოგის ან პრეკურსორის მცირე
ოდენობით უკანონო დამზადება, შეძენა, შენახვა ანდა ექიმის დანიშნულების გარეშე უკანონოდ მოხმარება,
ჩადენილი ასეთი ქმედებისათვის ადმინისტრაციულსახდელშეფარდებული ან ამ დანაშაულისათვის
ნასამართლევი პირის მიერ’“. ასკ-ის 45-ე მუხლისა და სსკ-ის 273-ე მუხლის შედარება ცხადყოფს, რომ
სსკ-ის 273-ე მუხლი ქმედების შემადგენლობის საგნის უფრო ფართე წრეს მოიცავს. კერძოდ, ნორმის

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი36

შინაარსში ნარკოტიკულ საშუალებასთან ერთად, კრიმინალიზებულია მისი ანალოგის და პრეკურსორის
მცირე ოდენობით შეძენა, შენახვა და მოხმარება, ხოლო ასკ-ის 45-ე მუხლში მხოლოდ ნარკოტიკული
საშუალების მოხმარებაზე, შეძენასა და შენახვაზეა საუბარი. სსკ-ის 273-ე მუხლით უფრო მეტი ქმედებაა
კრიმინალიზებული, თუ ასკ-ის 45-ე მუხლით ისჯება ნარკოტიკული საშუალების მოხმარება, შეძენა და
შენახვა, სსკ-ის 273-ე მუხლით დასჯადია ასევე მათი დამზადებაც.

ასევე მნიშვნელოვანია ქმედების სუბიექტის სწორად განსაზღვრაც. ასკ-ის მე-16 მუხლის მიხედვით,
ადმინისტრაციული პასუხისმგებლობის მინიმალურ ასაკი არის 16 წელი, ხოლო სსკ-ის 33-ე მუხლის
მიხედვით, მინიმალური სისხლისსამართლებრივი პასუხისმგებლობის ასაკს წარმოადგენს 14 წელი. 16
წლამდე ასაკის პირი ნარკოტიკული საშუალების თუნდ არაერთგზის მოხმარების შემთხვევაში, ვერ
დაისჯება, მაგრამ გვაქვს თუ არა, იმ 14 წელს მიღწეული პირის სსკ-ის 273-ე მუხლით პასუხისგებაში მიცემის
საფუძველი, რომელიც ნასამართლევია არა ‘იმავე დანაშაულისთვის’ ე.ი ნარკოტიკული საშუალების
მოხმარებისთვის (რისთვისაც ობიექტურად ვერ იქნება ნასამართლევი, რადგან სისხლისსამართლის
წესით ისჯება ადმინისტრაციული სახდელის შეფარდების შემდეგ მისი განმეორებით მოხმარება.
ადმინისტრაციული პასუხისმგებლობისთვის კი აუცილებელია, რომ პირი 16 წელს მიღწეული იყოს),
არამედ ნარკოტიკული დანაშაულის თავით გათვალისწინებული სხვა დანაშაულის შემადგენლობისთვის,
მაგალითად სსკ-ის 260-ე მუხლით აკრძალული ქმედებისთვის?

ასევე საინტერესოა, ნარკოტიკული საშუალების მოხმარების სუბიექტის ასაკის გაანალიზება.
ვინაიდან სსკ-ის 273-ე მუხლით გათვალისწინებული ქმედება პრეიუდიციულია, პასუხისმგებლობის
მინიმალური ასაკი განისაზღვრება ადმინისტრაციული სამართალდარღვევათა კოდექსის მიხედვით.
შესაბამისად, ნარკოტიკული საშუალების მომხმარებელი მინიმუმ 16 წელს მიღწეული უნდა იყოს,
რომ პასუხისმგებლობის საკითხი დადგეს. ქართულ იურიდიულ ლიტერატურაში გამოითქვა
ამის საპირისპირო მოსაზრება, რომ სსკ-ის 273-ე მუხლით გათვალისწინებულ სიტყვებში „ამ
დანაშაულისთვის ნასამართლევი” უნდა გავიგოთ ფართედ და მასში უნდა მოვიაზროთ სსკ-ის 260-
ე მუხლით ნასამართლობის შემთხვევაც.67 შესაბამისად, სსკ-ის 273-ე მუხლით გათვალისწინებული
ქმედებისთვის პასუხისმგებლობის მინიმალური ასაკი არის 14 და არა 16 წელი68. დასახელებული
ნორმის მსგავსი განვრცობითი განმარტებით ინტერპრეტაციის პრაქტიკა არ დასტურდება. უნდა
აღნინიშნოს, რომ განხილულ შემთხვევაში ადგილი აქვს კანონმდებლის „კვალიფიციურ დუმილს”69
და “ამ დანაშაულისთვის ნასამართლევი პირი” უნდა გავიგოთ ერთმნიშვნელოვნად, სიტყვასიტყვით
და მის ქვეშ მოვიაზროთ მხოლოდ სსკ-ის 273-ე მუხლით გათვალისწინებული ქმედებისთვის
ნასამართლეობა, რადგან როდესაც კანონმდებელს სურს “ამ თავით გათვალისწინებული
დანაშაულისთვის ნასამართლევი” იყოს მაკვალიფიცირებელი ნიშანი, ის სწორედ ამ სიტყვებით
განსაზღვრავს მათ, მაგალითად, სსკ-ის 260-ე მუხლის მე-2 ნაწილის “ა” ქვეპუნქტი.

სსკ-ის 260-ე მუხლით ისჯება ნარკოტიკული საშუალების (რომელიც არ არის მცირე ოდენობის) შეძენა,
შენახვა, დამზადება, გადაზიდვა, გადაგზავნა, წარმოება და გასაღება.

67 მერაბ ტურავა, დანაშაულის მოძღვრება, (თბილისი: მერიდიანი,2011) 128.

68 ნ. თოდუა და სხვები, სისხლის სამართლის კერძო ნაწილი, წიგნი 1-ლი, რედ. გ.მამულაშვილი, (თბილისი: მერიდიანი,2011) 753

69 ქეთევან მჭედლიშვილი-ჰედრიხი, დანაშაულის გამოვლინების ცალკეული ფორმები, (თბილისი: მერიდიანი, 2011) 238-239;
მ.ტურავა, სისხლის სამართლის ზოგადი ნაწილის მიმოხილვა,(თბილისი: ბონა კაუზა, 2008) 292; გ. ხუბუა, სამართლის
თეორია, (თბილისი: მერიდიანი, 2004)172.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 37

საქართველოს სისხლის სამართლის კანონმდებლობა არ ასხვავებს ნარკოტიკული საშუალების შეძენისა
და შენახვის მიზანს. ასკ-ის 45-ე მუხლის შინაარსში საუბარია მცირე ოდენობით ნარკოტიკული საშუალების
შეძენასა და შენახვაზე “გასაღების მიზნის გარეშე.“ ხოლო როდესაც სისხლის სამართლისთვის
რელევანტური ოდენობის ნარკოტიკული საშუალების შეძენა ხდება, ქმედება კვალიფიცირდება სსკ-ის
260-ე მუხლით, იმის მიუხედავად, ნარკოტიკული ნივთიერება შეძენილია პირადი მოხმარებისთვის თუ
გასაღებისთვის. მსგავსი საკანონმდებლო განსაზღვრების გამო, ნარკოტიკული საშუალების განმეორებით
მომხმარებლის მიმართ, სსკ-ის 273-ე მუხლთან ერთად, დევნას იწყებენ სსკ-ის 260-ე მუხლით (შეძენა,
შენახვა ...) გათვალისწინებული დანაშაულის შემადგენლობის სავარაუდოდ ჩადენისთვის.

სსკ-ის 260-ე მუხლით გათვალისწინებული დანაშაულის შემადგენლობის საგანს, გარდა ნარკოტიკული
საშუალებისა, წარმოადგენს მისი ანალოგი, რომელიც ნარკოტიკული საშუალებების, ფსიქოტროპული
ნივთიერებების, პრეკურსორებისა და ნარკოლოგიური დახმარების შესახებ კანონის მე-3 მუხლის “პ”
ქვეპუნქტის მიხედვით წარმოადგენს “ბუნებრივი ან სინთეზური წარმოშობის უცნობი ნივთიერება,
რომლის ცენტრალურ ნერვულ სისტემაზე ფარმაკოლოგიური მოქმედება მსგავსია [...] ნარკოტიკული
საშუალების ცენტრალურ ნერვულ სისტემაზე ფარმაკოლოგიური მოქმედებისა“. მოცემული
განმარტებით თითქოს იქმნება ნათელი აზრი ნარკოტიკული საშუალების ანალოგის შესახებ,
თუმცა კანონში სხვაგან არსადაა მითითებული, თუ რა პრინციპით ხდება აღმოჩენილი ანალოგის
მცირე, დიდი და განსაკუთრებით დიდი ოდენობის დადგენა. ოდენობის განსაზღვრა შეიძლება იმ
ნარკოტიკული საშუალების ოდენობის მიხედვით, რის ანალოგსაც ის წარმოადგენს, მაგრამ ეს ამ
პრობლემის გადაწყვეტის საალბათო ვერსიაა, რაც კიდევ ერთხელ მიუთითებს ნორმის ბუნდოვანებასა
და მის წინასწარ განჭვრეტის შეუძლებლობაზე. დასახელებული ნორმა ეწინააღმდეგება კანონის
განსაზღვრულობის აუცილებელ ნიშანს, რაც თავის მხრივ, ამცირებს კანონის საგარანტიო
ფუნქციას70.

თავი 3. ადმინისტრაციულ-სამართლებრივი მექანიზმი

3.1 ადმინისტრაციული წესით დაკავების, შეჩერების, პირადი გასინჯვის და
ნარკოლოგიურში გადაყვანის მტკიცებულებითი სტანდარტი – გონივრული ეჭვი

ნარკოტიკული საშუალების ზემოქმედების ქვეშ მყოფი პირის მიმართ (პირი, რომელმაც სავარაუდოდ
ჩაიდინა ასკ-ის 45-ე ან სსკ-ის 273-ე მუხლით გათვალისწინებული ქმედება) სამართლებრივი
მექანიზმის გამოყენების ორი შესაძლებლობა არსებობს, ესენია: ადმინისტრაციულსამართლებრივი და
სისხლისსამართლებრივი მექანიზმი.

ნარკოტიკული საშუალების ზემოქმედების ქვეშ მყოფი პირის მიმართ სამართლებრივი
მექანიზმის გამოყენების საფუძვლის განსასაზღვრად, საქართველოს კანონმდებლობაში
სხვადასხვა ტერმინოლოგიაა გამოყენებული, რომელსაც შეიძლება ერთგვარი პრობლემა ჰქონდეს
განსაზღვრულობის პრინციპთან მიმართებით. მაგალითად, 1993 წლის პოლიციის შესახებ კანონის71

70 ი. ვესელსი და ვ. ბოილკე, სისხლისსამართლისზოგადინაწილი – დანაშაულიდამისიაგებულება, რედ. ირაკლიდვალიძე, მთარგმ.
ზურაბარსენიშვილი (თბილისი: თბილისისუნივესიტეტი, 2010) 19.

71 ეს კანონი მოქმედებდა 2014 წლის 1 იანვრამდე.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი38

მე-91 მუხლი პირის შეჩერების საფუძვლად უთითებდა გონივრულ ეჭვს. ამ კანონის პარალელურად
მოქმედი სამართლებრივი აქტები, როგორიცაა ადმინისტრაციული სამართალდარღვევათა კოდექსი,
პირის შეჩერებისთვის და ნარკოლოგიური შემოწმებისთვის ადგენს „საფუძვლიანი ეჭვის“ სტანდარტს72.
იმავე სტანდარტს იმეორებს „ნარკოტიკული და ფსიქოტროპული საშუალებების მოხმარებასთან
დაკავშირებული ადმინისტრაციული სამართალდარღვევების დადგენის წესის დამტკიცების
შესახებ“ საქართველოს შინაგან საქმეთა მინისტრისა და საქართველოს შრომის, ჯანმრთელობისა
და სოციალური დაცვის მინისტრის ერთობლივი, 2006 წლის, N 1244 -N 278/ნ ბრძანება (შემდგომში
ერთობლივი ბრძანება). დასახელებული სტანდარტები – გონივრული ეჭვი და საფუძვლიანი ეჭვი,
არ იყო განმარტებული კანონით. ეს კი, პრაქტიკულად, იძლეოდა პოლიციის მხრიდან თავისი
შინაგანი რწმენით და პროფესიული ინტუიციით მისი გამოყენების შესაძლებლობას, მიუხედავად
იმისა, რომ 2013 წელს საკონსტიტუციო სასამართლომ “გონივრული ეჭვი” ობიექტური მასშტაბით
განსაზღვრა73. 2013 წლის პოლიციის შესახებ კანონით74, დასახელებული სტანდარტი შეიცვალა
– სამკარისი საფუძველი ვარაუდისთვის სტანდარტით, რომელიც იქვე განმარტა კანონმდებელმა,
როგორც „ფაქტი ან/და ინფორმაცია, რომელიც დააკმაყოფილებდა ობიექტურ დამკვირვებელს
გარემოებათა გათვალისწინებით დასკვნის გასაკეთებლად“75, რითაც ერთგავარად შეკვეცა ნორმის
უკიდურესი სუბიექტვიზმი. თუმცა, ადმინისტრაციულსამართალდარღვევათა კოდექსში, ერთობლივი
ბრძანებაში, პატრულ-ინსპექტორისა და უბნის ინსპექტორის სამოქმედო ინსტრუქციებში, ისევ
ძველი განსაზღვრებებია შემორჩენილი, რაც დღესაც ქმნის იმის საშიშროებას, რომ პოლიციის
შესახებ კანონით დადგენილი ახალი ობიექტური კრიტერიუმის მიუხედავად, მაინც ძველი, ბუნდოვანი
ნორმა იქნეს გამოყენებული და პოლიციელმა თავისი შეხედულებისამებრ გამოიყენოს იძულების
ღონისძიებები. საკანონმდებლო ბუნდოვანებას ერთგავარად ხსნის, სტატისტიკური მონაცემები
(იხ. წინამდებარე კვლევის პირველ თავში) იმის შესახებ, რომ ნარკოლოგიური შემოწმებების დიდი
ნაწილი უშედეგოდ მთავრდება76.

მოქმედი პოლიციის შესახებ კანონის თანახმად, იმ შემთხვევაში თუკი არსებობს საკმარისი
საფუძველი ვარაუდისთვის, რომ პირი იმყოფება ნარკოტიკული საშუალების ზემოქმედების ქვეშ და
პოლიციელი მივა ასეთ დასკვნამდე, მას შეუძლია მოთხოვოს პირს შეჩერება, ხოლო ასკ-ის 244-ე
მუხლის თანახმად, ადმინისტრაციული სამართალდარღვევის აღსაკვეთად უკიდურეს ზომად, შეუძლია
გამოიყენოს ადმინისტრაციული დაკავებაც77 და შემდეგ ურზუნველყოს მისი წაყვანა საექსპერტო-
კრიმინალისტიკურ მთავარ სამმართველოში ნარკოლოგიური გამოკვლევისთვის,78 თავის მხრივ, პირი

72 ადმინისტრაციული სამართალდარღვევათა კოდექსის 45-ე მუხლის შენიშვნის მე-2 ნაწილი. ანალოგიური საფუძვლები იხ.
„საქართველოს შინაგან საქმეთა სამინისტროს საპატრულო პოლიციის სამსახურის მიერ პატრულირების განხორციელების
წესების შესახებ” ინსტრუქციის დამტკიცების თაობაზე საქართველოს შინაგან საქმეთა მინისტრის 2005 წლის 15 დეკემბრის
N1310 ბრძანების მე-14 მუხლი; „საქართველოს შინაგან საქმეთა სამინისტროს ტერიტორიული ორგანოების საუბნო
სამსახურების შესახებ” ინსტრუქციის დამტკიცების თაობაზე, საქართველოს შინაგან საქმეთა მინისტრის 2005 წლის 26
აგვისტოს N875 ბრძანების 21-ე მუხლი.

73 იხ. საქართველოს საკონსტუციო სასამართლოს №1/2/503 გადაწყვეტილება, 2013 წლის 11 აპრილი, 513 http://www.const-
court.ge/index.php?lang_id=GEO&sec_id=22&id=790&action=show(12.04.2014)

74 მოქმედიპოლიციის შესახებ კანონი, 2013 წლის 4 ოქტომბერი.

75 პოლიციის შესახებ საქართველოს კანონის მე-17 მუხლის მე-2 პუნქტის „დ” ქვეპუნქტი.

76 აღნიშნულის შესახებ ასევე იხ. European Monitoring Centre for Drugs and Drug Addiction (EMCDDA), Country overview: Georgia,
„National drug laws”, 2011. http://www.emcdda.europa.eu/publications/country-overviews/ge(18.02.2014)

77 ასკ-ის 244-ე მუხლი.

78 ერთობლივი ბრძანების მე-5.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 39

ვალდებულია დაემორჩილოს პოლიციელის მოთხოვნას.79 საექსპერტო-კრიმინალისტიკურ მთავარ
სამმართველოში, ექიმის დანიშნულების გარეშე ნარკოტიკული საშუალების მოხმარების ფაქტის
დადგენა ხდება კლინიკური ან/და ლაბორატორიული (ქიმიო-ტოქსიკოლოგიური) გამოკვლევის
გზით.80

3.2 გონივრული ეჭვის სტანდარტი საქართველოს კონსტიტუციისა და ადამიანის
უფლებათა ევროპული კონვენციის მიხედვით.

ადამიანის უფლებათა ევროპული კონვენციის მე-5 მუხლის პირველი პუნქტის მიხედვით, „ყველას აქვს
უფლება თავისუფლებასა და პიროვნულ უსაფრთხოებაზე. არავის შეიძლება აღეკვეთოს თავისუფლება“,
ხოლო აღნიშნული პუნქტის „c“ ქვეპუნქტის მიხედვით, დასაშვებია „პირის კანონიერი დაკავება ან
დაპატიმრება კომპეტენტური სასამართლო ორგანოს წინაშე წარდგენის მიზნით, თუ არსებობს
სამართალდარღვევის ჩადენის საფუძვლიანი [გონივრული] ეჭვი“.

მნიშვნელოვანია განიმარტოს, რამდენად თავსდება ნარკოტესტირებისთვის პირის გადაყვანა კონვენციის
მე-5 მუხლის ფარგლებში. დასაწყისში უნდა აღინიშნოს, რომ ადამიანის უფლებათა ევროპული
სასამართლოსთვის ეროვნულ კანონმდებლობაში არსებული გამიჯვნა სისხლისა და ადმინისტრაციული
დაკავების შესახებ უმნიშვნელოა, და მე-5 მუხლის მიზნებისთვის სისხლისსამართლებრივს ავტონომიური
მნიშვნელობა გააჩნია. სასამართლო განსაკუთრებულ ყურადღებას უთმობს სივრცისა და დროის
ფაქტორს. კერძოდ, სად იმყოფება პირი თავისუფლების შეზღუდვის პერიოდში, რა დროის განმავლობაში
გაგრძელდება თავისუფლების შეზღუდვის ფაქტი და რა ფორმით ხდება პირის თავისუფლების შეზღუდვა
(ხელბორკილებით თუ მის გარეშე). კონკრეტული შემთხვევის თავისუფლების შეზღუდვად შეფასებისთვის
მთავარია, რომ პირი გარკვეული დროით იმყოფებოდეს ზედამხედველობის ქვეშ. გასათვალისწინებელია
ის სამართლებრივი შედეგები, რომელიც პირს მოელის კონკრეტული ტერიტორიის თვითნებური
დატოვებისას და ა.შ. შესაბამისად, კონკრეტული შემთხვევების მიხედვით, პირის ნარკოლოგიურ
შემოწმებაზე გადაყვანა შეიძლება ექცეოდეს მე-5 მუხლის მოქმედების სფეროში ან პირიქით.

საქართველოს საკონსტიტუციო სასამართლოს განმარტებით, ქმედება კონსტიტუციის მე-18 მუხლის
მიზნებისთვის დაკავებად დაკვალიფიცირდება, თუ ის ქვემოთ ჩამოთვლილი კრიტერიუმებიდან
ერთ-ერთს მაინც აკმაყოფილებს: სამართლებრივად ან ფაქტობრივად უნდა წარმოადგენდეს
სისხლისსამართლებრივ დევნას; უნდა უკავშირდებოდეს, პირის ნების საწინააღმდეგოდ, მისი ფიზიკური
თავისუფლების შეზღუდვის და დახურულ (შემოფარგლულ) სივრცეში გადაყვანის ან/და მოთავსების
ფაქტს; თავისუფლების შეზღუდვის დრო უნდა იყოს საკმარისად ხანგრძლივი იმისთვის, რომ ის
შეზღუდვის ინტენსივობის ხარისხით მე-18 მუხლით გათვალისწინებულ დაკავებას ფაქტობრივად
გაუთანაბრდეს... დაკავებასთან გვაქვს საქმე, როდესაც პირი ეჭვმიტანილია კონკრეტული დანაშაულის
ან სამართალდარღვევის ჩადენაში და როდესაც მართლმსაჯულების განხორციელების მიზნით,
აუცილებელია საზოგადოებისგან პირის დროებით იზოლირება, ან მისი დახურულ სივრცეში გადაყვანა
(მოთავსება) აუცილებელია ადმინისტრაციული სამართალდარღვევის საქმის წარმოების უზრუნველყოფის
მიზნით. ამდენად, დაკავების განსაზღვრების ერთ-ერთ მნიშვნელოვან ასპექტს წარმოადგენს სივრცე,
ანუ პირის განსაზღვრულ (როგორც წესი, დახურულ) სივრცეში მოთავსების ფაქტი, როდესაც მას ამ

79 იქვე. მე-6 მუხლი.

80 იქვე.მე-2 მუხლის 1-ლი პუნქტი.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი40

სივრცის დატოვების შესაძლებლობა არ აქვს. ამასთან, პირი დაკავებულად ჩაითვლება იმ მომენტიდან,
როდესაც მას ფიზიკური თავისუფლება დახურულ სივრცეში გადაყვანის მიზნით შეეზღუდება“.81

საკონსტიტუციო სასამართლოს განმარტებით, დაუშვებელია, რომ პირის თავისუფლებაში ჩარევა
ეფუძნებოდეს მხოლოდ სუბიექტურ განცდას, წინათგრძნობას ან ინტუიციას. პირის მიერ შესაძლო
დანაშაულის ჩადენასთან დაკავშირებული ეჭვის წარმოქმნა ისეთ ფაქტს, გარემოებას ან მათ
ერთობლიობას უნდა ემყარებოდეს, რომელიც ობიექტურ დამკვირვებელს ეჭვის წარმოქმნის
საფუძვლიანობაში დაარწმუნებს.82

გონივრული ეჭვის ობიექტივიზაციის აუცილებლობაზე უთითებს ადამიანის უფლებათა ევროპული
სასამართლო. სასამართლოს განმარტებით, პირის დაკავებისთვის საჭირო გონივრული ეჭვი გულისხმობს
ფაქტებისა და ინფორმაციის ერთობლიობას პირის მიერ დანაშაულის [სამართალდარღვევის]
ჩადენის შესახებ, რაც თავის მხრივ მოიცავს სუბიექტურ და ობიექტურ ფაქტორებს. სუბიექტური
ფაქტორი გულისხმობს სამართალშემფარდებლის კეთილსინდისიერ [bona fide] ვარაუდს, რომ
თავისუფლებაშეზღუდულმა პირმა ნამდვილად ჩაიდინა დანაშაული. აღნიშნული გამყარებული უნდა
იყოს ობიექტური გარემოებებით.83

ბუნებრივია, შეუძლებელია ამომწურავი ჩამოთვლა თუ რა შეიძლება მივიჩნიოთ ობიექტურ გარემოებებად,
თუმცა სასამართლოს არაერთხელ აღუნიშნავს რა ვერ დააკმაყოფილებს ობიექტურ კრიტერიუმს.
კვლევის მიზნებისთვის ყურადღება უნდა გამახვილდეს იმაზე, თუ რამდენად ქმნის საკმარის საფუძველს
ეჭვისთვის, პირის ნასამართლობა ნარკოტიკული სამართალდარღვევისთვის.

გამოვლენილი ფაქტები ცხადყოფს, რომ სამართალდამცავებს ხშირად გადაყავთ ნარკოლოგიური
შემოწმებისთვის პირები, რომლებიც წინათ იყვნენ მხილებულნი ნარკოტიკული სამართალდარღევის
ჩადენისთვის ყოველგვარი სხვა საფუძვლის გარეშე. აღნიშნულთან დაკავშირებით, ადამიანის უფლებათა
ევროპული სასამართლო განმარტავს, რომ თუ „აპლიკანტები ნასამართლევები იყვნენ იმავე კატეგორიის
დანაშაულის ჩადენისთვის, მართალია ეს ამყარებს ვარაუდს, მაგრამ ეს ვერ ჩაითვლება მათი დაკავების
საკმარის საფუძვლად“.84

ცხადია, გონივრული ეჭვი ვერ იქნება გაიგივებული პირის მსჯავრდებისთვის ან ადმინისტრაციული
სახდელის დადებისთვის საკმარის მტკიცებულებათა სტანდარტთან. შესაბამისად, დასაშვებია
გარკვეული სახის გადაცდომა, თუმცა წინა თავებში წარმოდგენილი სტატისტიკა მოწმობს, რომ
ნარკოლოგიური შემოწმებისთვის გადაყვანილ პირთა დიდ ნაწილს არ დაუდგინდათ ნარკოტიკული
საშუალების მოხმარების ფაქტი. აღნიშნული ნათლად წარმოაჩენს, სახელმძღვანელო სტანდარტის
არაკეთილსინდისიერი თუ არაკვალიფიციური გამოყენების მაღალ მაჩვენელებლს, რაც, აგრეთვე
პირდაპირპროპორციულად აისახება თავისუფლებაშეზღუდულ პირთა უფლებაში დაუსაბუთებელი
ჩარევის მაჩვენებელზე.

81 საქართველოს საკონსტიტუციო სასამართლოს 2013 წლის 11 აპრილის N1/2/503,513 გადაწყვეტილება „საქართველოს
მოქალაქეები – ლევან იზორია და დავით-მიხეილ შუბლაძე საქართველოს პარლამენტის წინააღმდეგ (§20-21).

82 საქართველოს საკონსტიტუციო სასამართლოს 2013 წლის 11 აპრილის N1/2/503,513 გადაწყვეტილება „საქართველოს
მოქალაქეები – ლევან იზორია და დავით-მიხეილ შუბლაძე საქართველოს პარლამენტის წინააღმდეგ.

83 EC., Fox, Campbell and Hurtley v. United Kingdom, 1991 წლის 21 მარტი, No. 12244/86, §32-34.

84 იქვე §35.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 41

თავი 4. ნარკოტესტირების რეგულაციები ეროვნულ
კანონმდებლობაში

ერთობლივი ბრძანების მე-2 მუხლის მე-2 პუნქტის თანახმად, პირს ნარკოტიკული
სამართალდარღვევისთვის85 პასუხისმგებლობა დაეკისრება იმ შემთხვევაში, თუ მას კლინიკური ან/
და ლაბორატორიული (ქიმიო-ტოქსიკოლოგიური) გამოკვლევით დაუდასტურდება ნარკოტიკული
საშუალების მოხმარების ფაქტი. რაც ნიშნავს, რომ პირის პასუხისმგებლობისთვის აუცილებელ
მტკიცებულებას წარმოადგენს ნარკოლოგიური გამოკვლევის შედეგი, რომლის არარსებობის
შემთხვევაშიც, ნორმის კატეგორიული შინაარსიდან გამომდინარე, დაუშვებელია პირის მიერ ასკ-ის 45-ე
მუხლით გათვალისწინებული გადაცდომის ჩადენის დადგენა. პასუხისმგებლობისთვის მტკიცებულების
სახით ნარკოლოგიური შემოწმების შედეგის სავალდებულო არსებობაზე მიუთითებს ასკ-ის ზოგადი
ნორმა – 236-ე მუხლი.

საქართველოს კანონმდებლობა არაფერს ამბობს იმაზე, თუ რა ხდება მაშინ, როდესაც პირი ფიზიკურად
უარს ამბობს ნარკოლოგოიურ შემოწმებაზე, ე.ი უარს აცხადებს მოშარდვაზე ან ნერწყვის ნიმუშის სახით
მიცემაზე. საქართველოს კანონმდებლობა არ განსაზღვრავს, თუ რა იძულების მეთოდები გამოიყენება
ასეთ დროს. კერძოდ, ასკ-ის, პოლიციის შესახებ კანონის, ერთობლივი ბრძანების და სხვა საკანონმდებლო
თუ კანონქვემდებარე აქტის ანალიზიდან გამომდინარე, შეიძლება ითქვას, რომ არ არსებობს რაიმე
შიდა რეგულაცია, რომელიც ითვალისწინებს პირის იძულებითი მეთოდებით ნარკოლოგიურ შემოწმებას
(იძულებით ნერწყვის ან შარდის აღება). აღსანიშნავია ისიც, რომ ადმინისტრაციული წესით საქმის
წარმოების დროს, დამოუკიდებელი ორგანო – სასამართლო, პროცესზე არ ახდენს ზედამხედველობას
და მხოლოდ post factum აქვს პირს შესაძლებლობა, გაასაჩივროს საქმისმწარმოებელი თანამდებობის
პირის უკანონო მოქმედება86.

4.1 ნიმუშის აღება და ადამიანის უფლებათა ევროპული კონვენციის მოთხოვნები

ადამიანის უფლებათა ევროპულ სასამართლოს არაერთხელ აღუნიშნავს, რომ სხეულის ნიმუშის აღება,
წარმოადგენს პირად ცხოვრებაში ჩარევას, რომლის გამართლებისთვისაც, უპერველეს ყოვლისა, უნდა
არსებობდეს საკანონმდებლო რეგულირება, რომელიც იძლევა ადამიანის პირად ცხოვრებაში ჩარევის
კონკრეტული ფორმის გამოყენების შესაძლებლობას. ამასთან, იგი უნდა აკმაყოფილებდეს ხარისხობრივ
კრიტერიუმს, კერძოდ, იგი უნდა იყოს ხელმისაწვდომი სამართალსუბიექტისთვის და ამ უკანასკნელს უნდა
შეეძლოს მომდინარე სამართლებრივი შედეგების განჭვრეტა.87 კანონმდებლობა უნდა უზრუნველყოფდეს
ადეკვატური დაცვის გარანტიებს სახელისუფლებო ორგანოთა თვითნებური ქმედებისაგან.88
აღსანიშნავია, რომ Khan-ის საქმეში სასამართლომ აღნიშნულ კრიტერიუმებთან შესაბამისად არ
მიიჩნია, შიდა ინსტიტუციური რეგულაცები, რომელიც არ იყო შესასრულებლად სავალდებულო და

85 იგულისხმება აზკ-ის 45-ე მუხლი.

86 იქვე. მე-5 მუხლი.

87 იხ. P.G. AND J.H. v. THE UNITED KINGDOM, 25/09/2001, No. 44787/98, §44. აგრეთვე, Kopp v. Switzerland, 25/03/1998, No.
23224/94, §55.

88 KHAN v. THE UNITED KINGDOM, 12/05/200, No. 35394/97 §26

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი42

ხელმისაწვდომი.89 კონვენციის მოთხოვნაა პირადი ცხოვრების ხელშეუხებლობის უფლებაში ჩარევის
დროს, ნათლად იყოს გაწერილი პირის უფლებები და ვალდებულებები. განსაკუთრებით, რა იძულებითი
ღონისძიება შეიძლება იქნეს გამოყენებული ნარკოლოგიურ შემოწმებაზე უარის თქმის შემთხვევაში.

საქართველოს კანონმდებლობის ანალიზი ცხადყოფს, რომ ნარკოტიკული ტესტის ჩატარებაზე
გამოსაკვლევი პირის უარის შემთხვევაში, ადმინისტრაციულ-სამართლებრივ ეტაპზე იძულების
მექანიზმი არ მოიპოვება. თუმცა, გამოძიების დაწყების შემდეგ, შესაძლებელია სამედიცინო ჩარევის
გამოყენება, მათ შორის ისეთი ღონისძიების გამოყენება რომელიც იწვევს ძლიერ ფიზიკურ ტკივილს.
მტკიცებულებათა მოპოვება იძულებითი სამედიცინო ჩარევის გზით, a priori, კონვენციის მოთხოვნათა
დარღვევას არ გულისხმობს, თუმცა ნებისმეირი ამგვარი ზომა უნდა იყოს დამარწმუნებლად
აუცილებელი, დასაბუთებული კონკრეტული საქმის მტკიცებულებებზე დაყრდნობით. ამასთან,
ჩატარებული ღონისძიება არ უნდა გასცდეს სისასტიკის მინიმალურ ზღვარს. ამ შემთხვევაში, ყურადღება
ექცევა სუბიექტის ასაკს, სქესს და ჯანმრთელობის მდგომარეობას.90 მოპყრობა ჩაითვლება ღირსების
შემლახავად, თუ იგი თავისი შინაარსით დაზარალებულში იწვევს შიშს, ტანჯვას და დამამცირებელ
გრძნობებს, რასაც შეუძლია პირის შეურაცხყოფა და ღირსების შელახვა, ისევე, როგორც ფიზიკური
და მორალური წინააღმდგობის გრძნობის გატეხვა.91 პირის მიმართ იძულებითი სამედიცინო
ღონისძიების გამოყენებისას, სახელმწიფო ვალდებულია დაიცვას მისი ჯანმრთელობა – უზრუნველყოს
იგი, შესაბამისი სამედიცინო მომსახურებით. ამიტომაც, გასათვალისწინებელია, რამდენად უქმნის
ღონისძიება საფრთხეს ადამიანის სისცოცხლეს ანდა ჯანმრთელობას, იმყოფება თუ არა იგი მუდმივი
სამედიცინო მეთვალყურეობის ქვეშ – სამედიცინო ღონისძიება უნდა ჩატარდეს ექიმის ნებართვით და
მის მიერ.92 იმ შემთხვევაში, თუ პირი უარს განაცხადებს ნარკოლოგიურ შემოწმებაზე, არ არსებობს
მისი იძულების პროცესუალური მექანიზმი [გარდა სისხლისსამართლებრივისა], რაც, ნარკოლოგიურ
შემოწმებაზე გადაყვანილ პირთა რაოდენობის გათვალისწინებით, უკვე წარმოშობს პირადი ცხოვრების
ხელშეუხებლობის უფლების დარღვევის მაღალ საფრთხეს.

თავი 5. სისხლისსამართლებრივი მექანიზმი - გამოძიების
დაწყება, ნიმუშის აღება, ექსპერტიზის ჩატარება

ერთობლივი ბრძანების მე-41 მუხლის თანახმად, “კლინიკური ან/და ლაბორატორიული (ქიმიო-
ტოქსიკოლოგიური) გამოკვლევის გზით თუ დადგინდა ექიმის დანიშნულების გარეშე, ნარკოტიკული
საშუალებების უკანონო მოხმარების ფაქტი, ჩადენილი იმ პირის მიერ, რომელსაც ასეთი ქმედებისათვის
დადებული ჰქონდა ადმინისტრაციული სახდელი, იწყება გამოძიება.”

5.1 გამოძიების დაწყების საფუძველი

სსსკ-ი იძლევა იმის შესაძლებლობასაც, რომ გამოძიება დაიწყოს მანამ, სანამ ნარკოლოგიური
გამოკვლევით დადგინდება პირის მიერ ნარკოტიკული საშუალების განმეორებით მოხმარების ფაქტი.

89 იქვე. §27

90 PRICE v. THE UNITED KINGDOM, 10/07/2001 No. 33394/96 , §24

91 JALLOH v. GERMANY, 11/07/2006, No. 54810/00, §68

92 იქვე. §69, 74

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 43

კერძოდ, მაშინვე, როდესაც პოლიციელს გაუჩნდება ‘საკმარისი საფუძველი ვარაუდისთვის’, რომ
ადმინისტრაციულსახდელშეფარდებული ან ამ ქმედებისთვის ნასამართლევი პირი ნარკოტიკული
საშუალების ზემოქმედების ქვეშაა. თუმცა, სსკ-ის 273-ე მუხლით გათვალისწინებული დანაშაულის
საქმეზე, როგორც შესწავლილი მასალებიდან ჩანს, ჯერ იწყება ადმინისტრაციულ წარმოება
(პირს ადმინისტრაციული წესით აკავებენ), ერთობლივი ბრძანების საფუძველზე პირი გადაჰყავთ
ნარკოლოგიური შემოწმებისთვის, ხოლო ფაქტის დადასტურების შემდეგ, იწყება გამოძიება. ეს შეიძლება
აიხსნებოდეს შემდეგით: ერთი, როგორც გამოთხოვილი სტატისტიკური მონაცემებიდან ირკვევა, ძალიან
ხშირია ისეთი შემთხვევა, როცა ნარკოლოგიური შემოწმებით ვერ დასტურდება პირის ნარკოტიკული
საშუალების ზემოქმედების ქვეშ ყოფნა (რაც იმაზე მიუთითებს, რომ პოლიციელის მხრიდან პირის
ადმინისტრაციული დაკავება, ძირითად შემთხვევაში ხდება ინტუიციის და შინაგანი რწმენით და არა
კანონით განსაზღვრული ობიექტური სტანდარტის საფუძველზე), რაც აუცილებლად გახდება ამდენივე
საქმეზე გამოძიების შეწყვეტის საფუძველი. და მეორე, საქართველოს სისხლის სამართლის საპროცესო
კანონმდებლობის ბუნდოვანება სისხლის სამართლის დევნის დაწყებამდე, პროცესუალური სტატუსის
არმქონე პირის მიმართ ექსპერტიზის ჩატარების და ნიმუშის აღების შესაძლებლობასთან დაკავშირებით,
რაზეც უფრო დაწვრილებით ქვემოთ გვექნება საუბარი.

სსსკ-ის თანახმად93, ფაქტზე (ამ შემთხვევაში ნარკოტიკული საშუალების განმეორებით მოხმარება,
იმავე ქმედებისთვის ადმინისტრაციულსახდელშეფარდებული ან ნასამართლევი პირის მიერ) გამოძიების
დაწყების საფუძველი შეიძლება იყოს კონფიდენტის94 მიერ მოწოდებული საიდუმლო ინფორმაცია
(გამოთხოვილი მასალების დიდი უმრავლესობიდან ირკვევა, რომ სწორედ ეს უკანასკნელი ხდება
გამოძიების და ადმინისტრაციული წარმოების დაწყების საფუძველი). სსსკ-ის 101-ე მუხლი კრძალავს
ანონიმური (ფარული) ინფორმაციის საფუძველზე სისხლისსამართლებრივი დევნის დაწყებას, ხოლო
გამოძიების დაწყებას ასეთ შემთხვევაში, გამოძიების ორგანოს დისკრეციულ უფლებამოსილებას
აკუთვნებს95. გამოძიების დაწყების შემდეგ, დეტექტივ-გამომძიებელს, კანონით გასაზღვრული
ფაქტობრივი საფუძვლის არსებობის შემთხვევაში, შეუძლია ჩაატაროს სსსკ-ით გათვალისწინებული
საგამოძიებო და საპროცესო მოქმდებები იქამდეც, სანამ პირს პროცესუალური სტატუსი (ე.ი
სისხლისსამართლებრივი დევნის დაწყებამდე) მიენიჭება.

5.2 საპროცესო მოქმედებები – ნიმუშის აღება, ექსპერტიზა

იმ შემთხვევაში, როდესაც გამოძიების ორგანო, მოწოდებული ინფორმაციის საფუძველზე (ადმინის
ტრაციულსახდელშეფარდებული პირის ან ნასამართლევი პირის ნარკოტიკული საშუალების შესაძლო
ზემოქმედების ქვეშ ყოფნის შესახებ) იწყებს გამოძიებას, პირის მდგომარეობის დადგენა შესაძლებელია

93 სსსკ-ის 100-101-ე მუხლები.

94 კონფიდენტის საკანონმდებლო განმარტება: საიდუმლო თანამშრომელი – 18 წელს მიღწეული ქმედუნარიანი ფიზიკური
პირი, რომელიც ნებაყოფლობით, კონტრაქტის საფუძველზე თანამშრომლობს ოპერატიულ-სამძებრო ორგანოსთან ან
გამომძიებელთან და ასრულებს კონტრაქტით გათვალისწინებულ ვალდებულებებს. იხ. ოპერატიულ-სამძებრო საქმიანობის
შესახებ კანონის 1-ლი მუხლის მე-2 პუნქტის “ი” ქვეპუნქტი.

95 ანონიმურ ინფორმაციას მიაკთვნებენ ყველა ისეთ ინფორმაციას, რომლის წყაროს ვინაობა უცნობია, მათ შორის
კონფიდენტის მოწოდებული ინფორმაციაც. ამ საკითხთან დაკავშრებით იხ. ზაზა მეიშვილი და ომარ ჯორბენაძე,
საქართველოს სისხლის სამართლის საპროცესო კოდექსის კომენტარები, რედ. –ები, ზაზა მეიშვილი და ირინა ცაგარელი,
(თბილისი: 2007), 522.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი44

საპროცესო მოქმედება – ექსპერტიზის96 – ჩატარებით, რომელიც ტარდება გამომძიებლის ან პროკურორის
დადგენილებით. ხოლო ექსპერტის წინაშე დასმული საკითხების გადასაწყვეტად, შესაძლებელია
საპროცესო მოქმედების – ნიმუშის აღება – ჩატარება. პირის თანხმობის შემთხვევაში, ნიმუშის აღება
ხდება მოსამართლის განჩინების გარეშე, მაგრამ პირის მხრიდან წინააღმდეგობის გაწევის შემთხვევაში,
შესაძლებელია მისი იძულებით აღება, სასამართლოს განჩინებით, რომელიც არ საჩივრდება97.
ექსპერტიზასთან დაკავშირებით, ბრალდებულს არ შეუძლია ისარგებლოს სსსკ-ის 38-ე მუხლის მე-17
ნაწილით გათვალისწინებული უფლებით98, რადგან ეს უკანასკნელი, საპროცესო მოქმედებების თავით
არის გათვალისწინებული. ხოლო ის, თუ რა ხდება მაშინ, როდესაც საექსპერტო კვლევის ობიექტის აღება
ვერ ხერხდება (როდესაც პირი ფიზიკურად უარს აცხადებს ჩასუნთქვაზე, სისხლის, შარდის თუ სხვა
სახის გამონაყოფის მიცემაზე), რა იძულების მეთოდებს მიმართავენ მათ ასაღებად, ამაზე არაფერია
ნათქვამი კანონმდებლობაში ან პროკურორის/გამომძიებლის სახელმძღვანელო წინადადებებში99.

იმ შემთხვევაში, როდესაც საექსპერტო კვლევის ობიექტი ბრალდების მხარესთან არის და დაცვის მხარეს
სურს (ეს ის შემთხვეაა, როდესაც პირის მიმართ სისხლისსამართლებრივი დევნა არის დაწყებული) მასზე
ალტერნატიული ექსპერტიზის ჩატარება, ბრალდებულს ან მის ადვოკატს შეუძლია საექსპერტო კვლევის
ობიექტის ექსპერტისათვის გადაცემის თხოვნით მიმართოს ზედამხედველ პროკურორს. უარის მიღების
შემთხვევაში, შეუძლია განჩინებისათვის შუამდგომლობით მიმართოს სასამართლოს. სასამართლოს
განჩინება (შუამდგომლობის დაკმაყოფილების ან დაკმაყოფილებაზე უარის თქმის შესახებ) არ
საჩივრდება.

რა ხდება იმ შემთხვევაში, როდესაც ფაქტზე გამოძიება არის დაწყებული, მაგრამ პროკურორს პირის
მიმართ ჯერ არ დაუწყია სისხლისსამართლებრივი დევნა? სსსკ-ის 144-ე და 147-ე მუხლები, რომლებიც
ექსპეტიზის ჩატარების და ნიმუშის აღების წესებს განსაზღვრავენ, გამოსაკვლევ პირთა წრეს არ
ავიწროვებენ პროცესუალური სტატუსის განსაზღვრის ვალდებულებით. ამის შესახებ პირდაპირი
მითითება არ არის დასახელებულ ნორმებში. შესაბამისად, შეიძლება ითქვას, რომ სისხლისსამართლებრივი
დევნის დაწყებამდეც არის შესაძლებელი დასახელებული საპროცესო მოქმედებების ჩატარება. გარდა
ამისა, თუკი სისტემურ განმარტებას მოვიშველიებთ, დავინახავთ, რომ იმ საპროცესო მოქმედებაში,
სადაც კანონმდებელს სურს პროცესუალური სტატუსის განსაზღვრა (მაგალითად, სსსკ-ის 151-ე
მუხლი – ბრალდებულის ქონებაზე ყადაღის დადება, 159-ე მუხლი – ბრალდებულის თანამდებობიდან
გადაყენება) და საპროცესო მოქმედების ფარგლების ამ მიმართებით შეზღუდვა, თანმიმდევრულად
იყენებს ასეთ დათქმებს, ისევ იმავე დასკვნამდე მივალთ. მაგრამ, მეორე მხრივ, თუკი ზემოთ მოყვანილ
მსჯელობას მივემხრობით, მაშინ უნდა გავცეთ პასუხი იმას, თუ რა სამართლებრივ მექანიზმს ვიყენებთ
იმ პირის ექსპერტთან ნიმუშის ასაღებად მიყვანისთვის, როდესაც ეს უანასკნელი უარს აცხადებს
გამოცხადებაზე. სსსკ-ის 149-ე მუხლით გათვალისწინებულ საპროცესო მოქმედება – იძულებით მოყვანა
– ხორციელდება მხოლოდ პროცესის მონაწილეების მიმართ, კერძოდ, ბრალდებულის, დაზარალებულის
და მოწმის მიმართ, რომ მხარემ უზრუნველყოს მათი გამოცხადება ექსპერტთან. ექსპერტიზის შესახებ

96 სსსკ-ის 144-ე მუხლის 1-ლი ნაწილი. “ თუ მეცნიერების, ტექნიკის, ხელოვნების სათანადო დარგის ან ამა თუ იმ ხელობის
ექსპერტთა მონაწილეობის გარეშე შეუძლებელია საქმისათვის მნიშვნელობის მქონე ფაქტობრივ გარემოებათა დადგენა,
ასევე თუ სხეულს ან ინფორმაციის შემცველ ობიექტს აჩნევია საქმისათვის მნიშვნელობის მქონე კვალი, ნიშანი ან
თავისებურება, რომლის სწორად გაგება და აღქმა სპეციალური ცოდნის გარეშე შეუძლებელია, ტარდება ექსპერტიზა”.

97 იქვე. 147-148-ე და 144-ე მუხლის მე-3 ნაწილი.

98 ეს ნორმა ბრალდებულს ანიჭებს უფლებამოსილებას არ მიიღოს მონაწილეობა საგამოძიებო მოქმედებაში.

99 EMC ამ შინაარსის ინფორმაციისთვის მიმართა საქართველოს შინაგან საქმეთა და იუსტიციის სამინისტროს, მაგრამ
მოთხოვნა არ დაკმაყოფილდა ამ სახის ინფორმაციის არარსებობის გამო.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 45

გამომძიებლის დადგენილების შეუსრულებლობის არავითარი მექანიზმი არ არსებობს. თუმცა, ნიმუშის
აღების შესახებ მოსამათლის განჩინების შეუსრულებლობა შესაძლებელია დაკვალიფიცირდეს სსკ-
ის 381-ე მუხლად (განაჩენის ან სხვა სასამართლო გადაწყვეტილების შეუსრულებლობა ანდა მისი
შესრულებისათვის ხელის შეშლა), მაგრამ ეს მაინც ვერ ხსნის პირის იძულებით მიყვანის პრობლემას. ეს
საკანონმდებლო ხარვეზი და გარკვეულწილად ბუნდოვანება, შესაძლებელია იყოს მიზეზი იმ პრაქტიკისა,
რომელიც დღესდღეობით არსებობს, რაც საბოლოო ჯამში, პირს (რომლის მიმართაც ტარდება
ნარკოლოგიური შემოწმება და სხვა ღონისძიებები) ტოვებს სათანადო დაცვის გარანტიების გარეშე.
ფაქტზე გამოძიების დაწყების შემთხვევაში, ნარკოლოგიური შემოწმების ჩატარებამდე მოხდებოდა
მოსამართლის ჩართვა პროცესში, რაც საკმარისი საფუძვლის არარსებობის შემთხვევაში, ნიმუშის აღების
მოთხოვნის პროკურორის შუამდგომლობის დაკმაყოფილებაზე უარის თქმით დასრულებოდა. მსგავსი
მაღალი სტანდარტების და მათ დაცვაზე სასამართლო კონტროლის პირობებში, პოლიციის მოქმედება
სუბიექტურ-იდეალისტური წარმოდგენების ნაცვლად, ობიექტური კრიტერიუმებით განისაზღვრება,
რაც მნიშვნელოვნად შეამცირებს პირთა შემთხვევითი შერჩევის და წინათ ნასამართლობის ნიშნით
ჩასაფრების პრაქტიკას, რაც თავის მხრივ უზრუნველყოფს ადამიანის უფლებებისა და თავისუფლებების
დაცვას.

5.3 პირადი ჩხრეკა, დაკავება – ფაქტორბივი და იურიდიული საფუძველი

როდესაც არსებობს დასაბუთებული ვარაუდი100, რომ პირს თან აქვს ნარკოტიკული საშუალება, მის
აღმოსაჩენად და ამოსაღებად, შესაძლებელია მოსამართლის განჩინებით ან მის გარეშე (გადაუდებელი
აუცილებლობის დროს) ჩატარდეს – ამოღება და ჩხრეკა. მიუხედავად იმისა, რომ საგამოძიებო
მოქმედებების ჩატარების საფუძველს დასაბუთებული ვარაუდი წარმოადგენს (ფაქტებისა და
ინფორმაციის ერთობლიობა, რომელიც საკმარისი იქნებოდა ობიექტური დამკვირებლისთვის დაესკვნა
მათი ჩატარების აუცილებლობა), პრაქტიკაში (როგორც გამოთხოვილმა მასალების ანალიზმა აჩვენა)
კონფიდენტის მიერ მიწოდებული საიდუმლო ინფორმაცია საკმარისად მიაჩნიათ ჩხრეკის ჩასატარებლად.
ამ პრაქტიკულ შეუსაბამობას კანონმდებლობასთან, ასევე ეხმაურება ოპერატიულ-სამძებრო
საქმიანობის შესახებ საქართველოს კანონი, რომლის თანახმად, “ოპერატიულ-სამძებრო საქმიანობის
შედეგები შეიძლება გამოყენებულ იქნეს იმისათვის, რომ მომზადდეს და განხორციელდეს საგამოძიებო
და საპროცესო მოქმედებანი, დანაშაულის თავიდან აცილების, აღკვეთისა და გახსნის ღონისძიებანი.”101
მოცემული ნორმა შეიძლება ისე განიმარტოს, რომ ოპერატიული ინფორმაცია (რომელსაც მიეკუთვნება
კონფიდენტის მიერ მიწოდებული საიდუმლო ინფორმაციაც) შეიძლება საკმარისი გახდეს საგამოძიებო
მოქმედების – ჩხრეკის ჩასატარებლად.

 სამართლებრივი სისტემის ერთიანობისთვის აუცილებელია, რომ სამართლებრივი ნორმები ჰარმონიაში
იყვნენ ერთმანეთთან, რომ ისინი კი არ ეწინააღმდეგებოდნენ ერთმანეთს, არამედ ეხამებოდნენ და ერთი
სისტემის მთლიანობას ქმნიდნენ102. არ შეიძლება, რომ ერთი სახელმწიფოს საკანონმდებლო სისტემაში,

100 დასაბუთებული ვარაუდი – ფაქტების ან ინფორმაციის ერთობლიობა, რომელიც მოცემული სისხლის სამართლის საქმის
გარემოებათა ერთობლიობით დააკმაყოფილებდა ობიექტურ პირს, რათა დაესკვნა პირის მიერ დანაშაულის შესაძლო ჩადენა,
ამ კოდექსით პირდაპირ გათვალისწინებული საგამოძიებო მოქმედების ჩატარებისთვის ან/და აღკვეთის ღონისძიების
გამოყენებისთვის გათვალისწინებული მტკიცებულებითი სტანდარტი.სსსკ-ის მე-3 მუხლის მე-11 ნაწილი.

101 ოპერატიულ-სამძებრო საქმიანობის შესახებ საქართველოს კანონის მე-11 მუხლის 1-ლი პუნქტი.

102 რაინჰოლდ ციპელიუსი, იურიდიული მეთოდების მოძღვრება, სამართლის ნორმების აგებულება და ურთიერთკავშირი,
მთარგ. ლევან თოთლაძე. მე-10 გამოცემა(მიუნხენი: ბესიკის გამომცემლობა, 2006), 45

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი46

ერთმანეთის საპირისპირო მოთხოვნებს ადგნენდნენ კანონები. მხოლოდ საიდუმლო ინფორმაციის
საუფძველზე პირადი ჩხრეკის103 ჩატარების არგუმენტად ხშრად მოჰყავთ სსსკ-ის 112-ე მუხლის მე-5
ნაწილი, რომლის თანახმად, გადაუდებელი აუცილებლობით ჩატარებული ჩხრეკის დაკანონების დროს,
პროკურორმა “უნდა ასაბუთოს საგამოძიებო მოქმედების გადაუდებლად ჩატარების აუცილებლობა.“
აღნიშნული თითქოს იმაზე მიუთითებს, რომ პროკურორს არ ევალება ჩხრეკის ფაქტობრივი საფუძვლის
კანონიერების მტკიცება, მაგრამ, ყურადღებას არ აქცევენ იმავე მუხლის ბოლო წინადადებას
“შუამდგომლობის განხილვისას, მოსამართლე ამოწმებს სასამართლო გადაწყვეტილების გარეშე
ჩატარებული საგამოძიებო მოქმედების კანონიერებას” და არა მხოლოდ გადაუდებლ აუცილებლობას.
თუმცა, როგორ პრაქტიკამ აჩვენა, მოსამართლის მხრიდან მოქმედების კანონიერების შემოწმებას
ვიწროდ განმარტავენ და პროკურორის მხრიდან გადაუდებლობით ჩატარების აუცილებლობის
დასაბუთების ვიწრო ფარგლებს არგებენ.

პრაქტიკულად, მოსამართლე ამოწმებს გადაუდებლობის საფუძვლებს (იმას, თუ რამ განაპირობა ჩხრეკის
ჩატარება განჩინების გარეშე) და არა მისი ჩატარების ფაქტობრივ საფუძველს. ე.ი გადაუდებლობას
აკანონებს მისი ჩატარების ფატქობრივი საფუძვლის შემოწმების გარეშე104. როგორც პრაქტიკამ
აჩვენა, პირადი ჩხრეკის ფაქტობრივი105 საფუძველი ძირითადად ოპერატიული ინფორმაციაა, რომელიც
დაფარულია როგორც სასამართლოსთვის, ისე თვით ზედამხედველი პროკურორისთვისაც106 კი.
მართალია, პროკურორს უფლება აქვს, მოტივირებული დადგენილებით107 მოახდინოს ოპერატიულ-
სამძებრო საქმიანობის ამსახველი დოკუმენტებისა და მასალების განსაიდუმლოება, მაგრამ ეს
უფლებამოსილება არ ვრცელდება ინფორმაციაზე, იმ პირების შესახებ, რომლებიც უწევენ ან
უწევდნენ კონფიდენციალურ დახმარებას ოპერატიულ-სამძებრო ორგანოებს, თანამშრომლობენ ან
თანამშრომლობდნენ მათთან. აგრეთვე, ოპერატიულ-სამძებრო ხასიათის ინფორმაციის მოპოვების
მეთოდები, ტაქტიკა და ორგანიზაცია არ წარმოადგენს საპროკურორო ზედამხედველობის საგანს.108

ამდენად, შეიძლება ითქვას, რომ მოსამართლის მხრიდან “გადაუდებელი აუცილებლობის” შემოწმებაც
არ ხდება საფუძვლიანად. გადაუდებელი აუცილებლობით ჩატარებული საგამოძიებო მოქმედების
დაკანონებისას, მოსამართლე მთლიანად პროკურორის სიტყვებს არის მინდობილი. მოსამართლე არ
არკვევს თუ როდის მიაწოდა კონფიდენტმა პოლიციას ინფორმაცია და არ არკვევს “აუცილებლობის”
წარმოშობის დროს. ასეთი პრაქტიკა გადაუდებელი აუცილებლობით ჩხრეკის ჩატარებას არა
საგამონაკლისო, არამედ ზოგად წესად აქცევს. მითუმეტეს იმ პირობებში, როდესაც მოსამართლე არ
არკვევს კონფიდენტისგან ინფორმაციის მოწოდების დროს. ფარულ ინფორმაციასთან მიმართებით,
აღსანიშნავია სსსკ-ის 83-ე მუხლი, რომელიც მხარეებს ავალდებულებს პოტენციური მტკიცებულებების

103 სსსკ-ის თანახმად, ჩხრეკა (მათ შორის - პირადი ჩხრეკა) შესაძლებელია ჩატარდეს მოსამართლის განჩინებით ან მის
გარეშე გადაუდებელი აუცილებლობის დროს, გამომძიებლის დადგენილებით და შემდეგ წარედგინოს სასამართლოს
დაკანონებისთვის.იხ. სსსკ-ის 112-ე მუხლის მე-5 ნაწილი.

104 ამის შესახებ იხ. ახალგაზრდა იურისტთა ასოციაციის კვლევა, ეკა ხუციშვილი და სხვები, „სავარაუდო პოლიტიკური მოტივის
სისხლის სამართლის და ადმინისტრაციულ სამართალდარღვევათა საქმეების სამართლებრივი ანალიზი, თავი 1-ლი,
ნარკოტიკული დანაშაული, (თბილისი: 2012), 78

105 იხ. კვლევის მე-4 ნაწილი – პრაქტიკის ანალიზი.

106 ოპერატიულ-სამძებრო საქმიანობის შესახებ კანონის მე-5 და 21-ე მუხლები; პრკურატურის შესახებ საქართველოს კანონის
მე-16 მუხლი.

107 ოპერატიულ-სამძებრო საქმიანობის შესახებ საქართელოს კანონის მე-5 მუხლის 11-ლი პუნქტი.

108 პროკურატურის შესახებ საქართველოს კანონის 21-ე მუხლის მე-2 პუნქტი.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 47

უერთიერთაგცვლას.109 მართალია, დასახელებული ნორმა პროკურორისთვის ადგენს ვალდებულებას,
რომ წინასასამართლო სხდომის გამართვამდე არა უგვიანეს 5 დღისა, მოტივირებული დადგენილებით
განასაიდუმლოს ოპერატიული ინფორმაცია,110 რომელიც აქამდე მიუწვდომელი იყო დაცვის
მხარისთვის, მაგრამ პროკურორის ეს ვალდებულება არ ვრცელდება ინფორმაციაზე იმ პირების შესახებ,
რომლებიც უწევენ ან უწევდნენ კონფიდენციალურ დახმარებას ოპერატიულ-სამძებრო ორგანოებს,
თანამშრომლობენ ან თანამშრომლობდნენ მათთან.

შესაძლებელია, ნებისმიერი პირი დაექვემდებაროს ჩხრეკას იმ ინფორმაციის საფუძველზე, რომელიც
მხოლოდ პოლიციელისთვის არის ცნობილი და რომლის სანდოობასაც ვერავინ ამოწმებს. პირადი ჩხრეკის
შედეგი კი, როგორც წესი, ხდება პირის დაკავების და შესაბამისად მის მიმართ სისხლისსამართლებრივი
დევნის დაწყების საფუძველი. ჩხრეკის ოქმი, აღმოჩენილი ნივთიერი მტკიცებულება (ამ შემთხვევაში
ნაროტიკული საშუალება), მასზე დანიშნული ექსპერტის დასკვნა და პოლიციელის ჩვენება
ერთობლიობაში, უპრობლემოდ გადის სამივე სასამართლოს (მაგისტრატი მოსამართლე, წინასასამართლო
სხდომა და საქმის არსებითად განმხილველი მოსამართლე) და აკმაყოფილებს სსსკ-ით დადგენილ სამივე
მტკიცებულებით სტანდარტს111, რაც საბოლოო ჯამში პირის მსჯავრდებით მთავრდება. კონფიდენტის
მიერ მოწოდებული ინფორმაციის საიმედოობის, უტყუარობის და თავად ინფორმაციის მომწოდებლის
სანდოობის ავტომატურ რეჟიმში დადებითად გადაწყვეტა, როგორც დასაბუთებული ვარაუდით112,
ისე ალბათობის მაღალი ხარისხით113 და გონივრულ ეჭვს მიღმა114 სტანდარტით შემოწმების დროს,
პირდაპირ წინააღმდეგობაში მოდის სსსკ-ის მე-13 მუხლის მოთხოვნასთან, რომ მტკიცებულებას არ
აქვს წინასწარ დადენილი ძალა და ის მოწმდება ყოველ კონკრეტულ შემთხვევაში, მისი ავთენტურობის,
რელევანტურობის და უტყუარობის შეფასების საფუძველზე. ასეთი საკანონმდებლო რეგულაციების
პირობებში, ასევე შეუძლებელია სასამართლო დამოუკიდებლობაზე საუბარი, რადგან მისი მხრიდან
პროცესების კონტროლი ძალზე ფორმალური ხდება.

5.4 გადაუდებელი აუცილებლობა და post facum კონტროლი საქართველოს
კონსტიტუციისა და ადამიანის უფლებათა ევროპული კონვენციის მიხედვით.

საქართველოს საკონსტიტუციო სასამართლომ საქმეზე „საქართველოს ახალგაზრდა იურისტთა
ასოციაცია და საქართველოს მოქალაქე ეკატერინე ლომთათიძე საქართველოს პარლამენტის
წინააღმდეგ“115 განაცხადა, რომ „გადაუდებელი აუცილებლობა“ გულისხმობს ისეთ შემთხვევებს,
როდესაც თანაზომიერების პრინციპზე დაყრდნობით, კონსტიტუციით გათვალისწინებული საჯარო

109 სსსკ-ის 83-ე მუხლის მე-5 ნაწილი “დაცვის მხარის უფლება ინფორმაციის გადაცემის თაობაზე შეიძლება ბრალდების
მხარის შუამდგომლობით შეზღუდოს სასამართლომ მხოლოდ ოპერატიულ-სამძებრო ღონისძიების შედეგად მიღებული
ინფორმაციის ნაწილში და მხოლოდ წინასასამართლო სხდომამდე.”

110 სსსკ-ის 83-ე მუხლის მე-6 ნაწილი.

111 იხ. სსსკ-ის მე-3 მუხლის მე-11-13 ნაწილები.

112 ამ მტკიცებულებითი სტანარტით ხელმძღვანელობს მაგისტრატი მოსამართლე.იხ. სსსკ-ის მე-3 მუხლის მე-11 ნაწილი.

113 ამ მტკიცებულებითი სტანარტით ხელმძღვანელობს წინასასამართლო სხდომის მოსამართლე იხ. სსსკ-ის მე-3 მუხლის მე-12
ნაწილი.

114 ამ მტკიცებულებითი სტანარტით ხელმძღვანელობს პირველი ინსტანციის სასამართლო იხ. მე-3 მუხლის მე-13 ნაწილი.

115 საქართველოს საკონსტიტუციო სასამართლოს 2007 წლის 26 დეკემბრის N 1/3/407 გადაწყვეტილება „საქართველოს
ახალგაზრდა იურისტთა ასოციაცია და საქართველოს მოქალაქე - ეკატერინე ლომთათიძე საქართველოს პარლამენტის
წინააღმდეგ”.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი48

ინტერესის მიღწევა, რეალურად არსებული ობიექტური მიზეზების გამო, შეუძლებელია კერძო
ინტერესების დაუყოვნებლივი, მყისიერი შეზღუდვის გარეშე. ამასთან, ძალზე მკაფიო, ნათელი და
ცალსახა უნდა იყოს, რომ კონსტიტუციის ფარგლებში, საჯარო ინტერესის სხვაგვარად დაცვის მცირედი
ალბათობაც არ არსებობს. გადაუდებლობა მიუთითებს დროის სიმცირეზე, რაც უფლების შესაზღუდად
მოსამართლის ბრძანების მოპოვების საშუალებას არ იძლევა და საჭიროებს დაუყოვნებლივ მოქმედებას.

გადაუდებელი აუცილებლობის არსებობის საკითხი ვერ იქნება შეფასებული in abstracto. მისი არსებობა
უნდა დადგინდეს კონკრეტული შემთხვეევის ანალიზის შედეგად. კერძოდ, რამდენად არის აუცილებელი
პირადი ჩხრეკის სასამართლოს განჩინების გარეშე წარმართვა გარდაუვალი ღირებული ლეგიტიმური
მიზნის მისაღწევად, inter alia, მტკიცებულებათა აღმოჩენის (განადგურების თავიდან აცილების) მიზნით.
ამიტომაც განსაკუთრებით მნიშვნელოვანია, მოსამართლეს მიეწოდოს სათანადო ინფორმაცია, რათა
მას post factum მიეცეს, პირის პირადი ცხოვრების თავისუფლების გადაუდებელი და საფუძვლიანი
შეზღუდვის ობიექტურად შემოწმების შესაძლებლობა.

ადამიანის უფლებათა ევროპული სასამართლოს განმარტებით, კონვენციის დებულებები არ შეიძლება
იქნეს განმარტებული იმდაგვარად, რომ საგამოძიებო ორგანოებს შეექმნათ არაპროპორციული
სირთუელეები. თუმცა, სასამართლოს უნდა მიეწოდოს, როგორც მინიმუმ, ის ფაქტები და ინფორმაცია,
რომელიც შექმნის საფუძვლიანი ეჭვის დადგენის შესაძლებლობას.116 სხვაგვარად, გადაუდებელი ჩხრეკის
დაკანონებისას მოსამართლე ამოწმებს საფუძვილან ეჭვს, რომელიც გააჩნდა საგამოძიებო ორგანოს.
ხოლო, როგორც უკვე აღვნიშნეთ, აღნიშნული სტანდარტი არ ამოიწურება მხოლოდ საგამოძიებო
მოქმედების ჩამტარებელი პირის კეთილსინდისიერი ეჭვით. იგი მოიცავს გარკვეულ ფაქტებზე
ინფორმაციას, რომელიც ობიექტურ პირს დაარწმუნებს ჩატარებული მოქმედების საფუძვლიანობაში.
თუ მოსამართლეს არ ექნება ამგვარ ინფორმაციაზე წვდომის შესაძლებლობა, ბუნებრივია, შეუძლებელი
იქნება პირთა უფლებათა დაცვის აღნიშნული სტანდარტის ეფექტური რეალიზება.

4.5 დამსწრის ინსტიტუტი

აღსანიშნავია 2012 წლის, 1 ოქტომბრის საკანონმდებლო ცვლილებაც, რომლის მიხედვითაც გაუქმდა
გარდამავალი დებულებით გათვალისწინებული დამსწრის ინსტიტუტი, რომლის მოწვევის უფლებაც
ჰქონდათ გასაჩხრეკ პირებს. ეს ცვლილება კიდევ უფრო ფარულს ხდის ჩხრეკის ფაქტობრივ საფუძველს.
ასევე, აღსანიშნავია ისიც, რომ სსსკ-დან პირდაპირი ვალდებულება არ გამომდინარეობს, იმის შესახებ,
რომ აუცილებელია სხვა, გარეშე პირის დასწრება ჩხრეკის ჩატარების დროს, როდესაც ეს უკანასკნელი
ტარდება ბინის მეპატრონის გარეშე. თუმცა, 135-ე მუხლის (ოქმის შედგენის წესები) მე-2 ნაწილის
მიხედვით, “ ამოღების ან ჩხრეკის ოქმის ასლი გადაეცემა პირს, რომელთანაც ჩატარდა ამოღება ან
ჩხრეკა, ან მისი ოჯახის სრულწლოვან წევრს, ხოლო მათი არყოფნის შემთხვევაში, სახლის მფლობელს
ან/და გარეშე პირს (მეზობელს, ახლო ნათესავს, ადგილობრივი თვითმმართველობის წარმომადგენელს),
რომელიც ამოღებას ან ჩხრეკას ესწრებოდა.” აქ საუბარია ასლის გადაცემაზე, სავარაუდოდ მაშინ,
როდესაც სხვა პირები ესწრებიან, მაგრამ არაფერი წერია, მათი დასწრების აუცილებლობაზე.

116 EC., Fox, Campbell and Hurtley v. United Kingdom, 1991 წლის 21 მარტი, No. 12244/86, §32-34

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 49

ნაწილი 4

საერთაშორისო გამოცდილება და
თანამედროვე ხედვები

თავი 1. შესავალი

ნარკოტიკული დანაშაული მაღალი სტატისტიკით გამოირჩევა, რაც მის წინააღმდეგ ბრძოლის
განსაკუთრებულ საჭიროებას განაპირობებს. ამ მიზნით მიღებულია მრავალი საერთაშორისო აქტი თუ
რეკომენდაცია, რომელიც, ერთი მხრივ, ხაზს უსვამს ნარკოტიკულ დანაშაულთა საშიშროების მაღალ
ხარისხს, მეორე მხრივ კი, ამკვიდრებს მის წინააღმდეგ ბრძოლის სხვადასხვა მექანიზმს. ბრძოლის
მეთოდოლოგია განსხვავებულია სუბიექტების მიხედვით. კერძოდ, საერთაშორისო აქტები ერთმანეთისგან
განასხვავებს ნარკოტიკის რეალიზატორებსა და მომხმარებლებს (წამალდამოკიდებულებს), ხოლო
ქვემოთ წარმოდგენილი კვლევა სწორედ ამ უკანასკნელებს მიემართება.

თავი 2. გაერთიანებული ერების ორგანიზაცია

„ნარკოტიკული საშუალებების შესახებ“ გერთიანებული ერების ორგანიზაციის კონვენციის 36-ე მუხლის 1(ა)
პუნქტი ადგენს ნარკოტიკულ დანაშაულთა დასჯის სავალდებულობას, თუმცა ამავე მუხლის 1(ბ) პუნქტის
მიხედვით, ნარკოტიკის მომხარებლების მიმართ შეიძლება გამოყენებულ იქნას სასჯელის ალტერნატიული
ღონისძიებები, გაეწიოთ მკურნალობა, მიეცეთ განათლება, გაეწიოთ მკურნალობის შემდგომი დახმარება,
რათა მოხდეს მათი რეაბლიტაცია და რესოციალიზაცია. ამავე კონვენციის 38-ე მუხლის პირველი პუნქტის
მიხედვით, სახელმწიფოებმა „უნდა მიიღონ ყველა შესაძლო ზომა ნარკოტიკების ბოროტად გამოყენების
თავიდან აცილებისა და ასეთი სარგებლობის ადრეული გამოვლენის, წამალდამოკიდებულების ადრეული
მკურნალობის, მოსახლეობის განათლების, მკურნალობის შემდგომი მხარდაჭერის, ნარკოტიკის მოხმარების
პრობლემის მქონე პირების რეაბილიტაციისა და საზოგადოებაში რეინტეგრაციის მიზნით“.117

„აკრძალული ნარკოტიკებითა და ფსიქოტროპული ნივთიერებებით ვაჭრობის წინააღმდეგ“ გაეროს
1988 წლის კონვენციის მე-14 მუხლის მე-4 პუნქტის მიხედვით, მხარეებმა უნდა მიიღონ შესასაბამისი
ზომები ნარკოტიკული და ფსიქოტროპული ნივთიერებების უკანონო მოთხოვნის შემცირების მიზნით,
ადამიანური ტანჯვის თავიდან ასაცილებლად. ამგვარი ზომები, inter alia, შეიძლება ეფუძნებოდეს
გაეროს, მისი სპეციალური ორგანოების, როგორიცაა, მსოფლიო ჯანდაცვის ორგანზაცია, აგრეთვე სხვა
კომპეტენტური საერთაშორისო ორგანიზაციების რეკომენდაციებს.118

117 UN, Single Convention on Narcotic Drugs, 1961.https://www.unodc.org/pdf/convention_1961_en.pdf (24.04.2014)

118 UN, Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances (1988). https://www.unodc.org/pdf/conven-
tion_1988_en.pdf (05.04.2014)

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი50

United Nation Office on Drug and Crimes (UNODC)119-ის განმარტებით, საერთაშორისო კონვენციების
დებულებებიდან გამომდინარე, მკურნალობა-რეაბილიტაცია, სოციალური რეინტეგრაცია და
მკურნალობის შემდგომი დახმარება უნდა ჩაითვალოს სისხლისსამართლებრივი სასჯელების
ალტერნატივად. პირები, რომლებმაც ჩაიდინეს ნარკოტიკული საშუალებების მოხმარებასთან
დაკავშირებული დანაშულები, შეიძლება წავახალისოთ და მათ მიმართ, ნაცვლად სისხლისამართლებრივი
პასუხისმგებლობის მექანიზმებისა, გამოყენებულ იქნას მკურნალობის კურსი. ნარკოტიკების
წინააღმდეგ ბრძოლის ტრადიციული – სასჯელზე ორიენტირებული მიდგომების გამოყენება იწვევს
პატიმრების რაოდენობის ზრდას. ე.წ გამოსასწორებელი ბანაკები არ არის ეფექტური და ხშირად
იწვევს ადამიანის ძირითადი უფლებების დარღვევას.120 აღნიშნულისგან განსხვავებით, სამედიცინო
მიდგომა შეიძლება გულისხმობდეს განათლებას, სამოტივაციო და ქცევით კონსულტაციას. იმგვარი
მეთოდოლოგიის გამოყენებას, რომელიც რეალურად ემსახურება წამალდამოკიდებული პირის
რეაბილიტიაცია და რეინტეგრაციას. აღნიშნულ კონვენციებზე დაყრდნობით, მიღებულია არაერთი
რეკომენდაცია. მაგალითისთვის, სახელმძღვანელო პრინციპები „სასჯელის ალტერნატიული ზომების
გამოყენების შესახებ“,121 „ინვესტირება წამალდამოკიდებულთა მკურნალობაში“122 და ა.შ. აღნიშნული
რეკომენდაციების მიზანს წარმოადგენს, ნარკოტიკულ დანაშაულთან ბრძოლის ეფექტური, მეცნიერულ
კვლევებზე დაფუძნებული მექანიზმების დამკვიდრება და გამოყენება, ხოლო 1998 წლის 8-10 ივნისს
გამართულ, გაეროს გენერალური ასამბლეის რიგგარეშე სესიაზე მიღებულ იქნა „პლიტიკური
დეკლარაცია ნარკოტიკის მოთხოვნილების შემცირების სახელმძღვანელო პრინციპების შესახებ“.
აღნიშნული დოკუმენტით, გაერო ნარკოტიკულ დანაშაულთან დაკავშირებით ეროვნულ სტრატეგიაზე
მომუშავე სახელმწიფოებს მოუწოდებს, გაითვალისწინონ ზემოხსენებული ძირითადი პრინციპები.

თავი 3. ნარკოტიკული პოლიტიკის საერთაშორისო
კონსორციუმი (IDPC)

„წამალდამოკიდებულება უნდა ითვლებოდეს არა დანაშაულად, არამედ ჯანმრთელობის პრობლემად.
მკურნალობა წამალდამოკიდებულის პრობლემისა და ნარკოტიკების მოხმარებით გამოწვეული ზიანის
შემცირების, მათ შორის, სოციალურ საკითხებთან და დანაშაულთან დაკავშირებული პრობლემის
გადაწყვეტის გზაა. „ნარკოპოლიტიკის საერთაშორისო კონსორციუმის მიერ მიღებული „ნარკოტიკული
პოლიტიკის სახელმძღვანელოდან“123 მოყვანილი ციტატა ნათლად წარმოაჩენს აღნიშნული ორგანიზაციის
მყარ პოზიციას ნარკოტიკულ დანაშაულთან ბრძოლის მეცნიერული მეთოდოლოგიის გამოყენების
შესახებ. ამავე დოკუმენტით გაცემულია რეკომენდაციები სისხლის სამართლის მართლმსაჯულებასთან
დაკავშირებით. ორგანიზაციის განმარტებით, კანონმდებლობა ხელს უნდა უწყობდეს ბალანსის
შენარჩუნებას ნარკობაზრის პრობლემის გადაჭრისა და სოციალური პოლიტიკის იმ პროგრამების
განხორციელებას შორის, რომელთა მიზანსაც ნარკოტიკების მომხმარებლების დახმარება წარმოადგენს.

119 ქართულად: გაერთიანებული ერების ორგანიზაციის ნარკოტიკული დანაშაულის ოფისი

120 UN Office on Drug and Crime, From coercion to cohesion: Treating drug dependence through health care,not punishment (New
York: UN, 2010) http://www.unodc.org/documents/hiv-aids/publications/Coercion_Ebook.pdf (15.03.2014)

121 UN Office on Drug and Crime, Handbook of basic principles and promising practices on Alternatives to Imprisonment, (New York:
UN, 2007) http://www.unodc.org/pdf/criminal_justice/Handbook_of_Basic_Principles_and_Promising_Practices_on_Alternatives_to_
Imprisonment.pdf (18.04.2014)

122 http://www.altgeorgia.ge/2012/myfiles/Investing%20in%20drug%20abuse%20treatment%20for%20policymakers-GEO.pdf

123 http://dl.dropboxusercontent.com/u/64663568/library/IDPC-Guide-HTML/Chapter-3.3.pdf(18.04.2014)

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 51

აღნიშნულის მიღწევის ერთერთ გზად ორგანიზაცია ნარკოდანაშაულთა დიფერენიცრებას განიხილავს
სუბიექტების მიხედვით. კერძოდ, კანონმდებლობა უნდა აკეთბდეს ცალსახა დიფერენცირებას
ნარკობაზრის სხვადასხვა მოქმედ პირს შორის და წამალდამოკიდებული პირების მიმართ უნდა
გამოიყენებოდეს თავისუფლების აღკვეთის ალტერნატიული ზომები. ამასთან, კანონმდებლობა
მოსამართლეს უნდა აძლევდეს შეფასების შესაძლებლობას, რათა ნარკოტიკის მომხმარებლებს მიეცეთ
სარეაბილიტაციო საშუალებების გამოყენების შესაძლებლობა.

თავი 4. მსოფლიო ჯანდაცვის ორგანიზაცია (WHO)

მსოფლიო ჯანდაცვის ორგანიზაციის მიერ მიღებულ დოკუმენტში „წამალდამოკიდებულთა ეფექტური
მკურნალობის პრინციპები“ ხაზგასმულია, ნარკოტიკის მომხმარებელთა მიმართ სადამსჯელო
ღონისძიებების გამოყენების მიზანშეუწონელობის შესახებ. ორგანიზაციის განცხადებით,
სახელმწიფოებში, სადაც წამალდამოკიდებულება მიიჩნევა არა ჯანმრთელობის არამედ „პიროვნების
პრობლემად,“ ხდება ნორკოტიკულ საშუალებათა მომხმარებლების სტიგმატიზირება, ისინი მოკლებულნი
არიან მკურნალობასა და რეაბილიტაციის საშუალებას.

ორგანიზაციის განმარტებით, მკაცრი საჯარიმო ან სისხლისამართლებრივი სანქციების გამოყენება
უშედეგოა, ვინაიდან ისინი ყურდღების მიღმა ტოვებს იმ ნევროლოგიურ ცვლილებებს, რომელსაც
წამალდამოკიდებულება იწვევს. განსახილველი პრობლემისადმი თანამედროვე მიდგომა უნდა
ეფუძნებოდეს კვალიფიციურ, სისტემატიზირებულ, მეცნიერულად დასაბუთებულ მიდგომებს.

თავი 5. საქართველოს მიერ აღებული საერთაშორისო
ვალდებულებები ნარკოტიკული დანაშაულის წინააღმდეგ
ბრძოლის სტრატეგიასთან (პოლიტიკასთან) დაკავშირებით

ევროკავშირთან შეთანხმებული ვიზა ლიბერალიზაციის სამოქმედო გეგმით გათვალისწინებულია,
ორგანიზაციულ დანაშაულთან, მათ შორის ნარკოტიკულ დანაშაულებთან ბრძოლის საკითხი.
აღნიშნული გეგმის მიხედვით, საქართველომ უნდა უზრუნველყოს ნარკოტიკებთან ბრძოლის ეროვნული
სტრატეგიისა და სამოქმედო გეგმის მიღება ევროკავშირისა და საერთაშორისო სტანდარტების
გათვალისწინებით. სტრატეგია უნდა ითვალისწინებდს მკაფიო ვადების სპეფიციკური მიზნების,
ღონისძიებების, შედეგების, მაჩვენებლებისა და საკმარისი ადამიანური და ფინანსური რესურსების
მითითებით. დამატებით, საქართველომ უნდა შეძლოს,

	 ანტინარკოტიკული სტრატეგიისა და სამოქმედო გეგმის იმპლემენტაცია, წამალდამოკიდებულების
წინააღმდეგ ბრძოლის უწყებათაშორისი საკოორდინაციო საბჭოს სათანადო მუშაობის
უზრუნველყოფა; ნარკოტიკების სფეროში შესაბამის საერთაშორისო ორგანოებთან თანამშრომლობის
შემდგომი განვითარება და ინფორმაციის გაცვლა; ნარკოტიკებისა და ნარკომანიისთვის ევროპული
მონიტორინგის ცენტრთან (EMCDDA) თანამშრომლობის დამყარება;

იმავე პირობებს ითვალისწინებს ევროკავშირთან ასოცირების ხელშეკრულება, რომლის მე-18 მუხლის
მიხედვით,

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი52

	 მხარეები, თავიანთი შესაბამისი უფლებამოსილებისა და კომპეტენციის ფარგლებში, ითანამშრომლებენ
ნარკოტიკულ საშუალებებთან მიმართებაში დაბალანსებული და ერთიანი მიდგომის ჩამოყალიბების
მიზნით. ნარკოტიკულ საშუალებებთან დაკავშირებული პოლიტიკა და ქმედებები მიზნად ისახავს
უკანონო ნარკოტიკული საშუალებების პრევენციასა და მის წინააღმდეგ ბრძოლის სტრუქტურების
გაძლიერებას... ნარკოტიკული საშუალებების მოხმარებასთან დაკავშირებულ ჯანმრთელობისა და
სოციალურ შედეგებზე კონცეტრაციას ზიანის შემცირების მიზნით.

	 ხსენებული მიზნების მისაღწევად, მხარეები შეთანხმდებიან თანამშრომლობის აუცილებელ
მეთოდებზე. ქმედებები დაეფუძნება ერთობლივად შეთანხმებულ პრინციპებს, შესაბამისი
საერთაშორისო კონვენციებისა და ნორკოტიკული საშუალებების შესახებ ევროკავშირის
სტრატეგიის გათვალისწინებით124. აღნიშნული სტრატეგიის125 მეორე თავი ამკვიდრებს ნარკოტიკულ
საშუალებებზე მოთხოვნის შემცირების ძირითად პრინცებს, რომელთაც, inter alia, მიეკუთვნება
ადრეული პრევენცია, ზიანის შემცირება, მკურნალობა, რეაბილიტაცია, სოციალური რეინტეგრაცია.

2009 წლის 24 ივნისს, გაეროს ნარკოტიკებისა და დანაშაულის ოფისის აღმასრულებელმა დირექტრომა
ანტონიო მარია კოსტამ განცხადება „ნარკოტიკების კონტროლის გლობალური ანგარიშთან“
დაკავშირებით აღნიშნა: „ნარკოტიკის მომხმარებელ ადამიანს სჭირდება მკურნალობა და არა
დასჯა“. ციტირებულ ფრაზაში, ნათლად ვლინდება საერთაშორისო ინსტიტუტების დამოკიდებულება
ნარკოტიკულ დანაშაულებთან ბრძოლის თანამედროვე, სამეცნიერო მიღწევებზე ორიენტირებულ
მეთოდოლოგიაზე, რომლისთვისაც უცხოა რეპრესიული სისტემა, რომელიც არამცთუ უძლურია უპასუხოს
წამალდამოკიდებულების გამოწვევას, პირიქით, ხშირად უარყოფით ასახვას ჰპოვებს ნარკოტიკების
მომხამრებელთა რეაბილიტაციასა და რესოციალიზაციაზე. ამასთან, რეპრესიული სისტემა ძირითადი
უფლებების დარღვევის მთავარ წყაროს წარმოადგენს.

როგორც კვლევა აჩვენებს, ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის ეროვნული პოლიტიკა
დიამეტრიულად განსხვავდება ზემოთმოყვანილი საერთაშორისო მიდგომებისგან. საქართველომ,
როგორც ვიზა ლიბერალიზაციის სამოქმედო გეგმით, ისე ასოცირების ხელშეკრულებით აიღო
ვალდებულება საერთაშორისო სტანდარტებთან შესაბამისობაში მოიყვანოს ნარკოტიკულ დანაშაულთან
ბრძოლის ეროვნული მექანიზმები.

124 http://www.mfa.gov.ge/files/30_17011_103395_%E1%83%99%E1%83%90%E1%83%A0%E1%83%98III-%E1%83%97%E1%83
%90%E1%83%95%E1%83%98%E1%83%A1%E1%83%A3%E1%83%A4%E1%83%9A%E1%83%94%E1%83%91%E1%83%90
,%E1%83%A3%E1%83%A1%E1%83%90%E1%83%A4%E1%83%A0%E1%83%97%E1%83%AE%E1%83%9D%E1%83%94%E
1%83%91%E1%83%90%E1%83%93%E1%83%90%E1%83%9B%E1%83%90%E1%83%A0%E1%83%97%E1%83%9A%E1%8
3%9B%E1%83%A1%E1%83%90%E1%83%AF%E1%83%A3%E1%83%9A%E1%83%94%E1%83%91%E1%83%90.pdf

125 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2012:402:0001:0010:en:PDF

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 53

ნაწილი 5

სასამართლო პრაქტიკის ანალიზი

თავი 1. შესავალი

მოცემულ თავში განხილულია სსკ-ის 260-ე და 273-ე მუხლებით გათვალისწინებულ დანაშაულებზე
არსებული სასამართლო პრაქტიკა. კვლევის ჯგუფმა სასამართლოდან გამოითხოვა 2012-2013 წლებში
გამოტანილი განაჩენები. განაჩენების ამ პერიოდით განსაზღვრა ემსახურებოდა ძველი და ახალი
ხელისუფლების ნარკოპოლიტიკის ურთიერთშედარებას, იმის გაანალიზებას, რამდენად ადეკვატურად
და ჰუმანურად მიუდგა ახალი ხელისუფლება წამალდამოკიდებულების პრობლემას და აღმოიფხვრა თუ
არა ის ხარვეზები, რაც მანამდე არსებობდა. ამასთან, მკვლევრებმა გამოითხოვეს მხოლოდ იმ საქმეებზე
გამოტანილი განაჩენები, რომლებზეც არ გაფორმებულა საპროცესო შეთანხმება, რაც განპირობებული
იყო ორი მიზეზით: 1) მასალის სრულად მოთხოვნის შემთხვევაში, დიდი მოცულობის გამო, სასამართლოს
შეეძლო უარი ეთქვა მოთხოვნის დაკმაყოფილებაზე;126 2) არსებითი განხილვის გარეშე დასრულებულ
საქმეებზე გამოტანილ გადაწყვეტილებებში ნაკლებად გამოჩნდებოდა საქმის ფაქტობრივი გარემოებები,
დაცვის მხარის პოზიცია და მისი დასაბუთება, აგრეთვე ის შესაძლო ხარვეზები, რომლებსაც ემყარებოდა
პროკურატურის პოზიცია.

კვლევის ფარგლებში დაგეგმილი იყო სისხლის სამართლის საქმის მასალების სრულყოფილი
გაანალიზება. მსჯავრდებულთა წერილობითი თანხმობების საფუძველზე, კვლევის ავტორებმა
მიმართეს თბილისის საქალაქო სასამართლოს კონკრეტული საქმის მასალების მოთხოვნით, რაზეც უარი
ეთქვათ იმ არგუმენტით, რომ განცხადების ავტორების პოზიცია არ იყო საკმარისად დასაბუთებული
(იხ. დაბრკოლებები კვლევის მიმდინარეობისას). სასამართლოს უარმა მნიშვნელოვნად გაართულა
პრაქტიკის ანალიზი და არ დატოვა ალტერნატივა გარდა იმისა, რომ ანალიზი მომზადებულიყო მხოლოდ
განაჩენებზე დაყრდნობით, რომლებიც თავისთავად არ იძლევა არსებული ვითარების სრულყოფილ
სურათს. ზემოაღნიშნულიდან გამომდინარე, ამ თავში გამოთქმულ კრიტიკას არ აქვს მტკიცებითი
ხასიათი და ხარვეზები, რომლებზეც არის საუბარი, წარმოადგენს მხოლოდ შესწავლილი განაჩენების
საფუძველზე წარმოქმნილ ვარაუდს.

პრაქტიკის ანალიზისას, განხილულია ისეთი საკითხები, როგორიცაა სასამართლოს ჩართულობა
პროცესის წარმოებისას; რამდენად არის დაცული მტკიცების სტანდარტები პროცესის სხვადასხვა
ეტაპზე და ხდება თუ არა ამ სტანდარტების გადამოწმება მოსამართლის მიერ; სამართალდამცავების
მიერ გატარებულ პოლიციურ ღონისძიებებს რა საკანონმდებლო საფუძველი აქვს და არის თუ არა

126 საქალაქო სასმართლომ კვლევის ჯგუფს უარი უთხრა 2013 წლის განმავლობაში სსკ-ის 273-ე მუხლით გათვალისწინებულ
დანაშაულებზე მკვლევართა მიერ მოთხოვნილი განაჩენების სრულად მოწოდებაზე სწორედ იმ არგუმენტით, რომ ამ
დანაშაულზე 2013 წელს სასამართლომ არსებითად განიხილა 90 საქმე და განაჩენების სრულყოფილად დამუშავება
მოითხოვდა ადმინისტრაციის არათანაზომიერად დიდ სამუშაო რესურსს. შემდეგ, სასამართლოსგან მოთხოვნილ იქნა 2013
წლის თითოეულ თვეში გამოტანილი ორ-ორი განაჩენი - აღნიშნული მოთხოვნა სასამართლომ დააკმაყოფილა.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი54

თითოეული ასეთი ღონისძიება საკმარისად დასაბუთებული; რა ბერკეტებს იყენებს დაცვის მხარე თავისი
პოზიციის გასამყარებლად და ა.შ.

თავი 2. ნარკოტიკული საშუალების, მისი ანალოგის ან
პრეკურსორის უკანონო დამზადება, წარმოება, შეძენა, შენახვა,
გადაზიდვა, გადაგზავნა ან გასაღება (სსკ-ის 260-ე მუხლი)

2.1 მატერიალური კანონმდებლობის დარღვევა

2012-2013 წლების სასამართლო განაჩენების აღწერილობითი-სამოტივაციო ნაწილის უმრავლესობა
იწყება სიტყვებით, რომ ბრალდებულმა, “გამოძიებით დაუდგენელ დროსა და ვითარებაში” უკანონოდ
შეიძინა და ინახავდა ნარკოტიკულ საშუალებას.

ვარაუდზე დაყრდნობით ბრალის დადასტურება (უკანონო შეძენა) წარმოადგენს in dubio pro reo
(ნებისმიერი ეჭვი, რომელიც მტკიცებულებებთან დაკავშირებით არსებობს და ვერ დასტურდება, უნდა
გადაწყდეს ბრალდებულის/მსჯავრდებულის სასარგებლოდ) ფუნდამენტური პრინციპის127 დარღვევას.
უდანაშაულობის პრეზუმფციის პრინციპის გათვალისწინება სასამართლოს ევალება გამამტყუნებელი
განაჩენის გამოტანის დროს, რომელიც უნდა ემყარებოდეს გონივრულ ეჭვს მიღმა მტკიცებულებათა
სტანდარტს. ამის დასტურს წამოადგენს სისხლის სამართლის საპროცესო კანონმდებლობა –
“გამამტყუნებელი განაჩენი უნდა ეფუძნებოდეს მხოლოდ ერთმანეთთან შეთანხმებულ, აშკარა და
დამაჯერებელ მტკიცებულებათა ერთობლიობას, რომელიც გონივრულ ეჭვს მიღმა ადასტურებს
პირის ბრალეულობას”128. იქიდან გამომდინარე, რომ “არავინ არის ვალდებული, ამტკიცოს თავისი
უდანაშაულობა”, თუ ბრალდების მხარის მიერ წარმოდგენილი მტკიცებულებათა ერთობლიობა ვერ
შექმნის საკმარის საფუძველს გამამტყუნებელი განაჩენისთვის, სასამართლომ პირი უნდა გაამართლოს129.

იმ შემთხვევაში, როდესაც გამოძიებით ვერ დგინდება უკანონო შეძენის ფაქტი, შესაბამისი
კვალიფიკაციაც არ უნდა მოხდეს, რადგან ქმედების დანაშაულად კვალიფიკაცია უნდა ემყარებოდეს
მტკიცებულებათა ერთობლიობას და არა ლოგიკურ მსჯელობას იმის შესახებ,რომ შენახვას შეძენა
უსწრებს წინ და ამის გარეშე ეს უკანასკნელი არ არსებობს. გარდა ამისა, სავსებით შესაძლებელია,
ნარკოტიკული საშუალება პირს ჰქონდეს არა შეძენილი, არამედ დროებით ინახავდეს მას130, შესაბამისად
შეფასება უნდა მოხდეს მხოლოდ უკანონო შენახვის. კვალიფიკაციის სიზუსტეს დიდი მნიშვნელობა აქვს
არა მხოლოდ კანონიერებისთვის, არამედ სამართლიანი სასჯელისთვისაც.

2013 წლის სასამართლო პრაქტიკის ანალიზით გამოვლინდა ნარკოტიკული საშუალების შეძენა-
შენახვასთან ერთად, უცხო ქვეყნიდან მისი უკანონო შემოტანის (დანაშაულთა ერთობლიობა) ბრალდების

127 საქართველოს კონსტიტუციის მე-40 მუხლი.

128 სსსკ-ის მე-13 მუხლი.

129 შტეფან ტრექსელი, ადამინიას უფლებების სისხლის სამართლის პროცესში, მთრაგმნელები: ვანო გოგელია, ეკა ლომთათიძე,
ეკა ქარცივაძე, თამთა ივანიშვილი, მალხაზ ნარინდოშვილი, რედ.-ები: კ. ვარძელაშვილი და სხვები (თბილისი: 2009),189-190

130 ამ საკითხთან დაკავშრებით იხ. ახალგაზრდა იურისტთა ასოციაციის კვლევა, ეკა ხუციშვილი და სხვები, „სავარაუდო
პოლიტიკური მოტივის სისხლის სამართლის და ადმინისტრაციულ სამართალდარღვევათა საქმეების სამართლებრივი
ანალიზი, თავი 1-ლი, ნარკოტიკული დანაშაული, (თბილისი: 2012), 81.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 55

6 შემთხვევა. აქ ყურადღებას იქცევს ერთი გარემოება, რომელიც მხედველობის არედან რჩება, როგორც
დაცვის მხარეს, ისე სასამართლოს. თუ ნარკოტიკული საშუალების შეძენა ხდება საზღვარგარეთ,
ასეთ შემთხვევაში, გამოძიება უნდა ინტერესდებოდეს იმ ქვეყნის კანონმდებლობით, სადაც ქმედებაა
ჩადენილი. უნდა გაეცნონ და გაარკვიონ, რამდენად მიეკუთვნება კონკრეტული ნივთიერება ადგილობრივი
კანონმდებლობით სპეციალურ კონტროლს დაქვემდებარებულ ნივთიერებათა რიცხვს. ამ საკითხის
გარკვევა განსაკუთრებით მაშინ არის საინტერესო, როდესაც დანაშაულის საგანს წარმოადგენს
ბუპრენორფინი, რადგან ეს პრეპარატი გაერთიანებული ერების ორგანიზაციის ფსიქოტროპული
საშუალებების შესახებ (1971) და ნარკოტიკული საშუალებების შესახებ კონვენციის (1961) მიხედვით,
წარმოადგენს არა ნარკოტიკულ საშუალებას, არამედ ფსიქოტროპულ ნივთიერებას. ქვეყნებში,
სადაც რატიფიცირებულია დასახელებული საერთაშორისო შეთანხმებები, ბუპრენორფინი მიჩნეულია
ფსიქოტროპულ ნივთიერებად და მის მიმართ ნარკოტიკულ ნივთიერებასთან დაკავშირებით დადგენილი
აკრძალვები არ მოქმედებს. ამ მხრივ, საქართველო გამონაკლისია, რადგან ეროვნული კანონმდებლობის
მიხედვით, ბუპრენორფინი წარმოადგენს ნარკოტიკულ საშუალებას. შესაბამისად, როდესაც პირი
ბუპრენორფინს შეიძენს საზღვარგარეთ, რომელიც ადგილობრივი ქვეყნის კანონმდებლობით არ
წარმოადგენს დასჯად ქმედებას, ასეთ შემთხვევაში, საქართველომ უნდა იხელმძღვანელოს აქტიური
პერსონალურობის პრინციპით131, რომლის თანახმად, თუ საქართველოს მოქალაქე საზღვარგარეთ ჩადის
სსკ-ით გათვალისწინებულ ისეთ ქმედებას, რომელიც არ არის დასჯადი ადგილობრივი კანონმდებლობით,
მას სისხლისსამართლებრივი პასუხისმგებლობა დაეკისრება საქართველოს სისხლის სამართლის
კანონმდებლობით, თუკი ეს ქმედება არის მძიმე ან განსაკუთრებით მძიმე კატეგორიის დანაშაული და
მიმართულია საქართველოს ინტერესების წინააღმდეგ132. მართალია, ნარკოტიკული დანაშაული (სსკ-
ის 260-ე მუხლი) წარმოადგენს განსაკუთრებით მძიმე კატეგორიის დანაშაულს, მაგრამ თუ მისი ჩადენა
მოხდა იმ ქვეყნის ტერიტორიაზე, სადაც ის აკრძალულ ქმედებათა რიცხვს არ მიეკუთვნება, შესაბამისად,
ის ქმედება, რისგან სისხლისსამართლებრივი დაცვის ობიექტიც საზოგადოებრივი უშიშროება და
წესრიგია, ვერ ჩაითვლება საქართველოს ინტერესების (უნივერსალური სიკეთე) წინააღმდეგ მიმართულ
დანაშაულად, მისი ჩადენის ადგილიდან გმომდინარე.

დასახელებული საქმეებიდან (სულ 6 შემთხვევა), სადაც პირს ნარკოტიკული საშუალების შეძენა-
შენახვასთან ერთად ბრალი ედებოდა მისი უკანონო შემოტანისთვისაც, 2 შემთხვევაში პირი გამართლდა.
მაგალითად, № 1/3274-13 საქმეში, პირს ბრალად ედებოდა საბერძნეთიდან ნარკოტიკული საშუალება –
ბუპრენორფინის უკანონო შემოტანა, “გამოძიებით დაუდგენელ დროსა და ვითარებაში” (სავარაუდოდ
საბერძნეთში) ნარკოტიკის უკანონო შეძენა-შენახვასთან ერთობლიობით. ზემოთ მოყვანილი აქტიური
პერსონალურობის პრიციპთან დაკავშირებული პრობლემა განსჯისა და გაანალიზების საფუძველი
მართალია არ გამხდარა, არც დასახელებულ და არც სხვა მსგავს საქმეებში, თუმცა ამ შემთხვევაში,
სასამართლომ ნარკოტიკული საშუალების უკანონო შემოტანის ნაწილში პირი გაამართლა, მაგრამ არა
იმ მოტივით, რაზეც ზემოთ იყო საუბარი, არამედ in dubio pro reo პრინციპის გამოყენებით – რადგან
ზუსტად ვერ დადგინდა, ნარკოტიკული საშუალება პირმა საბერძნეთში შეიძინა თუ შემოტანის შემდეგ
საქართველოში. იმავე პრინციპით იხელმძღვანელა სასამართლომ № 1/3265-13 საქმეშიც.

2012 წელს, სასამართლოს 13 საქმიდან 1 შემთხვევაში, სასამართლომ გაამართლა პირი დამამძიმებელ
გარემოებასთან მიმართებით (ნარკოტიკული საშუალების უკანონო შეძენა ჩადენილი პირთა ჯგუფის

131 მ.ტურავა, სისხლის სამართლის ზოგადი ნაწილის მიმოხილვა, მე-9 გამოც. რედ. ლ. მაღლაკელიძე, (თბილისი: მერიდიანი,
2013), 47

132 სსკ-ის მე-5 მუხლის მე-2 ნაწილი.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი56

მიერ), სადაც მან იხელმძღვანელა სსსკ-ის 259-ე მუხლით “სასამართლოს განაჩენი დასაბუთებულია,
თუ ის ემყარება სასამართლო განხილვის დროს გამოკვლეულ, ეჭვის გამომრიცხავ მტკიცებულებათა
ერთობლიობას”, ასევე მიუთითა სსსკ-ის მე-5 მუხლი,რომელიც უდანაშაულობის პრეზუმფციას ადგენს
პრინციპის სახით.

2013 წლის სასამართლო პრაქტიკის ანალიზის დროს დაფიქსირდა ორი შემთხვევა (საქმე: №1/412-13
და №1/177-12), სადაც ნარკოტიკული საშუალების უკანონო შენახვად შეფასდა ინექციით ნარკოტიკული
საშუალების მოხმარების შემდეგ ერთჯერადი მოხმარების შპრიცის კედლებზე დარჩენილი წვეთები.

მსგავს შემთხვევაში გამოძიების სსკ-ის 260-ემუხლით (ნარკოტიკული საშუალების უკანონო შენახვა)
დაწყების პრაქტიკის შესახებ, ასევე საუბარია მსჯავრდებულთა ინტერვიუებში, სადაც საუბრობენ ქუჩის
სანაგვე ყუთში გადაყრილ შპრიცებში აღმოჩენილ წვეთებზე დაწყებულ გამოძიებაზე.

ქმედების ნარკოტიკული საშუალების უკანონოდ შენახვად კვალიფიკაციისთვის აუცილებელია, რომ
პირი მას ინახავდეს ისეთ ადგილას, რომ შემდგომ მისი გამოყენება შეძლოს, წინააღმდეგ შემთხვევაში,
ქმედება კარგავს საზოგადოებრივ საშიშროებას, რა ნიშნის გამოც გახდა ის კრიმინალიზაციის ობიექტი.
მაგალითად, თუკი პირი ნარკოტიკული საშუალებით სავსე ცელოფანს მდინარეში გადააგდებს, მდინარეში
მის შენახვად კვალიფიკაცია დაუშვებელია, რადგან ის უკვე აღარ არის ხელმისაწვდომი გამოყენებისთვის
და შესაბამისად, ქმედება არ ქმნის კანონით დაცული სიკეთისთვის – საზოგადოებრივი უშიშროება და
წესრიგი – საფრთხეს. ხოლო გადაგდებამდე ნარკოტიკის შენახვის თუ შეძენის ფაქტი უნდა დამტკიცდეს.
მტკიცება კი ფაქტობრივ გარემოებებს უნდა ემყარებოდეს და არა ლოგიკურ მსჯელობას.

2.2 ოპერატიული ინფორმაციის საფუძველზე ჩატარებული ღონისძიებები

2012 – 2013 წლების შესწავლილი განაჩენებიდან ნათლად ჩანს, რომ გამოძიების დიდი უმრავლესობა
იწყება ფარული ინფორმაციის საფუძველზე და შემდეგ იმავე საფუძვლით ხორციელდება კონსტიტუციური
უფლებების შეზღუდვასთან დაკავშირებული ისეთი საგამოძიებო თუ საპროცესო მოქმედებები,
როგორიცაა დაკავება, ბინის და პირადი ჩხრეკა.

აღნიშნულთან დაკავშირებით, უნდა აღინიშნოს, რომ სსსკ-ის თანახმად, მხოლოდ ფარული ინფორმაციის
საფუძველზე გამოძიების დაწყება გამომძიებლის/პროკურორის უფლებამოსილებაა133, მაგრამ იმავე
საფუძვლით პირის მიმართ სისხლისსამართლებრივი დევნის დაწყება დაუშვებელია134.

ასევე, ხშირია (2013 წლის შესწავლილი 29 განაჩენიდან მხოლოდ ერთი საქმე დაფიქსირდა, სადაც
გამოძიების დაწყების და შემდგომი ღონისძიებების განხორციელების საფუძველი არ ყოფილა ფარული
ინფორმაცია, ასევე ერთი შემთხვევა დაფიქსირდა 2012 წლის შესწავლილი 13 საქმიდან), ფარული
ინფორმაციის საფუძველზე ჩხრეკა-ამოღების ჩატარება, მაშინ, როცა საპროცესო კანონმდებლობა
საგამოძიებო მოქმედებების ჩატარების ფაქტობრივ საფუძვლად ადგენს დასაბუთებული ვარაუდის
მტკიცებულებით სტანდარტს. შესაბამისად, ჩხრეკის ჩატარების საფუძველი ობიექტური პირისთვის

133 სსსკ-ის 101-ე მუხლის მე-3 ნაწილი.

134 ოპერატიული ინფორმაციის საფუძველზე სისხლისსამართლებრივი დევნის დაწყების კანონიერებაზე იხ. ახალგაზრდა
იურისტთა ასოციაციის 2012 წლის კვლევა, 77

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 57

უნდა იყოს საკმარისად დამაჯერებელი, რომ მისი ჩატარების აუცილებლობა დაასკვნას არსებულ
ინფორმაციაზე დაყრდნობით135. იმ პირობებში, როდესაც ფარული ინფორმაციის გადამოწმება გამოძიების
ზედამხედველ პროკურორსაც კი არ შეუძლია136, წყაროს სანდოობაზე და მის ავთენტურობაზე საუბარი
ფაქტიურად შეუძლებელია.

2012-2013 წლების განაჩენთა ანალიზიდან ასევე გამოვლინდა კონფიდენტის მიერ მოწოდებული
ინფორმაციის საფუძველზე სისხლისსამართლებრივი დევნის დაწყების (დაკავების სახით) შემთხვვები,
რაც ასევე პირდაპირ ეწინააღმდეგება სსსკ-ს.

2.3 მტკიცებულებითი სტანდარტი

2012-2013 წლების განაჩენების ანალიზიდან ირკვევა, რომ ნარკოტიკული დანაშაულის ყველა საქმეზე
სასამართლოს გამამტყუნებელი განაჩენი ემყარება შემდეგ მტკიცებულებათა ერთობლიობას:
პოლიციელის პატაკი, მოწმეთა (დამკავებელი პოლიციელები) ჩვენებები, დაკავებისა და პირადი
ჩხრეკის ოქმი, ნივთიერი მტკიცებულება – ამოღებული ნარკოტიკული ნივთიერება, ქიმიური
ექსპერტიზის დასკვნა და “სხვა მტკიცებულებათა ერთობლიობა.” იმაზე, თუ რა იგულისხმება “სხვა
მტკიცებულება“-ში, მხოლოდ ვარაუდის დონეზე შიეძლება მსჯელობა მაშინ, როცა სსსკ-ის თანახმად,
სასამართლო ვალდებულია დაასაბუთოს გადაწყვეტილება137 და მასში ნათლად იკითხებოდეს ის, თუ
რით იხელმძღვანელა მან გონივრულ ეჭვს მიღმა სტანდარტით პირის ბრალეულობის დადასტურებისას.

საქმეში, სადაც ფარული ინფორმაციის საფუძველზე ჩატარდა ჩხრეკა, რომლის კანონიერების
გადამოწმების შესაძლებლობას სასამართლო მოკლებულია, მისი შედეგი – ამოღებული ნარკოტიკული
ნივთიერება, შემდეგ მისი ოდენობის და შემცველობის დასადგენად ჩატარებული ექსპერტიზის დასკვნა
და პოლიციელთა ჩვენებები ერთობლიობაში, სასამართლოს საკმარისად მიაჩნია გონივრულ ეჭვს მიღმა
სტანდარტის დასაკმაყოფილებლად, რის საფუძველზეც მტკიცდება პირის ბრალეულობა. თუმცა,
მოცემული მტკიცებულებათა ერთობლიობა, თავისი საიდუმლო წარმოშობის და, აქედან გამომდინარე,
ნაკლები სანდოობის გამო, მტკიცებულების უფრო დაბალ სტანდარტსაც ვერ აკმაყოფილებს და
ჯერ კიდევ წინასასმართლო სხდომის ეტაპზე იყო შესაძლებელი, შეწყვეტილიყო პირის მიმართ
სისხლისსამართლებრივი დევნა138. მიუხედავად იმისა, რომ საქმეზე შეკრებილი მტკიცებულებები ვერ
აკმაყოფილებენ კანონით განსაზღვრულ აშკარაობისა და დამაჯერებლობის მოთხოვნას139, 2013 წლის
შესწავლილი 29 საქმიდან მხოლოდ ხუთ საქმეში გახადა მხარემ ფაქტობრივი გარემოებები სადავოდ.
დანარჩენ შემთხვევებში, დაცვის მხარე ეთანხმებოდა პროკურორს წარმოდგენილი მტკიცებულებების
ავთენტურობასა და უტყუარობაში. საქმის სასამართლოში არსებითი განხილვის დროს, მტკიცებულებების
გამოკვლევა არ ხდება სსსკ-ის 73-ე მუხლის “დ” ქვეპუნქტზე მითითებით‘’140. იმ პირობებში, სადაც მხარეები
სადავოდ არ ხდიან მტკიცებულებებს და ფაქტობრივად საქმე მიმდინარეობს არსებითი განხილვის გარეშე,

135 სსსკ-ის მე-3 მუხლის მე-11 ნაწილი.

136 ოპერატიულ-სამძებრო საქმიანობის შესახებ კანონის მე-5 და 21-ე მუხლები; პროკურატურის შესახებ საქართველოს კანონის
მე-16 და 21-ე მუხლის მე-2 პუნქტი.

137 სსსკ-ის 259-ე მუხლი.

138 სსსკ-ის 219-ე მუხლის მე-6 ნაწილი.

139 იქვე. მე-13 მუხლი.

140 გამოკვლევის გარეშე მტკიცებულებად მიიღება ნებისმიერი გარემოება თუ ფაქტი, რომელზედაც მხარეები შეთანხმდებიან.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი58

გაუგებარია, რატომ არ იდება საპროცესო შეთანხმება დროისა და საპროცესო ხარჯების ეკონომიისთვის.
რა შეიძლება განაპირობებდეს დაცვის მხარის ასეთ ინერტულობას თუ ნიჰილიზმს, მხოლოდ ვარაუდი
შეიძლება გამოითქვას, რასაც ნარკოტიკული საშუალების უკანონო შეძენა-შენახვისთვის მსჯავრდებული
პირების ინტერვიუების შინაარსიც ამყარებს. გამოკითხული პირების უმეტესობა (11 გამოკითხული
პირიდან რვა), საუბრობს პოლიციის მხრიდან მათ დაშინებაზე, რომ თავი შეიკავონ წინააღმდეგობისგან
და მტკიცებულებებზე კამათისგან. წინააღმდეგ შემთხვევაში, საპროცესო შეთანხმების დადებაზე
უარის თქმასა და მოსალოდნელ მაღალ სანქციაზე – მინიმუმ 7 წლით თავისუფლების აღკვეთაზე
მიუთითებენ, რაც წინა გამოცდილებიდან გამომდინარე, ბრალდებულთა საფუძვლიან შიშს აღძრავს.
რესპონდენტების თქმით, ხშირია შემთხვევები, როდესაც პროკურორი ბრალდებულს ზეპირად ჰპირდება
საპროცესო შეთანხმების დადებას, რაც იწვევს დაცვის მხარის ყურადღების მოდუნებას და ის აღარ
დაობს მტკიცებულებებთან დაკავშირებით წინასასამართლო სხდომაზე. ამ ეტაპის გავლის შემდეგ კი
პროკურატურა უარს ამბობს შეპირებული საპროცესო შეთანხმების დადებაზე, რის გამოც დაცვის მხარე
საქმის სასამართლოში არსებითი განხილვის დროს მოკლებულია შესაძლებლობას, იშუამდგომლოს
მტკიცებულებათა დაუშვებლად ცნობაზე იმ საფუძვლით, რომელიც ობიექტურად მანამდეც შეიძლება
არსებობდა. ისევ უნდა ითქვას, რომ ზემოაღნიშნული მხოლოდ ვარაუდია და შესწავლილი მასალები
(განაჩენები და მსჯავრდებულთა ინტერვიუები) ამ მიმართებით არ იძლევა ცალსახად რაიმეს მტკიცების
შესაძლებლობას. თუმცა ის ფაქტი, რომ სხვადასხვა დროს გამოკითხული, ერთმანეთთან დაუკავშირებელი
პირები საუბრობენ ერთსა და იმავე მეთოდებზე, კიდევ უფრო ამყარებს ჩვენს ვარაუდს პროკურატურის
არასწორ, დასჯაზე ორიენტირებული პოლიტიკის შესახებ ნარკოტიკულ დანაშაულებთან მიმართებაში.

2013 წლის სასამართლო პრაქტიკისგან განსხვავებით, 2012 წლის 13 შესწავლილი საქმიდან, დაცვის
მხარე უფრო აქტიურია და მხოლოდ 3 შემთხვევაში დაფიქსირდა მხარეთა შეთანხმება მტკიცებულებებზე.

2.4 სასჯელის დანიშვნა ნარკოტიკული დანაშაულისთვის

სასჯელის დანიშვნის დროს, სასამართლო პირდაპირ იმეორებს სსკ-ით განსაზღვრულ მოთხოვნას141
იმასთან დაკავშრებით, თუ რა უნდა იქნეს გათვალისწინებული სასჯელის შეფარდების დროს, მაგრამ
საბოლოოდ, სასჯელს კონკრეტული საქმის ინდივიდუალური გარემოებების გაანალიზების გარეშე
ნიშნავს. შესაბამისად, მისი მხრიდან კანონის მოთხოვნის სიტყვასიტყვით გამეორება (რომ მან უნდა
გაითვალისწინოს პასუხისმგებლობის შემამსუბუქებელი და დამამძიმებელი გარემოებები) შაბლონურია
და არ ემსახურება რეალურ მიზანს.

2013 წლის საქმეებში, დიდი ოდენობით ნარკოტიკული საშუალების შეძენა-შენახვისთვის პირის
მსჯავრდებისას, სასამართლო კანონით გათვალისწინებულ მინიმალურ სასჯელს – 7 წლით
თავისუფლების აღკვეთას იყენებს, და იქვე განაჩენში ასაბუთებს, რომ მას არ ჰქონდა პირობითი
მსჯავრის გამოყენების შესაძლებლობა სსკ-ის იმ მუხლზე142 მითითებით, რომელიც განსაკუთრებით

141 სსკ-ის 53-ემუხლის მე-3 ნაწილი „სასჯელის დანიშვნის დროს სასამართლო ითვალისწინებს დამნაშავის პასუხისმგებლობის
შემამსუბუქებელ და დამამძიმებელ გარემოებებს, კერძოდ, დანაშაულის მოტივსა და მიზანს, ქმედებაში გამოვლენილ
მართლსაწინააღმდეგო ნებას, მოვალეობათა დარღვევის ხასიათსა და ზომას, ქმედების განხორციელების სახეს, ხერხსა და
მართლსაწინააღმდეგო შედეგს, დამნაშავის წარსულ ცხოვრებას, პირად და ეკონომიკურ პირობებს, ყოფაქცევას ქმედების
შემდეგ, განსაკუთრებით – მის მისწრაფებას, აანაზღაუროს ზიანი, შეურიგდეს დაზარალებულს”.

142 სსკ-ის 63-ე მუხლის მე-2 ნაწილი „თუ მსჯავრდებულმა ჩაიდინა განსაკუთრებით მძიმე ან განზრახი მძიმე დანაშაული,
დანიშნული სასჯელის პირობითად ჩათვლა დაუშვებელია”.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 59

მძიმე კატეგორიის დანაშაულთან დაკავშრებით პირობითი მსჯავრის გამოყენებას არ ითვალისწინებს
(გარდა იმ შემთხვევისა, როდესაც მხარეებს შორის გაფორმებულია საპროცესო შეთანხმება).
მიუხედავად იმისა, რომ სასამართლო შესაძლებლად მიიჩნევს სასჯელის მიზნების მიღწევას უმკაცრესი
ზომის – თავისუფლების აღკვეთის რეალურად მოხდის გარეშეც, მას კანონით ამის შესაძლებლობა
არ გააჩნია; სასამართლოს სურვილი, გამოიყენოს უფრო მსუბუქი სახის, ან ნაკლები ზომის სასჯელი,
რომელიც შეიძლება მას საქმის ინდივიდუალური გარემოების შესწავლით გამართლებულად მიაჩნია,
მხოლოდ სურვილად რჩება, რადგან პოზიტიური სამართლის ფარგლებში, ვერ ხერხდება მისი ქმედებაში
გაცხადება.

2013 წლის პრაქტიკასთან შედარებით, 2012 წელს გამოვლინდა უფრო მკაცრი სასჯელების დანიშვნის
ტენდენცია. მაგალითად, თუკი 2013 წელს დიდი ოდენობით ნარკოტიკული საშუალების შეძენა-
შენახვისთვის143 ძირითად შემთხვევაში სასმართლო სასჯელის მინიმალურ ზომას – 7 წლით თავისუფლების
აღკვეთას, უფარდებდა მსჯავრდებულს, 2012 წლის საქმეების უმეტესობაში – 9 წლით თავისუფლების
აღკვეთა ინიშნებოდა. თუკი, 2013 წელს განსაკუთრებით დიდი ოდენობით ნარკოტიკული საშუალების
შეძენა-შენახვისთვის სასამართლო, ძირითად შემთხვევაში, 9 წლით თავისუფლების აღკვეთას იყენებს,
2012 წლის სასამართლო პრაქტიკაში მსგავს შემთხვევებში, როგორც წესი, 15 წლით თავისუფლების
აღკვეთა გამოიყენება. აქვე აღსანიშნავია ისიც, რომ 2012 წელს, სასამართლო არ ერიდებოდა მაღალი
სასჯელების გამოყენებას მაშინაც, როდესაც ადგილი ჰქონდა დანაშაულთა ერთობლიობას, მიუხედავად
იმისა, რომ ამ პერიოდში არ მოქმედებდა სასჯელთა შთანთქმის პრინციპი.

პოზიტიურად უნდა შეფასდეს ის, რომ არსებითად განხილულ საქმეებში, სადაც პირს სასჯელის სახედ
თავისუფლების აღკვეთა დაენიშნა, სასამართლო, როგორც წესი, დამატებით სასჯელად არ იყენებს
ჯარიმას, რისი შესაძლებლობაც მას ფორმალურად აქვს144 (2013 წელი – 29 საქმიდან, სასამართლომ
მხოლოდ 2 საქმეზე გამოიყენა ჯარიმა დამატებით სასჯელად, ხოლო 2012 წლის საქმეებში – 13 საქმიდან
1 შემთხვევაში).

საქმის არსებითი განხილვისას, დამატებითი სასჯელების გამოყენებაზე უარის თქმა შეიძლება იმითაც
აიხსნებოდეს, რომ არსებითი განხილვის დროს, სასამართლო სრულად თავისუფალია სასჯელის
შერჩევაში, რადგან პროკურორს კანონით არ აქვს სასჯელის მოთხოვნის უფლება, განსხვავებით
არსებითი განხილვის გარეშე საქმის განხილვისგან145.

143 სსკ-ის 260-ე მუხლის მე-2 ნაწილის „ა” ქვეპუნქტი.

144 სსკ-ის 42-ე მუხლის მე-5 ნაწილი „ჯარიმა დამატებით სასჯელად შეიძლება დაინიშნოს იმ შემთხვევაშიც, როდესაც იგი ამ
კოდექსის შესაბამისი მუხლით დამატებით სასჯელად გათვალისწინებული არ არის”.

145 სსსკ-ის 211-ემუხლის 1-ლი ნაწილი „ე” ქვეპუნქტი. „სასამართლოს მიერ საქმის არსებითი განხილვის გარეშე განაჩენის
გამოტანის თაობაზე შუამდგომლობაში უნდა აღინიშნოს: პროკურატურის მიერ მოთხოვნილი სასჯელის ზომა.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი60

თავი 3. პირადი მოხმარებისათვის ნარკოტიკული საშუალების,
მისი ანალოგის ან პრეკურსორის მცირე ოდენობით უკანონო
დამზადება, შეძენა, შენახვა ანდა ექიმის დანიშნულების
გარეშე უკანონოდ მოხმარება (სსკ-ის 273-ე მუხლი)

3.1 ადმინისტრაციული დაკავება და ნარკოტესტირებაზე გადაყვანა

განაჩენების უმრავლესობაში იკითხება, რომ სისხლისსამართლებრივი დევნის დაწყებას წინ უძღვოდა
კონკრეტული პოლიციელის გონივრული ეჭვი პირის ნარკოტიკული თრობის ქვეშ ყოფნის შესახებ,
შემდეგ მისი ვინაობის დადგენა და პირადი გასინჯვა, რასაც მოჰყვა ადმინისტრაციული დაკავება და
ნარკოლოგიურ შემოწმებაზე გადაყვანა. პოლიციელის აბსტრაქტული ეჭვები დასაბუთებულია მხოლოდ
პირის „საეჭვო ქცევით“, თუმცა კონკრეტულად რა ქმედებამ ან ქცევამ აღძრა ასეთი ეჭვი, განაჩენებში არ
ჩანს. ამის შემდეგ დგინდება შეჩერებულის ვინაობა და ხდება მისი პირადი გასინჯვა. მიუხედავად იმისა,
რომ ამ ღონისძიებების შედეგად რაიმე ახალი გარემოება არ გამოკვეთილა პირის დამნაშავეობის შესახებ
და ადგილი არ ჰქონია მისი მხრიდან სამართალდამცავისადმი რაიმე წინააღმდეგობის გაწევას, მაინც
ხდება პირის ადმინისტრაციული დაკავება და ნარკოლოგიურ ექსპერტიზაზე გადაყვანა. შესაბამისად,
საეჭვოა, რამდენად აუცილებელია მსგავს ვითარებაში ადმინისტრაციული დაკავების გამოყენება.

ასკ-ის 244-ე მუხლში განმარტებულია ის მიზნები, რომლებსაც შესაძლოა ემსახურებოდეს
ადმინისტრაციული დაკავება და ერთ-ერთი ასეთი მიზანია სამართალდარღვევის აღკვეთა. ამავე
მუხლში აღნიშნულია, რომ დაკავება შეიძლება მხოლოდ იმ შემთხვევაში, როცა მიზნის მიღწევა
სხვა უფრო მსუბუქი ღონისძიებებით შეუძლებელია. როგორც აღინიშნა, შესწავლილ განაჩენებში
არსად არ ფიქსირდება პოლიციელისადმი რაიმე წინააღმდეგობის გაწევა, ან მისი მოთხოვნისადმი
დაუმორჩილებლობა. შესაბამისად, დაუსაბუთებელია პოლიციელების მხრიდან ადმინისტრაციული
დაკავების გამოყენება პირის ნარკოლოგიურ ექსპერტიზაზე წარდგენის მიზნით, რადგან აღნიშნული
მიზნის მიღწევა ამის გარეშეც არის შესაძლებელი. სამართალდამცავების მხრიდან ზედმეტად უხეშ
მოპყრობაზე საუბრობენ გამოკითხული პირებიც. რესპონდენტები აღნიშნავენ, რომ დაკავების დროს
ხდება პოლიციის თანამშრომელთა მობილიზება, „სპეცოპერაციით“ პირების შეპყრობა, მათი ძირს
დაწვენა და ხელბორკილების დადება, რის შემდეგაც ისინი გადაჰყავთ ექსპერტიზაზე. ცხადია, იძულების
ასეთი ღონისძიებები შეიძლება გამართლებული ყოფილიყო თავად დაკავებულთა მხრიდან ადგილი რომ
ჰქონოდა შესაბამის წინააღმდეგობას.

განაჩენებში არ ჩანს, თუ რამ უბიძგა პოლიციელს, გამოეყენებინა ადმინისტრაციული დაკავება იძულების
ღონისძიების სახით და სამწუხაროდ, ამ გარემოებაზე არც მოსამართლე ამახვილებს ყურადღებას.
როგორც აღინიშნა, დაკავება უნდა გამოიყენებოდეს უკიდურეს შემთხვევებში, როდესაც პოლიციელს
თავისი უფლებამოსილების განხორციელებისათვის სხვა ლეგალური შესაძლებლობა აღარ აქვს146.

განაჩენების მიხედვით ასევე შეიძლება მსჯელობა, რამდენად დასაბუთებულია პოლიციელის „საფუძვლიანი
ეჭვი“. როგორც აღინიშნა, არსად არაა დაკონკრეტებული, თუ რა გარემოებამ, ან ქცევამ წარმოშვა
ასეთი ეჭვი. გამოიკვეთა შემთხვევები, როდესაც სასამართლოს წინაშე მოწმის სახით დაკითხული
ექსპერტი აცხადებს, რომ მასთან წარდგენილი პირი არ იმყოფებოდა კლინიკური თრობის ქვეშ – ანუ

146 ასკ-ის 244-ე მუხლი.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 61

მას გარეგნულად არ აღენიშნებოდა ის სიმპტომები თუ ნიშნები, რომლებიც ახასიათებს ნარკოტიკულ
თრობას და წარდგენილ პირს მხოლოდ ლაბორატორიული ექსპერტიზის შედეგად დაუდგინდა მოხმარების
ფაქტი. აღნიშნული შეიძლება მიუთითებდეს ორ რამეზე: 1) პოლიციელი არასწორად ვარაუდობდა, რომ
პირი იმყოფებოდა თრობის ქვეშ – რაც ეჭვქვეშ აყენებს სამართალდამცავების კვალიფიციურობასა და
კომპეტენტურობას; 2) პოლიციელი რეალურად არც ვარაუდობდა, რომ პირი იმყოფებოდა ნარკოტიკული
ზეგავლენის ქვეშ. მას უბრალოდ ჰქონდა ინფორმაცია, რომ წარსულში პირი ნასამართლევი ან
ადმინისტრაციულსახდელდადებული იყო მოხმარების გამო და მხოლოდ ამ საფუძვლით გადაიყვანა იგი
ნარკოლოგიურ ექსპერტიზაზე. მაგალითად, N1/630-13 საქმეზე გამოტანილ განაჩენში იკითხება, რომ
„დ. კ. ნარკოტიკული საშუალების უკანონო მოხმარებისთვის იმყოფებოდა რა პირობითი მსჯავრის ქვეშ,
2013 წლის 04 ივნისს, ქ. თბილისის ისანი-სამგორის სამმართველოს პოლიციის მე-7 განყოფილების
თანამშრომელბის მიერ გადაყვანილი იქნა ნარკოლოგიურ შემოწმებაზე, რა დროსაც დაუდგინდა
„ტეტრაჰიდროკანაბინოლის“ შემცველი ნარკოტიკული საშუალების უკანონო მოხმარების ფაქტი“.
ნათლად ჩანს, რომ ამ საქმეში პირის დაკავების და ნარკოლოგიური შემოწმების საფუძველი იყო მხოლოდ
ის ფაქტი, რომ იგი იმყოფებოდა პირობითი მსჯავრის ქვეშ. ასეთ შემთხვევებში კი საერთოდ ეჭვქვეშ დგება
პოლიციელთა ქმედების ლეგიტიმურობა და დასაბუთებულობა. სამწუხაროდ, სასამართლო ამ გარემოებაზე
საკმარის ყურადღებას არ ამახვილებს და უაპელაციოდ ითვალისწინებს იმ მტკიცებულებებს, რომლებიც
შესაძლოა მოპოვებული იყოს არაკანონიერი პოლიციური ღონისძიების საფუძველზე.

როდესაც კონკრეტული პირის მიმართ გატარებული პოლიციური მეთოდები დასაწყისშივე ბუნდოვანი
და საეჭვოა, ასეთი ბუნდოვანება მთლიანად სისხლის სამართლის საქმეს გასდევს თან, რადგან სწორედ
პირველად მიღებული ზომების საფუძველზე ხორციელდება შემდგომი საგამოძიებო თუ საპროცესო
ღონისძიებები.

3.2 გამოძიების დაწყება

გამოთხოვილი განაჩენები არ იძლევა ადმინისტრაციული წარმოების თუ სისხლისსამართლებრივი
გამოძიების დაწყების საფუძვლების ზუსტად განსაზღვრის შესაძლებლობას. შეუძლებელია იმის
მტკიცება, პოლიციური ღონისძიებების დაწყების საფუძველი იყო ოპერატიული ინფორაცია,
შეტყობინება დანაშაულის შესახებ თუ უბრალოდ ის ფაქტი, რომ პირი ნასამართლევია ნარკოტიკული
დანაშაულისთვის.

ექსპერტიზით, პირის მიერ ნარკოტიკული ნივთიერების მოხმარების ფაქტის დადგენის შემდეგ ხდება
მისი ნასამართლობის თუ ადმინისტრაციული სახდელდადების შესახებ ინფორმაციის მოძიება და
ყოველივე ამას მოჰყვება გამოძიების დაწყება. ცხადია, ასეთ ვითარებაში დაწყებული გამოძიება
ფიქტური ხასიათისაა, რადგან გამოძიებით რაიმე არსებითი გარემოების დადგენა აღარ ხდება და
მხოლოდ პოლიციელები და შესაბამისი ექსპერტი იკითხებიან მოწმის სახით. ისინი უბრალოდ აღწერენ,
რა პროცედურებით მოხდა პირის ადმინისტრაციული დაკავება და მის მიერ ნარკოტიკული ნივთიერების
მოხმარების ფაქტის დადგენა. რეალურად, გამოძიება გაცილებით ადრეულ სტადიაზე იწყება, კერძოდ
მაშინ, როდესაც პოლიციელი თავისი უფლებამოსილების განხორციელებისას გონივრული ეჭვის
საფუძველზე იწყებს იმის გარკვევას, პირი მართლა იმყოფება თუ არა ნარკოტიკული თრობის ქვეშ. იმ
დროისათვის კი როცა ოფიციალურად ფორმდება გამოძიების დაწყება, გამოსაძიებელი აღარაფერია.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი62

3.3 მტკიცებულებითი სტანდარტი

კვლევის ფარგლებში შესწავლილ თითქმის ყველა განაჩენში ჩამოთვლილია აბსოლუტურად
იდენტური მტკიცებულებები, რომლებსაც ემყარება ბრალდების მხარის პოზიცია. ესენია:
ნარკოლოგიური ექსპერტიზის დასკვნა; სასამართლოს გადაწყვეტილება პირის ადმინისტრაციული
თუ სისხლისსამართლებრივი პასუხისმგებლობის შესახებ; პოლიციის თანამშრომლების ჩვენებები,
რომლებმაც მოახდინეს პირის დაკავება და ექსპერტიზაზე გადაყვანა და „სხვა მტკიცებულებათა
ერთობლიობა“. ყველა ამ მტკიცებულებას აქვს ერთი წყარო – პოლიციელების „დასაბუთებული
ეჭვი“ – რომლის საფუძველზეც ხდება პირის ნარკოლოგიურ ექსპერტიზაზე გადაყვანა და შემდგომი
პროცედურები. შესაბამისად, აქ კიდევ ერთხელ ვლინდება, რამდენად მნიშვნელოვანია პოლიციელების
პირველადი მოქმედება და რამდენად აუცილებელია, ამ მოქმედების დასაბუთებულობის შემოწმება
მოსამართლის მიერ.

2012-2013 წლების პრაქტიკა მსგავსია იმ კუთხით, რომ სსკ-ის 273-ე მუხლით გათვალისწინებულ
დანაშაულზე, როგორც წესი, მხარეები სადავოდ არ ხდიან ერთმანეთის მტკიცებულებებს. 2012 წელს,
მხოლოდ გამონაკლის შემთხვევებში ხდიდა ადვოკატი ბრალდების მტკიცებულებებს სადავოდ და
ყოველ ასეთ შემთხვევაში, თავად ბრალდებული იმყოფებოდა მიმალვაში. აღნიშნული იძლევა ვარაუდის
საფუძველს, რომ მოქალაქეები უნდობლად იყვნენ განწყობილნი სასამართლოსადმი და მიაჩნდათ,
რომ დავის მიუხედავად, სასურველ შედეგს ვერ მიაღწევდნენ და სწორედ ამიტომ არიდებდნენ თავს
სასამართოში გამოცხადებას. 2013 წლის განაჩენების აბსოლუტურ უმრავლესობაშიც (21 განაჩენიდან
16 შემთხვევაში) მხარეები წინასასამართლო სხდომაზე ერთმანეთის მტკიცებულებებს სადავოდ არ
ხდიდნენ. ეს ტენდენცია უცნაური და ალოგიკურია იმ ფონზე, როდესაც პირის დაკავება და ნარკოლოგიურ
ექსპერტიზაზე გადაყვანა ხდება არასაკმარისი საფუძვლებით. შესაბამისად, მტკიცებულებების მოპოვება
ხდება იმ იძულების ღონისძიებების გამოყენებით, რომლებსაც არ აქვს მატერიალური დასაბუთება.

დაცვის მხარის პასიურობას რამდენიმე ახსნა შეიძლება ჰქონდეს: მოსალოდნელი საპროცესო
შეთანხმების გაფორმების იმედით, ბრალდებული აღარ ხდის სადავოდ მტკიცებულებებს, რათა მოიპოვოს
პროკურორის კეთილგანწყობა; ამასთან, სამართალდამცავებთან თანამშრომლობა, წარდგენილი
მტკიცებულებების და ბრალის აღიარება, სასჯელის ზომის განსაზღვრისას მიიჩნევა შემამსუბუქებელ
გარემოებად. სწორედ ნაკლებად მძიმე სასჯელის იმედით, ბრალდებული/მისი ადვოკატი არჩევს
სამართალდამცავებთან „თანამშრომლობას“, რაც მოგვიანებით გათვალისწინებულია სასჯელის ზომის
განსაზღვრისას.

განაჩენებში იკვეთება მტკიცებულებებს შორის ფაქტობრივი შეუსაბამობებიც. მაგალითად, N1/34-13
საქმეში, პოლიციის თანამშრომლის ჩვენების მიხედვით, მსჯავრდებულის ადმინისტრაციული წესით
დაკავება „ელსმენის“ საფუძველზე, მოხდა 2012 წლის 25 ნოემბერს, პირი გადაყვანილ იქნა ნარკოლოგიურ
შემოწმებაზე, რა დროსაც დაუდგინდა „მეთადონის“ მოხმარება. ამის შესახებ პოლიციელმა შეადგინა
პატაკი, რის საფუძველზეც საქმეზე გამოძიება დაიწყო. განაჩენში მოხსენიებული ადმინისტრაციული
დაკავების ოქმის მიხედვით კი აღნიშნულია, რომ ბრალდებულის დაკავება მოხდა 27 ნოემბერს, ვინაიდან
არსებობდა ეჭვი, რომ იმყოფებოდა ნარკოტიკული ზემოქმედების ქვეშ. მართალია, ამ საქმეში მხარეებმა
მტკიცებულებები სადავოდ არ გახადეს და შესაბამისად, მოსამართლეს არ ჰქონდა უფლებამოსილება,
დაუშვებლად მიეჩნია ისინი, მაგრამ მას მარტივად შეეძლო და ვალდებულიც იყო, გამამტყუნებელი
განაჩენი არ დაემყარებინა ურთიერთსაწინააღმდეგო მტკიცებულებებზე147.

147 სსსკ-ის მე-13 მუხლი.

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 63

განაჩენებში ფიქსირდება ისეთი შემთხვევებიც, როცა ნარკოტიკის მოხმარების გამო პირისათვის
ადმინისტრაციული სახდელის დაკისრებიდან რამდენიმე დღეში ხდება მისი ხელახალი ნარკოლოგიური
შემოწმება და უკვე სისხლისსამართლებრივ პასუხისგებაში მიცემა. მაგალითად, N1/1243-13 საქმეში,
პირს ადმინისტრაციული სახდელი დაეკისრა 2 მარტს, ხოლო ხელმეორედ მისი შემოწმება მოხდა 16
მარტს, რა დროსაც შესაძლოა, კვლავაც ყოფილიყო მის ორგანიზმში იმ ნარკოტიკული ნივთიერების
კვალი, რომლისთვისაც უკვე დაეკისრა ადმინისტრაციული სახდელი. განაჩენში არ ჩანს, 2 მარტს პირს რა
ნარკოტიკული ნივთიერების მოხმარებისთვის დაეკისრა ადმინისტრაციული სახდელი და 16 მარტს მის
ორგანიზმში აღმოჩნდა თუ არა იგივე ნივთიერება. ბუნებრივია, განაჩენის აღწერილობით-სამოტივაციო
ნაწილში საქმის ყველა დეტალი ვერ ჩაიწერება და ეს არცაა აუცილებელი, თუმცა ისეთ მნიშვნელოვან
გარემოებებზე, რომლებიც ბადებს ეჭვებს დანაშაულის შემადგენლობასა და ქმედების კვალიფიკაციაზე,
აუცილებლად უნდა გამახვილდეს ყურადღება.

3.4 სასჯელისზომა და მისი დასაბუთებულობა

273-ე მუხლზე გამოტანილი განაჩენების კვლევისას, მთავარი განსხვავება 2012-2013 წლებს შორის
სწორედ სასჯელის ზომა იყო. ამ მხრივ 2012 წელს გაცილებით მკაცრი მიდგომა ჰქონდა სასამართლოს
და კვლევის ჯგუფის მიერ შესწავლილი 15 განაჩენიდან მხოლოდ ერთ შემთხვევაში იქნა გამოყენებული
სასჯელის სახედ ჯარიმა, დანარჩენ შემთხვევებში მსჯავრდებულს შეეფარდებოდა თავისუფლების
აღკვეთა. ეს იმ ფონზე, როდესაც მოსამართლეს თავისი დისკრეციის ფარგლებში, შეეძლო შეერჩია
სასჯელის უფრო მსუბუქი სახე, როგორიცაა ჯარიმა, ან საზოგადოებრივად სასარგებლო შრომა.

ამ მხრივ, დადებითი ტენდენცია შეინიშნება 2013 წლის პრაქტიკაში, რადგან მოსამართლეები გამონაკლის
შემთხვევაში იყენებდნენ სასჯელის უმკაცრეს ზომას და ძირითადად მხოლოდ ჯარიმის დაკისრებით
შემოიფარგლებოდნენ. ასევე იყო შემთხვევები, როცა მსჯავრდებულს შეეფარდა საზოგადოებრივად
სასარგებლო შრომა, რაც ცალსახად დადებით შეფასებას იმსახურებს.

ყურადღება უნდა გამახვილდეს, რა დამამძიმებელ და შემამსუბუქებელ გარემოებებს ეყრდნობა
სასამართლო სასჯელის განსაზღვრისას. 2013 წლის 6 მარტის განაჩენში (საქმე N 1/119-13), დამამძიმებელ
გარემოებად მიჩნეულია პირის ნასამართლობა, მაშინ როდესაც ნარკოტიკული ნივთიერების უკანონო
მოხმარებისთვის ნასამართლობა სსკ-ის 273-ე მუხლით გათვალისწინებული ქმედების შემადგენლობის
ნიშანია. აღნიშნული პირდაპირ წინააღმდეგობაში მოდის სსკ-ის 58-ე მუხლის მე-2 ნაწილთან, რომლის
მიხედვითაც, დაუშვებელია სასჯელის დანიშვნისას ნასამართლობის, როგორც დამამძიმებელი
გარემოების გათვალისწინება, როდესაც ნასამართლობა შესაბამისი დანაშაულის მაკვალიფიცირებელი
ნიშანია. გარდა ამისა, რამდენიმე შემთხვევაში დამამძიმებელ გარემოებად მიჩნეული იყო ის ფაქტი, რომ
ბრალდებული თავს არიდებდა სასამართლოში გამოცხადებას. თუმცა, თავის არიდების და მიმალვის
ფაქტი არანაირი მტკიცებულებით არ იყო გამყარებული. განაჩენში მხოლოდ მითითებული იყო, რომ
სამართალდამცავებმა რამდენჯერმე სცადეს ბრალდებულთან დაკავშირება ტელეფონით და იყვნენ
მისულები მის საცხოვრებელ მისამართზე. პირთან სატელეფონო კონტაქტის ვერდამყარება, ან მისი
რეგისტრაციის მისამართზე არყოფნა თავისთავად არ ნიშნავს, რომ ის თავს არიდებს სასამართლოში
გამოცხადებას.

სასჯელის ზომის განსაზღვრისას, თითქმის ყველა განაჩენში ერთი და იგივე შაბლონური ტექსტი
იკვეთება: სასჯელის დანიშვნის დროს, სასამართლო ითვალისწინებს ბრალდებულის პასუხისმგებლობის

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი64

შემამსუბუქებელ და დამამძიმებელ გარემოებებს, დანაშაულის ჩადენის მოტივსა და მიზანს,
ქმედებაში გამოვლენილ მართლსაწინააღმდეგო ნებას, ქმედების განხორცილების სახეს, ხერხსა და
მართლსაწინააღმდეგო შედეგს, დამნაშავის პიროვნებას. მოცემულ შეთხვევაში, პასუხისმგებლობის
შემამსუბუქებელი გარემოებაა ის, რომ იგი აღიარებს და ინანიებს ჩადენილ დანაშაულს, ხოლო
პასუხისმგებლობის დამამძიმებელი გარემობა მას არ გააჩნია. არცერთ შესწავლილ განაჩენში
ყურადღება არაა გამახვილებული რაიმე სპეციფიკურ გარემოებაზე, რაც თავისთავად ბადებს ეჭვებს,
რომ სასამართლო სათანადო ყურადღებას არ აქცევს მსჯავრდებულის პიროვნების ინდივიდუალურ
მახასიათებლებს, მის ფსიქო-სოციალურ მდგომარეობას, ქმედების ჩადენის რეალურ მოტივს.

თავი 4. დასკვნა

ზემოთ განვითარებულ მსჯელობაზე დაყრდნობით, რომელიც 2012 – 2013 წლებში სსკ-ის 273-ე და
260-ე მუხლით გათვალისწინებულ ნარკოტიკულ დანაშაულებთან დაკავშირებით სასამართლოს მიერ
გამოტანილი განაჩენების ანალიზს ემყარება, შეიძლება ითქვას:

•	 მოსამართლის მიერ საქმეთა ინდივიდუალური შესწავლისა და კონკრეტული გარემოებების შეფასება
სათანადო ხარისხით არ ხდება;

•	 გამამტყუნებელი განაჩენის გამოტანისთვის, კანონით დადგენილი მტკიცებულებითი სტანდარტი
– ერთმანეთთან შეთანხმებული, აშკარა და დამაჯერებელი მტკიცებულებების ერთობლიობის
თაობაზე – ცალკეულ განაჩენებში არასაკმარისად არის გამოკვეთილი;

•	 რიგ შემთხვევაში (სსკ-ის 260-ე მუხლით გათვალისწინებული დანაშაულის შემადგენლობის საქმეზე),
საკანონმდებლო ჩარჩოს გათვალისწინებით, სასამართლო მოკლებულია შესაძლებლობას მოახდინოს
სასჯელის ინდივიდუალიზაცია, დანიშნოს უფრო მსუბუქი ან ნაკლები ზომის სასჯელი, ვიდრე ეს
გათვალისწინებულია კონკრეტული მუხლით. შესაბამისად, სასჯელის არაპროპორციულობის
აკრძალვა, რომელიც საქართველოს კონსტიტუციიდან და სისხლის სამართლის კანონმდებლობიდან
გამომდინარეობს, სხვა სპეციალური ნორმებით დადგენილი შეზღუდვების გამო ვერ სრულდება,
რაც კიდევ ერთხელ წარმოაჩენს ერთ სამართლებრივ სისტემაში მოქმედ ნორმათა არაჰარმონიულ
თანაარსებობას;

•	 2012 წელთან შედარებით, 2013 წლების სასამართლო, კანონით გათვალისწინებული შესაძლებლობის
ფარგლებში უფრო მსუბუქ სასჯელს იყენებს, თუმცა საკანონმდებლო ჩარჩოები კვლავ რჩება
პრობლემად სასამართლოსთვის.

ნარკოტიკულ დანაშაულთან დაკავშირებით სასამართლო პრაქტიკის ანალიზმა აჩვენა სასამართლოს
პასიური როლი სამართალშეფარდების პროცესში. აღნიშნული შეიძლება აიხსნას, ერთი მხრივ,
მოსამართლის შეზღუდული უფლებამოსილებებით სისხლის სამართლის პროცესში, მათ შორის,
მოსამართლე მოკლებულია შესაძლებლობას ნარკოტიკულ დანაშაულთან დაკავშრებით დანიშნოს
კანონით დადგენილ მინიმუმზე ნაკლები სასჯელი, მაშინ როდესაც, ამის საფუძველს იძლევა ფაქტობრივი
გარემოებების ანალიზი. მეორე მხრივ, სასამართლო არასაკმარისად მკაცრია, როდესაც საქმე ეხება
მისი მხრიდან საქმეზე შემოკრებილ მტკიცებულებათა შეფასებას, მათ შორის, გონივრულ ეჭვს მიღმა

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 65

სტანდარტის შეფასებისას და ასევე, წინასასამართლო სხდომის დროს, როდესაც სასამართლოს აქვს
უფლებამოსილება, თავისი ინიციატივით (მიუხედავად დაცვის მხარის შუამდგომლობის არსებობა/
არარსებობიისა) განჩინებით შეწყვიტოს სისხლისსამართლებრივი დევნა, თუკი ბრალდების მხარე
ალბათობის მაღალი ხარისხით ვერ ამტკიცებს პირის მიერ დანაშაულის ჩადენის ფაქტს.

სამართლიანი მართლმსაჯულებისთვის მნიშვნელოვანია, რომ სასამართლომ, გამოიყენოს კანონით
მისთვის მინიჭებული ყველა უფლებამოსილება მტკიცებულებათა შეფასების დროს, იმისათვის რომ
უზრუნველყოს ადამიანის უფლებებისა და თავისუფლებების დაცვა და არ დაუშვას ამ უფლებებში
დაუსაბუთებელი ჩარევა.

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი66

ნაწილი 6

რეკომენდაციები

საქართველოს პარლამენტს

•	 სსკ-ის 273-ე მუხლით გათვალისწინებული დანაშაულისათვის გაუქმდეს სასჯელის სახით
თავისუფლების აღკვეთა;

•	 სსკ-ს დაემატოს ნარკოტიკულ დანაშაულებთან დაკავშირებით სამედიცინო-სამკურნალო და
ზიანის შემცირების ღონისძიებების თავი. აღნიშნულ ღონისძიებებს მოსამართლე შესთავაზებს
წამალდამოკიდებულ მსჯავრდებულებს, როგორც სასჯელის ალტერნატივას;

•	 სისხლის სამართლის კანონმდებლობაში ნარკოტიკული დანაშაულების შემადგენლობები მიზნით
დეტერმინირდეს – გასაღების მიზნით და მის გარეშე. ოდენობის მიუხედავად, თუკი ნარკოტიკული
საშუალების შეძენა მოხდება გასაღების მიზნის გარეშე, ქმედება დაკვალიფიცირდება სსკ-ის 273-ე
მუხლით, ხოლო მიზნის დადასტურების შემთხვევაში, 260-ე მუხლით გათვალისწინებულ ქმედებად;

•	 შემცირდეს სასჯელის მინიმალური ზღვარი სსკ-ის 260-ე მუხლის მე-2 ნაწილით გათვალისწინებული
დანაშაულის შემადგენლობისთვის, რომ სასამართლომ შეძლოს ფაქტობრივ გარემოებებზე
დაყრდნობით სასჯელის ინდივიდუალიზება ან შევიდეს ცვლილება სსკ-ის ზოგადი ნაწილის 55-ე
მუხლში, რაც შესაძლებლობას მისცემს სასამართლოს, დანიშნოს კერძო ნაწილით გათვალისწინებული
სასჯელის უდაბლეს ზღვარზე ნაკლები სასჯელი;

•	 შეიცვალოს ნარკოტიკული დანაშაულის წინააღმდეგ ბრძოლის შესახებ საქართველოს კანონით
გათვალისწინებული სანქციების აბსოლუტური ხასიათი, როგორც ზომასთან, ისე სახესთან
მიმართებით;

•	 შესაბამისობაში მოვიდნენ ასკ-ის 45-ე და სსკ-ის 273-ე მუხლის შემადგენლობები, აგრეთვე ზუსტად
განისაზღვროს 273-ე მუხლით გათვალისწინებული დანაშაულისათვის პასუხისმგებლობის ასაკი;

•	 როგორც ადმინისტრაციული, ისე სისხლისსამართალწარმოების დროს, ნარკოლოგიური შემოწმება
და პირისგან ნიმუშის აღება უნდა ჩატარდეს სასამართლო კონტროლის ქვეშ; კანონით ზუსტად უნდა
განისაზღვროს სამართლებრივი პროცედურები; სახელდებით გაიწეროს ის იძულებითი მეთოდები,
რომელიც გამოიყენება პირის მიმართ იძულებითი წესით ნიმუშის აღებისას;

•	 საიდუმლო ინფორმაციის საფუძველზე ჩხრეკის და სხვა საგამოძიებო მოქმედების ჩატარება
ლეგალიზდეს მხოლოდ განსაკუთრებულ შემთხვევაში და სასამართლოს მხრიდან მისი მკაცრი
კონტროლის პირობებში;

ადამიანის უფლებების სწავლებისა და მონიტორინგის ცენტრი (EMC) 67

•	 სსსკ-ში დაბრუნდეს დამსწრის ინსტიტუტი, რომლის მონაწილეობა გამჭვირვალეს გახდის საგამოძებო
მოქმედებების ჩატარების კანონიერებას;

•	 დაკონკრეტდეს საპროცესო შეთანხმების გაფორმების პროცედურები ბრალდებულის ინტერესების
დაცვის მიზნით;

•	 ოპერატიულ სამძებრო საქმიანობის შესახებ კანონი შესაბამისობაში უნდა მოვიდეს სსსკ-თან, რომ
გამოირიცხოს საგამოძიებო და საპროცესო მოქმედებების ჩატარების ფაქტობრივ საფუძვლად
სისხლის საპროცესო კანონმდებლობისგან განსხვავებული სტანდარტი;

•	 დაიხვეწოს „ნარკოტიკული საშუალებების, ფსიქოტროპული ნივთიერებების, პრეკურსორებისა და
ნარკოლოგიური დახმარების შესახებ საქართველოს კანონი“ – მოხდეს ნივთიერებების ოდენობების
სამართლიანად განსაზღვრა; აგრეთვე განიმარტოს, რა პრინციპით უნდა დადგინდეს ნარკოტიკული
ნივთიერების ოდენობის ანალოგის ოდენობა.

საქართველოს საერთო სასამართლოს

•	 გადაუდებელი აუცილებლობით ჩატარებული ჩხრეკის დაკანონების დროს, შეამოწმოს არა მხოლოდ
მოქმედების გადაუდებლობა და ვიწროდ გაგებული მისი იურიდიული საფუძველი – დადგენილება,
არამედ ჩხრეკის ფაქტობრივი საფუძველიც;

•	 მტკიცებულებათა შეფასების დროს, აქტიურად იხელმძღვანელოს სსსკ-ით დადგენილი - გონივრულ
ეჭვს მიღმა – მტკიცებულებითი სტანდარტით, და ნუ მოახდენს ნორმის შინაარსის მხოლოდ სიტყვა-
სიტყვით გამეორებას და გადმოტანას განაჩენში.

საქართველოს შინაგან საქმეთა სამინისტროს

•	 სსსკ-ით გათვალისწინებული ნებისმიერი საგამოძიებო და საპროცესო მოქმედების ჩატარების
ფაქტობრივი საფუძველი არის მტკიცებულებითი სტანდარტი – დასაბუთებული ვარაუდი – რომელიც
პრაქტიკაში უნდა განიმარტებოდეს კანონმდებლის ნების შესაბამისად – კეთილსინდისიერად;

•	 ადმინისტრაციული კანონმდებლობით გათვალისწინებული იძულებითი ღონისძიებების ჩატარების
ფაქტობრივი საფუძველი არის – საკმარისი საფუძველი ვარაუდისთვის – რომელიც პრაქტიკაში
უნდა აღსრულდეს პოლიციის შესახებ საქართველოს კანონისა და საქართველოს საკონსტიტუციო
სასამართლოს განმარტების შესაბამისად;

•	 ერთობლივი ბრძანება შესაბამისობაში მოვიდეს საქართველოს სისხლის სამართლის საპროცესო
კანონმდებლობასთან.

საქართველოს შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტროს

•	 გაუქმდეს „5 დეკემბრის ბრძანება,“ რომ ერთი მხრივ, ექიმს აღარ ჰქონდეს სამართალდამცავ
ორგანოსთვის მასთან ზედოზირებით გამოცხადებული პაციენტის შესახებ ინფორმაციის მიწოდების

არაეთიკური ნარკოპოლიტიკა: ეროვნული კანონმდებლობისა და პრაქტიკის ანალიზი68

ვალდებულება, და მეორე მხრივ, ზედოზირებაში მყოფი პირი არ აღმოჩნდეს საკუთარი სიცოცხლის
გადარჩენის თუ თვითგათქმის არჩევანის წინაშე;

•	 მოახდინოს ნარკოლოგიურ დაწესებულებებში მომუშავე ექსპერტ-კრიმინალისტთა განგრძობადი
გადამზადება მათი კვალიფიკაციის ამაღლების მიზნით;

•	 უზრუნველყოს წამალდამოკიდებულ პირთათვის შეთავაზებული სამკურნალო-სარეაბილიტაციო და
ზიანის შემცირების პროგრამების სათანადოდ განხორციელება.

•	 სამკურნალო-სარეაბილიტაციო და ზიანის შემცირების პროგრამები უნდა განისაზღვროს
ინდივიდუალურად შემდეგი გარემოებების გათვალისწინებით: რა ნივთიერებაზე აღენიშნება პირს
დამოკიდებულება, რა ხარისხის არის ეს დამოკიდებულება და როგორია თავად ბენეფიციარის
ფსიქიკური თუ ფსიქოლოგიური მდგომარეობა;

შინაგან საქმეთა სამინისტროს აკადემიას

•	 შსს აკადემიამ დაგეგმოს განგრძობადი ტრენინგი მოქმედი პოლიციელებისთვის კონსტიტუციით
გარანტირებული უფლებების შეზღუდვასთან დაკავშირებული ადმინისტრაციული და
სისხლისსამართლებრივი ღონისძიებების გამოყენების ფაქტობრივ სტანდარტებთან მიმართებით.

საქართველოს მთავარ პროკურატურას

•	 ერთობლივი ბრძანებით გათვალისწინებული კლინიკური შემოწმების შედეგი ნუ გახდება პირის
მიმართ სისხლისსამართლებრივი დევნის საფუძველი, საპროცესო კანონმდებლობით დადგენილ
სტანდარტებთან მისი შეუსაბამობის გამო;

•	 საპროკურორო ზედამხედველობით არ დაუშვას მხოლოდ საიდუმლო ინფორმაციის საფუძველზე
ჩხრეკის და სხვა საგამოძიებო მოქმედებების ჩატარება.

საქართველოს მთავრობას

•	 საქართველოს მთავრობამ გაითვალისწინოს საერთაშორისო ორგანიზაციების მიდგომები
ნარკომომხმარებლებთან მიმართებით და მის წინააღმდეგ იბრძოლოს არა სასჯელის გამკაცრებით,
არამედ სამკურნალო-სარეაბილიტაციო და ზიანის შემცირების ღონისძებების დანერგვითა და
გატარებით;

•	 პრევენციის მიზნით, მოხდეს საგანმანათლებლო ღონისძიებების წახალისება, რომელიც
ორიენტირებული იქნება საზოგადოების ცნობიერების ამაღლებაზე წამალდამოკიდებულებასთან
დაკავშირებით;

•	 უზრუნველყოს ნარკომანიასთან ბრძოლის უწყებათაშორისი საკოორდინაციო საბჭოს მიერ
შემუშავებული სტრატეგიის დოკუმენტის პრაქტიკაში განხორციელება.

