

საქმე № 1გ/404

გ ა ნ ჩ ი ნ ე ბ ა
საქართველოს სახელით
საჩივრის უარყოფის შესახებ

22 მარტი, 2017 წელი

ქ.თბილისი

თბილისის სააპელაციო სასამართლოს
საგამომიებო კოლეგიის მოსამართლე
გელა ბადრიაშვილმა

ზეპირი მოსმენის გარეშე განვიხილე ისანი-სამგორის რაიონული პროკურატურის პროკურორის - ამირან ხუციშვილის საჩივარი თბილისის საქალაქო სასამართლოს საგამომიებო და წინასასამართლო სხდომის კოლეგიის მოსამართლე გიორგი კერატიშვილის 2017 წლის 16 მარტის განჩინებაზე, მოსამართლის განჩინების გარეშე ჩატარებული საგამომიებო მოქმედების - **ი. დ.-ს** პირადი ჩხრეკის უკანონოდ ცნობასთან დაკავშირებით,-

გ ა მ ო ვ ა რ კ ვ ი ე :
აღწერილობითი ნაწილი

საქართველოს შსს ქ.თბილისის პოლიციის დეპარტამენტის ისანი-სამგორის სამმართველოს მე-11 განყოფილება იძიებს სისხლის სამართლის №004140317003 საქმეს, **თ. შ.-ს** კუთვნილი ავტომანქანიდან ფულადი თანხის და საბუთების ქურდობის ფაქტზე, დანაშაული გათვალისწინებული საქართველოს სისხლის სამართლის კოდექსის 177-ე მუხლის პირველი ნაწილით.

აღნიშნული საქმის გამოძიების ფარგლებში, 2017 წლის 14 მარტს, 23:20 – 23:43 სთ პერიოდში, ქ.თ.-ში, **წ.-ს** ქ.NX-ის მიმდებარე ტერიტორიაზე, მოსამართლის განჩინების გარეშე, გადაუდებელი აუცილებლობიდან გამომდინარე, ჩატარდა **ი. დ.-ს** პირადი ჩხრეკა, რა დროსაც მისგან ამოღებულ იქნა სავარაუდოდ მოპარული პლასტიკური ბარათი.

2017 წლის 15 მარტს, თბილისის საქალაქო სასამართლოს შუამდგომლობით მიმართა ისანი-სამგორის რაიონული პროკურატურის პროკურორმა ამირან ხუციშვილმა და ითხოვა გადაუდებელი აუცილებლობის საფუძველზე ჩატარებული საგამომიებო მოქმედების - **ი. დ.-ს** პირადი ჩხრეკის კანონიერად ცნობა.

თბილისის საქალაქო სასამართლოს საგამომიებო და წინასასამართლო სხდომის კოლეგიის მოსამართლე გიორგი კერატიშვილის 2017 წლის 16 მარტის განჩინებით არ დაკმაყოფილდა პროკურორის შუამდგომლობა და მოსამართლის განჩინების გარეშე

ჩატარებული საგამოძიებო მოქმედება - **ო. დ.-ს** პირადი ჩხრეკა ცნობილ იქნა უკანონოდ, ხოლო ჩხრეკის შედეგად ამოღებული ნივთები - დაუშვებელ მტკიცებულებად.

განჩინება თბილისის სააპელაციო სასამართლოს საგამოძიებო კოლეგიაში გაასაჩივრა ისანი-სამგორის რაიონული პროკურატურის პროკურორმა ამირან ხუციშვილმა. პროკურორი ითხოვს გასაჩივრებული განჩინების გაუქმებას, ხოლო ჩატარებული პირადი ჩხრეკის კანონიერად ცნობას.

საჩივარში აღნიშნულია, რომ პირველი ინსტანციის სასამართლოს გადაწყვეტილება უკანონო და დაუსაბუთებელია, ვინაიდან შეუძლებელია, პირის სახელისა და გვარის მიხედვით გამომძიებელმა წინასწარ გააკეთოს დასკვნა, იცის თუ არა აღნიშნულმა პირმა სამართალწარმოების ენა. ბრალდებულ **ო. დ.-ს** გვარის მიხედვით, შეუძლებელი იყო მისი ეროვნების განსაზღვრა. შესაბამისად, გამომძიებელს ვერ ეცოდინებოდა, რომელ ენას ფლობდა **ო. დ.** და შეუძლებელი იყო იმის განსაზღვრა, თუ რომელი ენის მცოდნე თარჯიმანს უნდა მიეღო მონაწილეობა პირად ჩხრეკაში. მოწმე **მ. უ.-ს** არ დაუფიქსირებია, რომ **ო. დ.-მ** არ იცის ქართული ენა. **მ. უ.-ს** მიერ მოწოდებული ინფორმაციის მიხედვით, გამომძიებლისთვის ცნობილი იყო, რომ **ო. დ.** საუბრობდა ქართულ ენაზე. შესაბამისად, გამომძიებელს ვერ ექნებოდა გონივრული მოლოდინი, რომ **ო. დ.** სრულყოფილად ვერ ფლობდა სამართალწარმოების ენას. სასამართლოს მიერ გაკეთებული შეფასება, რომ **ო. დ.-ს** სახელის მიხედვით გამომძიებელს უნდა სცოდნობა, რომ ამ უკანასკნელმა არ იცოდა ქართული ენა და იცოდა რუსული ენა, არის უსაფუძვლო და დაუსაბუთებელი. პოლიციის თანამშრომელთა მიერ დადგენილების წარდგენის შემდეგ, **ო. დ.-სთვის** უკვე ცნობილი იყო, რომ მის მიმართ ტარდებოდა საგამოძიებო მოქმედება. შესაბამისად, დაყოვნების შემთხვევაში, მას შესაძლებლობა ექნებოდა გაენადგურებინა ნივთიერი მტკიცებულება, რაც აზრს დაუკარგავდა საგამოძიებო მოქმედების ჩატარებას. პირადი ჩხრეკის ჩატარებას შედეგი ექნებოდა მხოლოდ იმ შემთხვევაში, თუკი აღნიშნული საგამოძიებო მოქმედება ჩატარდებოდა გასაჩხრეკი პირისთვის მოულოდნელად, ისე, რომ ამ უკანასკნელს წინასწარ არ ექნებოდა ინფორმაცია მასთან ჩასატარებელი საგამოძიებო მოქმედების შესახებ. გადაუდებელი აუცილებლობის ვითარებაში ჩხრეკის ჩატარების შესახებ დადგენილებასა და ჩხრეკის ოქმში შეტანილ შენიშვნებში მითითებულია არა ის, რომ **ო.დ.** არ ფლობდა ქართულ ენას, არამედ ის, რომ იგი სრულყოფილად არ ფლობდა ქართულ ენას, რაც მოცემულ შემთხვევაში, ნიშნავს იმას, რომ **ო. დ.-მ** არ იცის ქართულად წერა-კითხვა. გამომძიებლის მიერ **ო. დ.-სთვის** ზეპირად განმარტებული იყო დადგენილების შინაარსი, რის შემდეგაც ჩატარდა ჩხრეკა. მოცემულ შემთხვევაში, შენიშვნის შინაარსის გათვალისწინებით, სანამ კატეგორიულად დადგენილად მიიჩნევა, რომ **ო. დ.-მ** ვერ გაიგო დადგენილების შინაარსი, სასამართლოს უნდა ჩაეტარებინა ზეპირი მოსმენა და გაერკვია, თუ რა დონეზე ფლობს იგი ქართულ ენას, რაც მოცემულ შემთხვევაში არ მომხდარა. **ო. დ.-ს** პირადი ჩხრეკა წარმოადგენდა გადაუდებელ საგამოძიებო მოქმედებას, რომლის დაუყოვნებლივ ჩატარებლობის შემთხვევაში დაიკარგებოდა ნივთიერი მტკიცებულება. ასეთ სიტუაციაში გამოძიების მწარმოებელ პირს არ ჰქონდა გონივრული მოლოდინი იმისა, რომ **ო. დ.** დაელოდებოდა ადგილზე თარჯიმნის გამოცხადებას, არ დატოვებდა ხსენებულ ტერიტორიას და არ გაანადგურებდა ნივთიერ მტკიცებულებას. შესაბამისად, პოლიციის თანამშრომლის მიერ საგამოძიებო მოქმედების დაუყოვნებლივ ჩატარება განპირობებული იყო გადაუდებელი აუცილებლობით და არსებობდა მისი

დაუყოვნებლივ ჩატარების გარდაუვალობა. მოცემულ შემთხვევაში, გამომძიებლის ვლდებულებას წარმოადგენდა თარჯიმნის დაუყოვნებლივ გამოძახება და შედგენილი საგამოძიებო მოქმედების ოქმის **ი. დ.-სთვის** თარჯიმნის დახმარებით გაცნობა, რაც განხორციელდა კიდევ. **ი. დ.-თან** გასაუბრების და მისთვის ჩხრეკის ჩატარების აუცილებლობის განმარტების შემდეგ, გამომძიებლის მიერ განხორციელებული ყველა მოქმედება განპირობებული იყო იმგვარი გადაუდებელი აუცილებლობით, როდესაც თუნდაც ერთი წუთის დაყოვნებას შესაძლოა გამოეწვია ნივთიერი მტკიცებულებების განადგურება და ამ გზით გამოძიების ინტერესების არსებითად დაზიანება (იხ. საჩივარი).

ს ა მ ო ტ ი ვ ა ც ი ო ნ ა წ ი ლ ი

საქართველოს სისხლის სამართლის საპროცესო კოდექსის 207-ე მუხლის მე-5 ნაწილის შესაბამისად, მოსამართლე უფლებამოსილია ზეპირი მოსმენის გარეშე განიხილოს საჩივარი, რომელიც არ შეეხება აღკვეთის ღონისძიების შესახებ განჩინებას.

საგამოძიებო კოლეგიას მიაჩნია, რომ წარმოდგენილი მასალები იძლევა პროკურორის საჩივარში მითითებული გარემოებების ზეპირი მოსმენის გარეშე სრულყოფილად შეფასების შესაძლებლობას და არ არსებობს საჩივრის ზეპირი მოსმენით განხილვის აუცილებლობა.

სასამართლომ განიხილა საჩივარი, გაეცნო წარმოდგენილ მასალებს და მიაჩნია, რომ ის არ უნდა დაკმაყოფილდეს, შემდეგ გარემოებათა გამო:

გასაჩივრებული განჩინების გამოტანისას მოსამართლემ მიუთითა, რომ **ი. დ.-ს** პირადი ჩხრეკისას არსებითად დაირღვა სისხლის სამართლის საპროცესო კანონი - პროცესის მონაწილეს არ მიეცა საგამოძიებო მოქმედების მიმდინარეობისას თარჯიმნის მომსახურებით სარგებლობის შესაძლებლობა. მას შემდეგ, რაც ობიექტურად უნდა გაჩენილიყო გონივრული ეჭვი **ი. დ.-ს** მიერ სამართალწარმოების ენის არცოდნის თაობაზე, პოლიციის თანამშრომლებმა არ მიიღეს შესაბამისი ზომები თარჯიმნის მოსაწვევად და საგამოძიებო მოქმედება ჩატარეს ისე, რომ მისთვის უცნობი იყო კანონით მინიჭებული საპროცესო უფლებების შესახებ (იხ. განჩინება).

სააპელაციო სასამართლო ეთანხმება მოცემულ შემთხვევაში პირველი ინსტანციის სასამართლოს დასკვნებს და მიღებულ გადაწყვეტილებას, ვინაიდან მიაჩნია, რომ წარმოდგენილი მასალების მიხედვით, საგამოძიებო მოქმედების ჩამტარებელ პირებს მართლაც ჰქონდათ თარჯიმნის მოწვევის შესაძლებლობა როგორც პირადი ჩხრეკის დაწყებამდე, ისე მას შემდეგაც, თუმცა **ი. დ.-ს** მიმართ საგამოძიებო მოქმედება ჩატარეს და საპროცესო დოკუმენტები შეადგინეს თარჯიმნის მოწვევის გარეშე.

ზოგადად, სააპელაციო სასამართლო ეთანხმება საჩივრის ავტორს იმაში, რომ გადაუდებელი აუცილებლობის პირობებში საგამოძიებო მოქმედების ჩატარებისას, თარჯიმნის მონაწილეობის უზრუნველყოფა, უფრო ხშირად, დაკავშირებულია არაგონივრულ ძალისხმევასთან და ამ დროს ეს გარემოება რა თქმა უნდა ვერ გახდება

საგამოძიებო მოქმედების ჩატარების დამაბრკოლებელი გარემოება. აღნიშნული გარემოება განსაკუთრებით ეხება ისეთ გადაუდებელ აუცილებლობას, როდესაც ხდება დანაშაულზე წასწრება ან როცა თვითმხილველები პირდაპირ უთითებენ სამართალდამცავი ორგანოს წარმომადგენლებს სავარაუდო დამნაშავეზე, რაც მოითხოვს დაუყოვნებელ რეაგირებას, პირის განიარაღებას, დანაშაულით მოპოვებული საგნის პირადი ჩხრეკით ამოღებას და ა.შ. ამ უკანასკნელ შემთხვევაში, გამომძიებელი თუ სათანადო უფლებამოსილების მქონე პირი ვალდებულია მყისიერი რეაგირება მოახდინოს დამნაშავის გამოსააშკარავებლად, მის დასაკავებლად და გადაუდებელი საგამოძიებო მოქმედებების ჩასატარებლად. ბუნებრივია, ასეთ შემთხვევაში, საგამოძიებო მოქმედების ჩამტარებლისთვის თარჯიმნის მოწვევის ვალდებულების დაკისრება მოკლებულია როგორც პროცესუალური ნორმების მოთხოვნებს, ისე გონივრული მოქმედების ჩარჩოს.

თუმცა, საგამოძიებო კოლეგია საჭიროდ მიიჩნევს ერთმანეთისგან გაიმიჯნოს გადაუდებელი აუცილებლობა, როდესაც შეუძლებელია საგამოძიებო მოქმედების ჩასატარებლად მოსამართლის განჩინების მიღება და ისეთი გადაუდებელი აუცილებლობა, რომელიც უკავშირდება ცალკეულ საგამოძიებო მოქმედებაში სისხლის სამართლის საპროცესო კოდექსით განსაზღვრული პროცესის მონაწილეების სავალდებულო ჩართვას. კოლეგია განმარტავს, რომ საგამოძიებო მოქმედების ჩასატარებლად მოსამართლის ნებართვის წინასწარ გაცემა შესაძლებელია მერყეობდეს რამდენიმე საათიდან 24 საათამდე დროის ინტერვალში, ხოლო ამდენი ხნით საგამოძიებო მოქმედების დაყოვნებამ შესაძლებელია გამოიწვიოს გამოძიებისთვის მნიშვნელოვანი მტკიცებულებების განადგურება ან შეუძლებელი გახდეს მათი მოპოვება ანდა შესაძლებელია სახეზე იყოს სსსკ-ის 112-ე მუხლის მე-5 ნაწილით გათვალისწინებული რომელიმე გარემოება, რაც ამართლებს საგამოძიებო მოქმედების მოსამართლის განჩინების გარეშე ჩატარებას და ეს ქმნიდეს გადაუდებელ აუცილებლობას. დასახელებული მოცემულობისგან უნდა განვასხვავოთ შემთხვევა, რომელიც უკავშირდება გადაუდებელი აუცილებლობის პირობებში ჩატარებულ საგამოძიებო მოქმედებაში პროცესის მონაწილეების სავალდებულო ჩართვას ან პროცესის მონაწილეების სათანადო პროცესუალური უფლებამოსილებებით აღჭურვას. ერთ-ერთ ასეთ შემთხვევას განეკუთვნება საგამოძიებო მოქმედება, რომელიც ტარდება სამართალწარმოების ენის არმცოდნე ან სათანადოდ არმცოდნე პირის მონაწილეობით. აქვე კოლეგია განმარტავს, რომ თარჯიმნის მოწვევა ერთნაირად სავალდებულოა როგორც სამართალწარმოების ენის სრული არცოდნის, ისე სათანადოდ არცოდნის შემთხვევაში ანუ მაშინაც, როდესაც პირს შეუძლია საუბარი, მაგრამ არ იცის წერა-კითხვა.

საგამოძიებო კოლეგია განმარტავს, რომ გადაუდებელი აუცილებლობის შემთხვევაში ჩასატარებელი საგამოძიებო მოქმედების დაწყებამდე, პროცესის მწარმოებელმა პირმა უნდა განსაზღვროს რამდენად გონივრულ ძალისხმევასთან არის დაკავშირებული საგამოძიებო მოქმედებაში პროცესის ისეთი მონაწილის ჩართვა, როგორიცაა თარჯიმანი. საგამოძიებო მოქმედების გადაუდებელი აუცილებლობის პირობებში ჩატარება არ არის იმის წინაპირობა, რომ მოხდეს იმ საპროცესო ნორმების უგულებელყოფა, რომლებიც ითვალისწინებს საგამოძიებო მოქმედებებში თარჯიმნის სავალდებულო მონაწილეობას.

არსებული საპროცესო რეგულაციით, როდესაც საგამოძიებო მოქმედებაში მონაწილე პირმა არ იცის ან სათანადოდ არ იცის სისხლის სამართლის პროცესის ენა, იძახებენ თარჯიმანს (სსსკ 53-ე მუხ. პირველი ნაწ.). ბრალდებულს უფლება აქვს, დაკითხვის და სხვა საგამოძიებო მოქმედების ჩატარების დროს ისარგებლოს თარჯიმნის მომსახურებით სახელმწიფოს ხარჯზე, თუ არ იცის ან სათანადოდ არ იცის სისხლის სამართლის პროცესის ენა (სსსკ 38-ე მუხ. მე-8 ნაწ.). მითითებული საპროცესო ნორმების დარღვევა მიიჩნევა არსებით დარღვევად, რაც იწვევს ჩატარებული საგამოძიებო მოქმედების უკანონოდ ცნობას და მოპოვებული მტკიცებულებების დაუშვებლობას.

სასამართლო ხაზგასმით აღნიშნავს, რომ საგამოძიებო მოქმედების გადაუდებელი აუცილებლობით ჩატარება არ ნიშნავს პროცესის მონაწილეთათვის კანონით მინიჭებული ცალკეული უფლებებით სარგებლობის უფლების წართმევას, თუ არსებობს ამ უფლებების რეალიზაციის შესაძლებლობა. პროცესის მწარმოებელმა ორგანომ/პირმა უნდა განსაზღვროს, რამდენად არის შესაძლებელი საგამოძიებო მოქმედებაში სავალდებულოდ მონაწილე პროცესუალური პირის, ამ შემთხვევაში, თარჯიმნის მონაწილეობა და მისი მომსახურებით პროცესის სხვა მონაწილეთა უზრუნველყოფა. სხვაგვარად რომ ვთქვათ, შესაძლებელია ადგილი ჰქონდეს ისეთ გადაუდებელ აუცილებლობას, როდესაც ფიზიკურად შეუძლებელია საგამოძიებო მოქმედებაში თარჯიმნის ჩართვა და მისი მოწვევა ყოველგვარ გონივრულ ძალისხმევას სცილდებოდეს ან პირიქით, თუნდაც გადაუდებელი აუცილებლობით ანუ მოსამართლის განჩინების გარეშე საგამოძიებო მოქმედების ჩატარების დროს, არსებობდეს თარჯიმნის ჩართვის შესაძლებლობა და ეს არ იყოს დაკავშირებული არაგონივრულ ძალისხმევასთან.

საჩივარში გატარებულია აზრი, რომ გადაუდებელი აუცილებლობით ჩატარებულ საგამოძიებო მოქმედებაში თარჯიმნის მონაწილეობა ყველა შემთხვევაში შეუძლებელია. წინააღმდეგ შემთხვევაში, ეს არ იქნებოდა საგამოძიებო მოქმედება გადაუდებელი აუცილებლობის პირობებში (იხ. საჩივარი). საგამოძიებო კოლეგია განმარტავს, რომ ეს ასე არ არის და სწორედ აღნიშნულის დასაბუთებას წარმოადგენს ზემოთ მითითებული მსჯელობა. სინამდვილეში, ყოველი კონკრეტული შემთხვევისთვის საგამოძიებო მოქმედების ჩამტარებელმა პირმა თავად უნდა განჭვრიტოს და გადაწყვიტოს, რამდენად მართებულია მასში თარჯიმნის მონაწილეობა და რამდენად არის ეს დაკავშირებული გონივრულ ძალისხმევასთან.

განსახილველ შემთხვევაში, წარმოდგენილი მასალების მიხედვით, მოწმე მ. უ.-მ გამოძიებელს ქურდობის ჩამდენის ზუსტი ვინაობა აცნობა 2017 წლის 14 მარტს, ჯერ კიდევ 11:50 – 14:10 სთ დროის ინტერვალში გამოკითხვის დროს და ასეთად დაასახელა ი. (ი.) დ., რომლის სახელის და გვარის მიხედვით, გამოძიებელს მაშინვე უნდა გასჩენოდა ინტერესი, გაერკვია დანაშაულში მხილებული პირის სხვა საიდენტიფიკაციო მონაცემები, მათ შორის, ეროვნება და მის მიერ სისხლის სამართლის პროცესის ენის ცოდნის საკითხი, თუმცა, გამოძიებელი ამ საკითხებით არ დაინტერესებულა. აღნიშნულის შემდეგ, გამოძიებელ ო. გამოკითხვის დროს, რომელმაც საქმის გამოძიებელს აცნობა ქურდობაში მხილებული ი. დ.-ს სავარაუდო ადგილსამყოფელი, პროცესის მწარმოებელ პირს (გამომძიებელს) კიდევ ჰქონდა საკმარისი დრო, გაერკვია, იცოდა თუ არა სამართალწარმოების ენა ი. დ.-მ და საჭიროების შემთხვევაში, ეზრუნა თარჯიმნის

მოწვევაზე, რადგან იმთავითვე ცხადი იყო, რომ დანაშაულში მხილებული პირის მიმართ ჩასატარებელი იქნებოდა საგამოძიებო მოქმედებები. მიუხედავად ამისა, არც დასახელებულ ვითარებაში და არც მას შემდეგ, რაც პირადი ჩხრეკის ჩატარებამდე გამომძიებელ პ.-ს ცნობილი გახდა ი. დ.-ს მიერ ქართული წერა-კითხვის არცოდნის ფაქტი, მან არ მიიღო ქმედითი ზომები თარჯიმნის მოსაწვევად და საგამოძიებო მოქმედებაში ჩასართავად. ი. დ.-ს პირადი ჩხრეკა ჩატარდა 2017 წლის 14 მარტს, 23:20 – 23:43 სთ დროის შუალედში, ანუ დანაშაულში პირის მხილებიდან 10-11 საათის შემდეგ. პირადი ჩხრეკის თარჯიმნის მონაწილეობის გარეშე ჩატარებამ გამოიწვია ი. დ.-ს საპროცესო კანონით გათვალისწინებული უფლებების არსებითი დარღვევა. კერძოდ, ის უშუალოდ (დოკუმენტურად) ვერ გაეცნო დადგენილებას გადაუდებელი აუცილებლობის შემთხვევაში საგამოძიებო მოქმედების ჩატარების შესახებ, პირადი ჩხრეკის დროს განმარტებულ უფლება-მოვალეობებს, ვერ დაადასტურა საგამოძიებო მოქმედების მიმდინარეობა, შედეგები და მოკლებული იყო განცხადებების და შენიშვნების წერილობითი ფორმით გაკეთების შესაძლებლობას (სსსკ 134-ე მუხ. მე-3 ნაწ.).

მიუხედავად იმისა, რომ ი. დ.-ს პირადი ჩხრეკა ჩატარდა გადაუდებელი აუცილებლობის პირობებში, რაშიც იგულისხმება მოსამართლის ნებართვის დროულად აღების შეუძლებლობა, გამომძიებელს ჰქონდა საკმაო და გონივრული დრო იმისთვის, რომ საგამოძიებო მოქმედებაში მონაწილეობისთვის მოეწვია თარჯიმანი. მას ევალებოდა გაერკვია ქურდობაში მხილებული პირის მიერ ქართული ენის ცოდნის საკითხი, ეზრუნა თარჯიმნით მის უზრუნველყოფაზე და ჰქონდა კიდეც საამისო შესაძლებლობა დროის რესურსის თვალსაზრისით. პროცესის მწარმოებელი პირის თუ ორგანოს მოვალეობაა მაქსიმალურად დაიცვას პროცესის მონაწილეთა კანონიერი უფლებები, რაშიც იგულისხმება ისეთი მნიშვნელოვანი საპროცესო უფლების რეალიზება, როგორცაა უფლებების განმარტება და საპროცესო დოკუმენტების მისთვის გასაგებ ენაზე გაცნობა უშუალოდ საგამოძიებო მოქმედების ჩატარების დროს, როცა მას აქვს შენიშვნებისა და განცხადებების გაკეთების შესაძლებლობა.

ამდენად, საგამოძიებო კოლეგია განმარტავს, რომ საკითხი, შეეძლო თუ არა საგამოძიებო მოქმედების ჩატარებულ პირს სათანადო პროცესუალური უფლებებით აღჭურვილი პირისთვის ამ უფლებების რეალიზების შესაძლებლობის მიცემა, უნდა გადაწყდეს ყველა კონკრეტულ შემთხვევაში არსებული წინაპირობების გათვალისწინებით, იმის მიუხედავად, ჩატარდა თუ არა ეს საგამოძიებო მოქმედება გადაუდებელი აუცილებლობის პირობებში. როგორც ვხედავთ, ზოგჯერ, გადაუდებელი აუცილებლობის პირობებში ჩატარებული საგამოძიებო მოქმედების დროსაც შესაძლებელია პირის უზრუნველყოფა ისეთი მნიშვნელოვანი პროცესის მონაწილის მომსახურებით, როგორცაა თარჯიმანი.

ზემოაღნიშნულიდან გამომდინარე, თბილისის სააპელაციო სასამართლოს საგამოძიებო კოლეგიას მიაჩნია, რომ საჩივარი დაუსაბუთებელია, არ გამომდინარეობს სისხლის სამართლის საპროცესო ნორმების მოთხოვნებიდან და არ უნდა დაკმაყოფილდეს.

ს ა რ ე ზ ო ლ უ ც ი ო ნ ა წ ი ლ ი

სასამართლომ იხელმძღვანელა საქართველოს სისხლის სამართლის საპროცესო კოდექსის მე-3, მე-20, 38-ე, 53-ე, 97-98-ე, 112-ე, 134-ე, 207-ე მუხლებით და

და ა ა დ გ ი ნ ა :

პროკურორის საჩივარი არ დაკმაყოფილდეს;

თბილისის საქალაქო სასამართლოს საგამომიებო და წინასასამართლო სხდომის კოლეგიის მოსამართლე გიორგი კერატიშვილის 2017 წლის 16 მარტის განჩინება ი. დ.-ს პირადი ჩხრეკის უკანონოდ ცნობის შესახებ, დარჩეს უცვლელად;

განჩინების ასლები გაეგზავნოს და გადაეცეს საქართველოს სისხლის სამართლის საპროცესო კოდექსის 207-ე მუხლის მე-6 ნაწილით გათვალისწინებულ პირებს და ორგანოებს;

განჩინება საბოლოოა და არ საჩივრდება.

გელა ბადრიაშვილი
თბილისის სააპელაციო სასამართლოს მოსამართლე