
1

Արդարադատության խմբի կարծիքը և առաջարկությունները

ԷՐԵԲՈՒՆԻ-ԵՐԵՎԱՆԻ ՀԻՄՆԱԴՐՄԱՆ 2800-ԱՄՅԱԿԻ ԵՎ ՀԱՅԱՍՏԱՆԻ ԱՌԱՋԻՆ

ՀԱՆՐԱՊԵՏՈՒԹՅԱՆ ԱՆԿԱԽՈՒԹՅԱՆ ՀՌՉԱԿՄԱՆ 100-ԱՄՅԱԿԻ ԿԱՊԱԿՑՈՒԹՅԱՄԲ

ՔՐԵԱԿԱՆ ԳՈՐԾԵՐՈՎ ՀԱՄԱՆԵՐՈՒՄ ՀԱՅՏԱՐԱՐԵԼՈՒ ՄԱՍԻՆ

ՀՀ օրենքի նախագծի վերաբերյալ

Բաց հասարակության հիմնադրամներ կազմակերպության արդարադատության
խումբը ստորև ներկայացնում է իր կարծիքը և առաջարկությունները Հայաստանի
Հանրապետության կառավարության նախաձեռնած «Էրեբունի-Երևանի հիմնադրման
2800-ամյակի և Հայաստանի Առաջին Հանրապետության անկախության հռչակման 100-
ամյակի կապակցությամբ քրեական գործերով համաներում հայտարարելու մասին»
օրենքի նախագծի վերաբերյալ։
Մենք ողջունում ենք այս մարդասիրական ակտի նախաձեռնումը, որը կարող է նաև
կարևոր նշանակություն ունենալ անցյալի համակարգային խնդիրների հետևանքով
անարդարության մեջ հայտնված անձանց իրավունքների վերականգնման գործում։
Հուսով ենք, որ Համաներման օրենքը կընդունվի՝ հաշվի առնելով և ներառելով
Արդարադատության խմբի կարծիքը և առաջարկությունները։

ՀԱՄԱՆԵՐՄԱՆ ՕՐԵՆՔԻ ԸՆԴՀԱՆՈՒՐ ՍԿԶԲՈՒՆՔՆԵՐ

Համաներումը մարդասիրական միջոց է, որը, ի տարբերություն ներման՝ չի թիրախավորում

առանձին անհատների, այլ կիրառվում է բոլոր անձանց կամ անձանց կատեգորիաների

նկատմամբ։ Հաշվի առնելով, որ համաներումն իրականացվում է օրենքով, որն ընդունվում է

խորհրդարանի կողմից, այն պետք է բավարարի իրավունքի գերակայության սկզբունքներին� այն

է՝ օրինականությունը, կամայականության արգելքը, ինչպես նաև խտրականության բացառումը և

օրենքի առջև հավասարությունը։ Բացի այդ՝ համաներման օրենքի մշակմանը հանրությանը՝ այդ

թվում և հատկապես տուժողներին ներգրավելը բարձրացնում է օրենքի լեգիտիմությունը։

Հանրային խորհրդակցություն
Օրենքի տվյալ նախագիծը մշակվել է փակ ռեժիմով՝ նախքան Ազգային ժողովի լիագումար

նիստում քննարկվելը, և չի ներառել հասարակական խորհրդակցություններ։ Չնայած ՀՀ Ազգային

ժողովի կանոնակարգ սահմանադրական օրենքի 93-րդ հոդվածի 2-րդ մասով նախատեսված է, որ

համաներման մասին օրենքի նախագիծը քննարկվում է իրավասու մշտական հանձնաժողովի

փակ նիստում, այնուամենայնիվ գտնում ենք, որ այլ՝ ավելի թափանցիկ իրավակարգավորումը

կարող էր նպաստել համաներման այնպիսի օրենքի մշակմանը, որը կհանգեցներ հասարակական

հաշտեցմանը՝ այդ թվում նաև համաներման շահառուների և տուժողների միջև:1

Համաներում, ոչ թե ներում
Նախագիծը պարունակում է դրույթներ, որոնցով այն, ըստ էության, հանդիսանում է ներում, այլ ոչ

թե համաներում։ Մասնավորապես, Նախագծի 2-րդ հոդվածի 11-րդ կետը վերաբերում է կոնկրետ

անձանց և անձանց խմբեր ․ի ․այն է՝ 2016թ ոստիկանության ՊՊԾ գնդի տարածքում

1 The Belfast Guidelines on Amnesty and Accountability,
https://peacemaker.un.org/sites/peacemaker.un.org/files/BelfastGuidelines_TJI2014.pdf.pdf

2

հանցագործություն կատարած անձանց։ Նմանապես, 4-րդ հոդվածի 11-րդ կետը ևս ակնհայտորեն

թիրախավորում է մեկ անձի՝ սահմանելով, որ օրինական ուժի մեջ մտած դատական ակտի

առկայության դեպքում համաներման կիրառման համար դատապարտյալի համաձայնությունը չի

պահանջվում։2

Իրավական որոշակիություն
Օրենքի նախագծում առանձին նշվում են հանցագործություններ, որոնց նկատմամբ կիրառվում է

համաներում, ինչպես նաև առանձին հանցագործություններ, որոնց նկատմամբ բացառվում է

համաներման կիրառումը։ Պարզ չէ, թե որոնք են եղել նման դասակարգման չափանիշները։

Օրինակ՝ համաներում չի կիրառվում ընտրական հանցագործությունների, ինչպես նաև սեռական

հանցագործությունների նկատմամբ, սակայն կիրառվում է առանձնապես դաժան սպանության

դեպքում, եթե այն չի զուգորդվել բռնաբարությամբ կամ սեքսուալ բնույթի բռնի

գործողություններով։ Սա այն դեպքում, որ կյանքի իրավունքի խախտման հետ մեկտեղ

հանցագործությունը կարող է հանգեցրած լինել նաև խոշտանգման արգելքի խախտմանը։

․Միաժամանակ, տարակուսելի է, որ 2013թ նախորդ իշխանությունների կողմից ընդունած

համաներման մասին օրենքով նախատեսվում էր համաներման կիրառում ավելի լայն շրջանակով

անձանց համար, ինչը մեծացնում էր մարդասիրական ակտի հնարավորությունները։

Մասնավորապես, ի տարբերություն սույն նախագծի՝ նախորդ օրենքով համաներումը

տարածվում էր նախկինում դիտավորյալ հանցագործություն կատարելու համար ազատազրկման

ձևով պատիժ չկրած կամ կրած, սակայն դատվածություն չունեցող անձանց վրա, որոնք

դատապարտվել են առավելագույնը հինգ տարի ժամկետով ազատազրկման և սույն օրենքն ուժի

մեջ մտնելու օրվա դրությամբ կրել են ոչ պակաս, քան նշանակված պատժի մեկ քառորդը։

Համեմատության համար նշենք, որ սույն նախագծում մեկ քառորդը փոխարինվել է մեկ երրորդով՝

նեղացնելով անձանց շրջանակը։

Իրավական որոշակիության տեսանկյունից խնդրահարույց են նաև նախագծի մի շարք

դրույթներում ձևակերպումները, որոնք կարող են հանգեցնել կամայական կիրառության։

Մասնավորապես,

Հոդված 2 (11) – ․ը, անդրադառնալով 2016թ ոստիկանության ՊՊԾ գնդի տարածքում կատարված

հանցագործությանը, ներառում է «հարակից տարածքներում դրանց հետ առնչություն ունեցող

հանցագործություն կատարած» ձևակերպումը, որում անհրաժեշտ է հստակեցնել «առնչություն

ունեցող» արտահայտությունը։

Իրավական անորոշություն է նաև հոդված 2(5)(1)-ում օգտագործվող «կարող են մեղադրվել»

ձևակերպումը, որը անհրաժեշտ է հստակեցնել։

Հոդված 2(3)(1)-ում նշված “սույն օրենքն ուժի մեջ մտնելու օրվա դրությամբ” սահմանումը ևս

անհրաժեշտ է հստակեցնել՝ նախատեսելով հստակ ամսաթիվ՝ խուսափելու համար այն անձանց

կողմից չարաշահումներից, ովքեր շահագրգռված կլինեն հետաձգելու օրենքի ընդունումը։

Համաներման կիրառումը և տուժողների շահերի հավասարակշռումը
Հոդված 2(10) (5)-ով և հոդված 2(11) (3)-ով համաներման կիրառումը կապվում է տուժողին

հասցված վնասի և դրա հատուցման հետ՝ սահմանելով, որ համաներումը չի կիրառվում

հատուցման ենթակա վնասի կապակցությամբ վեճի առկայության կամ չհատուցված վնասի

դեպքում։ Գտնում ենք, որ խիստ կարևոր է տուժողների շահերի պաշտպանության և արդարացի

հատուցման իրավունքի պաշտպանությունը, սակայն տուժողի իրավունքների պաշտպանության

2 Venice Commission OPINION on the Provisions Relating to Political Prisoners in the Amnesty Law,
https://www.venice.coe.int/webforms/documents/default.aspx?pdffile=CDL-AD(2013)009-e

3

մեխանիզմների բացակայությունը չպետք է պայմանականություն հանդիսանա համաներման

համար։ Ինչպես արդեն վերևում նշվել է, տուժողներին ներգրավվելու միջոց կարող է լինել

համաներման օրենքի շուրջ հանրային խորհրդակցությունների կազմակերպումը նախագծի

մշակման փուլում, որին կմասնակցեին նաև տուժողները։

Խտրականության բացառում
Հոդված 2(11)(1)-ով, որը վերաբերում է հանցագործությունների երկու կոնկրետ դեպքի,

համաներման կիրառումը կախվածության մեջ է դրվում տուժողներից՝ սահմանելով «եթե դրա դեմ

չեն առարկում պատանդառված և (կամ) ֆիզիկական վնաս կրած տուժողները»։ Այս առումով

օրենքը խտրական է, քանի որ մյուս հանցագործությունների դեպքում տուժողների

համաձայնությունը չի պահանջվում համաներման կիրառման համար։

Հոդված 2(10)(2)-ով սահմանվում է, որ համաներումը չի կիրառվում այն անձանց նկատմամբ,

ովքեր կարող են մեղադրվել կամ մեղադրվում են կալանավորման տակ գտնվելու կամ պատիժը

կրելու ընթացքում կրկին դիտավորյալ հանցագործություն կատարելու մեջ կամ դատապարտվել

են կրկին դիտավորյալ հանցագործություն կատարելու համար։ Այս դրույթից հետևում է, որ եթե ոչ

թե կալանավորում, այլ ուրիշ խափանման միջոց է կիրառվել, ապա համաներումը չի տարածվում

տվյալ անձի նկատմամբ։ Գրավով ազատվածի դեպքում նույնիսկ պարզ չի՝ կիրառվելու է արդյոք

օրենքը, թե՝ ոչ։ Հետևաբար, անհրաժեշտ է հստակեցնել դրույթը, որպեսզի համանման

իրավիճակում գտնվող անձանց նկատմամբ խտրական վերաբերմունք չցուցաբերվի՝ կախված

խափանման միջոցի տեսակից։

Առաջարկներ
 Սույն օրենքի նախագիծը համապատասխանեցնել «Համաներման և

պատասխանատվության Բելֆասյան ուղեցույցում»3 ներկայացված սկզբունքներին։
 Անցկացնել հանրային խորհրդակցություններ մինչև օրենքի ընդունումը՝ նաև դրա

մշակման փուլում։
 Համապատասխանեցնել նախագիծը համաներման օրենքի սկզբունքներին ու

չափանիշներին՝ բացառելով դրա կամ դրա առանձին դրույթների նույնականացումը
ներման հետ։

 Համաներման տակ ընկնող հանցատեսակների շրջանակը որոշելու համար օրենսդիրը
պետք է նախ և առաջ ուսումնասիրի տվյալ պահին ՔԿՀ-ներում պատիժ կրող կամ
նախաքննության փուլում գտնվող անձանց դեմ հարուցված քրեական գործերի և
մեղադրանքների վիճակագրությունը, որի հիման վրա կմշակի հստակ չափանիշներ։

 Ապահովել օրենքում իրավական որոշակիությունը՝ հստակեցնելով
հանցագործությունների ընտրման չափանիշները։ Համաներման ենթակա
հանցագործությունների չափանիշները պետք է հստակ սահմանված լինեն և
սահմանափակվեն այնքանով, որ առավելագույնս քիչ հակասության մեջ դրվեն մարդու
իրավունքների ապահովման համար պետության պոզիտիվ պարտավորությանը։

 Հավասարակշռել տուժողների շահերի և արդարացի հատուցման իրավունքի
պաշտպանությունը՝ ապահովելով, որ տուժողի իրավունքների պաշտպանության
մեխանիզմների բացակայությունը պայմանականություն չհանդիսանա համաներման
համար։

 Բացառել խտրականությունը՝ համաներումը չկապելով առանձին հանցագործությունների
տուժողների համաձայնության կամ խափանման միջոցի հետ։

3 The Belfast Guidelines on Amnesty and Accountability,
https://peacemaker.un.org/sites/peacemaker.un.org/files/BelfastGuidelines_TJI2014.pdf.pdf

4

ՀՈԴՎԱԾՆԵՐԻ ՀԱԿԱՍՈՒԹՅՈՒՆ ՕՐԵՆՔԻ ՄԵՋ

Նախագծում որոշ դրույթներ հակասում են միմյանց։ Այսպես, հոդված 2(1)(1)-ով պատժից

ազատվում են առավելագույնը երեք տարի ժամկետով ազատությունից զրկելու հետ կապված

պատժի դատապարտված անձինք, իսկ հոդված 2 (8)-ով՝ պատժաչափի չկրած մասը կրճատվում է

վեց ամսով։ Այս դրույթում, օրինակ, ներառված է ՀՀ քրեական օրենսգրքի հոդված 340 (2)-ը, որը

նախատեսում է տուգանք, մեկից երեք ամսի կալանք կամ ազատազրկում առավելագույնը երեք

տարի ազատազրկում։ Այսինքն՝ հարց է առաջանում՝ օրենքի որ դրույթը պետք է կիրառվի՝ վեց

ամսով կրճատելը, թե՞ պատժից ազատումը։ Նույնը վերաբերում է նախագծի հոդված 2 (3)(1)-ին՝

առավելագույնը հինգ տարի ժամկետով ազատազրկմանը։

Առաջարկ
Հստակեցնել՝ որ դեպքերում օրենքի որ առանձին դրույթն է կամ դրանց համակցությունն է
կիրառվում։

ՑՄԱՀ ԱԶԱՏԱԶՐԿՎԱԾՆԵՐ

Նախագիծը չի անդրադառնում ցմահ ազատազրկվածների հարցին։ Առաջարկում ենք, որպեսզի

համաներման օրենքն ընդգրկի անձանց հետևյալ կատեգորիաները�

(1) 01.08.2003 թվականին Հայաստանի Հանրապետության Նախագահի ՆՀ 103-Ա հրամանագրով

42 մահապատժի դատապարտված անձանց ներում է շնորհվել: Նույն հրամանագրով

Հանրապետության Նախագահը նրանց նկատմամբ նշանակել է պատիժ՝ ցմահ

ազատազրկման ձևով: Պատիժ նշանակելը հանդիսանում է բացառապես դատարանի

իրավասությունը, Նախագահը իրավունք չուներ սահմանել պատիժ: Նախկին՝ 07.03.1961

թվականի քրեական օրենսգրքի համաձայն, ներման դեպքում մահապատժի դատապարտված

անձանց ազատազրկման ժամկետը չէր կարող լինել ավել, քան 20 տարի: Իսկ

պատասխանատվությունը խստացնող օրենսդրությունը հետադարձ ուժ չունի:

Այնուամենայնիվ, չլինելով անկախ՝ դատարանը եզրակացրել էր, որ տվյալ հրամանագիրը

բարենպաստ վարչական ակտ է։ Հաշվի առնելով կայացված որոշումների

անօրինականությունը՝ գտնում ենք, որ անձանց այս կատեգորիան ևս պետք է ընդգրկվի

համաներման օրենքում։

(2) Մյուս կատեգորիան այն դատապարտյալներն են, ովքեր հանցագործության կատարման

պահին եղել են 21 տարեկանից ցածր, սակայն դատապարվել են ցմահ ազատազրկման։ Քանի

որ այս օրենքի նախագիծը մարդասիրության դրսևորում է, ինչպես նաև հաշվի առնելով

միջազգային փորձը, որ ցմահ ազատազրկման դատապարտման տարիքը ավելի

նպատակահարմար կլիներ սահմանել ոչ թե 18, այլ 21 տարեկանը՝ կապված այդ տարիքում

մարդու զարգացման առանձնահատկությունների հետ, գտնում ենք, որ ցմահ ազատազրկման

մեջ գտնվող անձանց այս խումբը ևս պետք է ներառվի օրենքում։ Այս կարգավորումը

նախկինում ներառվել էր Քրեական օրենսգրքի նախագծում, սակայն հետո՝ հանվել։

Առաջարկներ
 2003թ� օգոստոսի 1-ի ՀՀ նախագահի հրամանագրով ցմահ ազատազրկված անձանց պատիժը

փոխարինել 20 տարով� համաներում շնորհել այն անձանց, ովքեր արդեն 20 տարի կրել են
պատիժը։

 Հանցագործության կատարման պահին 21 տարեկանը չլրացած, ցմահ ազատազրկման
դատապարտված անձանց պատիժը փոխարինել այլ պատժատեսակով։

5

ԱՅԼ ԴԻՏԱՐԿՈՒՄՆԵՐ և ԱՌԱՋԱՐԿՈՒԹՅՈՒՆՆԵՐ

Հոդված 2(2)(1)-ով համաներումը տարածել ոչ միայն առաջին և երկրորդ կարգ ունեցող, այլև բոլոր

հաշմանդամություն ունեցող անձանց նկատմամբ՝ խուսափելով օրենքի սուբյեկտիվ կիրառումից

և կոռուպցիոն դրսևորումներից։

Հոդված 2(2)(7)-ում և հոդված (2)(2)(8)-ում ներառել նաև 2016 թվականին ապրիլյան պատերազմի

մարտական գործողություններին մասնակցած և մարտական հերթապահություն իրականացրած

անձանց կատեգորիան։

Հոդված (4)(8)(1)-ը, վերապահելով օրենքի կատարումը Հայաստանի Հանրապետության

ընդհանուր իրավասության առաջին ատյանի և վերաքննիչ քրեական դատարաններին, բաց է

թողնում Վճռաբեկ դատարանը։

Հոդված 2 (8)-ով համաներումը կիրառվում է ՀՀ քրեական օրենսգրքի հոդված 226-ով

նախատեսված՝ Ազգային, ռասայական կամ կրոնական թշնամանք հարուցելու հանցագործություն

կատարածների վրա։ Հաշվի առնելով հանցագործության ծանրությունը և հանրային վտանգը՝

անթույլատրելի է դրա նկատմամբ համաներման կիրառումը։

Հոդված 2 (8)-ով համաներումը կիրառվում է ՀՀ քրեական օրենսգրքի հոդված 280 (2)-ի և (3)-ի

նկատմամբ` Կեղծ դեղեր պատրաստելը կամ արտադրելը կամ իրացնելը, ինչպես նաև նույն

արարքները, որոնք անզգուշությամբ առաջացրել են մարդու մահ, նկատմամբ։ Հաշվի առնելով, որ

սույն արարքները մասսայական վնաս են հասցրել և հանգեցրել են մահվան, առաջարկում ենք

համաներումը կիրառել միայն տվյալ հոդվածի առաջին մասի վրա՝ Առանց պետական գրանցման,

հաշվառման կամ հատուկ թույլտվության (լիցենզիա) մասնավոր բժշկական կամ դեղագործական

գործունեությամբ զբաղվելը, եթե դա անզգուշությամբ վնաս է պատճառել մարդու առողջությանը։

30 ․հոկտեմբերի 2018թ

