

ვარშავა, 17 აპრილი 2019 წ.

დასკვნა # JUD-GEO/346/2019 [AIC]

<http://www.legislationline.org/>

დასკვნა

ცვლილებების პროექტზე საქართველოს უზენაესი სასამართლოს მოსამართლეების დანიშვნასთან დაკავშირებით

ეფუძნება საქართველოს სახალხო დამცველის მიერ მოწოდებულ ცვლილებათა პროექტის არაოფიციალურ ინგლისურ თარგმანს

ამ დასკვნის შედგენაში წვლილი შეიტანეს ანდრას საჟომ (ბუდაპეშტში ცენტრალური ევროპის უნივერსიტეტის პროფესორი და ადამიანის უფლებათა ევროპული სასამართლოს ყოფილი მოსამართლე); ქალბატონმა მიშელ რივემ (C.M., იურისტთა საერთაშორისო კომისიის საპატიო წევრი და ყოფილი ვიცე-პრეზიდენტი) და ბატონმა ხოსე იგრეია მატოსმა (მოსამართლეთა ევროპული ასოციაციის თავმჯდომარე და მოსამართლეთა საერთაშორისო ასოციაციის პირველი ვიცე-პრეზიდენტი)

უთოს დემოკრატიული ინსტიტუტებისა და ადამიანის უფლებათა ბიურო

მიოდოვას ქუჩა 10 PL-00-251 ვარშავა ტელ: +48 22 520 06 00 fax. +48 22 520 0605

ეს დასკვნა ხელმისაწვდომი იქნება ქართლ ენაზეც. მაგრამ ინგლისური ვერსია არის წინამდებარე დოკუმენტის ერთადერთი ოფიციალური ვერსია.

სარჩევი

I. შესავალი.....	3
II. ანალიზის ფარგლები.....	3
III. მოკლე რეზიუმე და ძირითადი რეკომენდაციები.....	4
IV. ანალიზი და რეკომენდაციები	7
1. საქართველოს უზენაესი სასამართლოს მოსამართლეების დანიშვნის მარეგულირებელი სამართლებრივი ჩარჩო.....	7
2. საერთაშორისო სტანდარტები და ეუთოს პოლიტიკური ვალდებულებები სასამართლო ხელისუფლების დამოუკიდებლობისა და უმაღლეს სასამართლოებში მოსამართლეთა დანიშვნის სფეროში	8
3. ზოგადი კომენტარები	13
4. უზენაესი სასამართლოს მოსამართლეობის კანდიდატების წარდგენა იუსტიციის უმაღლესი საბჭოს მიერ.....	15
4.1. უზენაესი სასამართლოს მოსამართლეობის კრიტერიუმები.....	15
4.2. შერჩევის კრიტერიუმები და წესი.....	18
4.2.1. შერჩევის კრიტერიუმები	19
4.2.2. შერჩევის/დასახელების პროცედურის გამჭვირვალობა	25
4.2.3. პროცესის საჯაროობა	26
4.2.4. პროცესის სამართლიანობა/თანასწორობა და შესაძლო ინტერესთა კონფლიქტი	29
4.2.5. ხმათა საჭირო რაოდენობა პარლამენტისთვის ასარჩევად წარსადგენი კანდიდატების საბოლოო დასახელებისთვის	31
4.2.6. იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატთა შერჩევის/დასახელების ვადები	33
4.3. კანდიდატთა წარსულის შემოწმება.....	34
4.4. იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების უფლება	37
4.5. გამჭვირვალობა და ანგარიშვალდებულების მექანიზმი.....	37
5. კანდიდატების არჩევა პარლამენტის მიერ	39
5.1. უზენაესი სასამართლოს მოსამართლეების არჩევა პარლამენტის მიერ.....	40
5.2 უზენაესი სასამართლოს თავმჯდომარის არჩევა პარლამენტის მიერ.....	41
6. დამატებითი პრობლემური საკითხები ცვლილებების პროექტის მომზადებასა და მიღების პროცესთან დაკავშირებით.....	42

დანართი: ცვლილებების პროექტი საერთო სასამართლოების შესახებ ორგანულ კანონში და პარლამენტის რეგლამენტის 205-ე მუხლში

I. შესავალი

1. 2019 წლის 27 მარტს ეუთოს დემოკრატიული ინსტიტუტების და ადამიანის უფლებათა ბიურომ (ODIHR) მიიღო საქართველოს სახალხო დამცველის თხოვნა საქართველოს უზენაესი სასამართლოს მოსამართლეების დანიშვნის შესახებ ცვლილებების პროექტის (შემდგომში „ცვლილებების პროექტი“)¹ შეფასებასთან დაკავშირებით.
2. 2019 წლის 2 აპრილს საქართველოს სახალხო დამცველმა ODIHR-ს აცნობა, რომ პარლამენტში „ცვლილებათა პროექტის“ განხილვა მეორე მოსმენით დაგეგმილია 2019 წლის 19 აპრილს და ამიტომ მოითხოვა ამ სამართლებრივი ანალიზის მანამდე მომზადება.
3. 2019 წლის 4 აპრილს ODIHR-მა უპასუხა ამ მოთხოვნას. დროის სიმწირის და მისი მუშაობის მეთოდოლოგიიდან გამომდინარე, ODIHR-მა შესთავაზა სამართლებრივი ანალიზის მომზადება იმასთან დაკავშირებით, თუ რამდენად შეესაბამება ცვლილებების პროექტი ეუთოს პოლიტიკურ ვალდებულებებს ადამიანური განზომილების სფეროში და ადამიანის უფლებათა და სამართლის უზენაესობის საერთაშორისო სტანდარტებს.
4. წინამდებარე დასკვნა მომზადებულია ზემოაღნიშნული მოთხოვნის პასუხად.

II. ანალიზის ფარგლები

5. წინამდებარე დასკვნა მოიცავს მხოლოდ განსახილველად წარმოდგენილ ცვლილებათა პროექტს. ამ შეზღუდვიდან გამომდინარე, წინამდებარე დასკვნა არ წარმოადგენს საქართველოში სასამართლო ხელისუფლების მარეგულირებელი მთლიანი სამართლებრივი და ინსტიტუციური ჩარჩოს სრულყოფილ და ამომწურავ განხილვას.
6. წინამდებარე დასკვნაში დაფიქსირებულია ძირითადი საკითხები და მინიშნებულია ისეთი სფეროები, რომლებიც შეშფოთების საგანს წარმოადგენს. აქ მოცემული რეკომენდაციები ეფუძნება საერთაშორისო და რეგიონულ სტანდარტებს, ნორმებს და პრაქტიკას, აგრეთვე ეუთოს შესაბამის პოლიტიკურ ვალდებულებებს ადამიანური განზომილების სფეროში. დასკვნაში აღნიშნულია ასევე, შესაბამის შემთხვევებში, ეუთოს სხვა მონაწილე სახელმწიფოების კარგი პრაქტიკა ამ სფეროში.
7. გარდა ამისა, „ქალთა მიმართ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ“ კონვენციის² (შემდგომში „CEDAW კონვენციის“), ეუთოს 2004 წლის „გენდერული

¹ აქ იგულისხმება ცვლილებების პროექტი საერთო სასამართლოების შესახებ ორგანულ კანონში და პარლამენტის რეგლამენტის 205-ე მუხლში

² გაეროს კონვენცია ქალთა მიმართ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ (შემდგომში „CEDAW კონვენცია“), მიღებული გენერალური ასამბლეის 34/180 რეზოლუციით 1979 წლის 18 დეკემბერს. საქართველო CEDAW კონვენციას მიუერთდა 1994 წლის 26 ოქტომბერს, ხოლო CEDAW კონვენციის ფაკულტატურ ოქმს - 2002 წლის 1 აგვისტოს.

თანასწორობის ხელშეწყობის სამოქმედო გეგმის³ და ეუთოს საქმიანობებში, პროგრამებში და პროექტებში გენდერული საკითხის გათვალისწინების თაობაზე ეუთოს პოლიტიკური ვალდებულებების შესაბამისად, წინამდებარე ანალიზში ყურადღება გამახვილდება „ცვლილებების პროექტის“ შესაძლო განსხვავებულ გავლენაზე ქალებისა და კაცების მიმართ, როგორც მოსამართლეების, ისე სხვა პირების როლში.

8. წინამდებარე დასკვნა ეფუძნება საქართველოს სახალხო დამცველის მიერ მოწოდებულ „ცვლილებების პროექტის“ არაოფიციალურ ინგლისურენოვან თარგმანს, რომელიც დანართის სახით თან ერთვის წინამდებარე დოკუმენტს. აქედან გამომდინარე, შეიძლება იყოს თარგმანიდან გამომდინარე შეცდომები. წინამდებარე დასკვნა ხელმისაწვდომი გახდება ქართულ ენაზეც, მაგრამ ინგლისური ვერსია არის წინამდებარე დოკუმენტის ერთადერთი ოფიციალური ვერსია.
9. ზემოთქმულის გათვალისწინებით, ODIHR-ს სურს აღნიშნოს, რომ წინამდებარე ანალიზი არ წარმოადგენს დაბრკოლებას იმისათვის, რომ მომავალში ODIHR-მა წერილობით ან ზეპირი სახით დამატებით გამოსცეს რეკომენდაციები ან შენიშვნები შესაბამის სამართლებრივ აქტებთან ან კანონმდებლობასთან დაკავშირებით, რომლითაც რეგულირდება საქართველოში სასამართლო ხელისუფლების სამართლებრივი ან ინსტიტუციური ჩარჩო.

III. რეზიუმე და ძირითადი რეკომენდაციები

10. დამოუკიდებელი მართლმსაჯულება სამართლის უზენაესობაზე დაფუძნებული ნებისმიერი დემოკრატიული სახელმწიფოს ფუნდამენტური პრინციპი და არსებითი კომპონენტია. მას არსებითი მნიშვნელობა აქვს ზოგადად მართლმსაჯულების სისტემის მიმართ საზოგადოების ნდობის და რწმენის გაჩენისათვის. მნიშვნელოვანია ის, თუ როგორ შეირჩევიან კანდიდატები მოსამართლის თანამდებობაზე დასანიშნად, რათა საზოგადოება ენდობოდეს მართლმსაჯულების განხორციელებას. მისასალმებელია „ცვლილებების პროექტი“, რომლის მიზანია ხარვეზის შევსება და უფრო დეტალური ნორმების შემოთავაზება იუსტიციის საბჭოს მიერ უზენაესი სასამართლოს მოსამართლეების შერჩევის კრიტერიუმებთან, შერჩევის პირობებთან და პროცედურებთან დაკავშირებით.
11. ამავე დროს „ცვლილებების პროექტი“ შეიძლება გაუმჯობესდეს გარკვეული ცვლილებების და დამატებების შეტანით, რომლებიც გააძლიერებენ დანიშვნის პროცესის ღიაობას და გამჭვირვალობას და უფრო მეტად უზრუნველყოფენ მის შესაბამისობას საერთაშორისო და რეგიონულ სტანდარტებთან. იმის გათვალისწინებით,

³ იხ. ეუთოს „გენდერული თანასწორობის ხელშეწყობის სამოქმედო გეგმა“, პუნქტი 32, მიღებულია №14/04 გადაწყვეტილებით, MC.DEC/14/04 (2004), <<http://www.osce.org/mc/23295?download=true>>.

რომ ამ „ცვლილებების პროექტის“ საფუძველზე უზენაეს სასამართლოში ვაკანტური ადგილების თითქმის ¾ შეიძლება შეივსოს უახლოესი თვეების განმავლობაში, განსაკუთრებით მნიშვნელოვანია, რომ მოსამართლეები აირჩნენ მკაფიოდ განსაზღვრული და არასადაო პროცედურით, რომელიც იძლევა ყველაზე კვალიფიციური და გამოცდილი კანდიდატების დანიშვნის გარანტიას. ამიტომ შემფოთების საგანს წარმოადგენს მოსამართლეთა დანიშვნის ის სწრაფი პროცედურა, რასაც „ცვლილებების პროექტი“ ითვალისწინებს.

12. კერძოდ „ცვლილებების პროექტის“ ავტორებმა უნდა უზრუნველყონ, რომ დანიშვნის პროცესის თითოეულ ეტაპზე მოქმედი შერჩევის კრიტერიუმები იყოს მკაფიოდ განსაზღვრული, რათა საბოლოო ჯამში საუკეთესო კანდიდატები დაინიშნონ. იუსტიციის უმაღლესი საბჭოს მიერ ფარული კენჭისყრით კანდიდატების შერჩევა კი ძირს უთხრის დამსახურებაზე დაფუძნებულ შერჩევის სისტემას და უნდა შეიცვალოს ისეთი პროცედურით, როდესაც იუსტიციის საბჭო ამზადებს საბჭოს წევრთა უმრავლესობის დასაბუთებული პოზიციის შეჯამებას, რომელშიც განმარტებული იქნება კანდიდატთა რანგირების და დასახელების საფუძვლები, მკაფიოდ განსაზღვრული შერჩევის კრიტერიუმების მიხედვით. გარდა ამისა, „ცვლილებების პროექტმა“ უნდა მოაწესრიგოს ინტერესთა კონფლიქტის საკითხი იუსტიციის საბჭოს მიერ უზენაესი სასამართლოს მოსამართლეობის კანდიდატთა დასახელების კონტექსტში. და ბოლოს, კანდიდატებს, რომლებიც არ შეირჩნენ, უნდა ჰქონდეთ უფლება, იუსტიციის უმაღლესი საბჭოს გადაწყვეტილება გაასაჩივრონ სასამართლო ორგანოში.
13. ერთი საკითხი, რომელიც ამ სამართლებრივი ანალიზის სფეროს სცდება, მაგრამ ODIHR-ს სურს აღნიშვნა, არის ის, რომ უზენაესი სასამართლოს მოსამართლეების და თავმჯდომარის არჩევა პარლამენტის მიერ და ამდენად პარლამენტის გავლენა უმაღლესი ინსტანციის სასამართლოს საბოლოო შემადგენლობაზე ატარებს პროცესის პოლიტიზაციის რისკს და ამან შეიძლება დააზიანოს უზენაესი სასამართლოს (და მისი დანიშნული მოსამართლეების) დამოუკიდებლობას და მიუკერძოებლობას. ამ რისკის შესამცირებლად საჭიროა შეიზღუდოს პარლამენტის როლი ამ დანიშვნების პროცესში და შემოიფარგლოს მხოლოდ საზედამხედველო როლით; კერძოდ, პარლამენტმა ზედამხედველობა გაუწიოს მთლიანი პროცესის შესაბამისობას მოქმედ კანონმდებლობასთან, მაგრამ ამასთანავე უზრუნველყოს სანდო პროცედურები და გარანტიები იმისა, რომ დანიშვნების თაობაზე გადაწყვეტილებები მიიღებოდეს მხოლოდ ობიექტური კრიტერიუმების საფუძველზე.
14. გარდა ამისა, ODIHR აქვე აღნიშნავს, რომ როდესაც იწყება სასამართლო სისტემის რეფორმა, აუცილებელია კონსულტაცია სასამართლო ხელისუფლებასთან და სამოქალაქო საზოგადოებასთან და საუკეთესო შემთხვევაში მათ აქტიური როლი უნდა შეასრულონ ამ პროცესში, როგორც ამას ითვალისწინებს ეუთოს ვალდებულებები (1990 წლის კოპენჰაგენის დოკუმენტი, პარაგრაფი 5.8 და 1991 წლის მოსკოვის დოკუმენტი, პარაგრაფი 18.1). ყოველგვარი საკანონმდებლო წინადადება სასამართლო რეფორმასთან დაკავშირებით უნდა გახდეს ინკლუზიური, სიღრმისეული და ეფექტური კონსულტაციების საგანი კანონშემოქმედების პროცესის ყველა ეტაპზე, დაწყებული

პრინციპების განსაზღვრის ეტაპიდან, გადასული საპარლამენტო განხილვის ეტაპზე და დამთავრებული კანონის მიღებით.

15. ადამიანის უფლებათა და სამართლის უზენაესობის საერთაშორისო სტანდარტების, აგრეთვე არსებული კარგი პრაქტიკის გათვალისწინებით, ODIHR იძლევა შემდეგ რეკომენდაციებს „ცვლილებების პროექტის“ შემდგომ დახვეწასთან დაკავშირებით:
- A. გაიზარდოს პროფესიული სტაჟის ხანგრძლივობა, როგორც უზენაესი სასამართლოს მოსამართლეობის მოთხოვნა, არამოსამართლე კანდიდატების მიერ მოსამართლეთა საკვალიფიკაციო გამოცდის ჩაბარების მოთხოვნა შეიცვალოს სხვა ტიპის შემოწმების ხერხებით, რომლებიც ყველა კანდიდატისთვის საერთო იქნება (როგორც მოსამართლე, ისე არამოსამართლე კანდიდატებისთვის); [პარაგრაფები 32 და 36]
- B. „ცვლილებათა პროექტში“ 34¹ მუხლში შევიდეს შემდეგი დამატებები:
1. დაზუსტდეს დანიშვნის პროცესის თითოეული ეტაპის შერჩევის კრიტერიუმები; [პარაგრაფი 40]
 2. უზენაესი სასამართლოს მოსამართლედ შესარჩევად გათვალისწინებული იქნას დამატებითი მახასიათებლების და გამოცდილების მოთხოვნა, მათ შორის ადამიანის უფლებათა სფეროს სიღრმისეული ცოდნა; [პარაგრაფი 43]
 3. ჩაიწეროს, რომ შერჩევა ხორციელდება დისკრიმინაციის გარეშე და ამავდროულად შემოღებული იქნას მექანიზმები, რომლებიც უზრუნველყოფს, რომ უზენაესი სასამართლოს შემადგენლობა უფრო დაბალანსებული იყოს გენდერის და მრავალფეროვნების თვალსაზრისით; [პარაგრაფები 44-45 და 49]
 4. იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატების ფარული კენჭისყრით შერჩევის წესი შეიცვალოს და მის ნაცვლად განისაზღვროს დამსახურებების მიხედვით შეფასების ჯეროვანი სისტემა, მათ შორის გაიწეროს საჯარო მოსმენის შედეგად შეფასების სისტემა; ასევე ჩაიწეროს, რომ იუსტიციის უმაღლესი საბჭო ამზადებს საბჭოს წევრთა უმრავლესობის დასაბუთებული პოზიციის შეჯამებას, რომელშიც განმარტებულია კანდიდატთა რანგირების და დასახელების საფუძვლები, წინასწარ განსაზღვრული კრიტერიუმების მიხედვით; [პარაგრაფები 57 და 61]
- C. პირდაპირ ჩაიწეროს, რომ თუ იუსტიციის უმაღლესი საბჭოს წევრი მონაწილეობს უზენაესი სასამართლოს მოსამართლეობის კონკურსში, მაშინ მან არ უნდა მიიღოს მონაწილეობა ამ თანამდებობაზე კანდიდატების შერჩევასა და დასახელებაში, როგორც საბჭოს წევრმა ანდა დაწესდეს მოთხოვნა, რომ იგი უნდა გადადგეს უზენაესი სასამართლო მოსამართლეობის თანამდებობაზე განცხადების შეტანამდე; [პარაგრაფი 63]
- D. იმ კანდიდატებს, ვინც არ შეირჩა, ჰქონდეს იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების უფლება სასამართლო ორგანოში; [პარაგრაფი 78]

- E. დაკონკრეტდეს, რომ კანდიდატების შესახებ შეკრებილი ინფორმაცია განადგურდება სამი წლის შემდეგ; [პარაგრაფი 76] და
- F. უკეთესად გაიწეროს იუსტიციის უმაღლესი საბჭოს მიერ უზენაესი სასამართლოს თავმჯდომარეობის კანდიდატურის დასახელების პროცედურა და კრიტერიუმები [პარაგრაფი 89] და პარლამენტის მიერ უზენაესი სასამართლოს მოსამართლეებისა და თავმჯდომარის არჩევის პროცედურა და კრიტერიუმები; ამასთანავე შეიკვეცოს პარლამენტის როლი და შემოიფარგლოს მხოლოდ იუსტიციის უმაღლესი საბჭოს მიერ შერჩევა/დასახელების პროცედურებზე ზედამხედველობით. [პარაგრაფები 30, 85 და 87]

დასკვნის ტექსტში სქელი შრიფტით მოცემულია სხვა დამატებითი რეკომენდაციებიც.

IV. ანალიზი და რეკომენდაციები

1. საქართველოს უზენაესი სასამართლოს მოსამართლეების დანიშვნის მარეგულირებელი სამართლებრივი ჩარჩო

- 16. საქართველოს კონსტიტუციის 61-ე მუხლის თანახმად, „უზენაესი სასამართლოს შემადგენლობაში შედის არანაკლებ 28 მოსამართლე,“ რომლებსაც ასახელებს იუსტიციის უმაღლესი საბჭო და უვადოდ ირჩევს პარლამენტი სრული შემადგენლობის უმრავლესობით. იუსტიციის უმაღლესი საბჭოს წარდგინებით პარლამენტი ასევე ირჩევს უზენაესი სასამართლოს თავმჯდომარეს, უზენაესი სასამართლოს წევრებიდან, 10 წლის ვადით, პარლამენტის სრული შემადგენლობის უმრავლესობით (კონსტიტუციის 61(3) მუხლი). კონსტიტუციაში ცვლილებების შეტანამდე, რომლებიც 2018 წლის 23 მარტს იქნა მიღებული, უზენაესი სასამართლოს მოსამართლეები ინიშნებოდნენ 10 წლის ვადით (არანაკლებ 16 მოსამართლე). ამჟამად უზენაეს სასამართლოში 11 მოსამართლეა, მაგრამ ერთ-ერთ მათგანს უფლებამოსილება უკვე ამოეწურა, კიდევ სამს უფლებამოსილება მიმდინარე წელს ამოეწურება. ეს ნიშნავს იმას, რომ უზენაესი სასამართლოს შემადგენლობის თითქმის $\frac{3}{4}$ შეიძლება ხელახლა დაინიშნოს უახლოეს თვეებში.
- 17. „საერთო სასამართლოების შესახებ“ საქართველოს ორგანული კანონის 34(4) მუხლის ამჟამინდელი რედაქცია ადგენს, რომ უზენაესი სასამართლოს მოსამართლეობის კანდიდატს უნდა ჰქონდეს „პროფესიული გამოცდილება [რომელიც] უნდა შეეფერებოდეს უზენაესი სასამართლოს მოსამართლის მაღალ სტატუსს“ და მას არ მოეთხოვება მოსამართლეობის საკვალიფიკაციო გამოცდის ჩაბარება. 36-ე მუხლი განსაზღვრავს პარლამენტის მიერ უზენაესი სასამართლოს მოსამართლეების და თავმჯდომარის არჩევის წესებს.

18. ორგანული კანონის სხვა ნორმებში გაწერილია საერთო სასამართლოების მოსამართლეთა დანიშვნის წესები (მუხლი 35), მათი შერჩევის კრიტერიუმები და პირობები (მუხლი 35¹), ინტერესთა შეუთავსებლობის წესები იუსტიციის უმაღლესი საბჭოს წევრებთან მიმართებაში (მუხლი 35³), მოსამართლის საქმიანობის შეფასება (მუხლები 36¹ – 36⁴) და სხვა საკითხები. მაგრამ არ არის დაწვრილებითი ნორმები, რომლებიც განსაზღვრავდა იუსტიციის საბჭოს მიერ უზენაესი სასამართლოს მოსამართლეობის კანდიდატების დასახელებისთვის საჭირო შერჩევის კრიტერიუმებს, პირობებს და პროცედურას, ხოლო შემდეგ მათი პარლამენტის მიერ არჩევის წესებს. „ცვლილებების პროექტით“ შემოთავაზებული ცვლილებების მიზანი სწორედ ამ ხარვეზის შევსებაა, რასაც ჩვენც მივესალმებით. ამასთანავე, მართალია, ორგანულმა კანონმა შეიძლება განსაზღვროს დანიშვნის პროცესის მარეგულირებელი ძირითადი პრინციპები და წესები, იგი ვერ განსაზღვრავს ყველა დეტალს. ნაცვლად ამისა, ორგანულ კანონში შეიძლება გაკეთდეს მითითება კანონქვემდებარე აქტებზე ან იუსტიციის საბჭოს რეგლამენტზე, თუ ასეთი არსებობს, რომელიც უფრო დაწვრილებით განმარტავს შესაბამის პროცედურებს და წესებს.

2. საერთაშორისო სტანდარტები და ეუთოს პოლიტიკური ვალდებულებები სასამართლო ხელისუფლების დამოუკიდებლობისა და უმაღლეს სასამართლოებში მოსამართლეთა დანიშვნის სფეროში

19. სასამართლოს დამოუკიდებლობა სამართლის უზენაესობაზე დაფუძნებული ნებისმიერი დემოკრატიული სახელმწიფოს ფუნდამენტური პრინციპი და არსებითი კომპონენტია.⁴ სასამართლო ხელისუფლების დამოუკიდებლობის პრინციპი ასევე გადამწყვეტი მნიშვნელობისაა ადამიანის უფლებათა სხვა საერთაშორისო სტანდარტებისთვის.⁵ უფრო კონკრეტულად, სასამართლო ხელისუფლების დამოუკიდებლობა წინაპირობაა უფრო ფართო გარანტიისა, რასაც ყოველი ადამიანის სამართლიანის სასამართლოს უფლება ჰქვია და რომელიც გულისხმობს სამართლიან და საჯარო განხილვას კანონის საფუძველზე შექმნილი კომპეტენტური, დამოუკიდებელი

⁴ იხ. ადამიანის უფლებათა საბჭო, [რეზოლუცია სასამართლო ხელისუფლების, მსაჯულების და ასესორების დამოუკიდებლობის და მიუკერძოებლობის, აგრეთვე ადვოკატების დამოუკიდებლობის შესახებ](#), A/HRC/29/L.11, 30 ივნისი 2015წ., რომელიც ხაზს უსვამს „სასამართლო ხელისუფლებაში ანგარიშვალდებულების, გამჭვირვალობის და კეთილსინდისიერების უზრუნველყოფის აუცილებლობას, როგორც სასამართლოს დამოუკიდებლობის არსებით კომპონენტს და სამართლის უზენაესობის შემადგენელ ცნებას, როდესაც ის ხორციელდება *სასამართლო ხელისუფლების დამოუკიდებლობის და სხვა შესაბამისი ადამიანის უფლებათა ნორმების, პრინციპების და სტანდარტების შესახებ ძირითადი პრინციპების* შესაბამისად.“ [1990 წლის ეუთოს კოპენჰაგენის დოკუმენტის](#) თანახმად, „სამართლის უზენაესობა არ გულისხმობს მხოლოდ ფორმალური გაგებით კანონიერებას, რომლის დროსაც უზრუნველყოფილია მართლწესრიგი და თანმიმდევრულობა დემოკრატიული წყობილების მისაღწევად და აღსასრულებლად, არამედ სამართლიანობასაც, რომელიც დაფუძნებულია ადამიანის პიროვნების, როგორც უზენაესი ღირებულების აღიარებასა და სრულად გაზიარებაზე და გარანტირებულია დაწესებულებების მიერ, რომლებიც უზრუნველყოფენ მისი სრულად რეალიზების შესაძლებლობას“ (პუნქტი 2).

⁵ იხ. მაგალითად [ეუთოს მინისტრთა საბჭოს გადაწყვეტილება №12/05 სისხლის სამართლის მართლმსაჯულების სისტემებში ადამიანის უფლებებისა და სამართლის უზენაესობის დაცვის შესახებ](#), 6 დეკემბერი 2005წ.

და მიუკერძოებელი სასამართლო ორგანოს და ანგარიშვალდებული სასამართლო ხელისუფლების მიერ. ეს დამოუკიდებლობა ნიშნავს, რომ სასამართლო ხელისუფლებას, როგორც დაწესებულებას და ცალკეულ მოსამართლეებსაც უნდა შეეძლოთ მათი პროფესიული ფუნქციების შესრულება ისე, რომ მათზე გავლენა არ მოახდინოს ადმინისტრაციულმა ან საკანონმდებლო ხელისუფლებამ ანდა სხვა გარე ძალებმა. სასამართლო ხელისუფლების დამოუკიდებლობას არსებითი მნიშვნელობა აქვს ასევე ზოგადად მართლმსაჯულების სისტემის მიმართ საზოგადოების ნდობის და რწმენის გაჩენისათვის, რომ ყველა თანასწორი ჩანდეს კანონის წინაშე, ყველას ექცეოდნენ თანასწორად და არავინ იყოს კანონზე ზემოთ. საზოგადოების რწმენა, რომ სასამართლო დამოუკიდებელია ხელისუფლების პოლიტიკური განშტოებებისგან არის სასიცოცხლოდ მნიშვნელოვანი ისეთ საზოგადოებაში, რომელიც პატივს სცემს სამართლის უზენაესობას. თუ როგორ მოხდება სასამართლო თანამდებობებზე დასანიშნი პირების შერჩევა - მნიშვნელოვანია იმისათვის, რომ შენარჩუნდეს საზოგადოების რწმენა მართლმსაჯულების განხორციელებისადმი.

20. საერთაშორისო დონეზე უკვე დიდი ხანია აღიარებულია, რომ სისხლის სამართლის და სამოქალაქო სამართლის წარმოებაში მხარეებს აქვთ მათი საქმის სამართლიანი განხილვის უფლება „დამოუკიდებელი და მიუკერძოებელი სასამართლო ორგანოს მიერ“, რაც დაფიქსირებულია ადამიანის უფლებათა საყოველთაო დეკლარაციის მე-10 მუხლში, რომელიც თავის მხრივ წარმოადგენს ჩვეულებით საერთაშორისო სამართალს და შემდგომში კოდიფიცირებულია „სამოქალაქო და პოლიტიკური უფლებების შესახებ საერთაშორისო პაქტის“⁶ (შემდგომში „ICCPR“) მე-14 მუხლში. ინსტიტუციურ კავშირებზე და იმ მექანიზმებზე, რომლებიც აუცილებელია დამოუკიდებელი სასამართლო ხელისუფლების ჩამოყალიბებისა და შენარჩუნებისთვის, საუბარია „სასამართლო ხელისუფლების დამოუკიდებლობის შესახებ გაეროს ძირითად პრინციპებში“ (1985წ.)⁷ და კიდევ უფრო დაზუსტებულია „სამოსამართლო ქვეყნის შესახებ ბანგალორის პრინციპებში“ (2002წ.)⁸ მოსამართლეთა დამოუკიდებლობისადმი წაყენებული პრაქტიკული მოთხოვნების საერთაშორისო გაგება ჩამოყალიბებას განაგრძობს საერთაშორისო ორგანოების საქმიანობის გზით, როგორცაა გაეროს

⁶ გაეროს პაქტი სამოქალაქო და პოლიტიკური უფლებების შესახებ (შემდგომში „ICCPR“), მიღებული გაეროს გენერალური ასამბლეის რეზოლუციით 2200A (XXI) 1966 წლის 16 დეკემბერს. საქართველო ICCPR-ს შეუერთდა 1994 წლის 3 მაისს.

⁷ [გაეროს ძირითადი პრინციპები სასამართლო ხელისუფლების დამოუკიდებლობის შესახებ](#), მხარდაჭერილი გაეროს გენერალური ასამბლეის 1985 წლის 29 ნოემბრის 40/32 რეზოლუციით და 1985 წლის 13 დეკემბრის 40/146 რეზოლუციით

⁸ [ბანგალორის პრინციპები სამოსამართლო ქვეყნის შესახებ](#), მიღებულია „სამოსამართლო კეთილსინდისიერების განმტკიცების საკითხებზე მოსამართლეთა ჯგუფის“ მიერ, რომელიც არის დამოუკიდებელი, ავტონომიური, არასამეწარმეო და ნებაყოფლობითი ორგანო და შედგება სხვადასხვა ქვეყნის სასამართლო ხელისუფლების ლიდერებისგან ან უფროსი მოსამართლეებისგან. ბანგალორის პრინციპებში შევიდა ცვლილებები *უმადლესი სასამართლოების თავმჯდომარეების მრგვალი მაგიდის შეხვედრაზე ჰააგაში* (2002 წლის 25-26 ნოემბერი) და დამტკიცებული იქნა გაეროს ეკონომიკური და სოციალური საბჭოს მიერ 2006 წლის 27 ივლისის 2006/23 რეზოლუციით. იხილეთ აგრეთვე [ლონისძიებები სამოსამართლო ქვეყნის შესახებ ბანგალორის პრინციპების ეფექტური აღსრულებისთვის](#) (2010წ.), მომზადებულია „სამოსამართლო კეთილსინდისიერების განმტკიცების საკითხებზე მოსამართლეთა ჯგუფის“ მიერ.

ადამიანის უფლებათა კომიტეტი და გაეროს სპეციალური მომხსენებელი მოსამართლეების და ადვოკატების დამოუკიდებლობაზე. ICCPR-ის მე-14 მუხლთან დაკავშირებულ #32 ზოგად კომენტარში გაეროს ადამიანის უფლებათა კომიტეტმა პირდაპირ განაცხადა, რომ სახელმწიფოებმა უნდა უზრუნველყონ „სასამართლო ხელისუფლების რეალური დამოუკიდებლობა აღმასრულებელი ხელისუფლების და საკანონმდებლო ორგანოს მხრიდან პოლიტიკური ჩარევისგან“ და „მიიღონ კონკრეტული ღონისძიებები სასამართლო ხელისუფლების დამოუკიდებლობის გარანტირებისთვის, რომლებიც დაიცავს მოსამართლეებს მათ მიერ გადაწყვეტილების მიღებაზე ნებისმიერი ფორმით პოლიტიკური ზეგავლენისგან კონსტიტუციისა თუ კანონმდებლობის მიღების გზით და დააწესებს სასამართლო ხელისუფლების წევრების დანიშვნის, ანაზღაურების, უფლებამოსილების ვადის, დაწინაურების, უფლებამოსილების შეჩერების და გათავისუფლების, აგრეთვე მათ მიმართ დისციპლინური სანქციების მკაფიო პროცედურებს და ობიექტურ კრიტერიუმებს.“⁹

21. საქართველოზე, როგორც ევროპის საბჭოს წევრ ქვეყანაზე, ვრცელდება ევროპული კონვენცია ადამიანის უფლებათა და ფუნდამენტურ თავისუფლებათა დაცვის შესახებ¹⁰ (შემდგომში „ECHR“) და მათ შორის კონვენციის მე-6 მუხლი, რომელიც ადგენს, რომ ყველას აქვს სამართლიანი და საჯარო პროცესის უფლება „კანონის საფუძველზე შექმნილი დამოუკიდებელი და მიუკერძოებელი სასამართლო ორგანოს მიერ“. იმის დადგენისას, შეიძლება თუ არა ორგანო ჩაითვალოს „დამოუკიდებლად“ კონვენციის 6(1) მუხლის გაგებით, ადამიანის უფლებათა ევროპული სასამართლო (შემდგომში „ECtHR“) ყურადღებას აქცევს სხვადასხვა საკითხს და მათ შორის თუ როგორ ინიშნებიან ამ ორგანოს წევრები, მათ უფლებამოსილების ვადას, არსებობს თუ არა გარედან ზეწოლის საწინააღმდეგო გარანტიები და რამდენად აღიქმება ის დამოუკიდებელ ორგანოდ.¹¹
22. ევროპის საბჭოს მინისტრთა კომიტეტსაც აქვს შემუშავებული მნიშვნელოვანი და ფუნდამენტური პრინციპები მოსამართლეთა დამოუკიდებლობასთან დაკავშირებით. ისინი ჩამოყალიბებულია მის რეკომენდაციაში CM/Rec(2010)12 მოსამართლეების

⁹ გაეროს ადამიანის უფლებათა კომიტეტი, [ზოგადი კომენტარი №32 ICCPR-ის მე-14 მუხლთან დაკავშირებით: სასამართლოების და ტრიბუნალების წინაშე თანასწორობის უფლება და სამართლიანი განხილვის უფლება](#), 23 აგვისტო 2007წ., პარაგრაფი 19

¹⁰ ევროპის საბჭოს კონვენცია ადამიანის უფლებათა და ფუნდამენტურ თავისუფლებათა დაცვის შესახებ (შემდგომში „ECHR“), ხელმოწერილი 1950 წლის 4 ნოემბერს, ძალაში შევიდა 1953 წლის 3 სექტემბერს. საქართველომ კონვენციის რატიფიკაცია მოახდინა 1999 წლის 20 მაისს.

¹¹ იხ. ადამიანის უფლებათა ევროპული სასამართლო (ECtHR), [Campbell and Fell v. the United Kingdom](#) (განაცხადები №№ 7819/77, 7878/77, 1984 წლის 28 ივნისის გადაწყვეტილება), პარაგრაფი 78. იხილეთ აგრეთვე [Olujic v. Croatia](#) (განაცხადი № 22330/05, 2009 წლის 5 მაისის გადაწყვეტილება), პარაგრაფი 38; [Oleksandr Volkov v. Ukraine](#) (განაცხადი № 21722/11, 2013 წლის 25 მაისის გადაწყვეტილება), პარაგრაფი 103; [Moricé v. France](#) [GC] (განაცხადი № 29369/10, 2015 წლის 23 აპრილის გადაწყვეტილება), პარაგრაფი 78; სასამართლო ხელისუფლების ურთიერთობაზე ხელისუფლების სხვა შტოებთან იხილეთ: [Baka v. Hungary](#) [GC] (განაცხადი № 20261/12, 2016 წლის 23 ივნისის გადაწყვეტილება), პარაგრაფი 165; [Ramos Nunes de Carvalho E Sá v. Portugal](#) [GC] (განაცხადები №№ 55391/13, 57728/13 და 74041/13, 2018 წლის 6 ნოემბრის გადაწყვეტილება), პარაგრაფი 144; [Guðmundur Andri Ástráðsson v. Iceland](#) (განაცხადი № 26374/18, 2019 წლის 12 მარტის გადაწყვეტილება) პარაგრაფები 100-103.

შესახებ: დამოუკიდებლობა, ეფექტურობა და პასუხისმგებლობები,¹² რომელიც მათ შორის აცხადებს, რომ „მოსამართლეთა შერჩევასა და კარიერასთან დაკავშირებით გადაწყვეტილებების მიმღები ორგანო უნდა იყოს დამოუკიდებელი ადმინისტრაციული და საკანონმდებლო ხელისუფლებისგან“ (პარაგრაფი 46). წინამდებარე დასკვნაში მითითებულია ასევე ევროპის მოსამართლეთა ასოციაციის საკონსულტაციო საბჭოს (CCJE)¹³ დასკვნები, რომელიც გახლავთ ევროპის საბჭოს საკონსულტაციო ორგანო მოსამართლეთა დამოუკიდებლობის, მიუკერძოებლობის და კომპეტენტურობის საკითხებზე და ვენეციის კომისიის („ევროპული კომისია სამართლის მეშვეობით“) დასკვნები და ანგარიშები.¹⁴

23. ეუთოს მონაწილე სახელმწიფოებსაც აქვთ აღებული ვალდებულება, უზრუნველყონ „მოსამართლეების დამოუკიდებლობა და სასამართლოს, როგორც სახელმწიფო სერვისის მიუკერძოებელი ფუნქციონირება“, როგორც მართლმსაჯულების ერთ-ერთი კომპონენტი, „რომელიც არსებითად მნიშვნელოვანია ყველა ადამიანის თანდაყოლილი ღირსების თანასწორი და განუსხვისებელი უფლებების სრულყოფილად გამოხატვისთვის“ (1990 წლის კოპენჰაგენის დოკუმენტი).¹⁵ 1991 წლის მოსკოვის დოკუმენტის სახით¹⁶ ეუთოს მონაწილე სახელმწიფოებმა ასევე აიღეს ვალდებულება, „პატივი სცენ საერთაშორისო სტანდარტებს, რომლებიც ეხება მოსამართლეთა დამოუკიდებლობას [...] და სასამართლოს, როგორც სახელმწიფო სერვისის მიუკერძოებელ ფუნქციონირებას“ (პარაგრაფი 19.1) და „უზრუნველყონ, რომ სასამართლო ხელისუფლების დამოუკიდებლობა გარანტირებული და ასახული იყოს ქვეყნის კონსტიტუციაში ან კანონმდებლობაში და დაცული იყოს პრაქტიკაში“ (პუნქტი 19.2). გარდა ამისა, #7/08 გადაწყვეტილებით ეუთოს რეგიონში სამართლის უზენაესობის შემდგომი განმტკიცების შესახებ (2008 წ.), ეუთოს მინისტრთა საბჭომ მოუწოდა ეუთოს მონაწილე სახელმწიფოებს, „პატივი სცენ თავიანთ საერთაშორისო-სამართლებრივ ვალდებულებებს და შეასრულონ ეუთოს პოლიტიკური ვალდებულებები სამართლის უზენაესობის სფეროში როგორც საერთაშორისო, ისე ეროვნულ დონეზე ყველა ასპექტში,

¹² ევროპის საბჭო, მინისტრთა კომიტეტის რეკომენდაცია CM/Rec(2010)12 წევრ სახელმწიფოებს მოსამართლეების შესახებ: დამოუკიდებლობა, ეფექტურობა და პასუხისმგებლობები, მიღებული მინისტრთა კომიტეტის მიერ 2010 წლის 17 ნოემბერს მინისტრთა მოადგილეების 1090-ე შეხვედრაზე.

¹³ ხელმისაწვდომია მისამართზე http://www.coe.int/t/dghl/cooperation/ccje/textes/Avis_en.asp, კერძოდ CCJE, დასკვნა № 1 (2001) სასამართლო ხელისუფლების სტანდარტებისა და მოსამართლეთა გათავისუფლების აკრძალვის შესახებ; დასკვნა № 10 (2007) სამოსამართლო საბჭოს საზოგადოების სამსახურში ყოფნის შესახებ; დასკვნა № 17 (2014) მოსამართლეთა მუშაობის შეფასების, მართლმსაჯულების ხარისხის და მოსამართლეთა დამოუკიდებლობის პატივისცემის შესახებ; დასკვნა № 18 (2015) სასამართლო ხელისუფლების ადგილის და მისი ურთიერთობის შესახებ სახელმწიფო ხელისუფლების სხვა ორგანოებთან თანამედროვე დემოკრატიაში; დასკვნა № 19 (2016) სასამართლოების თავმჯდომარეების როლის შესახებ

¹⁴ კერძოდ, იხილეთ „ევროპული კომისია დემოკრატიისთვის სამართლის მეშვეობით“ (ვენეციის კომისია), ანგარიში მოსამართლეების დანიშვნის შესახებ (2007), CDL-AD(2007)028-e; ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ – ნაწილი 1: მოსამართლეთა დამოუკიდებლობა (2010), CDL-AD(2010)004; და სამართლის უზენაესობის სამახსოვრო სია, CDL-AD(2016)007, 18 მარტი 2016წ.

¹⁵ ეუთო, ევროპაში უსაფრთხოების და თანამშრომლობის თათბირის ადამიანური განზომილების კონფერენციის კოპენჰაგენის შეხვედრის დოკუმენტი (კოპენჰაგენი, 5 ივნისი - 29 ივლისი 1990წ.), პარაგრაფები 5 და 5.12

¹⁶ ეუთო, ევროპაში უსაფრთხოების და თანამშრომლობის თათბირის ადამიანური განზომილების კონფერენციის მოსკოვის შეხვედრის დოკუმენტი (მოსკოვი, 10 სექტემბერი - 4 ოქტომბერი 1991.).

როგორც კანონმდებლობა, მმართველობა და მართლმსაჯულება“, როგორც ეუთოს რეგიონში სამართლის უზენაესობის განმტკიცების არსებითი კომპონენტი.¹⁷ დამატებითი და უფრო დაწვრილებითი სახელმძღვანელო ინფორმაცია მოცემულია OSCE/ODIHR-ის კიევის რეკომენდაციებში „აღმოსავლეთ ევროპაში, სამხრეთ კავკასიაში და ცენტრალურ აზიაში მოსამართლეთა დამოუკიდებლობის შესახებ.“¹⁸

24. პრაქტიკულ სახელმძღვანელო ინფორმაციას სასამართლო ხელისუფლების დამოუკიდებლობის უზრუნველყოფასთან დაკავშირებით შეიცავს სხვა დოკუმენტებიც, რომლებიც სხვადასხვა საერთაშორისო და რეგიონული ფორუმების მიერაა შემუშავებული. ასეთი დოკუმენტებია:

- მოსამართლეების და ადვოკატების დამოუკიდებლობის საკითხზე გაეროს სპეციალური მომხსენებლის ანგარიშები;¹⁹
- მოსამართლის საყოველთაო ქარტია (1999 წ., ბოლო განახლება - 2017 წ.);²⁰
- ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ (1998 წ.);²¹
- მოსამართლეთა დიდი ქარტია (2010 წ.);²²
- სამოსამართლო საბჭოების ევროპული ქსელის (ENCJ) ანგარიშები და სხვა დოკუმენტები;²³
- OSCE/ODIHR-ის და ვენეციის კომისიის დასკვნები სამოსამართლო საბჭოებთან და სასამართლო ხელისუფლების დამოუკიდებლობასთან დაკავშირებით.²⁴

25. ზემოაღნიშნულიდან გამომდინარე, ყველა გადაწყვეტილება, რომელიც ეხება მოსამართლეების დანიშვნას ან მათ პროფესიულ კარიერას, მათ შორის სასამართლო ხელისუფლების უმაღლეს თანამდებობებზე დანიშვნას, უნდა ეფუძნებოდეს კანდიდატის დამსახურებებს და უნდა ხორციელდებოდეს კანონში გაწერილი წინასწარ განსაზღვრული ობიექტური კრიტერიუმების საფუძველზე და ღია და გამჭვირვალე

¹⁷ ეუთო, *მინისტრთა საბჭოს გადაწყვეტილება № 7/08 ეუთოს რეგიონში სამართლის უზენაესობის შემდგომი განმტკიცების შესახებ* (ჰელსინკი, 4-5 დეკემბერი 2008წ.)

¹⁸ *OSCE/ODIHR-ის კიევის რეკომენდაციები აღმოსავლეთ ევროპაში, სამხრეთ კავკასიაში და ცენტრალურ აზიაში მოსამართლეთა დამოუკიდებლობის შესახებ* (2010) შემუშავდა ექსპერტთა ჯგუფის მიერ ODIHR-ის და „შედარებითი საჯარო სამართლის და საერთაშორისო სამართლის მაქს პლანკის ინსტიტუტის“ მიერ - მინერვას კვლევითი ჯგუფი სასამართლო დამოუკიდებლობის საკითხზე.

¹⁹ ხელმისაწვდომია მისამართზე <<http://www.ohchr.org/EN/Issues/Judiciary/Pages/Annual.aspx>>.

²⁰ *მოსამართლის საყოველთაო ქარტია* (1999წ., ბოლო განახლება - 2017წ.), მიღებული მოსამართლეთა საერთაშორისო ასოციაციის მიერ

²¹ *ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ* (სტრასბურგი, 8-10 ივლისი 1998წ.), მიღებული მოსამართლეთა ევროპული ასოციაციის მიერ, გამოქვეყნებულია ევროპის საბჭოს მიერ [DAJ/DOC (98)23].

²² CCJE, *მოსამართლეთა დიდი ქარტია*, 17 ნოემბერი 2010წ.

²³ ხელმისაწვდომია მისამართზე <<https://www.enci.eu/>>.

²⁴ ხელმისაწვდომია მისამართზე <<http://www.legislationline.org/search/runSearch/1/type/2/topic/9>> და <<https://www.venice.coe.int/webforms/documents/?topic=27&year=all>>.

პროცედურით.²⁵ მოსამართლეთა დანიშვნა უნდა მოხდეს ისე, რომ დაცული იყოს სასამართლოს დამოუკიდებლობა და საზოგადოების რწმენა მოსამართლეებისა და სასამართლო სისტემისადმი, მაგრამ ამავდროულად შეძლებისდაგვარად ასახავდეს მთელი მოსახლეობის შემადგენლობას.²⁶

3. ზოგადი კომენტარები

26. სასამართლოს დამოუკიდებლობა მოიცავს როგორც სასამართლო ხელისუფლების დამოუკიდებლობას, ისე ინდივიდუალური მოსამართლეების დამოუკიდებლობას, რასაც არსებითი მნიშვნელობა აქვს სასამართლო პროცესის სამართლიანობისთვის და ინტიტუციური ურთიერთკონტროლისა და ურთიერთბალანსის კონსტიტუციური პრინციპისთვის.²⁷ ამასთან დაკავშირებით უაღრესად მნიშვნელოვანია, რომ თავიდან იქნას აცილებული მიკერძოებული პოლიტიკის გავლენა უმაღლესი სასამართლოს მოსამართლეების დანიშვნისას.²⁸ კონსტიტუციით და ორგანული კანონით განსაზღვრული უზენაესი სასამართლოს მოსამართლეების დანიშვნის პროცედურა ითვალისწინებს მოსამართლეების დანიშვნას პარლამენტის მიერ კენჭისყრის გზით. მართალია, შეიძლება ითქვას, ეს პროცედურა მატებს დემოკრატიულ ლეგიტიმურობას და თავიდან იცილებს კორპორატივიზმის საფრთხეს, მაგრამ იმავდროულად ის შეიცავს იმის რისკებს, რომ მოხდება დანიშვნის პროცესის პოლიტიზაცია და საზოგადოება ამგვარად არჩეულ მოსამართლეებს აღიქვამს საკანონმდებლო ორგანოზე დამოკიდებულად.²⁹
27. ეუთოს ვალდებულებები, საერთაშორისო და რეგიონულ დონეზე შემუშავებული „რბილი სამართლის“ რეკომენდაციას იძლევა, რომ მოსამართლეთა დანიშვნა, მათ შორის უმაღლეს სასამართლო დონეზე, განახორციელოს დამოუკიდებელმა ორგანომ, რომელის წევრების მნიშვნელოვანი რაოდენობა ან უმრავლესობა არიან მოსამართლეები, სადაც

²⁵ ზემოთ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფები 21-23; ზემოთ სქოლიო 14, 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფები 23-32; აგრეთვე სქოლიო 20, მოსამართლის უნივერსალური ქარტია, მუხლები 4-1, 5-1 და 5-2

²⁶ იქვე, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 24

²⁷ იხ. მაგალითად სქოლიო 11, ECtHR-ის 2019 წლის 12 მარტის გადაწყვეტილება საქმეში [Guðmundur Andri Ástráðsson v. Iceland](#), პარაგრაფი 122, სადაც აღნიშნულია, რომ „სასამართლო ხაზს უსვამს, თუ რამდენად მნიშვნელოვანია ხელისუფლების დანაწილების პრინციპისთვის, რომ სამართლის უზენაესობით მართულ დემოკრატიულ საზოგადოებაში ნამდვილად შესრულდეს ის დანაწესი, რასაც სახელმწიფოს მოქმედი კანონმდებლობა ითვალისწინებს“ და ზემოთ სქოლიო 13, CCJE-ის დასკვნა № 18 (2015)).

²⁸ იქვე. იხილეთ აგრეთვე [სასამართლო ხელისუფლების დამოუკიდებლობის პრინციპების პეკინის დეკლარაცია](#) (1995), ხელმოწერილი აზია-წყნარი ოკეანის ქვეყნების უზენაესი სასამართლოების 32 თავმჯდომარის მიერ, პრინციპი 12, რომლის თანახმად „მოსამართლეთა დანიშვნის პროცესი [...] უნდა უზრუნველყოფდეს არასათანადო გავლენებისგან დაცვის გარანტიებს, რათა დაინიშნონ მხოლოდ კომპეტენტური, კეთილსინდისიერი და დამოუკიდებელი პირები.“

²⁹ იხ. ზემოთ სქოლიო 13, 2015 წლის CCJE-ის დასკვნა № 18, პარაგრაფი 15; 2001 წლის CCJE-ის დასკვნა №1, პარაგრაფები 33 და 45; 2007 წლის CCJE-ის დასკვნა №10, პარაგრაფები 48-51. იხილეთ აგრეთვე ზემოთ მე-14 სქოლიოში მითითებული 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 12 და 29.

სასამართლო ხელისუფლების ყველა დონე არის წარმოდგენილი³⁰ და რომელიც პასუხისმგებელია საზოგადოების წინაშე.³¹ მაგრამ ასეთი სამოსამართლო საბჭო ან სხვა დამოუკიდებელი ორგანო არ უნდა იყოს დაკომპლექტებული მთლიანად ან გადაჭარბებულად სასამართლო ხელისუფლების წარმომადგენლებით, რათა გამოირიცხული იქნას საკუთარი ინტერესები, საკუთარი თავის პროტექცია, ნაცნობებისათვის უპირატესობის მინიჭება და კორპორატივიზმის შთაბეჭდილება.³²

28. როდესაც უმაღლეს დონეზე მოსამართლეთა დანიშვნა ექვემდებარე კენჭისყრას პარლამენტში - და ხშირ შემთხვევაში ასეც არის ეუთოს მონაწილე სახელმწიფოებში - ვერ გამოირიცხება საფრთხე, რომ პოლიტიკური მოსაზრებები გადასწონიან კანდიდატის ობიექტურ დამსახურებებს.³³ 2017 წლის დასკვნაში საქართველოს კონსტიტუციაში შესატან ცვლილებებთან დაკავშირებით ვენეციის კომისიამ პირდაპირ განაცხადა, რომ „უზენაესი სასამართლოს მოსამართლეების დამოუკიდებლობა უკეთესად იქნებოდა გარანტირებული, მათ რომ უშუალოდ იუსტიციის უმაღლესი საბჭო ნიშნავდეს პარლამენტის ჩარევის გარეშე“.³⁴ ნებისმიერ შემთხვევაში სამოსამართლო საბჭო იქნება ეს თუ სხვა დამოუკიდებელი ორგანო - სწორედ მას უნდა ჰქონდეს გადამწყვეტი როლი მოსამართლეთა დანიშვნაში და არა პოლიტიკურ ორგანოებს, რომლებსაც, თუ მათ ჩართულობას ექნება ადგილი, უნდა შეეძლოთ პრეტენზიის გამოთქმა მხოლოდ პროცედურასთან დაკავშირებით.³⁵

29. გარდა ამისა, დანიშვნის პროცესი მოიცავს კითხვების დასმას პარლამენტის წევრების მიერ (იხილეთ ქვემოთ ნაწილი 5.1), რამაც შეიძლება შექმნას შთაბეჭდილება იმისა, რომ მოსამართლეები დამოკიდებული არიან პარლამენტის შეხედულებებზე იმ სახით, რომელიც შეიძლება არ იყოს შესაბამისობაში ხელისუფლების დანაწილების პრინციპთან. მართალია პარლამენტში საკითხის საჯარო განხილვა აუმჯობესებს გამჭვირვალობის ხარისხს და საზოგადოებას აძლევს საშუალებას, დააკვირდეს, ირჩევს თუ არა

³⁰ იხ. მაგალითად სქოლიო 18, კიევის რეკომენდაციები, პარაგრაფი 7; სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 27; სქოლიო 21, 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ, პარაგრაფი 1.3; სქოლიო 13, CCJE-ის 2007 წლის დასკვნა №10, პარაგრაფები 27-30

³¹ იქვე, ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 48; 2010 წლის კიევის რეკომენდაციები, პარაგრაფები 4 და 21; CCJE-ის 2007 წლის დასკვნა №10, პარაგრაფი 16; სქოლიო 20, მოსამართლის საყოველთაო ქარტია, მუხლები 2-3, რომლის თანახმად, ბანგალორის პრინციპები „თავის თავში გულისხმობს, რომ მოსამართლეები ანგარიშვალდებული არიან თავიანთი ქვეყნის გამო შესაბამისი დაწესებულებებისადმი, რომლებიც შექმნილია სამოსამართლო სტანდარტების უზრუნველსაყოფად და რომლებიც თვითონაც არიან დამოუკიდებელი და მიუკერძოებელი.“

³² იქვე, ODIHR-ის 2010 წლის კიევის რეკომენდაციები მოსამართლეთა დამოუკიდებლობის შესახებ, პარაგრაფი 2; CCJE-ის 2007 წლის დასკვნა №10, პარაგრაფი 16. იხილეთ აგრეთვე ვენეციის კომისია, [დასკვნა შვიდ ცვლილებაზე „მაკედონიის ყოფილი იუგოსლავური რესპუბლიკის“ კონსტიტუციაში, რომლებიც ეხება მათ შორის სამოსამართლო საბჭოს, საკონსტიტუციო სასამართლოს უფლებამოსილებას და სპეციალურ ფინანსურ ზონებს](#), CDL-AD(2014)026-e, პარაგრაფები 68-76.

³³ იხილეთ მაგალითად ზემოთ სქოლიო 14, ვენეციის კომისიის 2007 წლის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 12 და 47

³⁴ ვენეციის კომისია, [დასკვნა საქართველოს პარლამენტის მიერ 2017 წლის 23 ივნისს მეორე მოსმენით მიღებულ საკონსტიტუციო ცვლილებებზე](#), CDL-AD(2017)023-e, პარაგრაფი 45.

³⁵ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 23; სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 47; სქოლიო 14, 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 25 და 32; სქოლიო 13, CCJE-ის 2007 წლის დასკვნა №10, პარაგრაფი 49

პარლამენტი მოსამართლეებს დამსახურების მიხედვით და არა პოლიტიკური შეხედულებების საფუძველზე, ამ საჯარო განხილვამ შეიძლება პროცესის კიდევ უფრო მეტი პოლიტიზება გამოიწვიოს და შეზღუდული დამატებითი ღირებულებების მომცემი იყოს კანდიდატების პროფესიული კვალიფიკაციების დადგენის თვალსაზრისით. და ბოლოს, ქართულ რეალობაში პარლამენტის როლი, როგორც ჩანს, არ არის მხოლოდ ცერემონიული, რომ მან უბრალოდ ფორმალურად დაასრულოს იუსტიციის უმაღლესი საბჭოს მიერ წარმოებული გადაწყვეტილების მიღების პროცესი.³⁶

30. ზემოთქმულის გათვალისწინებით, ODIHR-ს მიაჩნია, რომ უმაღლესი ინსტანციის სასამართლოს შემადგენლობაზე პარლამენტის გავლენამ და განსაკუთრებით ახლა არსებულ რეალობაში, როდესაც უზენაესი სასამართლოს მოსამართლეების თითქმის ¾ შეიძლება გადაინიშნოს უახლოეს თვეებში, შეიძლება დააზიანოს უზენაესი სასამართლოს (და მისი დანიშნული მოსამართლეების) დამოუკიდებლობას და მიუკერძოებლობას, აგრეთვე მის მიმართ საზოგადოების ნდობას.³⁷ ამ საფრთხის შემცირების მიზნით, პარლამენტის როლი დანიშნვის პროცესში მკაცრად უნდა შემოიფარგლოს და განისაზღვროს კანონით, სადაც ხაზგასმული იქნება პარლამენტის საზედაშედეგო როლი მთლიანი პროცესის ეროვნულ კანონმდებლობასთან შესაბამისობასთან დაკავშირებით (იხილეთ აგრეთვე ქვემოთ ქვეთავი 55. კანდიდატების არჩევა პარლამენტის მიერ). გარდა ამისა, „ცვლილებების პროექტის“ ავტორებმა უნდა გაწერონ მკაფიოდ ის გამჭვირვალე პროცედურები და გარანტიები, რომლებიც უზრუნველყოფს კანდიდატების დასახელების და დანიშნვის თაობაზე გადაწყვეტილებების მიღებას მხოლოდ ობიექტური კრიტერიუმების საფუძველზე. ასეთი გარანტიების გათვალისწინება კიდევ უფრო მნიშვნელოვანი ხდება იმ პირობებში, როდესაც უზენაესი სასამართლოს მოსამართლეები შეიძლება დაინიშნონ ერთჯერადი პროცესის შედეგად და სავარაუდოდ შედარებით ხანმოკლე ვადაში.

4. უზენაესი სასამართლოს მოსამართლეობის კანდიდატების წარდგენა იუსტიციის უმაღლესი საბჭოს მიერ

4.1. უზენაესი სასამართლოს მოსამართლეობის კრიტერიუმები

31. „ცვლილებების პროექტით“ შემოთავაზებული ორგანული კანონის 34(7) მუხლში ჩამოთვლილია მოთხოვნები, რომლებიც წაყენება უზენაესი სასამართლოს მოსამართლეობის კანდიდატს. ესენია: საქართველოს მოქალაქეობა, ქვედა ასაკობრივი ცენზი (30 წელი), აკადემიური ხარისხი (მაგისტრი ან მისი ეკვივალენტი), სამუშაო გამოცდილება და სახელმწიფო ენის ცოდნა. 34(8) მუხლი დამატებით განსაზღვრავს

³⁶ ამ შემთხვევისგან განსხვავებით, საქმეში *Thiam v. France* ECtHR-მა საფრანგეთის პრეზიდენტის როლი მხოლოდ ფორმალურად მიიჩნია (განაცხადი №. 80018/12, 2018 წლის 18 ოქტომბრის გადაწყვეტილება), პარაგრაფები 81-82.

³⁷ იხ. მაგალითად ვენეციის კომისია, [დასკვნა ლიხტენშტაინის სათავადო სახლის მიერ შემოთავაზებულ ცვლილებებზე ლიხტენშტაინის კონსტიტუციაში](#), CDL-AD(2002)032, პარაგრაფები 29-30.

პროფესიული გამოცდილების მოთხოვნებს, კერძოდ, რომ ნამუშევარი უნდა ჰქონდეს მოსამართლედ არანაკლები 5 წლის განმავლობაში (ხოლო ყოფილი მოსამართლის შემთხვევაში, 10 წელზე მეტი არ უნდა იყოს გასული მისი მოსამართლის უფლებამოსილების შეწყვეტიდან) ან უნდა იყოს „სამართლის დარგის გამორჩეული კვალიფიკაციის სპეციალისტი“, რომელსაც აქვს 5 წელზე მეტი პროფესიული გამოცდილება და ჩაბარებული აქვს მოსამართლეობის საკვალიფიკაციო გამოცდა.

32. 5 წლიანი გამოცდილების მოთხოვნა თან ისე, რომ კანდიდატი სულ ცოტა 30 წლის უნდა იყოს, არ შეესაბამება იმ ადეკვატურ მინიმალურ მოთხოვნას, რომელიც უზრუნველყოფს ყველაზე კვალიფიციური და გამოცდილი კანდიდატების შერჩევას, განსაკუთრებით როდესაც, წამოყენებული მოთხოვნის მიხედვით, სასამართლო ხელისუფლების გარეთ მყოფი შეზღუდული სამუშაო გამოცდილების მქონე ახალგაზრდა პროფესიონალები ფორმალურად მართლაც შეიძლება მიჩნეულ იქნან „გამორჩეული კვალიფიკაციის სპეციალისტად“. გარდა ამისა, მინიმალურ ასაკობრივ ზღვრად 30 წლის ასაკის განსაზღვრა ნამდვილად არ არის საუკეთესო საშუალება ქვეყნის უმაღლესი სასამართლო თანამდებობისთვის შესაფერისი ყველაზე კვალიფიციური პროფესიონალების გამოსავლენად. ასეთი საშუალება მხოლოდ პროფესიული გამოცდილება შეიძლება იყოს. ამიტომ 5 წლიანი პროფესიული გამოცდილების მოთხოვნა შედარებით დაბალია იმისათვის, რომ ყველაზე კვალიფიციური და გამოცდილი კანდიდატების შერჩევა იყოს გარანტირებული. ამიტომ **„ცვლილებების პროექტის“ ავტორებმა უნდა განიხილონ პროფესიული გამოცდილების წლების რაოდენობის, როგორც ერთ-ერთი მოთხოვნის, მნიშვნელოვნად გაზრდა, რაც თავის მხრივ გამოიწვევს კანდიდატების ასაკობრივი ზღვარის აწევას.**

33. მუხლი 34(8), როგორც უკვე აღინიშნა, საშუალებას აძლევს სასამართლო სისტემის გარეთ მყოფ კანდიდატებს, შეიტანონ განცხადება უზენაესი სასამართლოს მოსამართლის ვაკანტურ თანამდებობაზე. ზოგადად, საერთაშორისო დონეზე რეკომენდებულია მოსამართლის პროფესიის, მათ შორის უზენაესი სასამართლოს მოსამართლის პროფესიის გახსნა ისეთი კანდიდატებისთვის, როგორცაა ადვოკატები და სამართლის სხვა პრაქტიკოსი მუშაკები ან განთქმული სამართლის პროფესორები. ეს ხელს უწყობს სასამართლო პროფესიის ხელმისაწვდომობის დივერსიფიკაციას და უმაღლესი სასამართლოს განმარტებითი კომპეტენციის გაზრდას უზენაესი სასამართლოს საქმიანობაში მრავალფეროვანი სამართლის პრაქტიკოსებისა და სამოქალაქო საზოგადოების მრავალფეროვანი ხედვების და გამოცდილებების მოხიბვით, რაც საბოლოო ჯამში ხელს შეუწყობს სასამართლოს მუშაობის ხარისხის ამაღლებას.³⁸ მაგრამ

³⁸ იხილეთ ზემოთ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები მოსამართლეთა დამოუკიდებლობის შესახებ, პარაგრაფი 17; ვენეციის კომისია, [დასკვნა ყაზახეთის უმაღლესი სამოსამართლო საბჭოს რეფორმირების კონცეფციაზე](#), CDL-AD(2018)032-e, პარაგრაფი 71; [დასკვნა ლატვიის კანონპროექტზე სასამართლო ხელისუფლების შესახებ და მასთან დაკავშირებულ საკონსტიტუციო ცვლილებებზე](#), CDL-AD(2002)026, პარაგრაფი 49. იხილეთ აგრეთვე [კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ](#) (2016 წლის თებერვალი), რომლებიც შემუშავდა საერთაშორისო კვლევითი პროექტის ფარგლებში კეიპტაუნის უნივერსიტეტის პროფესორ ჰიუ კორდერის ხელმძღვანელობით. აღნიშნული კვლევითი პროექტი განხორციელდა „სამართლის უზენაესობის ბინგჰემის ცენტრთან“ თანამშრომლობით, რომელიც შედის

ამავდროულად პროფესიის ამგვარი გახსნა შეიძლება დაკავშირებული იყოს მოსამართლეთა დანიშვნის პროცესის კიდევ უფრო მეტი პოლიტიზების საფრთხესთან და აქედან გამომდინარე აუცილებლობასთან, რომ კიდევ უფრო მეტად იყოს უზრუნველყოფილი შერჩეული კანდიდატების საკმარისი გამოცდილება და მათი დანიშვნა მხოლოდ მახასიათებლებისა და დამსახურებების საფუძველზე (იხილეთ ზემოთ პარაგრაფი 29 და ქვემოთ ქვეთავი 4.2).

34. ორგანული კანონის 34(4) მუხლის ამჟამინდელი რედაქციით, უზენაესი სასამართლოს მოსმართლეობაზე წარდგენილ კანდიდატებს არ მოეთხოვებათ მოსამართლეთა საკვალიფიკაციო გამოცდის ჩაბარება. „ცვლილებების პროექტის“ მიღების შემთხვევაში კი ეს დანაწესი ამოღებული იქნება. ეს ნიშნავს, რომ კანდიდატებმა, რომლებიც არ არიან მოსამართლეები ან ყოფილი მოსამართლეები, უნდა ჩააბარონ გამოცდა, რომელიც ზოგადად მოსამართლის პროფესიაში შესასვლელად არის აუცილებელი, რათა ამ კანდიდატებს შეეძლოთ უზენაეს სასამართლოში დანიშვნა. მათ გამოცდის ჩაბარება მოუწევთ უზენაესი სასამართლოს მოსამართლის ვაკანტური თანამდებობის გამოცხადების თარიღიდან 21-ე და 25-ე დღეებს შორის ინტერვალში (ორგანული კანონის მუხლის 34¹(4) პროექტი).
35. ზოგადად, მოსამართლეთა დანიშვნის წინაპირობის სახით ასეთი გამოცდის ჩაბარების მოთხოვნა მიზანშეწონილია იმ ქვეყნებში, სადაც პირი მოსამართლე შეიძლება გახდეს პირდაპირ სამართალმცოდნეობის სწავლის დამთავრების შემდეგ, მაგრამ არა მაშინ, როდესაც გამოცდილი სამართლის პროფესიონალების შერჩევა ხდება ქვეყნის უმაღლეს სასამართლო თანამდებობებზე დასანიშნად.³⁹ გარდა ამისა, გაუგებარია თვითონ ამ მოსამართლეთა საკვალიფიკაციო გამოცდის ხასიათი. თუ ეს გამოცდა იგივეა, რაც დამწყები მოსამართლეებისთვის, მაშინ საკითხავია, რამდენად ადეკვატური ინსტრუმენტია ის „სამართლის დარგის გამორჩეული კვალიფიკაციის სპეციალისტის“ შესაფასებლად და ამდენად სასამართლო ხელისუფლების გარე კანდიდატების უზენაეს სასამართლოში დასანიშნად შესაფერისობის შესამოწმებლად, განსაკუთრებით თუ რეალურ ცხოვრებაში ეს გამოცდა მათ გამორიცხვას გამოიწვევს. გარდა ამისა, მხოლოდ 25 დღის შუალედის მიცემა არამოსამართლე კანდიდატებისთვის გამოცდის ჩასაბარებლად მათ უთანასწორო მდგომარეობაში ჩააყენებს მოსამართლე კანდიდატებთან შედარებით. ამასთანავე, ასეთმა შემჭიდროვებულმა ვადამ ქვედა ინსტანციების მოსამართლეობის კანდიდატებთან შედარებით, რომლებსაც რამდენიმე თვე აქვთ მოსამზადებლად და საკვალიფიკაციო გამოცდის ჩასაბარებლად, შეიძლება გამოიწვიოს კვალიფიციური კანდიდატების მიერ უარის თქმა ვაკანსიაზე განაცხადის შეტანაზე.
36. ცოდნის შემოწმების გარკვეული ფორმა მართალია მისაღებია, მაგრამ ის უნდა იყოს მორგებული და ადეკვატური უმაღლეს სამოსამართლო თანამდებობებზე წარდგენილი კანდიდატების შეფასებისთვის და ამასთანავე ის უნდა ვრცელდებოდეს ყველა

„საერთაშორისო და შედარებითი სამართლის ბრიტანული ინსტიტუტის“ შემადგენლობაში. კერძოდ, იხილეთ აღნიშნული პრინციპების პრინციპი 2.

³⁹ მსგავსი დასკვნებისთვის იხილეთ მაგალითად ვენეციის კომისიის [დასკვნა ყირგიზეთის კანონის პროექტზე მოსამართლეთა შესარჩევი სამოსამართლო საბჭოს შესახებ](#), CDL-AD(2011)017, პარაგრაფი 15.

კანდიდატზე იმის გათვალისწინებით რომ კანდიდატებს მიეცეს საჭირო დრო მოსამზადებლად. „ცვლილებების პროექტის ავტორებმა უნდა განიხილონ არამოსამართლე კანდიდატების მიერ მოსამართლეთა საკვალიფიკაციო გამოცდის ჩაბარების მოთხოვნის ჩანაცვლება ცოდნის სხვაგვარი შემოწმებით, რომელიც გავრცელდება ყველა კანდიდატზე, როგორც მოსამართლე, ისე არამოსამართლე კანდიდატებზე და ამასთანავე გაწერონ მინიმალური მოთხოვნები, რომლებიც უზრუნველყოფს განაცხადების მიღებას გამოცდილი და კვალიფიცირებული სამართლის პროფესიონალებისგან. ამის გათვალისწინებით „ცვლილებების პროექტი“ უნდა შეიცვალოს შესაბამისად.

4.2. შერჩევის კრიტერიუმები და წესი

37. ზოგადად მოსამართლეობის კანდიდატთა შერჩევის პროცესი უნდა ეფუძნებოდეს კანონში გაწერილ წინასწარ განსაზღვრულ ობიექტურ კრიტერიუმებს და ტარდებოდეს ღია და გამჭვირვალე პროცედურით.⁴⁰ ნებისმიერი გადაწყვეტილება მოსამართლეთა დანიშვნის ან დაწინაურების თაობაზე უნდა იყოს დასაბუთებული, საამისო საფუძვლების განმარტებით და კანდიდატს, რომელიც არ იქნა შერჩეული, უნდა აძლევდეს შესაბამისი გადაწყვეტილების გასაჩივრების შესაძლებლობას.⁴¹ ასეთი საჩივარი უნდა ექვემდებარებოდეს განხილვას სასამართლოს მიერ და განხილვის ფარგლებში უნდა შედიოდეს როგორც მინიმუმ, პროცედურების გასაჩივრება.⁴²
38. საქართველოს არასამთავრობო ორგანიზაციების წარმომადგენლებმა და სახალხო დამცველმა გამოთქვეს გარკვეული შენიშვნები იუსტიციის უმაღლესი საბჭოს გადაწყვეტილებების გამჭვირვალობასა და მიუკერძოებლობასთან დაკავშირებით, რაც ასევე უარყოფითად მოქმედებს საბჭოს მიერ განხორციელებულ მოსამართლეთა დანიშვნების ლეგიტიმურობაზე.
39. ორგანული კანონის 34¹ მუხლის პროექტი ითვალისწინებს ხუთ ძირითად ეტაპს, ვიდრე იუსტიციის უმაღლესი საბჭო გამოაქვეყნებს ვაკანსიას:
 - 1) მიღებული განაცხადების წინასწარი გადარჩევა, დადგენილ მოთხოვნებთან მათი შესაბამისობის დადგენის გზით (მუხლი 34¹ (5));

⁴⁰ იხილეთ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები მოსამართლეთა დამოუკიდებლობის შესახებ, პარაგრაფები 21-23; სქოლიო 14, 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 23-32; იხილეთ აგრეთვე [სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ](#) (2013წ.), რომელიც მიღებულია აზიის რეგიონის ქვეყნების უზენაესი სასამართლოების თავმჯდომარეებისა და უფროსი მოსამართლეების მიერ 2013 წლის 22 ნოემბერს, ნაწილი 13

⁴¹ ზემოთ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 48; სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 23; სქოლიო 13, პარაგრაფები 50-51 და 2007 წლის CCJE-ის დასკვნა №10, პარაგრაფები 91-93, აგრეთვე 2001 წლის CCJE-ის დასკვნა №1, პარაგრაფები 17-31

⁴² იქვე, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 48 და 2007 წლის CCJE-ის დასკვნა №10, პარაგრაფი 39; იხილეთ აგრეთვე ვენეციის კომისია, [დასკვნა უნგრეთის სასამართლო ხელისუფლების შესახებ ორგანული კანონებზე, რომლებშიც ცვლილებები შევიდა № CDL-AD\(2012\)001 დასკვნის მიღების შემდეგ](#), CDL-AD(2012)020, 15 ოქტომბერი 2012წ., პარაგრაფი 56

- 2) შემდეგ ეტაპზე გადასაცემი კანდიდატების პირველი შერჩევა ფარული კენჭისყრით, რომელთა რაოდენობა 2,5-ჯერ ან 3-ჯერ აღემატება ვაკანსიების რაოდენობას (მუხლი 34¹ (7));
- 3) აღნიშნული კანდიდატების საჯარო მოსმენა იუსტიციის უმაღლეს საბჭოში (მუხლი 34¹ (8) და (10)), რასაც მოსდევს
- 4) ფარული კენჭისყრა წარსადგენი კანდიდატების ვაკანსიების ოდენობამდე დაყვანის მიზნით (მუხლი 34¹ (12));
- 5) თითოეულ კანდიდატთან დაკავშირებით საბოლოო ფარული კენჭისყრა იუსტიციის უმაღლესი საბჭოს ღია სხდომაზე. პარლამენტს წარედგინება ის კანდიდატები, რომლებიც მიიღებენ ხმათა სულ ცოტა 2/3-ს (მუხლი 34¹ (13)).

4.2.1. შერჩევის კრიტერიუმები

40. უზენაესი სასამართლოს მოსამართლეობის კანდიდატთა შერჩევის კრიტერიუმები პირდაპირ არ არის გაწერილი 34¹ მუხლის პროექტში, მაგრამ მე-11 პუნქტი, რომელიც ეხება კანდიდატთა შეფასებას შერჩევა/დასახელების პროცესის მესამე ეტაპზე საჯარო მოსმენების შემდეგ, უთითებს ორგანული კანონის 35¹(16) მუხლით განსაზღვრულ ქულების სისტემაზე.⁴³ აღნიშნული ნორმა ეხება სამოსამართლო გამოცდილების არმქონე კანდიდატებს (ანუ ქულების ამ სისტემით ფასდება კანდიდატები, რომლებიც პირველად შედიან ზოგადად მოსამართლეობის პროფესიაში). ხოლო სამოსამართლო გამოცდილების მქონე კანდიდატებთან დაკავშირებით კი 34¹(11) მუხლი უთითებს ორგანული კანონის 36⁴(8)) მუხლზე⁴⁴ (ანუ ქულების ამ სისტემით ფასდება უკვე მოსამართლეების საქმიანობა). საბოლოო ანუ პარლამენტისთვის წარსადგენი კანდიდატების დასახელების ეტაპზე, 34¹ (14) მუხლის პროექტი უთითებს 35¹(3)-(14) მუხლში განსაზღვრულ მოსამართლეობის კანდიდატების შერჩევის კრიტერიუმებზე. ესენია კეთილსინდისიერების კრიტერიუმი⁴⁵ და ე.წ. პროფესიული აქტივობის მახასიათებელი.⁴⁶ 34¹ და 34² მუხლების პროექტში არ არის ნახსენები პროცესის სხვა

⁴³ ორგანული კანონის 35¹ მუხლი მე-16 პუნქტის თანახმად, „კომპეტენტურობის კრიტერიუმის [...] თითოეული მახასიათებლის მიხედვით მოსაპოვებელ ქულათა მაქსიმალური რაოდენობაა: ა) სამართლის ნორმების ცოდნა – 25 ქულა; ბ) სამართლებრივი დასაბუთების უნარი და კომპეტენცია – 25 ქულა; გ) წერისა და ზეპირი კომუნიკაციის უნარი – 20 ქულა; დ) პროფესიული თვისებები – 15 ქულა; ე) აკადემიური მიღწევები და პროფესიული წვრთნა – 10 ქულა; ვ) პროფესიული აქტივობა – 5 ქულა.“

⁴⁴ ორგანული კანონის 36⁴ მუხლი მე-8 პუნქტის თანახმად, „[მოქმედი მოსამართლეების] კომპეტენტურობის კრიტერიუმის მიხედვით მოსაპოვებელ ქულათა მაქსიმალური რაოდენობები ერთმანეთისაგან განსხვავდება და შემდეგნაირად განისაზღვრება: ა) სამართლის ნორმების ცოდნა – 20 ქულა; ბ) სამართლებრივი დასაბუთების უნარი და კომპეტენცია – 20 ქულა; გ) წერის უნარი – 20 ქულა; დ) ზეპირი კომუნიკაციის უნარი – 15 ქულა; ე) პროფესიული თვისებები, მათ შორის, ქცევა სასამართლო დარბაზში – 15 ქულა; ვ) აკადემიური მიღწევები და პროფესიული წვრთნა – 5 ქულა; ზ) პროფესიული აქტივობა – 5 ქულა.“

⁴⁵ 35¹ (3) მუხლის თანახმად, „კეთილსინდისიერების კრიტერიუმის მახასიათებლებია: ა) პიროვნული კეთილსინდისიერება და პროფესიული სინდისი; ბ) დამოუკიდებლობა, მიუკერძოებლობა და სამართლიანობა; გ) პიროვნული და პროფესიული ქცევა; დ) პიროვნული და პროფესიული რეპუტაცია.“

⁴⁶ 35¹ (14) მუხლის თანახმად, „პროფესიული აქტივობის მახასიათებლით მოსამართლეობის კანდიდატის შეფასებისას გაითვალისწინება მის მიერ ინიციატივის გამოჩენის უნარი, იდეებისა და წინადადებების წამოყენება,

ეტაპებზე გამოსაყენებელი რაიმე სხვა კრიტერიუმები უზენაესი სასამართლოს მოსამართლეების შესარჩევად. შერჩევის კრიტერიუმები უნდა იყოს მკაფიოდ გაწერილი, რომ იუსტიციის საბჭოს შექმნის მათით ხელმძღვანელობა კანდიდატების შერჩევის/დასახელების თითოეულ ეტაპზე. ამიტომ „ცვლილებების პროექტი“ უნდა შეივსოს შესაბამისად და ამასთანავე დაკონკრეტდეს, რომ უნდა დასახელდნენ ის კანდიდატები, რომლებიც ყველაზე მეტად კვალიფიციური და კომპეტენტური არიან იმ განმცხადებლებს შორის, რომლებიც აკმაყოფილებენ წინასწარ განსაზღვრულ ვარგისიანობის მინიმალურ კრიტერიუმებს.

41. ზოგადად მოსამართლეების შერჩევა უნდა მოხდეს კანონით წინასწარ განსაზღვრული ობიექტური და მკაფიო კრიტერიუმების საფუძველზე,⁴⁷ რომლებითაც შეფასდება მათი უნარიანობა, კეთილსინდისიერება და გამოცდილება,⁴⁸ მაგრამ სასამართლო ხელისუფლების შემადგენლობა შეძლებისდაგვარად უნდა ასახავდეს მთელი მოსახლეობის შემადგენლობას⁴⁹ და უნდა იყოს გენდერულად დაბალანსებული.⁵⁰ მიზანი არის იმის უზრუნველყოფა, რომ შერჩევის თაობაზე მიღებული გადაწყვეტილებები დაფუძნებული იყოს დამსახურებებზე და ყურადღებას ამახვილებდეს ისეთ საკითხებზე, როგორცაა კვალიფიკაცია, უნარები და შესაძლებლობა იმისა, რომ კანონი გამოიყენოს ადამიანის უფლებათა ნორმებთან შესაბამისობაში.⁵¹
42. შერჩევის პროცესის მესამე ეტაპზე გათვალისწინებული ქულების სისტემა და შერჩევის კრიტერიუმები შედარებით უფრო მკაფიო და დეტალურია. აგრეთვე დაზუსტებულია, რა წონა უნდა მიენიჭოს მოსამართლეთა შეფასების ცალკეულ კომპონენტებს, როგორც

მისი სამეცნიერო და სხვა პუბლიკაციები, იურიდიული პროფესიისა და საზოგადოების წინაშე დამსახურება და სხვა.“

⁴⁷ მაგალითად იხილეთ ზემოთ სქოლიო 9, 2007 წლის გაეროს ადამიანის უფლებათა საბჭოს ზოგადი კომენტარი 32, პარაგრაფი 19; მე-12 სქოლიო, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 44; მე-18 სქოლიო, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21; სქოლიო 20, მოსამართლის საყოველთაო ქარტია, მუხლები 4-1 და 5-1; სქოლიო 21, 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ, პარაგრაფები 2.1 და 2.2; სქოლიო 14, 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფი 27; სქოლიო 13, 2007 წლის CCJE-ის დასკვნა № 10, პარაგრაფი 5-51

⁴⁸ სქოლიო 7, 1985 წლის გაეროს ძირითადი პრინციპები სასამართლო ხელისუფლების დამოუკიდებლობის შესახებ, პარაგრაფი 13; სქოლიო 13, 2001 წლის CCJE-ის დასკვნა № 1, პარაგრაფები 17 და 29

⁴⁹ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 24 და სქოლიო 13, 2007 წლის CCJE-ის დასკვნა № 10, პარაგრაფი 50

⁵⁰ სტრატეგიული მიზანი G.1, პარაგრაფი 190: „ზომების მიღება, რომლებიც უზრუნველყოფს ქალების თანასწორ ხელმისაწვდომობას და სრულყოფილ მონაწილეობას ძალოვან სტრუქტურებში და გადაწყვეტილებების მიღებაში“, [პეკინის სამოქმედო პლატფორმა, თავი I, ქალთა საკითხზე მეოთხე მსოფლიო კონფერენციის ანგარიში](#), პეკინი, 4-15 სექტემბერი 1995წ. (A/CONF.177/20 და Add.1); და [უეთოს მინისტრთა საბჭოს გადაწყვეტილება 7/09 პოლიტიკურ და საზოგადოებრივ ცხოვრებაში ქალთა მონაწილეობის შესახებ](#), 2 დეკემბერი 2009წ. პარაგრაფი 1. აგრეთვე იხილეთ ზემოთ სქოლიო 19, მოსამართლეების და ადვოკატების დამოუკიდებლობის საკითხზე გაეროს სპეციალური მომხსენებლის 2011 წლის წლიური ანგარიში, პარაგრაფი 81

⁵¹ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 44; სქოლიო 14, 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 4 და 10; სქოლიო 7, 1985 წლის გაეროს ძირითადი პრინციპები სასამართლო ხელისუფლების დამოუკიდებლობის შესახებ, პრინციპი 10, რომლის თანახმად „მოსამართლის თანამდებობისთვის შერჩეული პირები უნდა იყონ კეთილსინდისიერი და კომპეტენტური ადამიანები, რომლებსაც აქვთ შესაფერისი სამართლებრივი განათლება ან კვალიფიკაცია“.

მინიმუმ, კომპეტენტურობის კრიტერიუმის შემთხვევაში, რაც მისასაღმებელია.⁵² ამავე დროს, აღნიშნული შეფასების კომპონენტები შეიძლება სრულად პრაქტიკული არ იყოს იუსტიციის უმაღლესი საბჭოს დონეზე. „ცვლილებების პროექტი“ არ აზუსტებს, როგორ შემოწმდება წერილობითი და ზეპირი კომუნიკაციის უნარები. გარდა ამისა, რადგან მოსამართლეთა საქმიანობის შეფასება რეგულარულად ხდება, გაუგებარია, ამ რეგულარული შეფასების შედეგები რატომ არ მიიღება მხედველობაში.

43. გარდა ამისა, ცოტა არ იყოს, უჩვეულოა, რომ ქვეყნის უმაღლეს სასამართლო თანამდებობებზე დასანიშნ კანდიდატებს არ მოეთხოვებათ დამატებითი მახასიათებლების წარმოჩენა იმასთან ერთად, რაც უფრო დაბალი სასამართლო თანამდებობებისთვის მოითხოვება. როგორც წესი, სხვა ქვეყნებში მოითხოვება დამატებითი პიროვნული უნარები და მახასიათებლები, მაგალითად, სხვადასხვა თემისა და ჯგუფის საჭიროებების გათვალისწინება,⁵³ **ადამიანის უფლებების სიღრმისეული ცოდნა**, რადგან სწორედ უზენაესმა სასამართლომ უნდა ითამაშოს მთავარი როლი ამ მხრივ⁵⁴ (ეს მოთხოვნა ზოგადად აღნიშნულია 36³(8) მუხლში, როგორც ერთ-ერთი საკითხი, რაც მხედველობაში მიიღება მოსამართლის საქმიანობის შეფასებისას), შემოქმედებითობა და მოქნილობა,⁵⁵ რთული და მგრძობიარე საკითხების განხილვის უნარი,⁵⁶ ერთგულება სასამართლო ხელისუფლების, როგორც დაწესებულებისადმი და სხვა მახასიათებლები, რომლებიც მოითხოვება უმაღლესი სასამართლო თანამდებობის დაკავების მსურველი კანდიდატებისგან, როგორცაა მათ შორის, დარწმუნების უნარი, ავტორიტეტული ქცევა და პატიოსნება.⁵⁷ **„ცვლილებათა პროექტის“ ავტორებმა უნდა განიხილონ ამ მიმართულებით „ცვლილებათა პროექტის“ დამატებით დამუშავების შესაძლებლობა.** მართალია ზოგიერთი მახასიათებლის პრაქტიკაში შეფასება შეიძლება უფრო რთული იყოს,⁵⁸ მათი შეფასება მაინც არის შესაძლებელი სიტუაციური და წარსულ გამოცდილებაზე დაფუძნებული შეკითხვებით,⁵⁹ როდესაც სხვადასხვა კრიტერიუმს წინასწარ განსაზღვრული წონა აქვს, რათა სუბიექტივიზმის რისკი შეიზღუდოს⁶⁰ (იხილეთ აგრეთვე ქვემოთ ქვეთავი 4.2.4).

⁵² იხილეთ ვენეციის კომისია, [დასკვნა სერბეთში მოსამართლეების და სასამართლოს თავმჯდომარეების არჩევის კრიტერიუმების და სტანდარტების პროექტზე](#), CDL-AD(2009)023, პარაგრაფი 22.

⁵³ მაგალითისთვის იხილეთ დიდი ბრიტანეთის უზენაეს სასამართლოში დანიშვნის კრიტერიუმები, ხელმისაწვდომია მისამართზე <<https://www.supremecourt.uk/docs/information-pack-for-justices-role-2019.pdf>>.

⁵⁴ იხ. მაგალითად ვენეციის კომისია, [დასკვნა ბოსნიისა და ჰერცეგოვინის ფედერაციაში სასამართლოში ადამიანის უფლებათა დაცვის რეფორმაზე](#), CDL(1999)078, პარაგრაფები 30 და 32

⁵⁵ სქოლიო 53, დიდი ბრიტანეთის უზენაეს სასამართლოში დანიშვნის კრიტერიუმები

⁵⁶ იქვე

⁵⁷ იხილეთ ENCI, [დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშვნის მინიმალურ სტანდარტებს](#) (მაისი 2012წ.), ინდიკატორი 1.4.

⁵⁸ სქოლიო 52, 2009 წლის ვენეციის კომისიის [დასკვნა სერბეთში მოსამართლეების და სასამართლოს თავმჯდომარეების არჩევის კრიტერიუმების და სტანდარტების პროექტზე](#), პარაგრაფები 30-31

⁵⁹ მაგალითად იხილეთ აშშ-ს შტატების სასამართლოების ეროვნული ცენტრი, [სახელმძღვანელო სასამართლო თანამდებობებზე წარმდგენი კომისიის წევრებისთვის](#) (მე-2 გამოცემა), თავი 7, გვ. 146-147.

⁶⁰ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21; მაგალითისთვის იხილეთ აგრეთვე [ლილონგვეს პრინციპები და სახელმძღვანელო წესები სასამართლო ხელისუფლების თანამდებობის პირების შერჩევისა და დანიშვნის თაობაზე](#) (2018წ.), პარაგრაფი 3.7.

44. აღვნიშნავთ, რომ ორგანული კანონის 35(7) მუხლი პირდაპირ აცხადებს, რომ რაიონული და სააპელაციო მოსამართლეების შერჩევა „ობიექტურობისა და თანასწორობის პრინციპების სრული დაცვით უნდა ჩატარდეს“, ისეთი ნიშნებით დისკრიმინაციის გარეშე, როგორცაა „რასა, სქესი, რელიგია, პოლიტიკური და სხვა შეხედულებები, საზოგადოებაში მათი მდგომარეობა, ეროვნული, ეთნიკური და სოციალური კუთვნილება და სხვა გარემოებები“. ამავე დროს უშუალოდ უზენაესი სასამართლოს მოსამართლეების შერჩევასთან დაკავშირებული წესები, რომლებიც 34¹ მუხლშია მოცემული, არ უთითებს ამ პრინციპს და ამიტომ უნდა მოხდეს ასეთი მითითების ჩამატება.
45. ასევე აღვნიშნავთ, რომ 35(7) მუხლში არ არის ჩამოთვლილი ყველა ის აკრძალული ნიშანი, რომლებიც ადამიანის უფლებათა საერთაშორისო სამართალში⁶¹ და მოქმედ შიდასახელმწიფოებრივ სამართალშია აღიარებული.⁶² დისკრიმინაციის ამკრძალავ ნორმაში ეს ნიშნები აუცილებლად უნდა ჩაემატოს და მიეთითოს, რომ დისკრიმინაცია აკრძალულია კანის ფერის, დაბადების ან საცხოვრებელი ადგილის, ქონებრივი ან სოციალური მდგომარეობის, რწმენის, ოჯახური მდგომარეობის, სექსუალური ორიენტაციის, გენდერული იდენტობის და შეზღუდული შესაძლებლობების ნიშნებით (იხილეთ აგრეთვე ქვემოთ ქვეთავი 4.4, სადაც საუბარია იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების უფლებაზე).
46. ორგანული კანონი და „ცვლილებების პროექტი“ არ გვთავაზობენ ნორმებს სასამართლო ხელისუფლებაში და განსაკუთრებით უზენაეს სასამართლოში უფრო მეტი გენდერული ბალანსის მისაღწევად. დამოუკიდებელ, მიუკერძოებელ და გენდერულად მგრძობიარე სასამართლო ხელისუფლებას გადაწყვეტი მნიშვნელობა აქვს ქალების და კაცების ადამიანის უფლებების დაცვისათვის, გენდერული თანასწორობის მიღწევისთვის და გენდერის კომპონენტის გათვალისწინებისთვის მართლმსაჯულების განხორციელებაში.⁶³ ამიტომ სახელმწიფოებმა უნდა მიიღონ ზომები, რომ შეაფასონ თავიანთი სასამართლო ხელისუფლების სტრუქტურა და შემადგენლობა, რომ

⁶¹ მაგალითად იხილეთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 3; სქოლიო 7, 1985 წლის გაეროს ძირითადი პრინციპები სასამართლო ხელისუფლების დამოუკიდებლობის შესახებ, პრინციპი 10

⁶² საქართველოს კონსტიტუციის მე-11 მუხლის თანახმად, „აკრძალულია დისკრიმინაცია რასის, კანის ფერის, სქესის, წარმოშობის, ეთნიკური კუთვნილების, ენის, რელიგიის, პოლიტიკური ან სხვა შეხედულებების, სოციალური კუთვნილების, ქონებრივი ან წოდებრივი მდგომარეობის, საცხოვრებელი ადგილის ან სხვა ნიშნის მიხედვით.“ დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ საქართველოს კანონის (2014წ.) პირველ მუხლში ჩამოთვლილია შემდეგი ნიშნები, რომელთა საფუძველზე დისკრიმინაცია აკრძალულია: „რასა, კანის ფერი, ენა, სქესი, ასაკი, მოქალაქეობა, წარმოშობა, დაბადების ადგილი, საცხოვრებელი ადგილი, ქონებრივი ან წოდებრივი მდგომარეობა, რელიგია ან რწმენა, ეროვნული, ეთნიკური ან სოციალური კუთვნილება, პროფესია, ოჯახური მდგომარეობა, ჯანმრთელობის მდგომარეობა, შეზღუდული შესაძლებლობა, სექსუალური ორიენტაცია, გენდერული იდენტობა და გამოხატვა, პოლიტიკური ან სხვა შეხედულება ან სხვა ნიშანი.“ აგრეთვე იხილეთ OSCE/ODIHR, დასკვნა საქართველოს კანონის პროექტზე დისკრიმინაციის ყველა ფორმის აღმოფხვრის შესახებ (18 ოქტომბერი 2013წ.).

⁶³ იხილეთ CEDAW კონვენციის პირველი მუხლი; აგრეთვე გაეროს გენერალური ასამბლეა, მოსამართლეების და ადვოკატების დამოუკიდებლობაზე სპეციალური მომხსენებლის ანგარიში გენდერისა და მართლმსაჯულების განხორციელების შესახებ, A/HRC/17/30, 29 აპრილი 2011წ., პარაგრაფი 45

უზრუნველყონ ქალების ადეკვატური წარმომადგენლობა და შექმნან აუცილებელი პირობები სასამართლო ხელისუფლებაში გენდერული თანასწორობის ხელშეწყობისთვის.⁶⁴ ამავე დროს, მოსამართლეების შერჩევას მრავალფეროვნების უზრუნველყოფა არ უნდა მოხდეს მთავარი კრიტერიუმის - დამსახურების დამცრობის ხარჯზე.⁶⁵

47. უზენაესი სასამართლოს ამჟამინდელი 11 მოსამართლის შემადგენლობა შედარებით გენდერულად დაბალანსებულია.⁶⁶ მაგრამ იმისათვის, რომ მომავალში დასანიშნი მოსამართლეების გენდერული ბალანსი იყოს მიღწეული და შენარჩუნებული, აგრეთვე ეუთოს ადამიანური განზომილების სფეროში ვალდებულებების,⁶⁷ საერთაშორისო სტანდარტების და კარგი პრაქტიკის⁶⁸ მოთხოვნების დაკმაყოფილების მიზნით, „ცვლილებების პროექტის“ ავტორებმა შეიძლება განიხილონ ისეთ მექანიზმის შემოღება, რომელიც უზრუნველყოფს ქალების და კაცების ურთიერთფარდობითი წარმომადგენლობის გათვალისწინებას უზენაეს სასამართლოში, პარლამენტში წარსადგენი კანდიდატების შერჩევა/დასახელებისას, მაგრამ არა გამოცდილებისა და პროფესიული მახასიათებლების კრიტერიუმების დამცრობის ხარჯზე. ამასთან დაკავშირებით ეუთოს ათენის მინისტრთა საბჭოს გადაწყვეტილება პოლიტიკურ და საზოგადოებრივ ცხოვრებაში ქალთა მონაწილეობის შესახებ პირდაპირ მოუწოდებს მონაწილე სახელმწიფოებს, „განიხილონ კონკრეტული ზომების მიღება გენდერული

⁶⁴ იქვე, პარაგრაფი 47

⁶⁵ სქოლიო 57, 2012 წლის ENCI-ის დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშნვის მინიმალურ სტანდარტებს, ინდიკატორი I.8. აგრეთვე იხილეთ [ვაკანსია დიდი ბრიტანეთის უზენაესი სასამართლოს მოსამართლის თანამდებობაზე](#), გვერდი 4, სადაც ნათქვამია: „იმის გათვალისწინებით, რომ დამსახურების მიხედვით შერჩევა არის უპირატესი პრინციპი შერჩევისას, შესარჩევი კომისია რამდენადაც შესაძლებელია უზრუნველყოფს ცოდნის, პროფესიული გამოცდილების და წარსულის სათანადო ბალანსს სასამართლოში“.

⁶⁶ უზენაესი სასამართლოს მოქმედი 11 მოსამართლიდან ოთხი ქალია და შვიდი კაცი; იხილეთ <http://www.supremecourt.ge/eng/judges/judges/>.

⁶⁷ ეუთოს მონაწილე სახელმწიფოებს აღებული აქვთ პოლიტიკური ვალდებულება, მიიღონ „კონკრეტული ზომები გენდერული ბალანსის მისაღწევად [...] ყველა სასამართლო და აღმასრულებელი ხელისუფლების ორგანოში“ (ათენი 2009წ.) და უზრუნველყონ, რომ „მოსამართლეები იყონ სათანადოდ კვალიფიცირებული, სწავლებაგავლილი და არადისკრიმინაციულად შერჩეული“ (მოსკოვი 1991წ.); იხილეთ ეუთოს მინისტრთა საბჭოს გადაწყვეტილება 7/09, „ქალთა მონაწილეობა პოლიტიკურ და საზოგადოებრივ ცხოვრებაში“, ათენი, 2 დეკემბერი 2009წ., პარაგრაფი 1; [ევროპაში უსაფრთხოების და თანამშრომლობის თათბირის ადამიანური განზომილების კონფერენციის მოსკოვის შეხვედრის დოკუმენტი](#), მოსკოვი, 10 სექტემბერი - 4 ოქტომბერი 1991წ. პარაგრაფი 19.2 (iv).

⁶⁸ გაეროს CEDAW კომიტეტი, [ზოგადი რეკომენდაცია № 23 \(1997\) პოლიტიკური და საზოგადოებრივი ცხოვრების შესახებ](#), პარაგრაფი 5; [პეკინის სამოქმედო პლატფორმა, თავი I, ქალთა საკითხზე მეოთხე მსოფლიო კონფერენციის ანგარიში](#), პეკინი, 4-15 სექტემბერი 1995წ. (A/CONF.177/20 and Add.1), პარაგრაფები 182 და 190, კერძოდ სტრატეგიული მიზანი G.1, პარაგრაფი 190: „ზომების მიღება, რომლებიც უზრუნველყოფს ქალების თანასწორ ხელმისაწვდომობას და სრულყოფილ მონაწილეობას ძალოვან სტრუქტურებში და გადაწყვეტილებების მიღებაში“; ევროპის საბჭო, [პოლიტიკურ და საზოგადოებრივ ცხოვრებაში გადაწყვეტილების მიღებაში ქალების და კაცების დაბალანსებული მონაწილეობის შესახებ მინისტრთა კომიტეტის Rec \(2003\)3 რეკომენდაციის დანართი](#), მიღებული 2003 წლის 12 მარტს, რომელიც სახავს მიზანს, რომ მიღწეული იქნას ქალების და კაცების მინიმუმ 40%-იანი წარმომადგენლობა პოლიტიკურ და საზოგადოებრივ ცხოვრებაში, საკანონმდებლო, ადმინისტრაციული და დამხმარე ღონისძიებების მეშვეობით. იხილეთ აგრეთვე სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 24, რომლის თანახმად „ზოგადად სასურველია, რომ სასამართლო ხელისუფლების შემადგენლობა ასახავდეს მთლიანად მოსახლეობის შემადგენლობას“.

ბალანსის მისაღწევად ყველა საკანონმდებლო, სასამართლო და აღმასრულებელი ხელისუფლების ორგანოში.⁶⁹ მაგალითად ამისათვის შეიძლება საჭირო გახდეს სათანადო მექანიზმის შექმნა, რომელიც უზრუნველყოფს, რომ გენდერის მოთხოვნები შეტანილი იქნას როგორც კანდიდატების დასახელების პროცესში, ისე მათი დანიშვნის მარეგულირებელ შესაბამის წესებსა და პროცედურებში.⁷⁰

48. გარდა ამისა, უზენაესი სასამართლოს შემადგენლობა მიზნად უნდა ისახავდეს მთლიანად მოსახლეობის შემადგენლობის ასახვას, განსაკუთრებით უმცირესობების⁷¹ და შეზღუდული შესაძლებლობების მქონე პირების⁷² წარმომადგენლობის მხრივ. შეზღუდული შესაძლებლობების მქონე პირებს რაც შეეხება, „შეზღუდული შესაძლებლობების მქონე პირთა უფლებების შესახებ“ გაეროს კონვენცია (CRPD),⁷³ რომელიც საქართველოს რატიფიცირებული აქვს, კერძოდ, მისი 27-ე მუხლი აწესებს, რომ შეზღუდული შესაძლებლობების მქონე პირებს აქვთ შრომის უფლება სხვების თანასწორად. აქ იგულისხმება მათ შორის უფლება, ანაზღაურება გამოიმუშავოს „ისეთი სამუშაოთი, რომელიც თავისუფლად არჩეულია ან მიღებულია შრომით ბაზარზე და ისეთ სამუშაო გარემოში, რომელიც არის თავისუფალი, ინკლუზიური და ხელმისაწვდომი შშმ პირებისთვის.“ შეზღუდული შესაძლებლობების მქონე პირებს ასევე უფლება აქვთ, თანასწორად მიიღონ მონაწილეობა მართლმსაჯულების სისტემაში და არამართო როგორც ამ სისტემის მომხმარებლებმა, არამედ როგორც მოსამართლეებმა, პროკურორებმა, მსაჯულებმა და ადვოკატებმა. „თანასწორ საფუძველზე მონაწილეობა“ მართლმსაჯულების სექტორის პროფესიებში გულისხმობს არამართო იმას, რომ შერჩევის და დასაქმების კრიტერიუმები არ უნდა იყოს დისკრიმინაციული, არამედ რომ სახელმწიფოები ვალდებული არიან, გაატარონ პოზიტიური ღონისძიებები იმისათვის, რომ შექმნან ხელშემწყობი გარემო შეზღუდული შესაძლებლობების მქონე პირების სრულყოფილი და თანასწორი მონაწილეობის რეალიზებისთვის⁷⁴ ანუ უნდა უზრუნველყონ ადეკვატური პირობები, რომლებიც შესაძლებელს გახდის კვალიფიცირებული კანდიდატების მიერ შრომას. ეს საკითხი შეიძლება დაზუსტებით მიეთითოს ვაკანსიაში.

⁶⁹ სქოლიო 67, ეუთოს მინისტრთა საბჭოს გადაწყვეტილება № 7/09, პარაგრაფი 1

⁷⁰ მაგალითად იხილეთ OSCE/ODIHR და ვენეციის კომისია, [ერთობლივი დასკვნა ყირგიზეთის რესპუბლიკაში მოსამართლეთა დისციპლინური პასუხისმგებლობის მარეგულირებელ სამართლებრივ ჩარჩოში ცვლილებების პროექტზე](#), 16 ივნისი 2014წ., ქვეთავი 5.1.

⁷¹ მაგალითად იხილეთ ეუთოს ეროვნულ უმცირესობათა უმაღლესი კომისარი, [გრაცის რეკომენდაციები მართლმსაჯულებაზე ხელმისაწვდომობისა და ეროვნული უმცირესობების თაობაზე](#), 2017 წლის ნოემბერი, რეკომენდაცია 5.

⁷² სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 24

⁷³ გაეროს გენერალური ასამბლეა, [კონვენცია შეზღუდული შესაძლებლობების მქონე პირთა უფლებების შესახებ](#), A/RES/61/106, 24 იანვარი 2007წ. საქართველომ კონვენციის რატიფიცირება მოახდინა 2014 წლის 13 მარტს. კერძოდ, იხილეთ კონვენციის მე-13 მუხლი, რომელიც სახელმწიფოებს აკისრებს პოზიტიურ ვალდებულებას, უზრუნველყონ საჭირო მისადაგება, რომ შეზღუდული შესაძლებლობების მქონე პირებმა შეასრულონ ეფექტური როლი, როგორც სამართალწარმოების პირდაპირმა და არაპირდაპირმა მონაწილეებმა.

⁷⁴ იხილეთ 2010 წლის კიევის რეკომენდაციების II ნაწილი, სადაც მოცემულია რეკომენდებული სტანდარტები მოსამართლეთა შერჩევის და სწავლების სფეროში, ზემოთ სქოლიო 18.

49. ზემოაღნიშნულის გათვალისწინებით, „ცვლილებების პროექტის“ ავტორებმა შეიძლება განიხილონ ისეთ მექანიზმის შემოღება, რომელიც უზრუნველყოფს ქალების და კაცების, ასევე ნაკლებად წარმოდგენილი ჯგუფების, როგორცაა უმცირეობები და შეზღუდული პასუხისმგებლობის პირები, ურთიერთფარდობით წარმომადგენლობას უზენაეს სასამართლოში, როდესაც ხდება კანდიდატების შეფასება, მაგრამ არა უმთავრესი კრიტერიუმის - დამსახურების ხარჯზე. მაგალითად, თუ უზენაესი სასამართლოს მოსამართლეობის მსურველი ორი კანდიდატი მიიღებს ხმების თანაბარ რაოდენობას, ნაცვლად იმისა, რომ უპირატესობა მიენიჭოს უფრო მეტი სამოსამართლო გამოცდილების მქონე კანდიდატს, რასაც ამჟამად ითვალისწინებს 34¹ მუხლის (7), (12), (13) და (16) პუნქტების პროექტი, კანონპროექტის ავტორებმა შეიძლება მიუთითონ, რომ უნდა შეირჩეს ის პიროვნება, რომელიც მიეკუთვნება უზენაეს სასამართლოში ნაკლებად წარმოდგენილ გენდერს ან პირებს. თუ ეს ვარიანტი იქნება გაზიარებული, „ცვლილებების პროექტში“ შეიძლება ასევე ჩაიწეროს ნორმები, რომლებიც განსაზღვრავს ამ გენდერული ბალანსის და მრავალფეროვნების ბალანსის მოთხოვნის დარღვევის შედეგებს⁷⁵ (იხილეთ აგრეთვე ქვემოთ ქვეთავი 4.5, რომელიც ეხება ანგარიშვალდებულებას და ანგარიშგებას). „ცვლილებების პროექტის“ ავტორებმა შეიძლება ასევე „ცვლილებების პროექტში“ ჩაწერონ, რომ იუსტიციის უმაღლესმა საბჭომ უნდა შემოიღოს შესაბამისი პოლიტიკის წესები ამ მიმართულებით, მაგრამ ისე, რომ შენარჩუნდეს შერჩეული კანდიდატების ხარისხი.

4.2.2. შერჩევის/დასახელების პროცედურის გამჭვირვალობა

50. კიევის რეკომენდაციების თანახმად, შერჩევის პროცედურა მკაფიოდ უნდა იყოს განსაზღვრული კანონით.⁷⁶ ამასთან მიმართებაში ორგანული კანონის 34¹ მუხლის პროექტი დეტალურად განსაზღვრავს შერჩევის პროცედურის ყველა ეტაპს, დაწყებული ვაკანსიის გამოქვეყნებიდან პარლამენტისთვის ასარჩევად კანდიდატთა სიის წარდგენამდე. ორგანული კანონის 34² მუხლის პროექტი ასევე აზუსტებს კანდიდატების შესახებ ინფორმაციის მოძიების წესებს. ამავე დროს შეიძლება გარკვეული საკითხების გაუმჯობესება, რაც გააძლიერებს შერჩევის პროცესის გამჭვირვალობას.

51. პირველ რიგში, 34¹ (1) მუხლის პროექტი ადგენს, რომ იუსტიციის საბჭო აცხადებს „შერჩევის პროცედურის დაწყებას საქართველოს ოფიციალური ბეჭდვითი ორგანოს მეშვეობით.“ საჯაროდ გამოცხადების მიუხედავად, გამოცხადების ეს საშუალება არ უზრუნველყოფს ვაკანსიის შესახებ ინფორმაციის ფართოდ გავრცელებას. ეს კი არ

⁷⁵ მაგალითად, „ცვლილებების პროექტში“ შეიძლება ჩაიწეროს, რომ თუ შერჩეული იქნებიან ჭარბად წარმოდგენილი გენდერის კანდიდატები, ასეთი შერჩევა ჩაითვლება ბათილად. მაგალითისთვის იხილეთ 2014 წლის [კაცების და ქალების თანასწორობის შესახებ საფრანგეთის კანონის](#) (2014) 75-ე მუხლი. იხილეთ აგრეთვე 2013 წლის [კანონმდებლობასა და პრაქტიკაში ქალების წინააღმდეგ დისკრიმინაციის საკითხზე გაეროს სამუშაო ჯგუფის ანგარიში](#) (A/HRC/23/50), მიღებული 2013 წლის 19 აპრილს, პარაგრაფი 39

⁷⁶ ზემოთ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21

შესაბამება საერთაშორისო დონეზე ამ მიმართულებით არსებულ რეკომენდაციებს,⁷⁷ რომლებიც მოითხოვს, რომ ვაკანსია ადვილად იყოს ხელმისაწვდომი როგორც კანდიდატებისთვის, ისე მთლიანად საზოგადოებისთვის.⁷⁸ ეს მოთხოვნა კი ვერ დაკმაყოფილდება, როდესაც ვაკანსია ქვეყნდება მხოლოდ საქართველოს ოფიციალურ ბეჭდვით ორგანოში. ვაკანსიის შესახებ ინფორმაციის ფართოდ გავრცელება მნიშვნელოვანია ასევე იმისათვის, რომ მოსამართლეთა დანიშვნის პროცესი გაიხსნას რაც შეიძლება მეტად მრავალფეროვანი და საზოგადოების შემადგენლობის ამსახველი კანდიდატებისთვის და მეტი იყოს წვდომა ნაკლებად წარმოდგენილ პირებზე ან ჯგუფებზე.⁷⁹ „ცვლილებების პროექტის“ ავტორებმა შეიძლება განიხილონ შესაძლებლობა, დაზუსტდეს, რომ ვაკანსია ქვეყნდება ასევე იუსტიციის უმაღლესი საბჭოს ვებგვერდზე, გარკვეული რაოდენობის ეროვნულ გაზეთებში და სხვა შესაბამის პროფესიულ ვებგვერდებზე ან მედიაში და რომ ამავედროულად გამოქვეყნების ფორმა უნდა იყოს ხელმისაწვდომი, მათ შორის შეზღუდული შესაძლებლობების მქონე პირებისთვის.⁸⁰

52. მეორე რიგში, ზემოაღნიშნული ნორმა არ აზუსტებს გამოქვეყნებული განცხადების შინაარსს. პროცესის გამჭვირვალობისთვის ვაკანსიის შესახებ განცხადებაში ხელახლა უნდა იყოს ჩამოთვლილი უზენაესი სასამართლოს მოსამართლეების შერჩევის კრიტერიუმები და მითითებული იყოს შერჩევის პროცესი.⁸¹ შესაბამისად, ეს ინფორმაცია უნდა ჩაემატოს 34¹(1) მუხლში.

4.2.3. პროცესის საჯაროობა

53. შერჩევა/დასახელების თითოეულ ეტაპზე შერჩეული კანდიდატების სია ქვეყნდება იუსტიციის უმაღლესი საბჭოს ვებგვერდზე, გარდა მესამე ეტაპისა (კანდიდატთა საჯარო მოსმენის დამთავრების შემდეგ). შერჩევის პროცესის საჯაროობას ითვალისწინებს ასევე 34¹(8) მუხლის პროექტი, რომლის თანახმად კანდიდატთა მოსმენა არის საჯარო და

⁷⁷ იქვე, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21; იხილეთ აგრეთვე ზემოთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 9

⁷⁸ იხილეთ ზემოთ სქოლიო 40, 2013 წლის [სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ](#); ზემოთ სქოლიო 8, 2010 წლის [დონისძიებები სამოსამართლო ქვეყნის შესახებ ბანგალორის პრინციპების ევექტური აღსრულებისთვის](#), პარაგრაფი 12.3; აგრეთვე იქვე, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 9

⁷⁹ მაგალითისთვის იხილეთ ეუთოს ეროვნულ უმცირესობათა უმაღლესი კომისარი, [გრაცის რეკომენდაციები მართლმსაჯულებაზე ხელმისაწვდომობისა და ეროვნული უმცირესობების თაობაზე](#), 2017 წლის ნოემბერი, გვ. 25; 2013 წლის სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ, ნაწილი 13

⁸⁰ აქ იგულისხმება მაგალითად იოლად წასაკითხი ფორმატი, ტექსტის ხმოვანი ვერსიის ჩართვის შესაძლებლობა, სუბტიტრები ხმით და აუდიო/ვიდეო კონტენტის ტექსტური ტრანსკრიპცია შეზღუდული მხედველობის მქონე პირებისთვის.

⁸¹ ზემოთ სქოლიო 8, 2010 წლის დონისძიებები სამოსამართლო ქვეყნის შესახებ ბანგალორის პრინციპების ევექტური აღსრულებისთვის, პარაგრაფი 12.3; ზემოთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 9

34¹(13) მუხლის პროექტი, რომლის თანახმად პარლამენტის მიერ ასარჩევად წარსადგენი კანდიდატების მიმართ კენჭისყრა ტარდება იუსტიციის უმაღლესი საბჭოს ღია სხდომაზე.

54. როგორც წესი, შერჩევის/დანიშვნის პროცესის საჯაროობა ხელს უწყობს სასამართლო ხელისუფლების მიმართ საზოგადოების ნდობის შენარჩუნებას. ამ შემთხვევაში საზოგადოებას აქვს შესაძლებლობა, თვალი ადევნოს დანიშვნის პროცესს ვაკანსიებისა და ვაკანტური თანამდებობების დაკავების მსურველი კანდიდატების სიის გამოქვეყნების გზით, რაც მისასაღებელია.⁸² ამასთანავე, როგორც 51-ე პარაგრაფშია აღნიშნული, საზოგადოებას უნდა ჰქონდეს შესაძლებლობა, გაეცნოს ასევე დანიშვნის პროცესში გამოყენებულ კრიტერიუმებს, ზოგად პრინციპებს და პროცედურას, რაც შესაბამისად ასევე ხელმისაწვდომი უნდა გახდეს საზოგადოებისთვის.⁸³
55. იმის განსაზღვრისას, რა ფარგლებში უნდა მოხდეს მოსამართლეთა შერჩევის/დანიშვნის პროცესის სხვადასხვა ეტაპის გასაჯაროება, „ცვლილებების პროექტის“ ავტორებმა უნდა დააბალანსონ ერთი მხრივ სასამართლო ხელისუფლების დამოუკიდებლობის დაცვის ინტერესი და მეორე მხრივ პროცესისადმი საზოგადოების ნდობის უზრუნველყოფის აუცილებლობა. მოცემული ქვეყნის საზოგადოებიდან გამომდინარე, კანდიდატებთან საჯარო გასაუბრების ჩატარება სასარგებლო იქნება დანიშვნის პროცესის ლეგიტიმურობისა და სანდობისთვის. განსაკუთრებით იმ პირობებში, როდესაც არსებობს ეჭვები იუსტიციის უმაღლესი საბჭოს გამჭვირვალობასთან დაკავშირებით და/ან მასში კორპორატივიზმის არსებობის რისკი.⁸⁴ საქართველოს კონტექსტში, როდესაც უზენაესი სასამართლოს მოსამართლეების შერჩევის პროცესი დაკავშირებულია დამატულ დისკუსიებთან, მიზანშეწონილ გამოსავლად გვეჩვენება გასაუბრებების გასაჯაროება, მითუმეტეს, რომ საკითხი ეხება ქვეყნის უმაღლეს სასამართლო ინსტანციას. ამავე დროს საჯარო მოსმენის დროს კითხვების დასმა ისე უნდა წარიმართოს, რომ უზრუნველყოფილი იყოს სასამართლოს დამოუკიდებლობის პატივისცემა (იხილეთ ქვემოთ ქვეთავი 4.2.4).
56. რაც შეეხება ცალკეული კანდიდატების დეტალურ შეფასებებს და შედეგებს, იუსტიციის უმაღლესმა საბჭომ ეს ინფორმაცია კონფიდენციალურად უნდა შეინახოს და ის არ უნდა გამოქვეყნდეს. ასეთი პერსონალური ინფორმაციის გამოქვეყნებამ შეიძლება სახელი გაუტეხოს მოსამართლეს საზოგადოების ან კოლეგა მოსამართლეების თვალში⁸⁵ ან მოწყვლადი გახადოს ის გარე გავლენებისადმი, ზეპირსიტყვიერი და სხვა ტიპის

⁸² სქოლიო 40, 2013 წლის [სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ](#), ნაწილი 13

⁸³ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21; ზემოთ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 9. შედარებისთვის, მოსამართლეთა შეფასებასთან დაკავშირებით, იხილეთ ზემოთ სქოლიო 13, CCJE-ის დასკვნა №17, პარაგრაფი 48

⁸⁴ ზემოთ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 12. ასევე იხილეთ სქოლიო 78, 2013 წლის სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ, ნაწილი 4

⁸⁵ სქოლიო 13, CCJE-ის დასკვნა №17, პარაგრაფი 48; მაგალითისთვის იხილეთ ვენეციის კომისია, [დასკვნა კანონპროექტზე აზერბაიჯანის სასამართლოების საქმიანობის თაობაზე ინფორმაციის მოპოვების შესახებ](#) (11-12 დეკემბერი 2009წ.), CDL-AD(2009)055-e, პარაგრაფი 38.

თავდასხმებისადმი⁸⁶ ან გამოიწვიოს მის მიმართ დაუმორჩილებლობა.⁸⁷ ამიტომაც არ არის მიზანშეწონილი, რომ იუსტიციის უმაღლესმა საბჭომ ცალკეული კანდიდატების შეფასებაზე იმსჯელოს ღია სხდომაზე. იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატების შეფასებების განხილვა უნდა მოხდეს დახურულ კარს მიღმა.

57. ასევე, „ცვლილებების პროექტში“ უნდა დაკონკრეტდეს, რომ იუსტიციის უმაღლესი საბჭო ამზადებს საბჭოს წევრთა უმრავლესობის დასაბუთებული პოზიციის შეჯამებას, რომელშიც განმარტებულია კანდიდატთა რანგირების და დასახელების საფუძვლები, წინასწარ განსაზღვრული კრიტერიუმების მიხედვით.⁸⁸ ასეთი დოკუმენტი ხელმისაწვდომი უნდა იყოს კანდიდატებისთვის მათ მიერ მოთხოვნის შემთხვევაში, დასახელების პროცესის დამთავრების შემდეგ (იხილეთ აგრეთვე ქვემოთ ქვეთავი 4.4, რომელიც ეხება იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების უფლებას). ეს საშუალებას მისცემს კანდიდატებს, რომლებიც არ შეირჩნენ, გაეცნონ იუსტიციის უმაღლესი საბჭოს მოსაზრების დასაბუთებას (იხილეთ ზემოთ პარაგრაფი 37) და ამასთანავე ხელს შეუწყობს გასაჩივრების ეფექტურობას, რისი უფლებაც წარუმატებელ განმცხადებელს აქვს, თუ ის თვლის, რომ მას არასამართლიანად მოექცნენ დანიშვნების პროცესში⁸⁹ (იხილეთ ქვემოთ ქვეთავი 4.4). იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების სამართალწარმოების კონტექსტში შეიძლება მოქმედებდეს კონფიდენციალობის წესიდან გამონაკლისი; კერძოდ, სასამართლოს შეეძლოს სხვა კანდიდატების ინდივიდუალური შეფასებების და ქულების შესახებ ინფორმაციის მოპოვება, მაგრამ ამავდროულად სამართალწარმოების მხარეებს ჰქონდეთ ამ ინფორმაციის კონფიდენციალურად დაცვის ვალდებულება.
58. ნებისმიერი შერჩევის პროცესის მნიშვნელოვანი ნაწილია კანდიდატებთან გასაუბრება. თუ არ ჩავთვლით იმას, რომ იუსტიციის უმაღლესი საბჭოს წევრებს შეუძლიათ ზოგადი კითხვების დასმა, 34¹(8) და (10) მუხლიდან არ იკვეთება, რა უნდა იყოს საჯარო მოსმენის მიზანი, ფარგლები და ფორმატი, თუ ეს იქნება მხოლოდ კანდიდატების მხრიდან პრეზენტაციები. ამასთან, 34¹(8) მუხლი არ აკონკრეტებს, რა წონა მიენიჭება ამ საჯარო მოსმენას მთლიან პროცესში. კიევის რეკომენდაციების თანახმად, წინასწარ განსაზღვრული უნდა იყოს როგორც გასაუბრების თემა, ისე მისი წონა შერჩევის პროცესში,⁹⁰ რაც ასე არ არის მოცემულ შემთხვევაში. ამიტომ „ცვლილებების პროექტში“ უნდა შევიდეს შესაბამისი დამატებები, ანალტერნატიულად მასში ჩაიწეროს, რომ უფრო დეტალური პროცედურა და კონკრეტული პირობები განისაზღვრება კანონქვემდებარე აქტით.

⁸⁶ სქოლიო 13, CCJE-ის დასკვნა №17, პარაგრაფები 48 და 49(14)

⁸⁷ იხილეთ ევროპის საბჭო, [დასკვნა კანონპროექტზე უკრაინის წესიერების საზოგადოებრივი საბჭოს რეგლამენტის შესახებ](#), აპრილი 2017წ., უკრაინაში სასამართლო რეფორმის განხორციელების მხარდაჭერის პროექტი, პარაგრაფი 3.6

⁸⁸ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 13

⁸⁹ ზემოთ სქოლიო 57, 2012 წლის ENCI-ის დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშვნის მინიმალურ სტანდარტებს, ინდიკატორი II.9

⁹⁰ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 21

59. აღვნიშნავთ, რომ 34¹(15) მუხლის პროექტის თანახმად, ინფორმაცია მე-11 პუნქტის საფუძველზე (ანუ საჯარო მოსმენის შემდეგ) კომპეტენტურობის კრიტერიუმის მიხედვით თითოეული კანდიდატისთვის მინიჭებული ქულების შესახებ გადაეცემა თითოეულ საქართველოს პარლამენტის წევრს. მაგრამ რადგან მე-11 პუნქტიდან არ ჩანს, როგორ მოახდენენ იუსტიციის უმაღლესი საბჭოს წევრები ქულების მინიჭებას, გაუგებარია რა ფორმატით მოხდება ინფორმაციის გადაცემა. ეს საკითხები უნდა დაზუსტდეს „ცვლილებების პროექტში.“

4.2.4. პროცესის სამართლიანობა/თანასწორობა და შესაძლო ინტერესთა კონფლიქტი

60. პროცესის სამ ეტაპზე შერჩევა ფარული კენჭისყრით ხორციელდება, მეორე ეტაპზე, როდესაც დგება კანდიდატების მოკლე სია (34¹(7) მუხლის პროექტი), საჯარო მოსმენების დამთავრებისთანავე (34¹(12) მუხლის პროექტი) და პარლამენტისთვის კანდიდატების წარდგენის ბოლო ეტაპზე. ფაქტიურად, ამ ფარულ კენჭისყრას ექნება პარადოქსული შედეგი იმის გამო, რომ ის შეასუსტებს დამსახურების მიხედვით შერჩევის სისტემას, როდესაც შერჩევა ხდება კრიტერიუმების მიხედვით და ქულების სისტემას, რომლითაც ვასდება კანდიდატების კომპეტენტურობა და კეთილსინდისიერება (იხილეთ ზემოთ ქვეთავი 4.2.1) მაშინ, როდესაც სწორედ კანდიდატების დამსახურებების შეფასებაა ყველაზე მთავარი მოსამართლეთა დანიშვნის მთელ ამ პროცესში.⁹¹

61. აქ ისიც იგულისხმება, რომ იუსტიციის უმაღლესი საბჭო არ მოამზადებს მოტივირებულ დასაბუთებას, თუ რატომ მიანიჭა ერთ კანდიდატს უპირატესობა მეორესთან შედარებით შერჩევის ეტაპის მომდევნო ეტაპზე გადასვლისას და აქედან გამომდინარე, არც კანდიდატს ეცოდინება, რატომ არ მოხდა მისი შერჩევა (იხილეთ ქვემოთ ქვეთავი 4.4).⁹² ეს არ არის შესაბამისობაში საერთაშორისო და რეგიონულ დონეზე შემუშავებულ რეკომენდაციებთან, რომელთა თანახმად, მოსამართლეებისა და საზოგადოებისათვის გამჭვირვალობის უზრუნველსაყოფად სამოსამართლო საბჭოებმა უნდა გამოიტანონ დასაბუთებული გადაწყვეტილებები, რომლებიც აჩვენებს, რომ ეს გადაწყვეტილებები არ იყო თვითნებურად მიღებული.⁹³ მოსამართლეთა დანიშვნა ბუნდოვანი ან თვითნებური

⁹¹ იხილეთ ზემოთ სქოლიო 11, ECtHR-ის 2019 წლის 12 მარტის გადაწყვეტილება საქმეში [Guðmundur Andri Ástráðsson v. Iceland](#), პარაგრაფი 116

⁹² იხილეთ ზემოთ სქოლიო 57, 2012 წლის ENCI-ის დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშვნის მინიმალურ სტანდარტებს, ინდიკატორი I.10; იხილეთ აგრეთვე ზემოთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 17

⁹³ მაგალითად იხილეთ ზემოთ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფები 28 და 48; სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 13; სქოლიო 57, 2012 წლის ENCI-ის დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშვნის მინიმალურ სტანდარტებს, ინდიკატორი I.10; აგრეთვე იხილეთ ვენეციის კომისია, [დასკვნა „პროკურორის შესახებ“ ორგანული კანონის პროექტის ნორმებზე, რომლებიც ეხება საპროკურორო საბჭოს და „საერთო სასამართლოების შესახებ“ ამჟამად მოქმედი კანონის ნორმებზე, რომლებიც ეხება იუსტიციის უმაღლეს საბჭოს](#), CDL-AD(2018)029-e, პარაგრაფი 45, სადაც

კრიტერიუმების საფუძველზე ან თვითნებური გადაწყვეტილების საფუძველზე საბოლოო ჯამში გამოიწვევს ECHR-ის მე-6 მუხლის დარღვევას, რომელიც ადგენს დამოუკიდებელი და მიუკერძოებელი სასამართლოს ძირითად გარანტიას.⁹⁴ ზემოთქმულიდან გამომდინარე, ფარული კენჭისყრის საფუძველზე კანდიდატთა შერჩევის სისტემა მთლიანობაში უნდა იქნას გადახედილი.

62. როგორც წესი, იუსტიციის საბჭომ უნდა უზრუნველყოს, რომ გასაუბრებები ჩატარდეს კანდიდატების მიმართ პატივისცემით და სამართლიანად.⁹⁵ სტანდარტული კითხვები ერთ-ერთი საშუალებაა იმისათვის, რომ მოსამართლეობის კანდიდატებს მოექცნენ სამართლიანად და თანასწორად საჯარო მოსმენის ან გასაუბრების დროს.⁹⁶ მიკერძოების ან დისკრიმინაციის რისკების თავიდან ასაცილებლად და იმისათვის, რომ ყველა კანდიდატს მოექცნენ სამართლიანად, „ცვლილებების პროექტის“ ავტორებმა უნდა შეიმუშაონ უფრო სტრუქტურული მიდგომა გასაუბრების პროცესისადმი და განიხილონ გასაუბრების სტანდარტული ფორმატის შემოღების შესაძლებლობა, რაც შეამცირებს სუბიექტურობის ფარგლებს კანდიდატებისათვის კითხვების დასმისას და კანდიდატების რანგირებისას. აქ იგულისხმება მათ შორის კანდიდატთა შესაფასებლად რანგირების და ქულების მინიჭების მეთოდოლოგიის შემუშავება, რომელიც დაფუძნებული იქნება შერჩევის კრიტერიუმებზე.⁹⁷ როგორც 58-ე პარაგრაფშია აღნიშნული, უნდა დაკონკრეტდეს გასაუბრების მიზანი, ფარგლები და ფორმატი, მაგრამ ამავე დროს იმგვარად, რომ კითხვების დასმა მოხდეს კანდიდატების მიმართ პატივისცემით,⁹⁸ რათა არ დაზიანდეს მათი სანდოობა ან არ მოხდეს მათი დამცირება.
63. „ცვლილებების პროექტი“ ითვალისწინებს ისეთ შემთხვევას, როდესაც იუსტიციის უმაღლესი საბჭოს წევრი იმავდროულად შეიძლება იყოს უზენაესი სასამართლოს მოსამართლეობის კანდიდატი, რა შემთხვევაშიც ის კენჭისყრაში არ მონაწილეობს მეორე და მეოთხე ეტაპზე (34¹ (7) და (12) მუხლის პროექტი) და არც მისი კანდიდატურის განხილვის დროს ბოლო ეტაპზე (34¹(13) მუხლის პროექტი). მაგრამ ამ წევრს მაინც აქვს უფლება, დაუვას კითხვები სხვა კანდიდატებს საჯარო მოსმენისას (34¹(10) მუხლის პროექტი) და უფლება, ხმა მისცეს სხვა კანდიდატების სასარგებლოდ ან საწინააღმდეგოდ ბოლო ეტაპზე (34¹(13) მუხლის პროექტი). აქედან გამომდინარე, მას მაინც აქვს შესაძლებლობა, გადაწყვეტი გავლენა მოახდინოს შერჩევის/დასახელების

ვენეციის კომისია ხაზგასმით აღნიშნავს, რომ იუსტიციის უმაღლესი საბჭოს ცალკეული აქტები, განსაკუთრებით რომლებიც ეხება მოსამართლეთა კარიერას, უნდა იყოს ჯეროვნად დასაბუთებული.

⁹⁴ იხილეთ ზემოთ სქოლიო 11, ECtHR-ის 2019 წლის 12 მარტის გადაწყვეტილება საქმეში [Guðmundur Andri Ástráðsson v. Iceland](#), პარაგრაფი 115

⁹⁵ სქოლიო 14, 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფი 25, რომლის თანახმად, აუცილებელია „გამჭვირვალე პროცედურები და თანმიმდევრული პრაქტიკა“; სქოლიო 13, CCJE-ის დასკვნა №17, პარაგრაფი 11. აგრეთვე იხილეთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 12

⁹⁶ ევროპის საბჭო, [მინისტრთა კომიტეტის სახელმძღვანელო წესები ადამიანის უფლებათა ევროპული სასამართლოს მოსამართლის თანამდებობაზე კანდიდატების შერჩევისთვის - განმარტებითი მემორანდუმი](#), CM(2012)40-add, 29 მარტი 2012წ., პარაგრაფი 57

⁹⁷ მაგალითად [ლილონგვეს პრინციპები და სახელმძღვანელო წესები სასამართლო ხელისუფლების თანამდებობის პირების შერჩევისა და დანიშვნის თაობაზე](#) (2018წ.), პარაგრაფი 3.7.

⁹⁸ იქვე, პარაგრაფი 3.6

პროცესზე და შეუძლია მონაწილეობა მიიღოს იუსტიციის საბჭოში კანდიდატთა განხილვის პროცესში. ეს არ არის შესაბამისობაში რეგიონულ დონეზე არსებულ რეკომენდაციებთან, რომელთა თანახმად სამოსამართლო საბჭომ უნდა უზრუნველყოს, რომ ინტერესთა კონფლიქტი არ წარმოიშვას საბჭოს მიერ მისი სხვადასხვა ფუნქციის შესრულებისას.⁹⁹ ამიტომ „ცვლილებების პროექტის“ ავტორებმა უნდა შეიტანონ დამატებები „ცვლილებების პროექტში“ და დაადგინონ, რომ იუსტიციის საბჭოს წევრი, რომელიც მონაწილეობს უზენაესი სასამართლოს მოსამართლეობის კონკურსში, ვერანაირად ვერ მიიღებს მონაწილეობას აღნიშნულ დასახელების პროცესში, როგორც იუსტიციის საბჭოს წევრი. ან, ინტერესთა კონფლიქტის თავიდან აცილების მიზნით, „ცვლილებების პროექტის“ ავტორებმა შეიძლება შემოიტანონ ნორმები, რომლებიც მოითხოვს, რომ იუსტიციის საბჭოს ასეთი წევრი გადადგეს საბჭოს წევრის თანამდებობიდან სანამ იგი განცხადებას შეიტანს მოსამართლეობის თანამდებობაზე.¹⁰⁰

64. გარდა ამისა, შეიძლება იყოს ინტერესთა კონფლიქტის სხვა შემთხვევებიც, რომლებიც ასევე უნდა დარეგულირდეს „ცვლილებების პროექტით“. შეიძლება მოხდეს ისე, რომ მოსამართლე წევრი ამჟამად მუშაობს განმცხადებლის საკითხზე და ამდენად მის თაობაზე კენჭისყრაში იღებს მონაწილეობას. ამ შემთხვევაში იუსტიციის უმაღლესი საბჭოს ასეთი წევრი ასევე უნდა გამოირიცხოს დასახელების პროცედურაში მონაწილეობისგან.

4.2.5. ხმათა საჭირო რაოდენობა პარლამენტისთვის ასარჩევად წარსადგენი კანდიდატების საბოლოო დასახელებისთვის

65. თუ ფარული კენჭისყრის სისტემა შენარჩუნდება, მაშინ უნდა გადაიხედოს „ცვლილებების პროექტით“ გათვალისწინებული საჭირო ხმების რაოდენობა. 34¹(13) მუხლის პროექტის თანახმად, იუსტიციის უმაღლესი საბჭოს წევრების მიერ უზენაესი სასამართლოს მოსამართლის თანამდებობაზე ასარჩევად საქართველოს პარლამენტისთვის წარსადგენი კანდიდატი არჩეულად ითვლება, თუ კანდიდატს, ღია სხდომაზე, ფარული კენჭისყრით მხარს დაუჭერს საბჭოს წევრთა სრული შემადგენლობის ორი მესამედი მაინც. საქართველოს რეალობაში ეს ხმათა 2/3-ის მოთხოვნა გაკრიტიკებული იქნა იმის გამო, რომ ის ზედმეტად მეტ უფლებამოსილებას აძლევს იუსტიციის უმაღლესი საბჭოს მოსამართლე წევრებს, რომლებიც შეადგენენ 9 წევრს მთლიანი 15 წევრიდან. ამ 15 წევრს შორის 8 მოსამართლეა, 1 უზენაესი სასამართლოს თავმჯდომარე და 6 არამოსამართლე, რომელთაგან ხუთი ინიშნება პარლამენტის მიერ და ერთი - ქვეყნის პრეზიდენტის მიერ.¹⁰¹

⁹⁹ სქოლიო 13, CCJE-ის დასკვნა №10, რეკომენდაცია D(a)

¹⁰⁰ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 7

¹⁰¹ ორგანული კანონის მუხლი 47

66. იუსტიციის უმაღლესი საბჭოს შემადგენლობა შესაბამისობაშია საერთაშორისო სახელმძღვანელო პრინციპებთან, რომელთა თანახმად საბჭოს წევრების არანაკლებ ნახევარი უნდა იყოს მოსამართლეები, რომლებიც არცეული უნდა იყვნენ თავად სასამართლო ხელისუფლების მიერ.¹⁰² თუმცა ამავე დროს, რეგიონული დაწესებულებები, როგორცაა ODIHR, ვენეციის კომისია და CCJE, ზოგადად იძლევიან რეკომენდაციას, რომ ასეთ ორგანოებში უფრო მეტი იყოს არამოსამართლე წევრი რათა თავიდან იქნას აცილებული ანგარება, საკუთარი თავის პროტექცია და ნაცნობებისთვის უპირატესობის მინიჭება, აცილებული იქნას კორპორატიზმის საფრთხე და შემოტანილი იქნას გარკვეული დოზით გარე, უფრო ნეიტრალური კონტროლი.¹⁰³ თუ დაინტერესებული მხარეების აზრით კენჭისყრის არსებული წესები ზედმეტად დიდ გავლენის მოხდენის შესაძლებლობას ანიჭებს მოსამართლე წევრებს შერჩევის/დასახელების პროცესზე, მაშინ „ცვლილებების პროექტის“ ავტორებმა უნდა განიხილონ ალტერნატიული ვარიანტები იმისათვის, რომ არ დაზიანდეს საზოგადოების ნდობა პროცესისადმი.
67. ყოველ შემთხვევაში ზოგადი მიდგომა უნდა იყოს ის, რომ შერჩევასა და დანიშვნაზე პასუხისმგებელი ორგანოს წევრები უნდა ცდილობდნენ კონსენსუსის მიღწევას, ხოლო კენჭისყრა უნდა გამოიყენებოდეს ჩიხის სიტუაციიდან გამოსასვლელად, როგორც უკანასკნელი საშუალება.¹⁰⁴
68. *ENCI-ის სასამართლო მმართველობის ორგანოში არამოსამართლე წევრების შესახებ მინიმალური სტანდარტების (2016წ)*¹⁰⁵ მიხედვით, არამოსამართლე წევრების ეფექტური მონაწილეობის უზრუნველსაყოფად რეკომენდებულია დაწესდეს სასამართლო საბჭოს შემადგენლობის მიერ კენჭისყრის ადეკვატური კვორუმი და პროცედურები (გადაწყვეტილების მისაღებად საჭირო უმრავლესობა). აქედან გამომდინარე, „ცვლილებების პროექტის“ ავტორებმა უნდა განიხილონ ისეთი კვორუმის შემოღების შესაძლებლობა, რომლის მიხედვით საბჭო უფლებამოსილია ჩაატაროს კენჭისყრა, თუ სხდომას ესწრება არამოსამართლე წევრების სულ ცოტა ნახევარი მაინც (ანუ სულ ცოტა

¹⁰² სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 7; სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 27; სქოლიო 21, 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ, პარაგრაფი 1.3; სქოლიო 13, 2007 წლის CCJE-ის დასკვნა №10, პარაგრაფები 17-18; სქოლიო 14, 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფი 25 და 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფი 50; სქოლიო 23, ENCI-ის 2010-2011 წლების ანგარიში სასამართლო საბჭოების შესახებ, პარაგრაფი 2.1.

¹⁰³ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 7; სქოლიო 14, 2007 წლის ვენეციის კომისიის ანგარიში მოსამართლეთა დანიშვნის შესახებ, პარაგრაფები 27 და 30 და 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფი 50; 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 27; 2007 წლის CCJE-ის დასკვნა №10, „პარაგრაფები 16-18 და 25; ზემოთ სქოლიო 78, 2013 წლის სტამბოლის დეკლარაცია სასამართლო პროცესის გამჭვირვალობის შესახებ, ნაწილი 13; OSCE/ODIHR, [საბოლოო დასკვნა სასამართლო ხელისუფლების ეროვნული საბჭოს შესახებ პოლონეთის კანონში და სხვა აქტებში ცვლილებების პროექტზე](#), 5 მაისი 2017წ., პარაგრაფი 38

¹⁰⁴ მაგალითად [ლილონგვეს პრინციპები და სახელმძღვანელო წესები სასამართლო ხელისუფლების თანამდებობის პირების შერჩევისა და დანიშვნის თაობაზე](#) (2018წ.), პარაგრაფი 3.7.

¹⁰⁵ ENCI, [მინიმალური სტანდარტები სასამართლო მმართველობის ორგანოში არამოსამართლე წევრებთან დაკავშირებით](#) (2016წ.), პარაგრაფი II .4.

12 წევრი ან 11 წევრი, თუ გამოვრიცხავთ უზენაესი სასამართლოს თავმჯდომარეს), და იმსჯელონ გადაწყვეტილებების მისაღებად საჭირო უმრავლესობაზე. ჩიხის მდგომარეობის ხშირად წარმოქმნის თავიდან ასაცილებლად, როდესაც კვორუმისა და ხმათა დადგენილი რაოდენობის გამოყენების შედეგად ვერ ხდება კანდიდატების შერჩევა ან საკმარისი რაოდენობის შერჩევა, „ცვლილებების პროექტის“ ავტორებმა ყველა შემთხვევაში უნდა გაითვალისწინონ ჩიხის სიტუაციიდან გამოსვლის მექანიზმი. როგორც ვენციის კომისია ამბობს, ჩიხის სიტუაციიდან გამოსვლის ერთადერთი მექანიზმი არ არსებობს და თითოეულმა ქვეყანამ თვითონ უნდა მოიგოს ფორმულა.¹⁰⁶ მსჯელობა შეიძლება სხვადასხვა მექანიზმზე¹⁰⁷ და დაინტერესებული მხარეები უნდა ცდილობდნენ იმას, რომ არ მოხდეს იუსტიციის უმაღლესი საბჭოს პარალიზება და მიღწეულ იქნას კონსენსუსი იმ მიზნით, რომ შეირჩნენ საუკეთესო კანდიდატები.

4.2.6. იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატთა შერჩევის/დასახელების ვადები

69. იუსტიციის უმაღლესი საბჭოს მიერ კანდიდატთა შერჩევა/დასახელების ვადები მოკლე ჩანს, რაც ქმნის კანდიდატთა დაჩქარებულად განხილვის და არაადეკვატურად შეფასების საფრთხეს. განცხადების შეტანის ოთხკვირიანი ვადაც ძალიან მოკლეა. ამის შემდეგ იუსტიციის საბჭოს მხოლოდ ხუთი დღე აქვს იმისათვის, რომ განიხილოს ყველა განაცხადი და შეამოწმოს, აკმაყოფილებენ თუ არა კანდიდატები დადგენილ მოთხოვნებს (მუხლი 34¹(5)); ამას მოჰყვება კანდიდატთა მოკლე სიის შედგენა გასაჩივრების ვადის გასვლიდან 5 სამუშაო დღეში (მუხლი 34¹(7)). ამის შემდეგ, მოკლე სიაში შეყვანილი კანდიდატების სიის გამოქვეყნებიდან 10-დან 20 დღემდე შუალედში იწყება კანდიდატების საჯარო მოსმენა (მუხლი 34¹(8)).

¹⁰⁶ ვენციის კომისია, [ამონარიდები კვალიფიციურ უმრავლესობასთან და ჩიხის საწინააღმდეგო მექანიზმებთან დაკავშირებით](#) (27 ივნისი 2018წ.), გვ. 13

¹⁰⁷ არსებობს სხვადასხვა ვარიანტი, რომლებიც „ცვლილებების პროექტის“ ავტორებმა შეიძლება განიხილონ. ერთი ვარიანტია, დაწესდეს საჭირო ხმათა უმრავლესობის გრადაციულად ზღვრები, რომლებიც კენჭისყრის ყოველ მომდევნო რაუნდზე გახდება კლებადი, მაგრამ ამ ვარიანტის ნაკლი გახლავთ ის, რომ უმრავლესობამ შეიძლება არ ეცადოს კონსენსუსის მიღწევა კენჭისყრის პირველივე რაუნდზე იმ გათვლით, რომ მომდევნო რაუნდებზე მათი კანდიდატი გაიმარჯვებს. მეორე ვარიანტია დროებითი შემფასებელი კომიტეტი, რომელშიც შევლენ იუსტიციის უმაღლესი საბჭოს მიერ დანიშნული ექსპერტები, ყოფილი მოსამართლეები და სხვ., რომლებიც არ არიან იუსტიციის უმაღლესი საბჭოს წევრები და რომელთა მიერ მომზადებული დასკვნა და კანდიდატთა რანგირება, მინიჭებული ქულების დასაბუთებებით, შემდეგ წარედგინება იუსტიციის უმაღლეს საბჭოს. კიდევ ერთი ვარიანტია დროებითი/სპეციალური ორგანოს შექმნა, რომელიც შედგება კოლეგების მიერ არჩეული ორი მოსამართლე და ორი არამოსამართლე წევრისგან და დამატებით ერთი გარეშე მესამე პირისგან, რომლებიც ამ ოთხის მიერ იქნება არჩეული. ამ დროებითი ორგანოს მიზანი იქნება წარმოდგენილი კანდიდატების რანგირებაზე კონსენსუსის მიღწევა ზემოხსენებული შერჩევის კრიტერიუმების მიხედვით, რის შემდეგაც კანდიდატთა სია უბრუნდება იუსტიციის უმაღლესი საბჭოს წევრებს, რომლებიც კვალიფიციური უმრავლესობით კენჭს უყრიან ამ სიის უარყოფას.

70. როგორც საერთაშორისო, ისე რეგიონულ დონეზე, ზოგადად, რეკომენდებულია საკმარისი დროის გამოყოფა კანდიდატების შეფასებისთვის.¹⁰⁸ შედარებით მოკლე დროის შუალედი კანდიდატთა დიდი რაოდენობის შემთხვევაში არ არის ხელსაყრელი კანდიდატთა კომპეტენციისა და მახასიათებლების ხარისხიანი შეფასებისთვის. არსებული ვაკანტური ადგილების შევსების გადაუდებლობა ვერ გაამართლებს არსობრივად ნაკლოვან პროცედურას, რომელსაც შეიძლება გრძელვადიანი უარყოფითი შედეგები ჰქონდეს, რადგან უზენაესი სასამართლოს მოსამართლეები სამუდამოდ ინიშნებიან. ამიტომ „ცვლილებების პროექტის“ ავტორებმა უნდა გადასინჯონ შემოთავაზებული ვადის ხანგრძლივობა.

4.3. კანდიდატთა წარსულის შემოწმება

71. ორგანული კანონის 34² მუხლის პროექტის თანახმად, იუსტიციის უმაღლესი საბჭოს „სტრუქტურული ერთეული“ აგროვებს „სანდო ინფორმაციას [34¹(7) მუხლის პროექტის მიხედვით] შემდეგ ეტაპზე გადაყვანილ კანდიდატთა ობიექტურად და სრულფასოვნად შესაფასებლად, ამ კანონით დადგენილი წესით.“ 34¹(3) მუხლის პროექტის თანახმად, შეტანილი განაცხადი უნდა შეიცავდეს პირის თანხმობას იუსტიციის უმაღლესი საბჭოს მიერ ამ პირის შესახებ ინფორმაციის (მათ შორის, მისი პერსონალური მონაცემების) ამ კანონის 35² მუხლით დადგენილი წესით მოძიებაზე/გადამოწმებაზე. გაუგებარია, ზემოხსენებული ფრაზა „ამ კანონით დადგენილი წესით“ გულისხმობს ორგანული კანონის 35² მუხლს კანდიდატების შესახებ ინფორმაციის მოძიების თაობაზე თუ 34² მუხლის პროექტით განსაზღვრულ წესს. ეს უნდა განიმარტოს. ორგანული კანონის 34² მუხლი, მეორეს მხრივ, თითქმის იმეორებს ორგანული კანონის 35² მუხლს არსს.

72. კიევის რეკომენდაციების მიხედვით, ბიოგრაფიული ცნობების შემოწმება უნდა მოხდეს უაღრესი სიფრთხილით და მხოლოდ კანონის უზენაესობის მოთხოვნების დაცვით.¹⁰⁹ შერჩევის განმახორციელებელ ორგანოს შეუძლია სტანდარტულად გადაამოწმოს პოლიციაში არსებული ინფორმაცია სისხლის სამართლებრივი წარსულის ან დისკვალიფიკაციის გამომწვევი სხვა საფუძვლების შესახებ, მაგრამ სხვა ტიპის ბიოგრაფიული ცნობების შემოწმება უშიშროების სამსახურის მიერ არ უნდა განხორციელდეს.¹¹⁰

73. რაც შეეხება 34² მუხლს, აქ მიზანშეწონილია მოვიშველიოთ ვენეციის კომისიის რეკომენდაციები მოსამართლეობის კანდიდატების შესახებ ინფორმაციის მოძიებასთან დაკავშირებით, რომლებიც არ არის დაკმაყოფილებული ორგანული კანონის მიერ. იმის გათვალისწინებით, რომ ამ „სტრუქტურულ ერთეულს“ საკმაოდ სიღრმისეული გამოძიების უფლებამოსილება აქვს და შეუძლია მოიძიოს ფართო სპექტრის ინფორმაცია

¹⁰⁸ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპები 9-11.

¹⁰⁹ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 22

¹¹⁰ სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 22

კანდიდატების შესახებ, მათ შორის კონფიდენციალობის მაღალი ხარისხით დაცული ინფორმაცია, კანონმდებლობით უნდა დაწესდეს სპეციალური მოთხოვნები ამ ერთეულის თანამშრომლებისთვის. ამასთან, მკაფიოდ უნდა განისაზღვროს იუსტიციის უმაღლესი საბჭოს მიერ მათი შერჩევა/დანიშვნის პირობები და მათი ფუნქცია-მოვალეობები.¹¹¹ „ცვლილებების პროექტში“ უნდა დაკონკრეტდეს ასევე ის სამუშაო მეთოდები, რომლებსაც ისინი გამოიყენებენ.¹¹²

74. უზენაესი სასამართლოს მოსამართლეობის კანდიდატებს მოეთხოვებათ, რომ თანხმობა მისცენ იუსტიციის უმაღლეს საბჭოს მათ შესახებ ინფორმაციის, მათ შორის მათი პერსონალური მონაცემების მოძიება/გადამოწმებაზე (34¹(3) მუხლის პროექტი). როგორც ჩანს, აქ იგულისხმება, რომ შერჩევის პროცედურაში მონაწილეობის უფლების მისაღებად კანდიდატი უნდა დათანხმდეს ინფორმაციის ამგვარ მოძიებას. რეალურად კი კანდიდატს არ აქვს ამ თანხმობის არმიცემის შესაძლებლობა, თუ მას სურს, რომ მიჩნეული იქნას კანდიდატად. ეს მიდგომა ვენეციის კომისიამ პრობლემურად ჩათვალა ორგანული კანონის პროექტზე თავის დასკვნაში.¹¹³
75. 34²(9) მუხლის პროექტის თანახმად, მას შემდეგ რაც ბიოგრაფიული ცნობების შემოწმების შედეგები ხელმისაწვდომი გახდება, კანდიდატს უფლება აქვს 2 სამუშაო დღის ვადაში წერილობით მიმართოს იუსტიციის უმაღლეს საბჭოს და წარადგინოს დამატებითი ინფორმაცია ან/და გააბათილოს მის შესახებ მოძიებული მონაცემები „სათანადო წესით“. გაუგებარია, რომელ „სათანადო წესზე“ აქ საუბარი, ამიტომ **ეს უნდა განიმარტოს**. ასევე, აქაც ბიოგრაფიული ცნობების შემოწმების შედეგების გასძივრების ვადა (ორი დღე) ძალიან მოკლეა და შეიძლება გასაჩივრების მცდელობა რეალურად შეუძლებელი გახდეს. ამასთან, ვადის ათვლა იწყება მას შემდეგ რაც შედეგები გახდება ხელმისაწვდომი ანუ არა მაშინ, როდესაც პირს ეცნობება შედეგების ხელმისაწვდომობის თაობაზე. ვადის ათვლის სწორედ ამ უკანასკნელ მეთოდს უნდა მიენიჭოს უპირატესობა და ის აისახოს „ცვლილებების პროექტში“. გარდა ამისა, კიევის რეკომენდაციების თანახმად, კანდიდატს უნდა შეეძლოს ბიოგრაფიული ცნობების შემოწმების შედეგების სასამართლოში გასაჩივრება.¹¹⁴ მართალია „ცვლილებების პროექტში“ პირდაპირ ასე არ წერია, მაგრამ ივარაუდება, რომ ორგანული კანონის 36⁶ მუხლი, რომელიც ეხება იუსტიციის უმაღლესი საბჭოს გადაწყვეტილებების გასაჩივრების უფლებას უზენაესი სასამართლოს საკვალიფიკაციო პალატაში, ვრცელდება ამ შემთხვევაზეც. მაგრამ სიცხადის მიზნებისთვის, ეს პირდაპირ უნდა განიმარტოს. ასევე, საჭიროა დასაბუთდეს მოძიებული ბიოგრაფიული ცნობების საფუძველზე მიღებული უარის თქმის გადაწყვეტილება.¹¹⁵ ამიტომ „ცვლილებების პროექტის“ ავტორებმა უნდა განიხილონ შესაბამისი დამატების შეტანა „ცვლილებების პროექტში.“

¹¹¹ ვენეციის კომისია და ევროსაბჭოს ადამიანის უფლებათა და სამართლის უზენაესობის დირექტორატის (DGI) ადამიანის უფლებათა დირექტორატი, *ერთობლივი დასკვნა საქართველოს საერთო სასამართლოების შესახებ ორგანულ კანონში ცვლილებების პროექტზე*, CDL-AD(2014)031, პარაგრაფი 55

¹¹² იქვე პარაგრაფი 55

¹¹³ იქვე პარაგრაფი 56

¹¹⁴ იხილეთ სქოლიო 13, CCJE-ის დასკვნა №17),, პარაგრაფი 41; სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 22

¹¹⁵ იქვე, 2010 წლის ODIHR-ის კიევის რეკომენდაციები, პარაგრაფი 22

76. დაბოლოს, 34²(10) მუხლის თანახმად, კანდიდატების შესახებ მოძიებული ბიოგრაფიული ცნობები დალუქული ინახება იუსტიციის უმაღლესი საბჭოს მიერ საამისოდ გამოყოფილ დაცულ ადგილას არანაკლებ 3 წლის განმავლობაში. ნაცვლად ამისა, კანონმდებლობაში პირდაპირ უნდა ჩაიწეროს მონაცემთა შენახვის მაქსიმალური ვადა.¹¹⁶ ამასთან დაკავშირებით უნდა აღინიშნოს, რომ საქართველოს რატიფიცირებული აქვს *ევროსაბჭოს კონვენცია პერსონალური მონაცემების ავტომატიზებულად დამუშავებისას ფიზიკური პირების დაცვის შესახებ*,¹¹⁷ თუმცა არა მისი უახლესი ოქმი.¹¹⁸ აღნიშნული კონვენციის თანახმად, პერსონალური მონაცემები დაცული უნდა იქნას იმგვარად, რომ მონაცემთა ობიექტის ამოცნობა შესაძლებელი იყოს *არაუმეტეს* იმ ვადით, რაც აუცილებელია იმ მიზნისთვის, რისთვისაც ეს მონაცემები ინახება.¹¹⁹ აქედან გამომდინარე, მონაცემები უნდა წაიშალოს ან ანონიმური გახდეს, როდესაც მათი შენახვის მიზანი უკვე შესრულებულია.¹²⁰ გაუგებარია, რაში სჭირდება იუსტიციის უმაღლეს საბჭოს ინფორმაციის შენახვა მოსამართლეთა დანიშვნის პროცედურის შეწყვეტის შემდეგ. ყველა შემთხვევაში, „ცვლილებების პროექტის“ ავტორებმა უნდა განიხილოს შესაძლებლობა ჩაიწეროს კანონპროექტში, რომ აღნიშნული ინფორმაცია ნადგურდება სამი წლის გასვლის შემდეგ გარდა იმ შემთხვევისა, თუ დააკონკრეტებენ, რომ ინფორმაცია შეინახება იმ შემთხვევისთვის, თუ კანდიდატები მოგვიანებით ისევ შემოიტანენ განაცხადს ვაკანსიაზე.
77. „ცვლილებების პროექტიდან“ ასევე არ ჩანს, თუ რომელი ინფორმაცია გაეგზავნება პარლამენტს. 34¹(15) მუხლის თანახმად, პარლამენტის თითოეულ წევრს გადაეცემა ინფორმაცია კომპეტენტურობის კრიტერიუმის მიხედვით თითოეული კანდიდატისთვის მინიჭებული ქულების შესახებ (34¹(11) მუხლის პროექტი), აგრეთვე კანდიდატის თაობაზე იუსტიციის უმაღლესი საბჭოს ნებისმიერი წევრის განსხვავებული მოსაზრება წერილობითი ფორმით. სავარაუდოდ ეს ნიშნავს იმას, რომ შეფასების შედეგები საჯარო ინფორმაციად იქცევა, რაც ზემოთ მოცემულ რეკომენდაციას კონფიდენციალობის თაობაზე (იხილეთ ზევით პარაგრაფები 56-57) აზრს უკარგავს, თუ ის არ გავრცელდება ასევე პარლამენტისთვის წარდგენილ ინფორმაციასა და დოკუმენტებზე. პარლამენტს გადაეცემა ასევე კანდიდატის ცნობა ქონებრივი მდგომარეობის დეკლარაციის წარდგენის შესახებ და ცნობა ნარკოლოგიური შემოწმების შესახებ (34¹(19) მუხლის პროექტი). გაუგებარია, მიიღებს თუ არა პარლამენტი ასევე იუსტიციის უმაღლესი საბჭოს შემაჯამებელ ანგარიშს შერჩევის პროცესთან დაკავშირებით, კანდიდატების ბიოგრაფიებს და შეიძლება მათ

¹¹⁶ ზემოთ სქოლიო 111, ერთობლივი დასკვნა საქართველოს საერთოს სასამართლოების შესახებ ორგანულ კანონში ცვლილებების პროექტზე, პარაგრაფი 59

¹¹⁷ იხილეთ *კონვენცია პერსონალური მონაცემების ავტომატიზებულად დამუშავებისას ფიზიკური პირების დაცვის შესახებ*, სტრასბურგი, 28 იანვარი 1981წ., საქართველოს მიერ რატიფიცირებულია 2006 წლის 1 აპრილს

¹¹⁸ *ოქმი CETS 223, რომლითაც ცვლილება შედის კონვენციაში პერსონალური მონაცემების ავტომატიზებულად დამუშავებისას ფიზიკური პირების დაცვის შესახებ*, სტრასბურგი, 10 ოქტომბერი 2018წ.

¹¹⁹ მუხლი 5(e), კონვენცია პერსონალური მონაცემების ავტომატიზებულად დამუშავებისას ფიზიკური პირების დაცვის შესახებ

¹²⁰ ევროკავშირის ფუნდამენტური უფლებების სააგენტო, *ევროკავშირის მონაცემთა დაცვის კანონმდებლობის სახელმძღვანელო* (2018 წლის გამოცემა), გვ. 129

განაცხადებსაც, მაგრამ სხვა პერსონალური მონაცემები, განსაკუთრებით ის, რომელიც მათ შესახებ ბიოგრაფიული ცნობების მოძიებისას შეიკრიბა, არ უნდა გადაეცეს. რეკომენდირებულია რომ „ცვლილებების პროექტმა“ ეს საკითხი განმარტოს.

4.4. იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრების უფლება

78. წარუმატებელ კანდიდატს უნდა ჰქონდეს უფლება, დამოუკიდებელ ორგანოში გაასაჩიროს მიღებული გადაწყვეტილება ან როგორც მინიმუმ, გადაწყვეტილების მიღების პროცედურა.¹²¹ მართალია ორგანული კანონის 35⁴ მუხლი ითვალისწინებს ამ შესაძლებლობას, როდესაც იუსტიციის უმაღლესი საბჭო უარს ეუბნება კანდიდატს მოსამართლედ დანიშვნაზე, გაუგებარია ეს ნორმა ვრცელდება თუ არა უზენაესი სასამართლოს მოსამართლეობის კანდიდატების შერჩევა/დანიშვნაზე. „ცვლილებების პროექტში“ ეს საკითხი უნდა განიმარტოს. ასევე, კანდიდატს, რომელსაც აქვს საფუძველი ეჭვისთვის, რომ შერჩევა/დანიშვნის პროცესში მის მიმართ ადგილი ჰქონდა დისკრიმინაციას, უნდა შეეძლოს იუსტიციის უმაღლესი საბჭოს გადაწყვეტილების გასაჩივრება ამ საფუძველით.

4.5. გამჭვირვალობა და ანგარიშვალდებულების მექანიზმი

79. სამოსამართლო საბჭო ანგარიშვალდებული უნდა იყოს მისი საქმიანობის და გადაწყვეტილებების გამო.¹²² კონსტიტუციის 64(3) მუხლი აცხადებს, რომ იუსტიციის უმაღლესი საბჭოს ანგარიშვალდებულების წესი განისაზღვრება ორგანული კანონით. ორგანული კანონის 47(1¹) მუხლის თანახმად კი, „საქართველოს იუსტიციის უმაღლესი საბჭო ანგარიშვალდებულია საქართველოს მოსამართლეთა კონფერენციის წინაშე.“ როგორც ვენეციის კომისია აღნიშნავს თავის დასკვნაში ორგანულ კანონზე, იუსტიციის უმაღლესი საბჭოს ანგარიშვალდებულება მოსამართლეთა კონფერენციის მიმართ პრობლემურია, რადგან ასახავს სასამართლო სექტორში კორპორატივიზმს და

¹²¹ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 48; სქოლიო 20, მოსამართლის უნივერსალური ქარტია, მუხლები 5-2, პარაგრაფი 3; სქოლიო 57, 2012 წლის ENCI-ის დუბლინის დეკლარაცია, რომელიც ადგენს მოსამართლეთა შერჩევის და დანიშვნის მინიმალურ სტანდარტებს, ინდიკატორი I.10; ასევე იხილეთ სქოლიო 38, 2016 წლის კეიპტაუნის პრინციპები მოსამართლეთა შერჩევისა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პრინციპი 17, რომლის თანახმად, „კომისიის გადაწყვეტილება უნდა ექვემდებარებოდეს გადასინჯვას სასამართლოების მიერ, კანონიერების და კონსტიტუციურობის დადგენილი საფუძველით“; ვენეციის კომისია, [დასკვნა უნგრეთის სასამართლო ხელისუფლების შესახებ ორგანულ კანონებზე, რომლებშიც ცვლილებები შევიდა № CDL-AD\(2012\)001 დასკვნის გამოცემის შემდეგ](#), CDL-AD(2012)020, 15 ოქტომბერი 2012წ., პარაგრაფი 56

¹²² სქოლიო 22, 2010 წლის მოსამართლეთა დიდი ქარტია, პარაგრაფი 13

გადაჭარბებულ თვითმმართველობას.¹²³ იმისათვის, რომ იუსტიციის უმაღლესი საბჭო ანგარიშვალდებული იყოს კონკრეტულად უზენაესი სასამართლოს მოსამართლეების შერჩევა/დანიშვნის პროცედურის გამო, „ცვლილებების პროექტის“ ავტორებმა შეიძლება ჩაწერონ, რომ შერჩევა/დანიშვნის პროცესის დასასრულს იუსტიციის საბჭო აწვადებს ანგარიშს მოსამართლეთა დანიშვნის თაობაზე, რომელიც ხელმისაწვდომი უნდა გახდეს საზოგადოებისთვის, მაგრამ ამავდროულად ცალკეული კანდიდატების კონფიდენციალობის პრინციპის დაცვით.¹²⁴ ასეთი ანგარიში უნდა მოიცავდეს ინფორმაციას შემოსული განაცხადების რაოდენობის, მოკლე სიაში მოხვედრილი კანდიდატების და შერჩევა/დანიშვნის პროცესის თითოეულ ეტაპზე გასული კანდიდატების შესახებ, თითოეული მონაცემი ჩაშლილი გენდერისდა ნაკლებად წარმოდგენილ ჯგუფებზე ინფორმაციას მიხედვით, არსებული მდგომარეობისდა მიხედვით და ასევე შეიცავდეს იუსტიციის საბჭოს რეკომენდაციებს მომავალი შერჩევის პროცედურებთან დაკავშირებით. ამასთან ერთად იუსტიციის საბჭოს ანგარიშვალდებულია ცალკეულ განაცხადებზე მის მიერ მიღებული გადაწყვეტილებების გამო, რაც გამოიხატება იმაში, რომ წარუმატებელი კანდიდატებისგან შემოსული მოთხოვნის საფუძველზე ის გასცემს თავის კომენტარებს და გადაწყვეტილების დასაბუთებას.

80. გარდა ამისა, „ცვლილებების პროექტის“ ავტორებმა შეიძლება დააკონკრეტონ, რომ მაგალითად იუსტიციის უმაღლესი საბჭოს გადაწყვეტილებები შეიძლება დაექვემდებაროს საქართველოს სახალხო დამცველის მიერ შესწავლას, რომელსაც უფლება აქვს არაჯეროვანი ადმინისტრირების შემთხვევაში გამოსცეს თავისი დასკვნები და არასავალდებულო რეკომენდაციები.
81. შეიძლება გათვალისწინებული იქნას საზოგადოების მხრიდან მეტი ზედამხედველობის სხვა ვარიანტებიც. მაგალითად იუსტიციის უმაღლესი საბჭოს არამოსამართლე წევრებმა შეიძლება მონაწილეობა მიიღონ ქვეკომიტეტის მუშაობაში, რომელიც პასუხისმგებელია განაცხადების განხილვაზე/მოკლე სიის შედგენაზე.¹²⁵ „ცვლილებების პროექტის“ ავტორებმა შეიძლება ასევე განსაზღვრონ, რომ ყველა ინფორმაციის კონფიდენციალობის დაცვის ვალდებულების პირობით სამოქალაქო საზოგადოების წარმომადგენლები შეიძლება მეთვალყურეების ან დამკვირვებლების სტატუსით დაესწრონ იუსტიციის უმაღლესი საბჭოს ზოგიერთ სხდომას ან რომ მათ შეუძლიათ მონაწილეობა მიიღონ საკონსულტაციო ორგანოებში, რომლებსაც იუსტიციის უმაღლესი საბჭო შექმნის შერჩევა/დასახელების პროცესის ხელშეწყობის მიზნით.¹²⁶

¹²³ იხილეთ ზემოთ სქოლიო 93, ვენეციის კომისია, [დასკვნა „პროტოკოლურის შესახებ“ ორგანული კანონის პროექტის ნორმებზე. რომლებიც ეხება საპროკურორო საბჭოს და „საერთო სასამართლოების შესახებ“ ამჟამად მოქმედი კანონის ნორმებზე. რომლებიც ეხება იუსტიციის უმაღლეს საბჭოს](#), CDL-AD(2018)029-e, პარაგრაფი 52

¹²⁴ სქოლიო 38, 2016 წლის კვიპტაუნის პრინციპები მოსამართლეთა შერჩევასა და დანიშვნაში დამოუკიდებელი კომისიების როლის შესახებ, პარაგრაფი 16

¹²⁵ ENCI, [მინიმალური სტანდარტები სამოსამართლო მმართველობის ორგანოში არამოსამართლე წევრებთან დაკავშირებით](#) (2016წ.), პარაგრაფი II.4.

¹²⁶ მაგალითად იხილეთ სქოლიო 18, კიევის რეკომენდაციები, პარაგრაფი 10, რომლის თანახმად „საზოგადოების ხელმისაწვდომობა სამოსამართლო საბჭოს თათბირებზე და მისი გადაწყვეტილებების გამოქვეყნება

5. კანდიდატების არჩევა პარლამენტის მიერ

82. ეუთოს რეგიონში მოსამართლეთა დანიშვნის სხვადასხვა მექანიზმი არსებობს. მაგრამ ზოგადად უნდა აღვნიშნოთ, რომ საჭიროა თავიდან იქნას აცილებული არასათანადო პოლიტიკური გავლენა დანიშვნის პროცესზე;¹²⁷ აგრეთვე, კანდიდატები უნდა შეირჩნენ მათი დამსახურების მიხედვით და არასოდეს პოლიტიკური მოსაზრებებით.¹²⁸ სამოსამართლო საბჭო არის ის ორგანო, რომელიც უნდა იყოს წამყვანი მოსამართლეთა შერჩევის, დანიშვნის და დაწინაურების პროცესში, რაც თავის მხრივ უნდა განხორციელდეს საკანონმდებლო ორგანოსგან აბსოლუტურად დამოუკიდებლად.¹²⁹ როგორც ზემოთ მე-3 ქვეთავშია აღნიშნული, პრობლემურია უზენესი სასამართლოს მოსამართლეების არჩევა პარლამენტის მიერ და საჭიროა ამ საკითხის მკაცრი რეგულირება.
83. პარლამენტის მონაწილეობა და პარლამენტის რეგლამენტში განზრახული ცვლილებები მიუთითებს იმაზე, რომ რეალურად პარლამენტი/პარლამენტის კომიტეტი ხელმეორედ მოახდენს კანდიდატების შეფასებას. როდესაც საბოლოო გადაწყვეტილებას მოსამართლეთა დანიშვნასთან ან მათ კარიერასთან დაკავშირებით არ იღებს დამოუკიდებელი სამოსამართლო საბჭო, რეკომენდებულია, რომ ეს გადაწყვეტილება მიიღებოდეს გარკვეული გარანტიების პირობით, რომლებიც უზრუნველყოფს, რომ მისი მიღება მხოლოდ ობიექტური კრიტერიუმების საფუძველზე არის.¹³⁰
84. ამასთანავე, იმ ფონზე, რომ კანონის თანახმად, მოსამართლეთა შერჩევასა და კარიერაზე გადაწყვეტილებებს იღებს საკანონმდებლო ორგანო, ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12 აცხადებს, რომ „დამოუკიდებელი და კომპეტენტური ორგანო, რომელიც არსებითად სასამართლო ხელისუფლების მიერაა დაკომპლექტებული [...] არის უფლებამოსილი გამოსცეს რეკომენდაციები და დასკვნები, რომლებიც დანიშვნაზე უფლებამოსილმა ორგანომ უნდა შეასრულოს პრაქტიკაში.“ [გამახვილებულად]¹³¹ მართალია, რთული წარმოსადგენია, რომ კანონით პარლამენტი ვალდებული იყოს,

გარანტირებული უნდა იყოს კანონმდებლობითა და პრაქტიკით“; UNODC, [სისხლის სამართლის მართლმსაჯულების სისტემის შეფასების ინსტრუმენტი – სასამართლო ხელისუფლების დამოუკიდებლობა, მიუკერძოებლობა და კეთილსინდისიერება \(2006წ.\)](#), გვ. 11. აგრეთვე იხილეთ OSCE/ODIHR, [დღის წესრიგი ანოტაციებით და გაერთიანებული შეჯამება, 2016 წლის ადამიანური განზომილების სემინარი ევექტური და კეთილსინდისიერი მართლმსაჯულების სისტემების ხელშეწყობის თაობაზე: როგორ უზრუნველყოფთ სასამართლო ხელისუფლების დამოუკიდებლობა და ხარისხი](#), 21-23 ნოემბერი 2016წ.

¹²⁷ იხილეთ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 46; სქოლიო 18, 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 8; სქოლიო 21, 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ, პარაგრაფი 1.3; სქოლიო 13, CCJE-ის დასკვნა №10, პარაგრაფი 48; სქოლიო 14, 2010 წლის ვენეციის კომისიის ანგარიში სასამართლო სისტემის დამოუკიდებლობის შესახებ, პარაგრაფები 25 და 32

¹²⁸ იქვე სქოლიო 13, CCJE-ის დასკვნა №10, პარაგრაფი 51; 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 44 და 2010 წლის კიევის რეკომენდაციები, პარაგრაფი 8

¹²⁹ იქვე სქოლიო 13, CCJE-ის დასკვნა №10, რეკომენდაცია D(b)

¹³⁰ სქოლიო 13, CCJE-ის დასკვნა №1, პარაგრაფი 37 და იქვე CCJE-ის დასკვნა №18, პარაგრაფი 15

¹³¹ სქოლიო 12, 2010 წლის ევროსაბჭოს რეკომენდაცია CM/Rec(2010)12, პარაგრაფი 47

გაიზიაროს იუსტიციის უმაღლესი საბჭოს მიერ განხორციელებული შერჩევა, ამ პროცესის ადაპტირება შესაძლებელია მოხდეს იმგვარად, რომ შეიზღუდოს პარლამენტის დისკრეცია და პოლიტიკური შეხედულებებისთვის უპირატესობის მინიჭების შესაძლებლობა.

5.1. უზენაესი სასამართლოს მოსამართლეების არჩევა პარლამენტის მიერ

85. პარლამენტის რეგლამენტში ცვლილებების პროექტის თანახმად, იურიდიულ საკითხთა კომიტეტი ადგენს „წარმოდგენილი თანამდებობის პირის კანდიდატურის შესაბამისობას საქართველოს კონსტიტუციის ან/და სხვა კანონის მოთხოვნებთან.“ (204(2) მუხლის პროექტი). კონსტიტუცია არ აწესებს რაიმე კონკრეტულ მოთხოვნებს უზენაესი სასამართლოს მოსამართლეებთან დაკავშირებით. გაუგებარია, ეს შეფასება მხოლოდ ზემოთხსენებული ფორმალური მოთხოვნების მიხედვით მოხდება თუ იგულისხმება ასევე შეფასება ზემოთ ჩამოთვლილი შერჩევის კრიტერიუმების (კომპეტენტურობის და კეთილსინდისიერების) მიხედვით, მაგალითად კომპეტენცია და კეთილსინდისიერება (იხილეთ ზემოთ ქვეთავი 4.2.1). ორგანული კანონისა და „ცვლილებების პროექტის“ თანახმად, როგორც ჩანს, პარლამენტი არ არის შეზღუდული იმაში, მიიღებს თუ უარს იტყვის კანდიდატზე და მას არც რაიმე დასაბუთების მომზადება ევალება კანდიდატზე უარის თქმის შემთხვევაში, რაც კარგი არ არის. პროცესის პოლიტიკების თავიდან აცილების მიზნით პარლამენტი/მისი კომიტეტი არ უნდა ახდენდეს ყველა კანდიდატის კომპეტენტურობის და კეთილსინდისიერების ხელახლა შეფასებას, არამედ მხოლოდ ადგენდეს შესაბამისობას მოქმედ პროცედურებთან, რადგან წინააღმდეგ შემთხვევაში პოლიტიკოსების ხელში აღმოჩნდება გადამწყვეტი გავლენა დანიშვნის პროცესზე. ყველა შემთხვევაში „ცვლილებების პროექტის“ ავტორებმა უნდა განმარტონ, რა იგულისხმება „საქართველოს კონსტიტუციის და/ან სხვა კანონის მოთხოვნებთან შესაბამისობაში“ და მიუთითონ, რომ აქ ლაპარაკია მხოლოდ პროცედურულ მხარეზე და არა კანდიდატთა დამსახურებების შეფასებაზე.
86. პარლამენტის რეგლამენტის 205(2) მუხლის პროექტის თანახმად, კომიტეტი ქმნის სამუშაო ჯგუფს, რომელიც დაეხმარება მას მისი ფუნქციის შესრულებაში. აქაც, გაუგებარია როგორი იქნება ამ სამუშაო ჯგუფის შემადგენლობა, უფლებამოსილება და კონკრეტული ფუნქცია, განსაკუთრებით შეეძლება თუ არა მას დამატებითი ინფორმაციის შეკრება თუ უნდა დაეყრდნოს მხოლოდ იუსტიციის უმაღლესი საბჭოს მიერ მოწოდებულ დოკუმენტებს. ეს განმარტებას საჭიროებს.
87. პარლამენტის რეგლამენტის 205(3¹) მუხლის პროექტის თანახმად, იურიდიულ საკითხთა კომიტეტი ატარებს კანდიდატების საჯარო მოსმენას, სადაც კომიტეტის წევრები კითხვებს უსვამენ კანდიდატებს. როგორც ზემოთ 4.2.3 ქვეთავში აღვნიშნეთ, ქვეყნის კონტექსტიდან გამომდინარე, მოსამართლეთა დანიშვნის პროცესის საჯაროობის ზოგიერთი ფორმა მართლაც მისაღებია, რათა გაძლიერდეს საზოგადოების ნდობა პროცესისადმი და ზოგადად სასამართლო ხელისუფლებისადმი. მაგრამ საპარლამენტო

დებატების, მათ შორის კომიტეტის დონეზე დებატების პოლიტიზებული კლიმატის გათვალისწინებით, უზენაესი სასამართლოს მოსამართლეობის კანდიდატებისთვის კითხვების დასმის შესაძლებლობამ შეიძლება საფრთხე შეუქმნას მათ დამოუკიდებლობას და ის რეალურად წარმოადგენს პოლიტიზების რისკს (იხილეთ პარაგრაფები 26 და 29). ამიტომაც, იმისათვის რომ შეიზღუდოს პარლამენტის როლი მოსამართლეობის არჩევის პროცესში და შემცირდეს დამაბული პოლიტიკური დებატების რისკი, „ცვლილებების პროექტის“ ავტორებმა შეიძლება ჩაწერონ, რომ იურიდიულ საკითხთა კომიტეტის (და პარლამენტის) როლი შემოიფარგლება მხოლოდ იუსტიციის უმაღლესი საბჭოს მიერ განხორციელებული შერჩევა/დასახელების პროცედურებზე ზედამხედველობით. ასეთი ნორმების მიზანი იქნება პარლამენტის როლის შეზღუდვა უზენაესი სასამართლოს მოსამართლეობის არჩევის პროცესში და ამდენად მოსამართლეობის დამოუკიდებლობის გაძლიერება (იხილეთ ქვეთავი 3).

5.2 უზენაესი სასამართლოს თავმჯდომარის არჩევა პარლამენტის მიერ

88. აღნიშნავთ, რომ უზენაესი სასამართლოს თავმჯდომარესაც ირჩევს პარლამენტი, სრული შემადგენლობის უმრავლესობით (საქართველოს კონსტიტუციის 61(3) მუხლი), იუსტიციის უმაღლესი საბჭოს წარდგინებით. ეს ნორმა მეორდება ორგანული კანონის 36(1) მუხლის პროექტში. ზოგადად სასამართლოების თავმჯდომარეების შერჩევა, დანიშვნა და არჩევა იმავე პროცედურით უნდა ხდებოდეს, რაც სხვა მოსამართლეების შერჩევისა და დანიშვნისთვის არის დაწესებული. უზენაესი სასამართლოს თავმჯდომარის შემთხვევაში კი განსაკუთრებით მნიშვნელოვანია, რომ შესაბამისი პროცესი ფორმალურად გამორიცხავდეს ყოველგვარი პოლიტიკური ზეგავლენის მოხდენის შესაძლებლობას.¹³² ასეთი რისკების თავიდან ასაცილებლად ზოგადად რეკომენდებულია ისეთი მოდელის მიღება, როდესაც უზენაესი სასამართლოს თავმჯდომარის არჩევა/შერჩევა ხდება თვითონ უზენაესი სასამართლოს მოსამართლეების მიერ.¹³³ ამიტომ უკეთესი ვარიანტი იქნებოდა, უზენაესი სასამართლოს მოსამართლეები რომ ირჩევდნენ უზენაესი სასამართლოს თავმჯდომარეს, თუმცა ეს მოითხოვს კონსტიტუციაში ცვლილების შეტანის საჭიროებას.
89. ორგანული კანონი და „ცვლილებების პროექტი“ არ აკონკრეტებს, არც შერჩევის კრიტერიუმებს და არც პროცედურას, რომლის მიხედვითაც იუსტიციის უმაღლესმა საბჭომ უნდა დაასახელოს უზენაესი სასამართლოს ერთ-ერთი მოსამართლე პარლამენტის მიერ თავმჯდომარედ ასარჩევად. სასამართლოების თავმჯდომარეების არჩევის/შერჩევის პროცედურა უნდა აკმაყოფილებდეს გარკვეულ კრიტერიუმებს და ითვალისწინებდეს სასამართლოს დამოუკიდებლობის და მოსამართლეთა მიუკერძოებლობის დაცვის

¹³² სქოლიო 13, CCJE-ის დასკვნა №19, პარაგრაფები 37-40 და 53

¹³³ იქვე, 2016 წლის CCJE-ის დასკვნა № 19 სასამართლოების თავმჯდომარეების როლის შესახებ, პარაგრაფი 53; ასევე იხილეთ სქოლიო 18, კიევის რეკომენდაციები, პარაგრაფი 16; OSCE/ODIHR, [დასკვნა პოლონეთის უზენაესი სასამართლოს შესახებ კანონპროექტის ზოგიერთ ნორმაზე](#) (30 აგვისტო 2017წ.), პარაგრაფი 107

გარანტიებს.¹³⁴ იმისათვის, რომ იუსტიციის უმაღლესი საბჭოს დისკრეცია შეიზღუდოს ამ მხრივ, „ცვლილებების პროექტში“ უპეტესად და დეტალურად უნდა გაიწეროს უზენაესი სასამართლოს თავმჯდომარეობის კანდიდატის დასახელების პროცედურა და კრიტერიუმები.

90. ამჟამად არსებული ფორმულირება კი არ არის ცხადი და არ აკმაყოფილებს სამართლის უზენაესობის განჭვრეტის მოთხოვნასთან დაკავშირებით.

6. დამატებითი პრობლემური საკითხები ცვლილებების პროექტის მომზადებასა და მიღების პროცესთან დაკავშირებით

91. ეუთოს მონაწილე სახელმწიფოებს აღებული აქვთ ვალდებულება, რომ „კანონები, რომლებიც უნდა მიიღებოდეს საჯარო პროცედურის შედეგად და ადმინისტრაციული რეგულაციები უნდა გამოქვეყნდეს, რაც შემდგომში მათი გამოყენების წინაპირობაა“ (1990 წლის კოპენჰაგენის დოკუმენტი, პარაგრაფი 5.8).¹³⁵ გარდა ამისა, ძირითადი ვალდებულებების თანახმად, „კანონის შედგენა და მისი მიღება უნდა მოხდეს ღია პროცესის შედეგად, რომელიც ასახავს ხალხის ნებას, პირდაპირ ან მათ მიერ არჩეული წარმომადგენლების მეშვეობით“ (1991 წლის მოსკოვის დოკუმენტი, პარაგრაფი 18.1).¹³⁶
92. კანონპროექტებთან და პოლიტიკის დოკუმენტების პროექტებთან დაკავშირებული კონსულტაციების ეფექტურობისთვის აუცილებელია, რომ ეს კონსულტაციები იყოს ინკლუზიური და შესაბამის დაინტერესებულ მხარეებს ჰქონდეს საკმარისი დრო კანონპროექტზე რეკომენდაციების მოსამზადებლად და წარმოსადგენად; სახელმწიფომ ასევე უნდა უზრუნველყოს კომენტარების მიღების ადეკვატური და დროული მექანიზმი, რომლის ფარგლებშიც ხელისუფლების ორგანოები დაადასტურებენ კომენტარების მიღებას და რეაგირებას მოახდენენ მათზე.¹³⁷ საერთაშორისო და რეგიონული ორგანოების მიერ გამოცემული რეკომენდაციების და ეუთოს რეგიონში არსებული კარგი პრაქტიკის თანახმად, საზოგადოებასთან კონსულტაციები მიმდინარეობს სულ ცოტა 15 დღე და გრძელდება ორი-სამი თვე; ამასთან, პროცესი უნდა გაგრძელდეს საჭიროებისდა მიხედვით, რისთვისაც მხედველობაში უნდა იქნას მიღებული მათ შორის შემოთავაზებული კანონპროექტის და მისი მხარდამჭერი დოკუმენტაციის ხასიათი, სირთულე და მოცულობა.¹³⁸ ეფექტური მონაწილეობის

¹³⁴ სკოლიო 13, CCJE-ის დასკვნა №19, პარაგრაფები 37-40 და 53

¹³⁵ ხელმისაწვდომია მისამართზე <<http://www.osce.org/fr/odihr/elections/14304>>.

¹³⁶ ხელმისაწვდომია მისამართზე <<http://www.osce.org/fr/odihr/elections/14310>>.

¹³⁷ მაგალითად იხილეთ [რეკომენდაციები საჯარო გადაწყვეტილებების მიღების პროცესში ასოციაციების მონაწილეობის გაძლიერების შესახებ](#) (შემუშავებულია სამოქალაქო საზოგადოების ფორუმის მონაწილეთა მიერ, რომელიც ორგანიზებული იყო OSCE/ODIHR-ის მიერ 2015 წლის დამატებითი ადამიანური განზომილების შეხვედრის ფარგლებში, რომელიც ეძღვნებოდა მშვიდობიანი შეკრების თავისუფლებას და გაერთიანების თავისუფლებას), ვენა, 15-16 აპრილი 2015წ.

¹³⁸ იხილეთ OSCE/ODIHR, [დასკვნა კანონპროექტზე საზოგადოებრივი კონსულტაციების შესახებ](#) (1 სექტემბერი 2016წ.), პარაგრაფები 40-41.

უზრუნველყოფის მიზნით კონსულტაციის მექანიზმი უნდა იძლეოდეს მოსაზრებების გამოთქმის შესაძლებლობას დაწესებული ადრეული ეტაპიდან და გაგრძელებული მთელი პროცესის განმავლობაში,¹³⁹ რაც გულისხმობს არამარტო შესაბამისი სამინისტროების მიერ კანონპროექტის მომზადების ეტაპს, არამედ პარლამენტში მისი განხილვის ეტაპსაც (მაგალითად, საჯარო მოსმენის გზით). საზოგადოებასთან კონსულტაცია - ღია და დემოკრატიული მმართველობის საშუალებაა. მას შედეგად მოაქვს საჯარო დაწესებულებების მეტი გამჭვირვალობა და ანგარიშვალდებულება. ის უზრუნველყოფს შესაძლო წინააღმდეგობების გამოვლენას მანამ, ვიდრე კანონპროექტი იქცევა კანონად.¹⁴⁰ ამგვარად ჩატარებული განხილვების შედეგად, რომლებიც იძლევა ღია და ინკლუზიური დებატების გამართვის საშუალებას, ყველა დაინტერესებული მხარე ეცნობა მოცემულ საკითხთან დაკავშირებულ სხვადასხვა ასპექტებს და ამავდროულად იზრდება მიღებული კანონის მიმართ ნდობა. საბოლოო ჯამში, უმჯობესდება უკვე მიღებული კანონის შესრულების მაჩვენებლებიც.

93. რაც შეეხება სასამართლო ხელისუფლების მონაწილეობას საკანონმდებლო ცვლილებებში, რომლებიც გავლენას ახდენა მის საქმიანობაზე, CCJE ხაზს უსვამს „სასამართლო ხელისუფლების ეროვნულ პოლიტიკასთან დაკავშირებით დებატებში მოსამართლეების მონაწილეობის აუცილებლობას“ და რომ „სასამართლო ხელისუფლებას უნდა მოეთათბირონ და მან აქტიური როლი უნდა შეასრულოს ნებისმიერი ნორმატიული აქტის მიღებაში, რომელიც ეხება მის სტატუსს და სასამართლო სისტემის ფუნქციონირებას.“¹⁴¹ 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ ასევე პირდაპირ იძლევა რეკომენდაციას, რომ მოსამართლეებს უნდა მოეთათბირონ მათი მარეგულირებელი აქტებში შესატან ნებისმიერ ცვლილებაზე ან ნებისმიერ ცვლილებაზე, რომელიც ეხება მათი შრომის ანაზღაურების საფუძვლებს ან მათ სოციალურ კეთილდღეობას, მათ შორის პენსიას, რათა მოსამართლეები არ დარჩნენ ამ სფეროებში გადაწყვეტილების მიღების პროცესს მიღმა.¹⁴² უფრო კონკრეტულად, უმაღლესი სასამართლოს მარეგულირებელი კანონის მიღების საკანონმდებლო პროცესთან დაკავშირებით ვენეციის კომისიამ დასძინა , რომ „ძალიან მნიშვნელოვანია, რომ კანონმდებელმა გაითვალისწინოს უზენაესი სასამართლოს აზრი ამ საკანონმდებლო პროცესში [...]“.¹⁴³

¹³⁹ იხილეთ OSCE/ODIHR, *საქართველოს საკანონმდებლო პროცესის შეფასება* (20 იანვარი 2015წ.), [ინგლისურად](#) და [ქართულად](#), პარაგრაფები 33-34. იხილეთ აგრეთვე OSCE/ODIHR, [სახელმძღვანელო წესები ადამიანის უფლებათა დამცველების დაცვის შესახებ](#) (2014წ.), ნაწილი II, პარაგრაფი G საზოგადოებრივ საქმიანობაში მონაწილეობა

¹⁴⁰ იქვე.

¹⁴¹ სქოლიო 13, 2015 წლის CCJE-ის დასკვნა № 18, პარაგრაფი 31

¹⁴² სქოლიო 21, 1998 წლის ევროპული ქარტია მოსამართლეთა სტატუსის შესახებ, პარაგრაფი 1.8; იხილეთ აგრეთვე სქოლიო 22, 2010 წლის მოსამართლეთა დიდი ქარტია, პარაგრაფი 9, რომლის თანახმად, „სასამართლო ხელისუფლება უნდა მონაწილეობდეს ყველა გადაწყვეტილებაში, რომელიც გავლენას ახდენს სამოსამართლო ფუნქციების შესრულების პრაქტიკაზე (სასამართლოების ორგანიზაცია, პროცედურები და სხვა კანონმდებლობა): ENCJ, [2011 წლის ვილნიუსის დეკლარაცია: სასამართლო ხელისუფლების გამოწვევები და შესაძლებლობები ამჟამინდელ ეკონომიკურ გარემოში](#), რეკომენდაცია 5, რომლის თანახმად „სასამართლო ხელისუფლება და მოსამართლეები ჩართული უნდა იყონ შესაბამის რეფორმებში“.

¹⁴³ სქოლიო 111, 2014 წლის ვენეციის კომისიისა და DGI-ის ერთობლივი დასკვნა საქართველოს საერთოს სასამართლოების შესახებ ორგანულ კანონში ცვლილებების პროექტზე , პარაგრაფი 19.

94. თუ ამ დრომდე არ განხორციელებულა „ცვლილებათა პროექტთან“ დაკავშირებით ლეგიტიმური, ღია და შედეგიანი საკონსულტაციო პროცესი, რომელშიც მონაწილეობა უნდა ჰქონდეს მიღებული თვითონ უზენაეს სასამართლოს, სასამართლო ხელისუფლების ორგანოებს, მოსამართლეთა ასოციაციებს ან მსგავს გაერთიანებებს და ცალკეულ მოსამართლეებს, აგრეთვე სამოქალაქო საზოგადოების ორგანიზაციებს, მაშინ ეს წინააღმდეგობაშია ზემოაღნიშნულ პრინციპებთან.
95. გარდა ამისა, იმის გათვალისწინებით, თუ რა გავლენა შეიძლება იქონიოს კანონპროექტმა სასამართლო ხელისუფლების დამოუკიდებლობაზე და სამართლის უზენაესობაზე, აუცილებელია, მის მიღებას წინ უძღოდეს სიღრმისეული „რეგულირების გავლენის შეფასება“ [RIA], რომელშიც მოცემული იქნება მტკიცებულებებზე დაფუძნებული ხერხებით მომზადებული პრობლემის სათანადო ანალიზი და გამოვლენილი იქნება რეგულირების ყველაზე ეფექტური და ოპერატიული ვარიანტი.¹⁴⁴ „საერთო სასამართლოების შესახებ“ ორგანულ კანონში ცვლილებების რამდენიმე წყება შევიდა შედარებით მოკლე დროის შუალედში.¹⁴⁵ ამიტომ საეჭვოა, რამდენად წინ უძღოდა ამ ცვლილებებს პოლიტიკის დაგეგმვის სათანადო პროცესი და რეგულირების გავლენის შეფასება [RIA]. სასამართლო ხელისუფლების მარეგულირებელი ნორმატიული აქტების მოცულობამ, რომლებშიც ცვლილებები შევიდა, ამ ცვლილებების ფრაგმენტულობამ, მაღალი დეტალიზაციის დონემ და ცვლილებების სიხშირემ შეიძლება გამოიწვიოს დაბნეულობა და ისეთი მოცემულობა, როდესაც ადამიანებს, მათ შორის თვითონ სამართლის სფეროს სპეციალისტებსაც კი, შეიძლება გაუჭირდეთ ამ კანონმდებლობის გაგება და გამოყენება. თვითონ ფორმას, როგორც მოხდა კანონმდებლობაში ამ ცვლილებების განხორციელება, შეიძლება უარყოფითი შედეგები ჰქონდეს არამართო კანონმდებლობის დემოკრატიული ლეგიტიმურობისთვის, არამედ ზოგადად საჯარო დაწესებულებებისადმი საზოგადოების ნდობის მხრივ. სამომავლოდ სასურველია უფრო ყოველმხრივი მიდგომა საკითხისადმი, როდესაც უკვე დასაწყისშივე მოხდება დაგეგმილი ცვლილებების იდეის ჯეროვნად განხილვა და მომზადდება გავლენის შეფასება, რათა ყველა საჭირო ცვლილება სასამართლო ხელისუფლების მარეგულირებელ კანონმდებლობაში განხორციელდეს ერთიანი რეფორმის, ცვლილებების შეტანის ერთი პროცესის ფარგლებში.
96. კანონპროექტის განხილვა პარლამენტში 2019 წლის 11 მარტს დაიწყო და ცვლილებების პროექტი პირველი მოსმენით მიღებული იქნა 9 დღის შემდეგ - 2019 წლის 20 მარტს. მეორე მოსმენა დაგეგმილია 2019 წლის 15 აპრილს.
97. ცვლილებების პროექტის მიღებისთვის განსაზღვრული დროის სიმცირის გამო თითქმის შეუძლებელია, რომ დეპუტატებს საკმარისი დრო ჰქონოდათ ამ საკანონმდებლო წინადადების შესასწავლად და შესაფასებლად, აგრეთვე პროფესიულ დონეზე გაცნობოდნენ თავიანთი თანამშრომლების და შესაბამისი კომიტეტის მოსაზრებებს და

¹⁴⁴ ზემოთ სქოლიო 139, 2015 წლის ODIHR-ის ანგარიში საქართველოს საკანონმდებლო პროცესის შეფასების შესახებ, პარაგრაფები 74-76

¹⁴⁵ 2018 წელს მიღებული იქნა შვიდი, ხოლო 2017 წელს ოთხი ორგანული კანონი „საქართველოს საერთო სასამართლოების შესახებ“ 2009 წლის ორგანულ კანონში ცვლილებების შეტანის შესახებ.

განეხილათ სასამართლო ხელისუფლების წარმომადგენლების, სამოქალაქო საზოგადოების ორგანიზაციების და სხვა ექსპერტების შეხედულებები. პრინციპში დაწესებული უნდა იყოს საკმარისი ვადები, სანამ რეალურად დაიწყება კანონპროექტის წერა, აგრეთვე არსებობდეს საკმარისი ვადები იმისათვის, რომ შემოწმდეს კანონპროექტების და განზრახული საკანონმდებლო ცვლილებების იდეის შესაბამისობა საერთაშორისო სტანდარტებთან, კანონშემოქმედების პროცესის ყველა ეტაპზე.¹⁴⁶

98. ზემოაღნიშნულიდან გამომდინარე, „ცვლილებების პროექტის“ შემუშავების და მიღების პროცესი, როგორც ჩანს, არ შეესაბამება დემოკრატიული კანონშემოქმედების ზემოხსენებულ პრინციპებს. სასამართლო ხელისუფლებასთან დაკავშირებული ნებისმიერი რეფორმის პროცესი უნდა იყოს გამჭვირვალე, ინკლუზიური, სიღრმისეული და მოხდეს ეფექტური კონსულტაციების საფუძველზე, მათ შორის უზენაეს სასამართლოს წარმომადგენლებთან, სასამართლო ხელისუფლების სხვა წევრებთან, შესაბამის ორგანოებთან, როგორცაა საქართველოს სახალხო დამცველი, არასამთავრობო ორგანიზაციებთან და უნდა ეფუძნებოდეს სრულყოფილ ზემოქმედების შეფასებას, მათ შორის შესაბამის საერთაშორისო სტანდარტებთან შესაბამისობის შეფასებას, ზემოხსენებულ პრინციპების მიხედვით. ასევე, ამის შემდეგ კანონშემოქმედების პროცესის ყველა ეტაპისთვის დაწესებული უნდა იყოს საკმარისი დრო. სასურველია, შესაბამისმა დაინტერესებულმა მხარეებმა თვალი მიადევნონ ასეთ პროცესებს მომავალი სამართლებრივი რეფორმებისას. ODIHR-ი რჩება ხელისუფლების განკარგულებაში, ნებისმიერი საჭიროების შემთხვევაში სასამართლო ხელისუფლებასთან დაკავშირებულ სამართლებრივი რეფორმის ინიციატივებთან დაკავშირებით.

[ტექსტის დასასრული]

¹⁴⁶ ზემოთ სქოლიო 139, 2015 წლის ODIHR-ის ანგარიში საქართველოს საკანონმდებლო პროცესის შეფასების შესახებ, გვ. 6-7