
 Վրաստանի Սահմանադրությունը

	Մենք՝ Վրաստանի քաղաքացիներս, որոնց անսասան կամքն է ժողովրդավարական հասարակարգի, տնտեսական ազատության, սոցիալական և իրավական պետության հաստատումը, մարդու համընդհանուր ճանաչված իրավունքների և ազատությունների ապահովումը, պետական անկախության ամրապնդումն ու այլ ժողովուրդների հետ խաղաղ հարաբերությունները, հիմք ընդունելով վրաց ազգի բազմադարյա պետականության ավանդույթները և Վրաստանի 1921 թվականի Սահմանադրության պատմաիրավական ժառանգությունը, Աստծո և երկրի առջև հռչակում ենք սույն Սահմանադրությունը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք, 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք, 02.04.2018 թ.

 Գլուխ առաջին. Ընդհանուր դրույթներ

Հոդված 1. Պետական ինքնիշխանությունը

1. Վրաստանն անկախ, միասնական և անբաժանելի պետություն է, ինչը հաստատվել է 1991 թվականի մարտի 31-ին երկրի ամբողջ տարածքում, այդ թվում՝ Աբխազիայի ԻԽՍՀ-ում և նախկին Հարավային Օսիայի Ինքնավար Մարզում, անցկացրած հանրաքվեով և 1991 թվականի ապրիլի 9-ի՝ Վրաստանի պետական անկախության վերականգնման ակտով:
2. Վրաստան պետության տարածքը սահմանված է 1991 թվականի դեկտեմբերի 21-ի դրությամբ։ Վրաստանի տարածքային ամբողջականությունը և պետական սահմանի անձեռնմխելիությունը հաստատված է Վրաստանի Սահմանադրությամբ և օրենքներով, ճանաչված է պետությունների համաշխարհային հանրության և միջազգային կազմակերպությունների կողմից: Արգելվում է Վրաստան պետության տարածքի օտարումը: Պետական սահմանը կարող է փոփոխվել միայն հարևան պետության հետ կնքած երկկողմ համաձայնագրով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք, 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071– կայք, 02.04.2018 թ.

Հոդված 2. Պետական խորհրդանիշները
1. Վրաստան պետության անվանումն է «Վրաստան»։
2. Վրաստանի մայրաքաղաքը Թբիլիսին է:
3. Վրաստանի պետական լեզուն վրացերենն է, իսկ Աբխազիայի Ինքնավար Հանրապետությունում` նաև աբխազերենը: Պետական լեզուն պաշտպանված է օրգանական օրենքով:
4. Վրաստանի պետական դրոշը, զինանշանը և օրհներգը սահմանված են օրգանական օրենքով, որը վերանայվում է Սահմանադրության վերանայման համար սահմանված կարգով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք, 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք, 02.04.2018 թ.

Հոդված 3. Ժողովրդավարություն
1. Վրաստանը ժողովրդավարական հանրապետություն է:
2. Պետական իշխանության աղբյուրը ժողովուրդն է: Ժողովուրդն իշխանությունն իրականացնում է իր ներկայացուցիչների, ինչպես նաև հանրաքվեի և ուղիղ ժողովրդավարության այլ ձևերի միջոցով։
3. Ոչ ոք իրավունք չունի յուրացնել իշխանությունը: Թույլ չի տրվում Սահմանադրությամբ կամ օրենքով նվազեցնել կամ ավելացնել համընդհանուր ընտրությունների արդյունքում ընտրված մարմնի ընթացիկ լիազորության ժամկետը:
4. Քաղաքական կուսակցությունները մասնակցում են ժողովրդի քաղաքական կամքի ձևավորմանն ու իրականացմանը: Քաղաքական կուսակցությունների գործունեությունը հիմնվում է նրանց ազատության, հավասարության, թափանցիկության և ներկուսակցական ժողովրդավարության սկզբունքների վրա:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 4. Իրավական պետությունը
1. Վրաստանն իրավական պետություն է։
2. Պետությունը ճանաչում և պաշտպանում է մարդու համընդհանուր ճանաչված իրավունքներն ու ազատությունները՝ որպես անքակտելի և գերագույն մարդկային արժեքներ: Իշխանություն իրականացնելիս՝ ժողովուրդը և պետությունը սահմանափակված են այդ իրավունքներով և ազատություններով, որպես անմիջականորեն գործող իրավունքով։ Սահմանադրությունը չի ժխտում մարդու համընդհանուր ճանաչված իրավունքներն ու ազատությունները, որոնք այստեղ չեն հիշատակված, բայց ինքըստինքյան բխում են Սահմանադրության սկզբունքներից։
3. Պետական իշխանությունն իրականացվում է՝ հիմնվելով իշխանության տարանջատման սկզբունքի վրա։
4. Պետական իշխանությունն իրականացվում է Սահմանադրությամբ և օրենքով սահմանված շրջանակներում: Վրաստանի Սահմանադրությունը պետության գերագույն օրենքն է: Օրենսդրական և այլ նորմատիվ ակտերի ընդունման և հրապարակման ընդհանուր կարգը և դրանց աստիճանակարգությունը սահմանվում են օրգանական օրենքով:
5. Վրաստանի օրենսդրությունը համապատասխանում է միջազգային իրավունքի համընդհանուր ճանաչված սկզբունքներին և նորմերին: Վրաստանի միջազգային պայմանագիրը, եթե այն չի հակասում Վրաստանի Սահմանադրությանը կամ սահմանադրական համաձայնագրին, Վրաստանի ներպետական նորմատիվ ակտերի նկատմամբ ունի ավելի բարձր իրավաբանական ուժ։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 5. Սոցիալական պետություն
1. Վրաստանը սոցիալական պետություն է։
2. Պետությունը հոգ է տանում հասարակությունում սոցիալական արդարության, սոցիալական հավասարության և սոցիալական համերաշխության սկզբունքների ամրապնդման մասին։
3. Պետությունը հոգ է տանում երկրի ամբողջ տարածքում սոցիալ-տնտեսական և ժողովրդագրական համաչափ զարգացման մասին։ Բարձրլեռնային մարզերի զարգացման համար օրենքը ստեղծում է առանձնահատուկ պայմաններ:
4. Պետությունը հոգ է տանում մարդու առողջության և սոցապահովման, նվազագույն կենսապահովման և կեցության արժանապատիվ ապահովման, ընտանիքի բարեկեցության պահպանման մասին: Պետությունը նպաստում է քաղաքացու զբաղվածությանը: Կենսապահովման նվազագույնի պայմանները սահմանվում են օրենքով:
5. Պետությունը հոգ է տանում շրջակա միջավայրի պահպանության և բնական ռեսուրսների ռացիոնալ օգտագործման մասին։
6. Պետությունը հոգ է տանում ազգային արժեքների ու ինքնօրինակության, մշակութային ժառանգության պահպանման, կրթության, գիտության և մշակույթի զարգացման մասին:
7. Պետությունը հոգ է տանում սպորտի զարգացման, առողջ ապրելակերպի հաստատման, երեխաների ու երիտասարդների ֆիզիկական դաստիարակության և սպորտում նրանց ներգրավման մասին:
8. Պետությունը հոգ է տանում արտերկրում բնակվող հայրենակիցների՝ հայրենիքի հետ կապի պահպանման և զարգացման մասին։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 6. Տնտեսական ազատություն
1. Տնտեսական ազատությունը ճանաչված և ապահովված է:
2. Պետությունը հոգ է տանում ազատ և բաց տնտեսության, ազատ ձեռնարկատիրության և մրցակցության զարգացման մասին:
3. Թույլ չի տրվում չեղարկել մասնավոր սեփականության համընդհանուր իրավունքը։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 7. Տարածքային կազմակերպման հիմունքները
1. Վրաստանի բարձրագույն պետական մարմինների բացառիկ վարմանն են պատկանում.
ա) օրենսդրությունը մարդու իրավունքների, Վրաստանի քաղաքացիության, միգրացիայի, երկիր մուտք գործելու և երկրից դուրս գալու, Վրաստանում այլ պետությունների քաղաքացիների և քաղաքացիություն չունեցող անձանց ժամանակավոր կամ մշտական կեցության մասին,
բ) քրեական իրավունքի, քրեակատարողական, քաղաքացիական իրավունքի, մտավոր սեփականության, վարչական իրավունքի, աշխատանքային իրավունքի, դատավարական օրենսդրությունը, հողի, հանածոների և այլ բնական պաշարների օրենսդրությունը, դեղագործական միջոցների օրենսդրությունը, ուսումնական հաստատությունների կարգավիճակի ձեռքբերման, հավատարմագրման և գիտական աստիճանների մասին օրենսդրությունը, Գիտությունների ազգային ակադեմիայի մասին օրենսդրությունը,
գ) արտաքին քաղաքականությունը և միջազգային հարաբերությունները, արտաքին առևտուրը, մաքսային և սակագնային ռեժիմները,
դ) պետության պաշտպանությունը, ռազմարդյունաբերությունը և զենքի առևտուրը, պատերազմի և զինադադարի հարցերը, արտակարգ և ռազմական դրության իրավական ռեժիմի սահմանումը և հաստատումը, զինված ուժերը, դատարանները և դատախազությունը, պետական անվտանգությունը, քրեական ոստիկանությունը և քննությունը, պետական սահմանի կարգավիճակը, ռեժիմը և պաշտպանությունը, սահմանային սանիտարական կորդոնը,
ե) պետական ֆինանսները և պետական վարկը, փողի թողարկումը և էմիսիան, բանկային, վարկային, ապահովագրական, հարկային և պետական նշանակության առևտրի օրենսդրությունը,
զ) պետական նշանակության երկաթգիծն ու ավտոմոբիլային ճանապարհները, միասնական էներգետիկ համակարգը և ռեժիմը, կապը, տարածքային ջրերի, օդային տարածքի, մայրցամաքային շելֆի, հատուկ տնտեսական գոտու կարգավիճակները և դրանց պաշտպանությունը, ավիացիան, առևտրային նավատորմը, նավերի դրոշները, պետական նշանակության նավահանգիստները, ձկնորսությունն օվկիանոսում և բաց ծովում, օդերևութաբանությունը, շրջակա միջավայրի վիճակի դիտարկման համակարգը, չափորոշիչներն ու չափանմուշները, գեոդեզիան և քարտեզագրությունը, ճշգրիտ ժամանակի որոշումը, պետական վիճակագրությունը:
2. Աբխազիայի Ինքնավար Հանրապետության և Աջարիայի Ինքնավար Հանրապետության լիազորությունները և դրանց իրականացման կարգը սահմանվում են Վրաստանի սահմանադրական օրենքներով, որոնք Վրաստանի Սահմանադրության անբաժանելի մասն են:
3. Վրաստանի տարածքային պետական կազմակերպումը կվերանայվի Վրաստանի սահմանադրական օրենքով՝ հիմք ընդունելով լիազորությունների տարանջատման սկզբունքը, երկրի ամբողջ տարածքում Վրաստանի իրավազորության լիակատար վերականգնումից հետո:
4. Վրաստանի քաղաքացիները տեղական նշանակության գործերը կարգավորում են տեղական ինքնակառավարման միջոցով` Վրաստանի օրենսդրությանը համապատասխան: Պետական իշխանության և ինքնակառավարվող միավորների լիազորությունների տարանջատումը հիմնվում է սուբսիդիարության սկզբունքի վրա: Պետությունն ապահովում է ինքնակառավարվող միավորի ֆինանսական միջոցների համապատասխանությունը օրգանական օրենքով սահմանված ինքնակառավարման միավորի լիազորություններին:
5. Օրգանական օրենքով Անակլիայում ստեղծվում է հատուկ տնտեսական գոտի, որտեղ տարածվում է հատուկ իրավական ռեժիմ: Օրգանական օրենքով կարող են ստեղծվել նաև այլ հատուկ տնտեսական գոտիներ՝ հատուկ իրավական ռեժիմով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 8. Պետության և Վրաստանի առաքելական ավտոկեֆալ ուղղափառ եկեղեցու հարաբերությունը
Կրոնի ու դավանանքի ազատության հետ մեկտեղ, պետությունը ճանաչում է Վրաստանի առաքելական ավտոկեֆալ ուղղափառ եկեղեցու հատուկ դերը Վրաստանի պատմության մեջ և պետությունից նրա անկախությունը: Վրաստան պետության և Վրաստանի առաքելական ավտոկեֆալ ուղղափառ եկեղեցու միջև հարաբերությունը սահմանվում է սահմանադրական համաձայնագրով, որը պետք է լիովին համապատասխանի մարդու իրավունքների և ազատությունների ոլորտում միջազգային իրավունքի համընդհանուր ճանաչված սկզբունքներին և նորմերին:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ երկրորդ․ Մարդու իրավունքները

 Հոդված 9. Մարդու արժանապատվության անխախտելիությունը
1. Մարդու արժանապատվությունն անխախտելի է, և այն պաշտպանում է պետությունը։
2. Թույլ չի տրվում մարդուն խոշտանգել, անմարդկային կամ նվաստացնող վերաբերմունքի արժանացնել կամ նրա նկատմամբ նվաստացնող պատիժ կիրառել:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 10. Կյանքի և ֆիզիկական անձեռնմխելիության իրավունքները
1. Մարդու կյանքը պաշտպանված է: Մահապատիժն արգելված է:
2. Մարդու ֆիզիկական անձեռնմխելիությունը պաշտպանված է:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 11. Հավասարության իրավունքը
1. Բոլորը հավասար են օրենքի առջև։ Արգելվում է խտրականությունը ռասայի, մաշկի գույնի, սեռի, ծագման, էթնիկ պատկանելության, լեզվի, կրոնի, քաղաքական կամ այլ հայացքների, սոցիալական պատկանելության, գույքային կամ սոցիալական դրության, բնակության վայրի կամ այլ հատկանիշի հիմքով։
2. Միջազգային իրավունքի համընդհանուր ճանաչված սկզբունքներին ու նորմերին և Վրաստանի օրենսդրությանը համապատասխան՝ Վրաստանի քաղաքացիները, անկախ նրանց էթնիկ, կրոնական կամ լեզվական պատկանելությունից, իրավունք ունեն առանց որևէ խտրականության պահպանել և զարգացնել իրենց մշակույթը, օգտվել իրենց մայրենի լեզվից մասնավոր կյանքում կամ հրապարակային։
3. Պետությունն ապահովում է հավասար իրավունքներ ու հնարավորություններ տղամարդկանց և կանանց համար: Պետությունը հատուկ միջոցներ է ձեռնարկում տղամարդկանց և կանանց էական հավասարությունն ապահովելու և անհավասարությունը վերացնելու համար:
4. Պետությունը ստեղծում է հատուկ պայմաններ՝ սահմանափակ հնարավորություն ունեցող անձանց իրավունքների և շահերի իրացման համար։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 12. Անձի ազատ զարգացման իրավունքը
Յուրաքանչյուր ոք ունի իր անձի ազատ զարգացման իրավունք։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 13. Մարդու ազատությունը
1. Մարդու ազատությունը պաշտպանված է:
2. Ազատազրկում կամ ազատության այլ կերպ սահմանափակում կարող է կիրառվել միայն դատարանի որոշմամբ։
3. Անձի ձերբակալում թույլ տրվում է օրենքով սահմանված դեպքերում օրենքով լիազորված անձի կողմից։ Ձերբակալված անձը, ըստ դատազորության, ոչ ուշ, քան 48 ժամվա ընթացքում պետք է ներկայացվի դատարան։ Եթե ​​առաջիկա 24 ժամվա ընթացքում դատարանը որոշում չընդունի կալանավորման կամ ազատության այլ սահմանափակման մասին, անձը պետք է անհապաղ ազատ արձակվի։
4. Ձերբակալման պես անձը պետք է տեղեկացվի իր իրավունքների և ձերբակալման հիմքերի մասին։ Ձերբակալման պես անձը կարող է պահանջել փաստաբանի օգնություն, ինչը պետք է բավարարվի։
5. Մեղադրյալի կալանքի ժամկետը չպետք է գերազանցի 9 ամիսը։
6. Սույն հոդվածի պահանջների խախտումը պատժվում է օրենքով: Ապօրինի կերպով ազատությունից զրկված անձն ունի հատուցում ստանալու իրավունք։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Հոդված 14. Տեղաշարժվելու ազատությունը
1. Յուրաքանչյուր ոք, ով օրինական կերպով գտնվում է Վրաստանում, իրավունք ունի ազատ տեղաշարժվել ամբողջ երկրի տարածքում, ազատ ընտրել բնակության վայր և ազատ դուրս գալ Վրաստանից։
2. Այս իրավունքների սահմանափակում թույլ է տրվում միայն օրենքով սահմանված կարգով՝ ժողովրդավարական հասարակությունում անհրաժեշտ պետական ​​կամ հասարակական անվտանգության ապահովման, առողջության պահպանման կամ արդարադատության իրականացումն ապահովելու նպատակով։ 3. Վրաստանի քաղաքացին կարող է ազատ մուտք գործել Վրաստան։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 15. Անձնական և ընտանեկան կյանքի, անձնական տարածքի և հաղորդակցության անձեռնմխելիության իրավունքները
1. Մարդու անձնական և ընտանեկան կյանքն անձեռնմխելի է: Այս իրավունքի սահմանափակում թույլ է տրվում միայն օրենքով սահմանված կարգով՝ ժողովրդավարական հասարակությունում անհրաժեշտ պետական ​​կամ հասարակական անվտանգության ապահովման կամ այլոց իրավունքները պաշտպանելու նպատակով։
2. Մարդու անձնական տարածքն ու հաղորդակցությունն անձեռնմխելի են։ Ոչ ոք իրավունք չունի սեփականատիրոջ կամքին հակառակ մուտք գործել նրա բնակման կամ նրա տիրապետության մեջ գտնվող այլ տարածք, ինչպես նաև՝ խուզարկություն իրականացնել։ Այս իրավունքների սահմանափակումը թույլատրելի է միայն օրենքով սահմանված կարգով՝ ժողովրդավարական հասարակությունում անհրաժեշտ պետական ​​կամ հասարակական անվտանգությունն ապահովելու կամ այլոց իրավունքները պաշտպանելու համար՝ դատարանի որոշմամբ կամ նույնիսկ առանց դրա՝ օրենքով նախատեսված անհետաձգելի անհրաժեշտության դեպքում։ Անհետաձգելի անհրաժեշտության դեպքում իրավունքի սահմանափակման մասին ոչ ուշ, քան 24 ժամվա ընթացքում պետք է տեղեկացվի դատարանը, որը հաստատում է սահմանափակման օրինականությունը հաղորդումից ոչ ուշ, քան 24 ժամվա ընթացքում։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 16. Կրոնի, դավանանքի ու խղճի ազատությունները
1. Յուրաքանչյուր ոք ունի կրոնի, դավանանքի ու խղճի ազատություն:
2. Այս իրավունքների սահմանափակում թույլ է տրվում միայն օրենքով սահմանված կարգով՝ ժողովրդավարական հասարակության մեջ անհրաժեշտ հասարակական անվտանգության ապահովման, առողջության կամ այլոց իրավունքները պաշտպանելու համար:
3. Թույլ չի տրվում մարդուն հետապնդել կրոնի, դավանանքի ու խղճի պատճառով, ինչպես նաև հարկադրել նրան արտահայտել իր տեսակետը դրանց վերաբերյալ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 17․ Կարծիքի, տեղեկատվության, զանգվածային լրատվության միջոցների և համացանցի ազատության իրավունքները
1. Կարծիքի և դրա արտահայտման ազատությունը պաշտպանված է: Թույլ չի տրվում մարդուն հետապնդել կարծիքի և այն արտահայտելու պատճառով:
2. Յուրաքանչյուր ոք իրավունք ունի ազատ ստանալ և տարածել տեղեկատվություն:
3. Զանգվածային լրատվության միջոցներն ազատ են: Գրաքննությունն անթույլատրելի է։ Պետությունը կամ առանձին անձինք իրավունք չունեն մենաշնորհել զանգվածային լրատվության կամ դրանց տարածման միջոցները։
[bookmark: _GoBack]4. Յուրաքանչյուր ոք իրավունք ունի ունենալ համացանցային հասանելիություն և համացանցից ազատ օգտվելու իրավունք:
5. Այս իրավունքների սահմանափակումը թույլ է տրվում միայն օրենքով սահմանված կարգով` ժողովրդավարական հասարակությունում անհրաժեշտ պետական ​​կամ հասարակական անվտանգությունը կամ տարածքային ամբողջականությունը ապահովելու, այլոց իրավունքները պաշտպանելու, գաղտնի տեղեկատվության հրապարակումը կանխելու կամ դատական համակարգի անկախությունն ու անաչառությունն ապահովելու համար։
6. Օրենքն ապահովում է Հանրային հեռարձակողի անկախություն պետական գերատեսչություններից և ազատություն քաղաքական և էական առևտրային ազդեցությունից:
7. Լրատվամիջոցների բազմակարծության պաշտպանության, զանգվածային լրատվության միջոցներում կարծիքի արտահայտման ազատության իրացման, զանգվածային տեղեկատվության կամ դրա տարածման միջոցների մենաշնորհման կանխումն ապահովելու, ինչպես նաև՝ հեռարձակման և էլեկտրոնային հաղորդակցման ոլորտում սպառողների և ձեռնարկատերերի իրավունքների պաշտպանության համար ստեղծված Ազգային կարգավորող մարմնի ինստիտուցիոնալ և ֆինանսական անկախությունը երաշխավորված է օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 18. Արդար վարչական վարույթի, հանրային տեղեկատվության հասանելիության, տեղեկատվական ինքնորոշման և հանրային ​​իշխանության կողմից պատճառված վնասի հատուցման իրավունքները
1. Յուրաքանչյուր ոք ունի վարչական մարմինների կողմից իրեն առնչվող գործի արդարացի և ողջամիտ ժամկետում քննության իրավունք:
2. Յուրաքանչյուր ոք իրավունք ունի օրենքով սահմանված կարգով ծանոթանալ հանրային հաստատություններում իրեն վերաբերող կամ այլ տեղեկության կամ պաշտոնական փաստաթղթի, բացառությամբ այն դեպքի, երբ այն պարունակում է առևտրային կամ մասնագիտական գաղտնիք, կամ ժողովրդավարական հասարակությունում անհրաժեշտ պետական կամ հասարակական անվտանգության կամ դատավարության շահերի պաշտպանության նպատակով օրենքով կամ օրենքով սահմանված կարգով ճանաչված է որպես պետական գաղտնիք։
3․ Պաշտոնական գրառումներում առկա տեղեկությունները, որոնք վերաբերում են մարդու առողջությանը, ֆինանսներին կամ այլ անձնական հարցերի, առանց այդ անձի համաձայնության չպետք է հասանելի լինեն որևէ մեկի համար, բացառությամբ օրենքով նախատեսված դեպքերի, երբ դա անհրաժեշտ է պետական ​​կամ հանրային անվտանգության ապահովման, հանրային շահերի, առողջության կամ այլոց իրավունքները պաշտպանելու համար։
4. Յուրաքանչյուրի համար երաշխավորված է պետական, ինքնավար հանրապետության կամ տեղական ինքնակառավարման մարմինների կամ նշված մարմինների ծառայողների անօրինական գործողություններով պատճառված վնասի դատական կարգով լրիվ հատուցում՝ համապատասխանաբար, պետական, ինքնավար հանրապետության կամ տեղական ինքնակառավարման միջոցներից:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 19. Սեփականության իրավունքը
1. Սեփականության և ժառանգության իրավունքը ճանաչված և ապահովված է:
2. Հանրային շահերի համար թույլ է տրվում այս իրավունքի սահմանափակում օրենքով սահմանված դեպքերում և սահմանված կարգով:
3. Անհրաժեշտ հասարակական կարիքների համար գույքի բռնագրավում թույլ է տրվում օրենքով ուղղակիորեն նախատեսված դեպքերում, դատարանի որոշմամբ կամ օրգանական օրենքով սահմանված անհետաձգելի անհրաժեշտության դեպքում` նախնական, լրիվ և արդար հատուցմամբ: Հատուցումն ազատված է բոլոր տեսակի հարկերից և տուրքերից:
4. Գյուղատնտեսական նշանակության հողը, որպես առանձնահատուկ նշանակություն ունեցող ռեսուրս, որպես սեփականություն կարող է պատկանել միայն պետությանը, ինքնակառավարվող միավորի, Վրաստանի քաղաքացու կամ Վրաստանի քաղաքացիների միավորման: Բացառություն կազմող դեպքերը կարող են սահմանվել օրգանական օրենքով, որն ընդունվում է Խորհրդարանի ընդհանուր թվի առնվազն երկու երրորդի մեծամասնությամբ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 20. Ստեղծագործելու ազատություն, մշակութային ժառանգություն
1. Ստեղծագործելու ազատությունը երաշխավորված է: Մտավոր սեփականության իրավունքը պաշտպանված է:
2. Թույլ չի տրվում ստեղծագործելու գործընթացին միջամտություն, ստեղծագործական գործունեության ոլորտում գրաքննություն։
3. Ստեղծագործության տարածման արգելքը թույլ է տրվում միայն դատարանի որոշմամբ, եթե ստեղծագործության տարածումը խախտում է այլ անձանց իրավունքները։
4. Յուրաքանչյուր ոք իրավունք ունի հոգ տանել մշակութային ժառանգության պահպանման մասին։ Մշակութային ժառանգությունը պաշտպանված է օրենքով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 21. Հավաքների ազատությունը
1. Յուրաքանչյուր ոք, բացառությամբ այն անձանց, որոնք ընդգրկված են պաշտպանության ուժերի կամ պետական կամ հանրային անվտանգության պաշտպանության համար պատասխանատու մարմնի կազմում, ունի առանց նախնական թույլտվության հրապարակավ և անզեն հավաքվելու իրավունք:
2. Օրենքով կարող է սահմանվել իշխանության նախնական զգուշացման անհրաժեշտություն, եթե հավաքն անցկացվում է մարդկանց կամ տրանսպորտի տեղաշարժման վայրերում:
3. Իշխանությունները կարող են դադարեցնել հավաքը միայն այն դեպքում, եթե այն ընդունել է հակաօրինական բնույթ։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 - կայք՝ 02.04.2018 թ.

Հոդված 22. Միավորման ազատությունը
1. Միավորման ազատությունը ապահովված է:
2. Միավորումը կարող է լուծարվել միայն նույն միավորման կամ դատարանի որոշմամբ, օրենքով սահմանված դեպքերում և սահմանված կարգով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 23. Քաղաքական կուսակցությունների ազատությունը
1. Վրաստանի քաղաքացիներն իրավունք ունեն օրգանական օրենքին համապատասխան ստեղծել քաղաքական կուսակցություն և մասնակցել դրա գործունեությանը:
2. Պաշտպանության ուժերի կամ պետական կամ հասարակական անվտանգության պաշտպանության համար պատասխանատու մարմինների կազմում ընգրկված, դատավորի պաշտոնի նշանակված անձանց անդամակցությունը քաղաքական կուսակցությանը դադարեցվում է։
3. Թույլ չի տրվում այնպիսի քաղաքական կուսակցություն ստեղծել և գործունեություն ծավալել, որի նպատակն է Վրաստանի սահմանադրական կարգի տապալումը կամ բռնությամբ փոխելը, երկրի անկախության նկատմամբ ոտնձգությունը, տարածքային ամբողջականության խախտումը կամ, որը պատերազմ ու բռնություն է քարոզում, բորբոքում ազգային, էթնիկ, երկրամասային, կրոնական կամ սոցիալական թշնամանք։ Թույլ չի տրվում քաղաքական կուսակցություն ստեղծել տարածքային հատկանիշով։
4. Քաղաքական կուսակցությունը կարող է արգելվել միայն Սահմանադրական դատարանի որոշմամբ` օրգանական օրենքով սահմանված դեպքերում և կարգով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 24. Ընտրական իրավունքը
1. Վրաստանի յուրաքանչյուր 18 տարին լրացած քաղաքացի իրավունք ունի մասնակցել հանրաքվեի, պետական, ինքնավար հանրապետության և տեղական ինքնակառավարման մարմինների ընտրություններին: Ընտրողների ազատ կամարտահայտումն ապահովված է:
2. Ընտրություններին և հանրաքվեին մասնակցելու իրավունք չունի քաղաքացին, որը դատարանի որոշմամբ գտնվում է քրեակատարողական հիմնարկում՝ առանձնապես ծանր հանցագործության համար, կամ դատարանի որոշմամբ ճանաչվել է աջակցություն ստացող, և տեղավորված է համապատասխան ստացիոնար բուժհաստատությունում:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 25. Հանրային պաշտոն զբաղեցնելու իրավունքը
1. Վրաստանի յուրաքանչյուր քաղաքացի իրավունք ունի զբաղեցնել ցանկացած հանրային պաշտոն, եթե նա բավարարում է օրենքով սահմանված պահանջները: Հանրային ծառայության պայմանները սահմանվում են օրենքով:
2. Վրաստանի Նախագահի, վարչապետի կամ Խորհրդարանի նախագահի պաշտոնը չի կարող զբաղեցնել Վրաստանի քաղաքացին, որը միաժամանակ այլ պետության քաղաքացի է։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 26. Աշխատանքի ազատությունը, արհմիությունների ազատությունը, գործադուլի իրավունքը և ձեռնարկատիրության ազատությունը
1. Աշխատանքի ազատությունը երաշխավորված է: Յուրաքանչյուր ոք ունի աշխատանքն ազատ ընտրելու իրավունք: Անվտանգ աշխատանքային պայմանների և աշխատանքային այլ իրավունքներ պաշտպանված են օրգանական օրենքով:
2. Յուրաքանչյուր ոք, օրգանական օրենքին համապատասխան, ունի արհմիություն ստեղծելու և նրանում միավորվելու իրավունք:
3. Գործադուլի իրավունքը ճանաչված է: Սույն իրավունքի իրականացման պայմաններն ու կարգը սահմանվում են օրգանական օրենքով:
4. Ձեռնարկատիրության ազատությունը երաշխավորված է: Արգելվում է մենաշնորհային գործունեությունը, բացառությամբ օրենքով թույլ տրված դեպքերի: Սպառողների իրավունքները պաշտպանված են օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 27. Կրթության իրավունքը և ակադեմիական ազատությունը
1. Յուրաքանչյուր ոք ունի կրթություն ստանալու և դրա ձևն ընտրելու իրավունք:
2. Նախադպրոցական դաստիարակությունն ու կրթությունն իրականացվում են օրենքով սահմանված կարգով: Տարրական և հիմնական կրթությունը պարտադիր են: Հանրակրթությունն ամբողջությամբ ֆինանսավորվում է պետության կողմից՝ օրենքով սահմանված կարգով։ Քաղաքացիներն իրավունք ունեն օրենքով սահմանված կարգով պետական ֆինանսավորմամբ ստանալ մասնագիտական և բարձրագույն կրթություն:
3. Ակադեմիական ազատությունն ու բարձրագույն ուսումնական հաստատությունների ինքնավարությունն ապահովված են։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 28. Առողջության պահպանության իրավունքը
1. Քաղաքացու՝ մատչելի և որակյալ առողջապահական ծառայությունների իրավունքը երաշխավորված է օրենքով։
2. Պետությունը վերահսկում է բոլոր առողջապահական հաստատությունները և բժշկական ծառայությունների որակը, կանոնակարգում է դեղագործական արտադրությունը և դեղագործական միջոցների շրջանառությունը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 29. Շրջակա միջավայրի պահպանության իրավունքը
1. Յուրաքանչյուր ոք ունի առողջության համար անվնաս միջավայրում ապրելու, բնական միջավայրից և հանրային տարածքից օգտվելու իրավունք: Յուրաքանչյուր ոք ունի շրջակա միջավայրի վիճակի մասին ժամանակին ամբողջական տեղեկատվություն ստանալու իրավունք։ Յուրաքանչյուր ոք ունի շրջակա միջավայրի մասին հոգ տանելու իրավունք: Բնապահպանական հարցերի վերաբերյալ որոշումների կայացմանը մասնակցելու իրավունքը երաշխավորված է օրենքով:
2. Ներկա և ապագա սերունդների շահերի նախատեսմամբ շրջակա միջավայրի պահպանությունը և բնական ռեսուրսների ռացիոնալ օգտագործումը ապահովված են օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 30. Ամուսնության իրավունքը, մայրերի և երեխաների իրավունքները
1. Ամուսնությունը, որպես ընտանիք կազմելու նպատակով տղամարդու և կնոջ միություն, հիմնվում է ամուսինների իրավական հավասարության և կամավորության վրա։
2. Մայրերի և երեխաների իրավունքները պաշտպանվում են օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 31. Դատավարական իրավունքները
1. Յուրաքանչյուր ոք իրավունք ունի դիմել դատարան՝ իր իրավունքները պաշտպանելու համար։ Գործի արդարացի և ժամանակին քննության իրավունքը երաշխավորված է:
2. Յուրաքանչյուր ոք իրավունք ունի, որ դատվի միայն այն դատարանի կողմից, որի դատազորությանը վերաբերում է իր գործը:
3. Պաշտպանության իրավունքը երաշխավորված է: Յուրաքանչյուր ոք իրավունք ունի դատարանում իր իրավունքները պաշտպանել անձամբ կամ փաստաբանի միջոցով, ինչպես նաև, օրենքով սահմանված դեպքերում՝ ներկայացուցչի միջոցով։ Փաստաբանի իրավունքների անխոչընդոտ իրականացումը և փաստաբանների ինքնակազմակերպման իրավունքը երաշխավորված է օրենքով:
4. Մեղադրյալն իրավունք ունի պահանջել, որ իր վկաները կանչվեն և հարցաքննվեն այնպիսի պայմաններում, ինչպիսի պայմաններում կանչվել և հարցաքննվել են մեղադրող կողմի վկաները։
5. Անձը համարվում է անմեղ, քանի դեռ նրա մեղավորությունը ապացուցված չէ օրենքով սահմանված կարգով՝ դատարանի օրինական ուժի մեջ մտած մեղադրական դատավճռով:
6. Ոչ ոք պարտավոր չէ ապացուցել իր անմեղությունը։ Մեղավորության ապացուցման պարտականությունը կրում է մեղադրող կողմը։
7. Անձին որպես մեղադրյալ ներգրավելու մասին որոշումը պետք է հիմնված լինի հիմնավոր ենթադրության վրա, իսկ մեղադրական դատավճիռը՝ անհերքելի ապացույցների վրա։ Ցանկացած կասկած, որը չի կարող հաստատվել օրենքով սահմանված կարգով, պետք է վճռվի հօգուտ մեղադրյալի։
8. Ոչ ոք չի կարող կրկին դատվել նույն հանցագործության համար։
9. Ոչ ոք չի կարող դատապարտվել այնպիսի գործողության համար, որը կատարման պահին իրավախախտում չէր համարվում: Օրենքը, եթե այն չի մեղմացնում կամ չի վերացնում պատասխանատվությունը, հետադարձ ուժ չունի:
10. Օրենքի խախտմամբ ձեռք բերված ապացույցն իրավաբանական ուժ չունի:
11. Ոչ ոք պարտավոր չէ ցուցմունք տալ իր կամ այն հարազատների դեմ, որոնց շրջանակը սահմանված է օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 32. Վրաստանի քաղաքացիությունը
1. Վրաստանը պաշտպանում է իր քաղաքացիներին՝ անկախ նրանց գտնվելու վայրից։
2. Վրաստանի քաղաքացիությունը ձեռք է բերվում ծնունդով կամ քաղաքացիության ճանաչմամբ: Վրաստանի քաղաքացիություն ստանալու և այն կորցնելու կարգը, այլ պետության քաղաքացուն Վրաստանի քաղաքացիություն շնորհելու պայմաններն ու կարգը և Վրաստանի քաղաքացու՝ այլ պետության քաղաքացիություն ունենալու պայմանները սահմանվում են օրգանական օրենքով:
3. Քաղաքացիությունից թույլ չի տրվում զրկել։
4. Վրաստանի քաղաքացու Վրաստանից արտաքսումն անթույլատրելի է։
5. Վրաստանի քաղաքացուն չի կարելի հանձնել այլ պետության, բացառությամբ միջազգային պայմանագրով նախատեսված դեպքերի։ Քաղաքացուն հանձնելու մասին որոշումը կարող է բողոքարկվել դատարան։
4. Վրաստանի քաղաքացու Վրաստանից վտարում թույլ չի տրվում։
5.Վրաստանի քաղաքացուն այլ պետության փոխանցել թույլ չի տրվում, բացառությամբ միջազգային պայմանագրով նախատեսված դեպքերի։ Քաղաքացուն փոխանցելու վերաբերյալ որոշումը կարող է բողոքարկվել դատարան:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 33. Օտարերկրացիների և քաղաքացիություն չունեցող անձանց իրավունքները
1․ Վրաստանում բնակվող այլ պետության քաղաքացիները և քաղաքացիություն չունեցող անձինք ունեն Վրաստանի քաղաքացուն հավասար իրավունքներ և պարտականություններ, բացի Սահմանադրությամբ և օրենքով նախատեսված բացառություններից:
2. Պետությունն իրավասու է օրենքով սահմանել այլ պետության քաղաքացիների և քաղաքացիություն չունեցող անձանց քաղաքական գործունեության սահմանափակում։
3. Միջազգային իրավունքի համընդհանուր ճանաչված նորմերին համապատասխան, օրենքով սահմանված կարգով, Վրաստանը ապաստան է տրամադրում այլ պետության քաղաքացիների և քաղաքացիություն չունեցող անձանց:
4. Թույլ չի տրվում միջազգային իրավունքի համընդհանուր ճանաչված սկզբունքներին և նորմերին հակառակ անձին Վրաստանից վտարել կամ արտահանձնել։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 34. Մարդու հիմնական իրավունքների ապահովման ընդհանուր սկզբունքները
1. Սահմանադրությամբ ամրագրված մարդու հիմնական իրավունքները, դրանց բովանդակության նախատեսմամբ, տարածվում են նաև իրավաբանական անձանց վրա։
2. Մարդու հիմնական իրավունքների իրականացումը չպետք է խախտի այլոց իրավունքները։
3. Մարդու հիմնական իրավունքի սահմանափակումը պետք է համապատասխանի այն օրինական նպատակի նշանակությանը, որի ձեռքբերմանն այն ծառայում է։ 2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071– կայք՝ 02.04.2018 թ.

Հոդված 35. Վրաստանի Ժողովրդական պաշտպանը
1. Վրաստանի տարածքում մարդու իրավունքների պաշտպանությունը վերահսկում է Վրաստանի Ժողովրդական պաշտպանը, որին 6 տարի ժամկետով ընտրում է Խորհրդարանը՝ պատգամավորների ընդհանուր թվի ձայների առնվազն երեք հինգերորդի մեծամասնությամբ։ Թույլ չի տրվում նույն անձին երկու անգամ անընդմեջ ընտրել Ժողովրդական պաշտպան։
2. Ժողովրդական պաշտպանի գործունեությանը խոչընդոտների ստեղծումը պատժվում է օրենքով։
3. Ժողովրդական պաշտպանը կարող է ձերբակալվել կամ կալանավորվել, նրա բնակության վայրի կամ աշխատավայրի, ավտոմեքենայի խուզարկություն կամ անձնական խուզարկություն կարող է իրականացվել միայն Խորհրդարանի համաձայնությամբ։ Բացառություն է կազմում, երբ նա բռնվել է հանցանք կատարելու պահին, որի մասին անհրաժեշտ է անհապաղ տեղեկացնել Խորհրդարանին։ Եթե Խորհրդարանը համաձայնություն չտա, ապա Ժողովրդական պաշտպանը պետք է անհապաղ ազատ արձակվի։
4. Ժողովրդական պաշտպանի լիազորությունը սահմանվում է օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ երրորդ։ Վրաստանի Խորհրդարանը

Հոդված 36. Խորհրդարանի կարգավիճակը և լիազորությունը
1. Վրաստանի Խորհրդարանը երկրի բարձրագույն ներկայացուցչական մարմինն է, որն իրականացնում է օրենսդիր իշխանություն, սահմանում է երկրի ներքին և արտաքին քաղաքականության հիմնական ուղղությունները, վերահսկում է Կառավարության գործունեությունը Սահմանադրությամբ սահմանված շրջանակներում և իրականացնում է այլ լիազորություններ:
2. Խորհրդարանի աշխատակարգը սահմանվում է Խորհրդարանի Կանոնակարգով, որը Խորհրդարանն ընդունում է պատգամավորների ընդհանուր թվի ձայների մեծամասնությամբ՝ Խորհրդարանի անդամի, հանձնաժողովի կամ խորհրդարանական խմբակցության նախաձեռնության հիման վրա: Կանոնակարգն օրենքի ուժ ունի և ստորագրվում ու հրապարակվում է Խորհրդարանի նախագահի կողմից:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 37. Խորհրդարանի ընտրությունները

1. Վրաստանի ողջ տարածքում Վրաստանի իրավազորության ամբողջական վերականգնումից հետո Խորհրդարանի կազմում կլինի երկու պալատ՝ Հանրապետության խորհուրդ և Սենատ։ Հանրապետության խորհուրդը կազմված կլինի համամասնական ընտրակարգով ընտրված անդամներից։ Սենատը բաղկացած կլինի Աբխազիայի Ինքնավար Հանրապետությունում, Աջարիայի Ինքնավար Հանրապետությունում և Վրաստանի այլ տարածքային միավորներում ընտրված անդամներից և Վրաստանի Նախագահի կողմից նշանակված 5 անդամից։ Պալատների կազմը, լիազորությունները և ընտրության կարգը սահմանվում են օրգանական օրենքով:
2. Մինչև սույն հոդվածի 1-ին կետով նախատեսված պայմանի ստեղծումը Խորհրդարանը կկազմվի համընդհանուր, ազատ, հավասար և ուղղակի ընտրական իրավունքի հիման վրա գաղտնի քվեարկությամբ 4 տարի ժամկետով միասնական բազմամանդատ ընտրատարածքում համամասնական ընտրակարգով ընտրված Խորհրդարանի 150 անդամից։
3. Խորհրդարանի հերթական ընտրություններն անցկացվում են Խորհրդարանի լիազորության ժամկետը լրանալու օրացուցային տարվա հոկտեմբերի վերջին շաբաթ օրը։ Խորհրդարանի արձակման դեպքում ընտրություններն անցկացվում են Խորհրդարանի արձակումից ոչ շուտ, քան 45-րդ և ոչ ուշ, քան 60-րդ օրը։ Եթե ​​ընտրությունների օրը համընկնում է արտակարգ կամ ռազմական դրության հետ, ապա ընտրությունն անցկացվում է այդ դրության չեղարկման օրվանից ոչ շուտ, քան 45-րդ և ոչ ուշ, քան 60-րդ օրը։
 4. Խորհրդարանի անդամ կարող է ընտրվել ընտրական իրավունք ունեցող 25 տարին լրացած Վրաստանի քաղաքացին, ով Վրաստանում բնակվել է առնվազն 10 տարի։ Խորհրդարանի անդամ չի կարող ընտրվել դատարանի դատավճռով ազատազրկման դատապարտված անձը:
5․ Խորհրդարանի ընտրություններին մասնակցելու իրավունք ունի օրենքով սահմանված կարգով գրանցված քաղաքական կուսակցությունը, որն ընտրությունների նշանակման պահին ունի իր ներկայացմամբ ընտրված Խորհրդարանի անդամ, կամ որի աջակցությունը օրգանական օրենքով սահմանված կարգով հաստատված է առնվազն 25000 ընտրողների ստորագրություններով:
6. Խորհրդարանի անդամների մանդատները կբաշխվեն այն քաղաքական կուսակցություններին, որոնք ստացել են ընտրություններին մասնակցող ընտրողների իրական ձայների առնվազն 5 տոկոսը: Քաղաքական կուսակցության ստացած մանդատների թիվը որոշելու համար նրա ստացած ձայների թիվը բազմապատկվում է 150-ով և բաժանվում բոլոր այն քաղաքական կուսակցությունների ստացած ձայների գումարի վրա, որոնք ստացել են ընտրություններին մասնակցած ընտրողների իրական ձայների առնվազն 5 տոկոսը։ Ստացած թվի ամբողջ մասը քաղաքական կուսակցության ստացած մանդատների քանակն է: Եթե քաղաքական կուսակցությունների կողմից ստացված մանդատների թվերի գումարը 150-ից պակաս է, ապա չբաշխված մանդատները հաջորդաբար կստանան ամենալավ արդյունք ունեցող քաղաքական կուսակցությունները:
7. Խորհրդարանի ընտրության կարգը սահմանվում է օրգանական օրենքով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 38. Խորհրդարանի առաջին նիստը և լիազորության դադարումը
Նորընտիր Խորհրդարանի առաջին նիստը տեղի է ունենում Խորհրդարանի ընտրությունների արդյունքների պաշտոնական հայտարարումից հետո ոչ ուշ, քան 10-րդ օրը: Առաջին նիստը նշանակում է Վրաստանի Նախագահը։ Խորհրդարանն առաջին նիստին իրավասու է սկսել աշխատանքը, եթե նիստին ներկա է Խորհրդարանի պատգամավորների ընդհանուր թվի մեծամասնությունը: Խորհրդարանը լրիվ լիազորություն է ձեռք բերում Խորհրդարանի անդամների երկու երրորդի լիազորությունը ճանաչելու պահից։ Այդ պահից դադարում է նախորդ գումարման Խորհրդարանի լիազորությունը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 39. Վրաստանի խորհրդարանի անդամը
1. Վրաստանի խորհրդարանի անդամը ամբողջ Վրաստանի ներկայացուցիչն է, օգտվում է ազատ մանդատից և թույլ չի տրվում նրա հետկանչ:
2. Խորհրդարանի անդամի ձերբակալում կամ կալանավորում, նրա բնակության կամ աշխատանքի վայրի, մեքենայի խուզարկություն և անձնական խուզարկություն կարող է իրականացվել միայն Խորհրդարանի նախնական համաձայնությամբ: Բացառություն է կազմում, երբ նա բռնվել է հանցանք կատարելու պահին, ինչն անպայման պետք է տեղեկացվի Խորհրդարանին։ Եթե Խորհրդարանը 48 ժամվա ընթացքում չի տա համաձայնություն, Խորհրդարանի՝ ձերբակալված կամ կալանավորված անդամը պետք է անհապաղ ազատ արձակվի:
3. Խորհրդարանի անդամն իրավունք ունի ցուցմունք չտալ՝ իրեն որպես խորհրդարանի անդամ վստահված փաստի առնչությամբ: Թույլ չի տրվում արգելանք դնել նշված հարցի հետ կապված գրավոր նյութերի վրա կամ դրանք առգրավել: Խորհրդարանի անդամի՝ նշված իրավունքը պահպանվում է նաև նրա լիազորության դադարումից հետո։ Խորհրդարանի անդամը իրավական պատասխանատվության չի ենթարկվի իր պարտականությունները կատարելիս Խորհրդարանում կամ դրա սահմաններից դուրս իր արտահայտված տեսակետների համար: Ապահովված են Խորհրդարանի անդամի լիազորություններն անարգել իրականացնելու պայմանները: Խորհրդարանի անդամը ստանում է օրենսդրական ակտով սահմանված վարձատրություն: Խորհրդարանի անդամի դիմումի հիման վրա համապատասխան պետական մարմիններն ապահովում են նրա անձնական անվտանգությունը: Խորհրդարանի անդամի լիազորությունների իրականացմանը խոչընդոտների ստեղծումը պատժվում է օրենքով:
4. Խորհրդարանի անդամն իրավունք չունի որևէ պաշտոն զբաղեցնել պետական ծառայությունում կամ ձեռնարկատիրական գործունեություն ծավալել: Խորհրդարանի անդամը կարող է զբաղվել հասարակական գործունեությամբ: Խորհրդարանի անդամը կարող է զբաղվել գիտական, մանկավարժական և գեղարվեստական գործունեությամբ, եթե այդ գործունեությունը չի նախատեսում վարչական գործառույթների կատարում: Անհամատեղելիության դեպքերը սահմանում է Խորհրդարանի կանոնակարգը:
5. Խորհրդարանի անդամի լիազորությունը ճանաչելու կամ վաղաժամկետ դադարեցնելու հարցը որոշում է Խորհրդարանը: Խորհրդարանի այս որոշումը կարող է բողոքարկվել Սահմանադրական դատարան: Խորհրդարանի անդամի լիազորությունը վաղաժամկետ դադարեցվում է, եթե նա՝
ա) անձնական դիմում է ներկայացնում Խորհրդարան լիազորությունը դադարեցնելու մասին,
բ) զբաղեցնում է կարգավիճակի հետ անհամատեղելի պաշտոն կամ վարում է անհամատեղելի գործունեություն,
գ) հերթական նստաշրջանի ընթացքում անհարգելի պատճառով ներկա չի գտնվել հերթական նիստերի կեսից ավելիին,
դ) դատարանի օրինական ուժի մեջ մտած դատավճռով մեղավոր է ճանաչվել,
ե) դատարանի որոշմամբ ճանաչվել է որպես աջակցություն ստացող և տեղավորվել է համապատասխան ստացիոնար բուժհաստատությունում, դատարանը նրան ճանաչել է որպես անհետ կորած կամ հայտարարել մահացած,
զ) մահացել է,
է) զրկվի Վրաստանի քաղաքացիությունից,
հ) Սահմանադրական դատարանի որոշմամբ նրա լիազորությունը ենթակա է դադարեցման:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 40. Վրաստանի Խորհրդարանի նախագահն ու նախագահի տեղակալները
1. Խորհրդարանը՝ իր լիազորության ժամկետով, Կանոնակարգով սահմանված կարգով, գաղտնի քվեարկությամբ ընդհանուր կազմի ձայների մեծամասնությամբ ընտրում է Վրաստանի Խորհրդարանի նախագահ: Խորհրդարանի նախագահը գլխավորում է Խորհրդարանի աշխատանքը, ապահովում ազատ կամարտահայտումը, ստորագրում է Խորհրդարանի կողմից ընդունած ակտերը, իրականացնում Կանոնակարգով սահմանված այլ լիազորություններ: Խորհրդարանի նախագահը Կանոնակարգով սահմանված կարգով իրականացնում է բոլոր վարչական գործառույթները Խորհրդարանի պալատում:
2. Խորհրդարանն իր լիազորության ժամկետով Կանոնակարգով սահմանված կարգով ընտրում է Խորհրդարանի նախագահի առաջին տեղակալ և տեղակալներ։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 41. Խորհրդարանի բյուրոն, հանձնաժողովները և խմբակցությունները
1. Խորհրդարանի աշխատանքները կազմակերպելու համար ստեղծվում է Խորհրդարանի բյուրո, որի կազմում ընդգրկվում են Խորհրդարանի նախագահը, նախագահի տեղակալները, հանձնաժողովների նախագահները և Խորհրդարանի խմբակցությունների նախագահները:
2. Օրենսդրական հարցերը նախապես պատրաստելու, որոշումների կատարմանը նպաստելու, Խորհրդարանի կողմից Կառավարության և Խորհրդարանին հաշվետու այլ մարմինների գործունեությունը վերահսկելու նպատակով Խորհրդարանում ստեղծվում են հանձնաժողովներ:
3․ Խորհրդարանի անդամները կարող են միավորվել խորհրդարանական խմբակցությունում` Կանոնակարգով սահմանված կարգով: Խմբակցության անդամների թիվը չպետք է լինի յոթից պակաս: Մեկ քաղաքական կուսակցության ներկայացմամբ ընտրված Խորհրդարանի անդամներն իրավունք չունեն ստեղծել մեկից ավելի խմբակցություն: Խմբակցության ստեղծման և գործունեության կարգը, նրա իրավունքները սահմանվում են Խորհրդարանի կանոնակարգով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 42. Խորհրդարանի քննիչ և այլ ժամանակավոր հանձնաժողովները
1. Օրենքով նախատեսված դեպքերում, ինչպես նաև Խորհրդարանի անդամների առնվազն մեկ հինգերորդի նախաձեռնությամբ, Խորհրդարանում ստեղծվում են քննիչ և այլ ժամանակավոր հանձնաժողովներ:
2. Ժամանակավոր հանձնաժողով ստեղծելու մասին որոշումը Խորհրդարանը կայացնում է Կանոնակարգով սահմանված կարգով: Ժամանակավոր քննիչ հանձնաժողով ստեղծելու մասին որոշումը կայացվում է Խորհրդարանի ընդհանուր կազմի մեկ երրորդի աջակցությամբ: Ժամանակավոր հանձնաժողովում խորհրդարանական խմբակցությունները պետք է ներկայացված լինեն առնվազն մեկ անդամով: Ժամանակավոր հանձնաժողովում ընդդիմության ներկայացուցչությունը չպետք է լինի հանձնաժողովի անդամների ընդհանուր թվի կեսից պակաս։
3. Քննիչ հանձնաժողովի պահանջով՝ նրա նիստին ներկայանալը, ինչպես նաև հարցի ուսումնասիրման համար անհրաժեշտ փաստաթղթեր և տեղեկատվություն ներկայացնելը պարտադիր է:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 43. Խորհրդարանի անդամի հարցը և հարցապնդումը
1. Խորհրդարանի անդամն իրավասու է հարց ուղղելու Կառավարությանը, Խորհրդարանին հաշվետու այլ մարմնի, Կառավարության անդամի, բոլոր մակարդակների տարածքային միավորների իշխանության մարմինների, պետական հաստատության: Խորհրդարանի անդամի ուղղած հարցին ժամանակին և ամբողջական պատասխան տալը պարտադիր է:
2. Խորհրդարանական խմբակցությունը, Խորհրդարանի անդամների առնվազն յոթ հոգուց բաղկացած խումբն իրավունք ունի հարցապնդման կարգով հարց ուղղել Կառավարությանը, Խորհրդարանին հաշվետու այլ մարմնի, Կառավարության անդամի, որը պարտավոր է Խորհրդարանի նիստին պատասխանել տրված հարցին: Պատասխանը կարող է դառնալ Խորհրդարանի քննարկման առարկա։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 44. Խորհրդարանի նստաշրջանը և նիստը
1. Խորհրդարանն իրավունքի ուժով հերթական նստաշրջանի է հավաքվում տարին երկու անգամ: Աշնանային նստաշրջանը բացվում է սեպտեմբերի առաջին երեքշաբթի օրը և փակվում դեկտեմբերի երրորդ ուրբաթ օրը, իսկ գարնանային նստաշրջանը բացվում է փետրվարի առաջին երեքշաբթի օրը և փակվում հունիսի վերջին ուրբաթ օրը:
2. Վրաստանի Նախագահը Խորհրդարանի նախագահի, Խորհրդարանի անդամների առնվազն մեկ քառորդի կամ Կառավարության պահանջով՝ Խորհրդարանի նստաշրջանների միջև ընկած ժամանակահատվածում արտահերթ նստաշրջան է հրավիրում, իսկ հերթական նստաշրջանի ընթացքում՝ արտահերթ նիստ: Եթե գրավոր պահանջը ներկայացնելուց հետո 48 ժամվա ընթացքում գումարման մասին ակտ չհրապարակվի, Խորհրդարանն իր Կանոնակարգի համաձայն գումարվում է հաջորդ 48 ժամվա ընթացքում: Խորհրդարանի արտահերթ նիստը անցկացվում է միայն նախաձեռնողի կողմից սահմանված օրակարգով և փակվում է օրակարգը սպառվելուն պես։
3. Վրաստանի Նախագահի կողմից արտակարգ կամ ռազմական դրություն հայտարարելուն պես Խորհրդարանը հավաքվում է արտակարգ նստաշրջանի։ Արտակարգ նստաշրջանը տևում է մինչև այս դրության չեղարկումը։
4. Խորհրդարանի նիստերը հրապարակային են: Խորհրդարանը առանձին հարցեր քննարկելիս՝ ներկա գտնվողների մեծամասնությամբ, բայց ոչ պակաս, քան ընդհանուր թվի մեկ երրորդով որոշում է ընդունում նիստը կամ նիստի մի մասը դռնփակ հայտարարելու մասին: Նիստը կամ դրա մի մասը փակելու մասին որոշումը քննարկվում և ընդունվում է դռնփակ կարգով: Խորհրդարանի բաց նիստի արձանագրությունը հրապարակային է։
5. Խորհրդարանի նիստին քվեարկությունը բաց է կամ գաղտնի։ Քվեարկությունը բաց է, բացառությամբ Սահմանադրությամբ կամ օրենքով նախատեսված դեպքերի։
6. Կառավարության անդամը, Խորհրդարանին հաշվետու պաշտոնատար անձը, Խորհրդարանին հաշվետու մարմնի ղեկավարը իրավասու է, իսկ պահանջի դեպքում՝ պարտավոր է ներկա գտնվել Խորհրդարանի, նրա մշտական հանձնաժողովի և ժամանակավոր հանձնաժողովի նիստերին, պատասխանել նիստերին տրվող հարցերին և ներկայացնել կատարված գործունեության հաշվետվություն։ Նման պաշտոնատար անձին պահանջելուն պես պետք է լսի Խորհրդարանը, մշտական հանձնաժողովը կամ ժամանակավոր հանձնաժողովը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 45. Օրինաստեղծ գործունեությունը և որոշումների կայացման կարգը
1. Օրենսդրական նախաձեռնության իրավունք ունեն՝ Կառավարությունը, Խորհրդարանի անդամը, խորհրդարանական խմբակցությունը, Խորհրդարանի հանձնաժողովը, Աբխազիայի և Աջարիայի ինքնավար հանրապետությունների բարձրագույն ներկայացուցչական մարմինները, առնվազն 25000 ընտրող: Կառավարության կողմից ներկայացրած օրինագիծն՝ իր իսկ պահանջով Խորհրդարանը քննարկում է արտահերթ:
 2. Օրենքն ընդունված է համարվում, եթե դրան աջակցում է ներկա գտնվողների մեծամասնությունը, սակայն ոչ պակաս, քան Խորհրդարանի ընդհանուր կազմի մեկ երրորդը, եթե Սահմանադրությամբ սահմանված չէ օրենքի ընդունման այլ կարգ։ Օրգանական օրենքը համարվում է ընդունված, եթե նրան աջակցի Խորհրդարանի ընդհանուր կազմի մեծամասնությունը, եթե Սահմանադրությամբ սահմանված չէ օրգանական օրենքի ընդունման այլ կարգ։
3. Խորհրդարանի մեկ այլ որոշում համարվում է ընդունված, եթե նրան աջակցի ներկա գտնվողների մեծամասնությունը, բայց ոչ պակաս, քան Խորհրդարանի ընդհանուր կազմի մեկ երրորդը, եթե Սահմանադրությամբ կամ օրենքով սահմանված չէ որոշման ընդունման այլ կարգ։ Սահմանադրական համաձայնագիրը հաստատելու մասին որոշումը համարվում է ընդունված, եթե նրան աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երեք հինգերորդը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 46․ Օրենքի ստորագրումը և հրապարակումը
1. Խորհրդարանի կողմից ընդունված օրենքը 10-օրյա ժամկետում փոխանցվում է Վրաստանի Նախագահին:
2. Վրաստանի Նախագահը 2-շաբաթյա ժամկետում ստորագրում և հրապարակում է օրենքը, կամ այն հիմնավորված առարկություններով վերադարձնում Խորհրդարան:
3. Եթե Վրաստանի Նախագահը վերադարձնի օրենքը, Խորհրդարանը քվեարկության կդնի Վրաստանի Նախագահի առարկությունները: Առարկություններն ընդունելու համար բավարար է ձայների նույն քանակը, որքան սահմանված էր նման տեսակի օրենքի սկզբնական ընդունման համար։ Առարկությունները ընդունելու դեպքում՝ օրենքը վերջնական խմբագրմամբ 5-օրյա ժամկետում փոխանցվում է Վրաստանի Նախագահին, որը 5-օրյա ժամկետում ստորագրում և հրապարակում է այն:
4.Եթե Խորհրդարանը չի ընդունել Վրաստանի Նախագահի առարկությունները, քվեարկության է դրվում օրենքի սկզբնական խմբագրությունը։ Օրգանական օրենքը կամ օրենքը կհամարվի ընդունված, եթե նրան աջակցի Խորհրդարանի ընդհանուր կազմի մեծամասնությունը, բացառությամբ Սահմանադրության 19-րդ հոդվածի 4-րդ մասով նախատեսված օրգանական օրենքի, որն ընդունված է համարվում, եթե նրան աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երկու երրորդը: Սահմանադրական օրենքը ընդունված կհամարվի, եթե դրան աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երեք քառորդը: Օրենքը 3-օրյա ժամկետում կփոխանցվի Վրաստանի Նախագահին, որը 5-օրյա ժամկետում ստորագրում և հրապարակում է այն:
5. Սահմանադրության մեջ փոփոխություններ կատարելու մասին Սահմանադրական օրենքը, որը Խորհրդարանն ընդունել է Խորհրդարանի ընդհանուր կազմի ոչ պակաս, քան երկու երրորդի մեծամասնությամբ, Վրաստանի Նախագահը ստորագրում և հրապարակում է փոխանցումից հետո 5-օրյա ժամկետում, առանց Խորհրդարանին առարկություններով վերադարձնելու իրավունքի։
6. Եթե Վրաստանի Նախագահը սույն հոդվածի 2-րդ կետով սահմանված ժամկետում չի հրապարակել օրենքը և ոչ էլ հիմնավորված առարկություններով այն Խորհրդարանին է վերադարձրել, կամ չի հրապարակել օրենքը սույն հոդվածի 3-րդ, 4-րդ և 5-րդ կետերով սահմանված ժամկետում, ժամկետը սպառվելուց հետո այն 5-օրյա ժամկետում ստորագրում և հրապարակում է Խորհրդարանի նախագահը:
7. Օրենքն ուժի մեջ է մտնում պաշտոնական մարմնում այն հրապարակելուց հետո 15-րդ օրը, եթե նույն օրենքով սահմանված չէ այլ ժամկետ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 47. Միջազգային պայմանագրերը
1. Խորհրդարանն ընդհանուր կազմի մեծամասնությամբ վավերացնում, կասեցնում և դադարեցնում է միջազգային պայմանագրերը: Խորհրդարանը վավերացնում, կասեցնում և դադարեցնում է սույն հոդվածի 2-րդ կետի «գ» ենթակետով նախատեսված միջազգային պայմանագրերը` Խորհրդարանի ընդհանուր կազմի առնվազն երեք քառորդի մեծամասնությամբ:
2. Բացի վավերացում նախատեսող միջազգային պայմանագրերից, պարտադիր է նաև վավերացնել այն միջազգային պայմանագիրը, որը․
ա) նախատեսում է Վրաստանի անդամակցություն միջազգային կազմակերպության կամ միջպետական միության,	
բ) ռազմական բնույթի է,
գ) վերաբերում է պետության տարածքային ամբողջականությանը կամ պետական սահմանի փոփոխությանը,
դ) առնչվում է պետության կողմից վարկ ստանալու կամ տրամադրելու հարցին,
ե) պահանջում է ներպետական օրենսդրության փոփոխություն, ստանձնած միջազգային պարտավորությունների կատարման համար անհրաժեշտ օրենքների ընդունում:
3. Խորհրդարանին պետք է փոխանցվեն այլ միջազգային պայմանագրեր:
4. Սահմանադրական դատարան սահմանադրական հայց կամ առաջարկություն ներկայացնելու դեպքում՝ թույլ չի տրվում վավերացնել համապատասխան միջազգային պայմանագիրը մինչև Սահմանադրական դատարանի որոշման կայացումը։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 48. Իմպիչմենտը
1. Սահմանադրության խախտման կամ արարքում հանցագործության հատկանիշների առկայության հիմքով, Վրաստանի Նախագահին, Կառավարության անդամին, Գերագույն դատարանի դատավորին, Գլխավոր դատախազին, Գլխավոր հաշվեստուգողին և Ազգային բանկի խորհրդի անդամին իմպիչմենտի կարգով պաշտոնից ազատելու հարց հարուցելու իրավունք ունի Խորհրդարանի ընդհանուր կազմի առնվազն մեկ երրորդը: Հարցը փոխանցվում է Սահմանադրական դատարան, որը քննարկում է այն և Խորհրդարանին մեկամսյա ժամկետում ներկայացնում եզրակացություն։
2. Եթե Սահմանադրական դատարանն իր եզրակացությամբ հաստատի պաշտոնատար անձի կողմից Սահմանադրության խախտումը կամ նրա արարքում հանցագործության հատկանիշների առկայությունը, ապա Խորհրդարանը եզրակացությունը ներկայացնելուց հետո 2-շաբաթյա ժամկետում քննարկում և քվեարկության է դնում իմպիչմենտի կարգով նրան պաշտոնից ազատելու հարցը:
3. Վրաստանի Նախագահը իմպիչմենտի կարգով պաշտոնից ազատված կհամարվի, եթե սույն որոշմանն աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երկու երրորդը: Կառավարության անդամը, Գերագույն դատարանի դատավորը, Գլխավոր դատախազը, Գլխավոր հաշվեստուգողը և Ազգային բանկի Խորհրդի անդամը իմպիչմենտի կարգով պաշտոնից ազատված կհամարվի, եթե նշված որոշմանն աջակցի Խորհրդարանի ընդհանուր կազմի մեծամասնությունը:
4. Եթե Խորհրդարանը սույն հոդվածի 2-րդ կետով սահմանված ժամկետում չընդունեց որոշում պաշտոնատար անձին իմպիչմենտի կարգով պաշտոնից ազատման մասին, թույլ չի տրվում նույն հիմքով իմպիչմենտի ընթացակարգ սկսել:
5. Սույն հոդվածում թվարկված պաշտոնատար անձանց պաշտոնից ազատումը, բացառությամբ Կառավարության անդամի, իրականացվում է միայն իմպիչմենտի կարգով:
6. Թույլ չի տրվում Վրաստանի Նախագահի իմպիչմենտի ընթացակարգ իրականացնել արտակարգ կամ ռազմական դրության ժամանակ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ չորրորդ։ Վրաստանի Նախագահը

Հոդված 49. Վրաստանի Նախագահի կարգավիճակը
1. Վրաստանի Նախագահը Վրաստան պետության գլուխն է, երկրի միասնականության և ազգային անկախության երաշխավորը:
2. Վրաստանի Նախագահը Վրաստանի պաշտպանության ուժերի գերագույն գլխավոր հրամանատարն է։
3. Վրաստանի Նախագահը Վրաստանը ներկայացնում է արտաքին հարաբերություններում։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 50. Վրաստանի Նախագահի ընտրության կարգը
1. Վրաստանի Նախագահին առանց հարց ու պատասխանի բաց քվեարկությամբ 5 տարի ժամկետով ընտրում է Ընտրական կոլեգիան: Նույն անձը Վրաստանի Նախագահ կարող է ընտրվել միայն երկու անգամ:
2. Վրաստանի Նախագահ կարող է ընտրվել 40 տարին լրացած ընտրական իրավունք ունեցող Վրաստանի քաղաքացին, որը Վրաստանում ապրել է առնվազն 15 տարի:
3. Ընտրական կոլեգիայի կազմում ընդգրկված է 300 անդամ, այդ թվում՝ Վրաստանի Խորհրդարանի և Աբխազիայի և Աջարիայի ինքնավար հանրապետությունների բարձրագույն ներկայացուցչական մարմինների բոլոր անդամները: Ընտրական կոլեգիայի այլ անդամներին տեղական ինքնակառավարման ներկայացուցչական մարմինների կազմից ներկայացնում են համապատասխան քաղաքական կուսակցությունները՝ Վրաստանի կենտրոնական ընտրական հանձնաժողովի կողմից օրգանական օրենքի հիման վրա սահմանված քվոտաների համաձայն: Քվոտաները սահմանվում են համամասնական աշխարհագրական ներկայացուցչության սկզբունքի պահպանմամբ և տեղական ինքնակառավարման համամասնական ընտրակարգով անցկացված ընտրությունների արդյունքների համամասնության համաձայն։ Ընտրական հանձնաժողովի կազմը հաստատում է Վրաստանի կենտրոնական ընտրական հանձնաժողովը:
4. Վրաստանի Նախագահի ընտրություններն անց են կացվում Խորհրդարանի պալատում: Վրաստանի Նախագահի թեկնածու առաջադրելու իրավունք ունի Ընտրական կոլեգիայի առնվազն 30 անդամ։ Ընտրական կոլեգիայի մեկ անդամը կարող է քվեարկել միայն մեկ թեկնածուի առաջադրման օգտին: Ընտրական կոլեգիայի մեկ անդամ իրավունք ունի քվեարկել միայն մեկ թեկնածուի օգտին: Ընտրությունների առաջին փուլում ընտրված կհամարվի այն թեկնածուն, որը կստանա Ընտրական կոլեգիայի ընդհանուր կազմի ձայների առնվազն երկու երրորդը: Եթե առաջին փուլում չընտրվիՎրաստանի Նախագահ, երկրորդ փուլում քվեարկությունն անցկացվում է առաջին փուլում լավագույն արդյունք ունեցող 2 թեկնածուների միջև: Երկրորդ փուլում ընտրված կհամարվի այն թեկնածուն, որն ավելի շատ ձայն կստանա: Ընտրությունների առաջին կամ երկրորդ փուլը կհամարվի կայացած, եթե դրան մասնակցի Ընտրական կոլեգիայի ընդհանուր կազմի կեսից ավելին: Եթե ընտրությունները չեն կայացել կամ Ընտրական կոլեգիան չի ընտրել Վրաստանի Նախագահ, ապա 30-օրյա ժամկետում անցկացվում են Վրաստանի Նախագահի նոր ընտրություններ:
5. Վրաստանի Նախագահի ընտրություններն անցկացվում են Վրաստանի Նախագահի լիազորության ժամկետը լրանալու օրացուցային տարվա հոկտեմբերին: Վրաստանի Նախագահի լիազորության վաղաժամկետ դադարեցման դեպքում՝ Վրաստանի Նախագահի ընտրություններն անցկացվում են լիազորության դադարումից հետո 45-օրյա ժամկետում: Եթե ընտրության ամսաթիվը համընկնում է արտակարգ կամ ռազմական դրության հետ, ապա Վրաստանի Նախագահի ընտրություններն անցկացվում են այս դրության չեղարկումից հետո 45-օրյա ժամկետում: Եթե Վրաստանի Նախագահի ընտրության ամսաթիվը համընկնում է Խորհրդարանի ընտրությունների ամսվա կամ դրա նախորդ ամսվա հետ, Վրաստանի Նախագահի ընտրությունն անցկացվում է նորընտիր Խորհրդարանի առաջին նիստի անցկացումից հետո 45 օրվա ընթացքում:
6. Վրաստանի Նախագահի ընտրությունները նշանակում է Խորհրդարանը, բացառությամբ կրկնական ընտրությունների, որը նշանակում է Խորհրդարանի նախագահը:
7. Վրաստանի Նախագահի ընտրության կարգն ու պայմանները սահմանվում են օրգանական օրենքով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 51. Վրաստանի Նախագահի երդումը, լիազորության դադարումը, անձեռնմխելիությունը, անհամատեղելիությունը և իրավահաջորդությունը
1. Պաշտոնը ստանձնելուց առաջ, ընտրվելու օրվանից հետո երրորդ կիրակի օրը Վրաստանի նորընտիր Նախագահը դիմում է ժողովրդին և երդում տալիս․ «Ես՝ Վրաստանի Նախագահս, Աստծո և ազգի առջև երդվում եմ, որ կպաշտպանեմ Վրաստանի Սահմանադրությունը, երկրի անկախությունը, միասնությունը և անբաժանելիությունը, բարեխղճորեն կկատարեմ Նախագահի պարտականությունները, հոգ կտանեմ իմ երկրի քաղաքացիների անվտանգության և բարեկեցության, իմ ժողովրդի և հայրենիքի վերածննդի և հզորության մասին»։
2. Վրաստանի Նախագահի լիազորությունը դադարում է, և Վրաստանի նորընտիր Նախագահի լիազորությունը սկսվում է Վրաստանի նորընտիր Նախագահի երդում տալուն պես։
3. Վրաստանի Նախագահն անձեռնմխելի է: Պաշտոնում գտնվելու ընթացքում թույլ չի տրվում նրան կալանավորել կամ քրեական պատասխանատվության ենթարկել։
4. Վրաստանի Նախագահն իրավունք չունի որևէ այլ պաշտոն զբաղեցնելու, զբաղվելու ձեռնարկատիրական գործունեությամբ, ստանալ աշխատավարձ կամ ցանկացած այլ մշտական վճար որևէ այլ գործունեության համար։ Վրաստանի Նախագահը չի կարող լինել քաղաքական կուսակցության անդամ։
5. Վրաստանի Նախագահի լիազորության իրականացման անհնարինության կամ Վրաստանի Նախագահի լիազորության վաղաժամկետ դադարեցման դեպքում Վրաստանի Նախագահի պարտականությունը կատարում է Խորհրդարանի նախագահը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 52. Վրաստանի Նախագահի լիազորությունները
	1. Վրաստանի Նախագահը.
ա) Կառավարության համաձայնությամբ իրականացնում է ներկայացուցչական լիազորություններ արտաքին հարաբերություններում, բանակցություններ է վարում այլ պետությունների և միջազգային կազմակերպությունների հետ, կնքում է միջազգային պայմանագրեր, ընդունում է այլ պետությունների և միջազգային կազմակերպությունների դեսպանների և այլ դիվանագիտական ներկայացուցիչների հավատարմագրերը, Կառավարության առաջարկությամբ նշանակում և ազատում է Վրաստանի դեսպաններին և դիվանագիտական ներկայացուցչությունների ղեկավարներին։
բ) Վրաստան պետության անունից սահմանադրական համաձայնագիր է կնքում Վրաստանի առաքելական ավտոկեֆալ ուղղափառ եկեղեցու հետ։
գ) Սահմանադրությամբ և օրգանական օրենքով սահմանված կարգով նշանակում է Խորհրդարանի և տեղական ինքնակառավարման մարմինների ընտրություններ։
դ) Կառավարության առաջարկությամբ պաշտոնի է նշանակում և պաշտոնից ազատում Վրաստանի պաշտպանության ուժերի հրամանատարին, նշանակում է Արդարադատության բարձրագույն խորհրդի մեկ անդամ, օրգանական օրենքով սահմանված կարգով և դեպքերում՝ մասնակցում է Վրաստանի կենտրոնական ընտրական հանձնաժողովի նախագահի և անդամների պաշտոնների նշանակմանը, Կառավարության առաջարկությամբ Խորհրդարանին ընտրելու է ներկայացնում Ազգային կարգավորող մարմինների անդամության թեկնածուներին։
ե) Օրգանական օրենքով սահմանված կարգով որոշում է քաղաքացիության հարցեր։
զ) Ներում է շնորհում դատապարտյալներին։
է) Օրենքով սահմանված կարգով շնորհում է պետական պարգևներ և մրցանակներ, զինվորական, հատուկ և պատվավոր կոչումներ, բարձրագույն դիվանագիտական աստիճաններ։
ը) Իրավասու է Կառավարության առաջարկությամբ և Խորհրդարանի համաձայնությամբ կասեցնել տարածքային միավորի ներկայացուցչական մարմնի գործունեությունը կամ լուծարել այն, եթե նրա գործողությամբ սպառնալիք է ստեղծվել երկրի ինքնիշխանությանը, տարածքային ամբողջականությանը, պետական իշխանության մարմինների կողմից սահմանադրական լիազորությունների իրականացմանը։
թ) Իրականացնում է Սահմանադրությամբ սահմանված այլ լիազորություններ:
2. Վրաստանի Նախագահն իրավասու է Խորհրդարանի, Կառավարության կամ առնվազն 200000 ընտրողների պահանջով հանրաքվե նշանակել Սահմանադրությամբ և օրենքով սահմանված հարցերի շուրջ՝ դրա անցկացման մասին պահանջը ստանալուց հետո 30 օրվա ընթացքում: Չի կարելի հանրաքվե անցկացնել օրենք ընդունելու կամ չեղարկելու, համաներման կամ ներում շնորհելու, միջազգային պայմանագիր վավերացնելու կամ չեղարկելու, ինչպես նաև այնպիսի հարցերի շուրջ, որոնք նախատեսում են մարդու հիմնական սահմանադրական իրավունքի սահմանափակում: Հանրաքվեի նշանակման և անցկացման հետ կապված հարցերը սահմանվում են օրգանական օրենքով:
3. Վրաստանի Նախագահն իրավունք ունի դիմել ժողովրդին։ Տարին մեկ անգամ նա Խորհրդարան է ներկայացնում զեկույց՝ երկրի վիճակի կարևորագույն հարցերի վերաբերյալ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 53. Համաստորագրումը
1. Վրաստանի Նախագահի իրավական ակտը պահանջում է վարչապետի համաստորագրում: Համաստորագրում պահանջող իրավական ակտը հրապարակվում է և իրավական հետևանքներ առաջացնում միայն համաստորագրումից հետո: Համաստորագրված իրավական ակտի համար քաղաքական պատասխանատվությունը կրում է Կառավարությունը:
2. Համաստորագրում չի պահանջում Վրաստանի Նախագահի այն իրավական ակտը, որը վերաբերում է.
ա) Խորհրդարանի ընտրությունների նշանակմանը, Խորհրդարանի լուծարմանը, Խորհրդարանի նստաշրջանի կամ նիստի գումարմանը,
բ) սահմանադրական համաձայնագրի կնքմանը,
գ) օրենքի ստորագրմանը և հրապարակմանը, օրենքը առարկություններով Խորհրդարանին վերադարձմանը,
դ) վարչապետի նշանակմանը, Արդարադատության բարձրագույն խորհրդի անդամի նշանակմանը, Կենտրոնական ընտրական հանձնաժողովի նախագահի և անդամի պաշտոնում նշանակմանը, Ազգային բանկի խորհրդի անդամի ներկայացմանը, Ազգային բանկի նախագահի նշանակմանը, Սահմանադրական դատարանի դատավորի նշանակմանը,
ե) պետական պարգևների և մրցանակների, պատվավոր կոչումների շնորհմանը,
զ) քաղաքացիության հարցերի որոշմանը,
է) դատապարտյալներին ներում շնորհմանը,
ը) Սահմանադրական դատարան կամ դատարան դիմելուն,
թ) Վրաստանի Նախագահի լիազորությունների իրականացման կազմակերպմանը:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ հինգերորդ։ Վրաստանի կառավարությունը

Հոդված 54. Կառավարությունը
1. Վրաստանի Կառավարությունը գործադիր իշխանության բարձրագույն մարմինն է, որն իրականացնում է երկրի ներքին և արտաքին քաղաքականությունը:
2. Կառավարությունը հաշվետու է Խորհրդարանին և պատասխանատու է Խորհրդարանի առջև։
3. Կառավարությունը կազմված է վարչապետից և նախարարներից։
4. Նախարարությունն ստեղծվում է Կառավարության լիազորության սահմանված ոլորտում պետական քաղաքականության իրականացումն ու կառավարումն ապահովելու նպատակով, և այն ղեկավարում է նախարարը։
5. Կառավարության կազմում կարող է լինել մեկ կամ մի քանի պետական նախարար։ Պետական նախարարի պաշտոնը կարող է օրենքով սահմանվել՝ հատուկ նշանակության պետական խնդիրների կատարման համար:
6. Կառավարության անդամն իրավունք չունի զբաղեցնելու այլ պաշտոն, բացի կուսակցականից, զբաղվելու ձեռնարկատիրական գործունեությամբ, վճար ստանալ այլ գործունեության համար, բացի գիտական և մանկավարժական գործունեությունից:
7. Վարչատարածքային միավորների տարածքներում Կառավարության ներկայացուցչությունն ապահովելու համար Կառավարությունն իրավասու է նշանակել պետական լիազորներ: Պետական լիազորների լիազորությունը սահմանվում է օրենքով:
8. Կառավարության կառուցվածքը և գործունեության կարգը սահմանվում են օրենքով, որի նախագիծը Խորհրդարանին ներկայացնում է Կառավարությունը։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 55. Վրաստանի վարչապետը
1. Կառավարության ղեկավարը Վրաստանի վարչապետն է:
2. Վարչապետը որոշում է Կառավարության գործունեության հիմնական ուղղությունները, կազմակերպում է Կառավարության գործունեությունը, համակարգում և վերահսկում է նախարարների գործունեությունը, ստորագրում Կառավարության իրավական ակտերը:
3. Վարչապետը ներկայացնում է Վրաստանը արտաքին հարաբերություններում, Վրաստանի անունից կնքում միջազգային պայմանագրեր:
4. Վարչապետը պաշտոնի է նշանակում և պաշտոնից ազատում նախարարներին: Նա իրավասու է նախարարներից մեկին նշանակել առաջին փոխվարչապետ, ինչպես նաև մեկ կամ մի քանի նախարարների՝ փոխվարչապետ։
5. Վարչապետը Կառավարության գործունեության համար պատասխանատու է Խորհրդարանին։ Տարին մեկ անգամ Խորհրդարան է ներկայացնում զեկույց կառավարական ծրագրի իրագործման ընթացքի մասին, ինչպես նաև Խորհրդարանի պահանջով՝ կառավարական ծրագրի որոշակի մասի կատարման ընթացքի հաշվետվություն:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 56. Վստահություն հայտնելը
1. Նորընտիր Խորհրդարանի կողմից լիարժեք լիազորություն ձեռք բերելուն պես՝ Կառավարությունն իր լիազորությունը վայր է դնում Խորհրդարանի առջև և շարունակում կատարել պարտականությունները մինչև նոր վարչապետի նշանակումը: Վարչապետի հրաժարականի դեպքում՝ վարչապետի լիազորությունը դադարեցվում է նրա հրաժարական տալուն պես։ Վարչապետի հրաժարականի կամ նրա լիազորությունն այլ կերպ դադարեցնելու դեպքում՝ Կառավարությունը շարունակում է կատարել իր պարտականությունը մինչև նոր վարչապետի նշանակումը:
2. Խորհրդարանը՝ Կառավարության լիազորությունը վայր դնելուց, ինչպես նաև վարչապետի հրաժարականից կամ նրա լիազորության այլ կերպ դադարումից հետո՝ 2-շաբաթյա ժամկետում վստահություն է հայտնում Խորհրդարանի ընտրություններում լավագույն արդյունքն ունեցող քաղաքական կուսակցության առաջադրած վարչապետի թեկնածուի կողմից ներկայացված Կառավարությանը: Կառավարության կազմի հետ Խորհրդարանին է ներկայացվում Կառավարության ծրագիրը։ Վստահություն ստանալու համար պահանջվում է Խորհրդարանի ընդհանուր կազմի մեծամասնության աջակցություն։
3. Եթե Խորհրդարանը սահմանված ժամկետում Կառավարությանը վստահություն չի հայտնում, Վրաստանի Նախագահը` համապատասխան ժամկետը լրանալուց ոչ շուտ, քան 2 և ոչ ուշ, քան 3 շաբաթ անց լուծարում է Խորհրդարանը և նշանակում Խորհրդարանի արտահերթ ընտրություններ:
4. Վրաստանի Նախագահը չի լուծարի Խորհրդարանը և չի նշանակի Խորհրդարանի արտահերթ ընտրություններ, եթե Խորհրդարանը սույն հոդվածի 2-րդ կետով սահմանված ժամկետը լրանալուց հետո, 2-շաբաթյա ժամկետում, ընդհանուր կազմի մեծամասնությամբ վստահություն հայտնի Խորհրդարանի ընդհանուր կազմի ավելի քան մեկ երրորդի կողմից առաջադրված վարչապետի թեկնածուի կողմից ներկայացված Կառավարությանը։
5. Կառավարությանը վստահություն հայտնելուց հետո, 2-օրյա ժամկետում Վրաստանի Նախագահը պաշտոնի է նշանակում վարչապետին, իսկ վարչապետն իր նշանակվելուց հետո 2-օրյա ժամկետում՝ նախարարներին: Եթե Վրաստանի Նախագահը սահմանված ժամկետում չնշանակի վարչապետ, ապա նա կհամարվի նշանակված։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 57. Անվստահություն հայտնելը
1. Խորհրդարանն իրավասու է անվստահություն հայտնել Կառավարությանը:
2. Անվստահություն հայտնելու հարցը բարձրացնելու իրավունք ունի Խորհրդարանի ընդհանուր կազմի մեկ երրորդից ավելին: Անվստահություն հայտնելու հարցը բարձրացնելուն զուգահեռ, նախաձեռնողները առաջադրում են վարչապետի թեկնածու, իսկ վարչապետի թեկնածուն Խորհրդարանին ներկայացնում է Կառավարության նոր կազմը: Կառավարության կազմի հետ մեկտեղ Խորհրդարանին ներկայացվում է Կառավարության ծրագիրը:
3. Եթե Խորհրդարանը, հարցը բարձրացնելուց հետո ոչ շուտ, քան 7 և ոչ ուշ, քան 14 օրում պատգամավորների ընդհանուր կազմի մեծամասնությամբ վստահություն հայտնի նոր Կառավարությանը, անվստահությունը համարվում է արտահայտված: Նոր Կառավարությանը վստահություն հայտնելուց հետո, Վրաստանի Նախագահը 2-օրյա ժամկետում կնշանակի վարչապետ, իսկ վարչապետը, իր նշանակումից հետո 2-օրյա ժամկետում կնշանակի նախարարներ։ Եթե Վրաստանի Նախագահը սահմանված ժամկետում վարչապետ չնշանակի, նա կհամարվի նշանակված։ Կառավարության լիազորությունը դադարեցվում է նոր վարչապետ նշանակվելու պահից։
4. Եթե անվստահության հարց բարձրացնելուց հետո Խորհրդարանը անվստահություն չի հայտնում Կառավարությանը, ապա հաջորդ 6 ամիսների ընթացքում թույլ չի տրվում Խորհրդարանի նույն անդամների կողմից անվստահության հարց բարձրացնել։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 58. Վստահություն հայտնելը վարչապետի նախաձեռնությամբ
1. Վարչապետն իրավասու է Խորհրդարանի առջև բարձրացնել Կառավարության վստահության հարցը։
2. Վստահության հարցը քվեարկության է դրվում դրա բարձրացումից ոչ շուտ, քան 7-րդ և ոչ ուշ, քան 14-րդ օրը։ Եթե Խորհրդարանը վստահություն չհայտնի Կառավարությանը, Վրաստանի Նախագահը կլուծարի Խորհրդարանը վստահություն չհայտնելուց հետո ոչ շուտ, քան 8-րդ և ոչ ուշ, քան 14-րդ օրը, և կնշանակի Խորհրդարանի արտահերթ ընտրություններ:
3. Վրաստանի Նախագահը չի լուծարի Խորհրդարանը, եթե Խորհրդարանը Կառավարությանը վստահություն չհայտնելուց հետո 7-օրյա ժամկետում ընդհանուր կազմի մեծամասնությամբ վստահություն հայտնի Խորհրդարանի ընդհանուր կազմի ավելի քան մեկ երրորդի կողմից առաջադրված վարչապետի թեկնածուի կողմից ներկայացված Կառավարությանը։ Կառավարության կազմի հետ մեկտեղ Խորհրդարան է ներկայացվում Կառավարության ծրագիրը: Նոր Կառավարությանը վստահություն հայտնելուց հետո 2-օրյա ժամկետում Վրաստանի Նախագահը կնշանակի վարչապետ, իսկ վարչապետը՝ իր նշանակվելուց հետո 2-օրյա ժամկետում՝ նախարարներ: Եթե Վրաստանի Նախագահը սահմանված ժամկետում չնշանակի վարչապետ, նա կհամարվի նշանակված: Կառավարության լիազորությունը դադարում է նոր վարչապետ նշանակվելու պահից։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ վեցերորդ։ Դատական իշխանությունը և դատախազությունը

Հոդված 59. Դատական իշխանությունը
1. Դատական իշխանությունն անկախ է, և այն իրականացնում են Վրաստանի Սահմանադրական դատարանը և Վրաստանի ընդհանուր իրավասության դատարանները։
2. Սահմանադրական վերահսկողության դատական մարմին է Վրաստանի Սահմանադրական դատարանը։ Դրա ստեղծման և գործունեության կարգը սահմանվում է օրգանական օրենքով։
3. Արդարադատությունն իրականացնում են ընդհանուր իրավասության դատարանները։ Մասնագիտացված դատարաններ կարող են ստեղծվել միայն ընդհանուր իրավասության դատարանների համակարգում: Ռազմական դատարաններ կարելի է ներմուծել ռազմական դրության ժամանակ և միայն ընդհանուր իչավասության դատարանների համակարգում։ Արտակարգ դատարանների ստեղծումն արգելվում է: Ընդհանուր իրավասության դատարաններում երդվյալ ատենակալները գործերը քննում են օրենքով սահմանված դեպքերում և կարգով։ Ընդհանուր իրավասության դատարանների համակարգը, իրավասությունը և գործունեության կարգը սահմանվում են օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 60 Վրաստանի Սահմանադրական դատարանը
1. Վրաստանի Սահմանադրական դատարանը դատական իշխանությունն իրականացնում է սահմանադրական դատավարության կարգով։
2. Սահմանադրական դատարանը բաղկացած է 10 տարի ժամկետով նշանակված 9 դատավորից, որոնցից 3 դատավորի նշանակում է Վրաստանի Նախագահը, 3 դատավորի ընտրում է Խորհրդարանը` ընդհանուր կազմի առնվազն երեք հինգերորդի մեծամասնությամբ, իսկ 3 դատավորի նշանակում է Գերագույն դատարանը: Սահմանադրական դատարանի դատավոր կարող է լինել Վրաստանի 35 տարին լրացած քաղաքացին, որն ունի բարձրագույն իրավաբանական կրթություն, մասնագիտությամբ աշխատելու առնվազն 10 տարվա փորձ և առանձնահատուկ մասնագիտական որակավորում: Սահմանադրական դատարանի դատավոր չի կարող լինել անձ, որը նախկինում զբաղեցրել է այդ պաշտոնը։
3. Սահմանադրական դատարանն իր կազմից 5 տարի ժամկետով ընտրում է Սահմանադրական դատարանի նախագահ: Թույլ չի տրվում նույն անձին կրկին ընտրել Սահմանադրական դատարանի նախագահ:
4. Սահմանադրական դատարանը օրգանական օրենքով սահմանված կարգով․
ա) Ֆիզիկական անձի, իրավաբանական անձի կամ Ժողովրդական պաշտպանի հայցի հիման վրա քննում է Սահմանադրության երկրորդ գլխով ամրագրված մարդու հիմնական իրավունքների վերաբերյալ նորմատիվ ակտի սահմանադրականությունը։
բ) Վրաստանի Նախագահի, Խորհրդարանի անդամների առնվազն մեկ հինգերորդի կամ Կառավարության հայցի հիման վրա՝ որոշում է ընդունում նորմատիվ ակտի՝ Սահմանադրությանը համապատասխանության մասին։
գ) Ընդհանուր իրավասության դատարանի առաջարկությամբ քննում է այն նորմատիվ ակտի սահմանադրականության հարցը, որը կոնկրետ գործի քննության ժամանակ պետք է կիրառի ընդհանուր իրավասության դատարանը, և որը նրա հիմնավոր ենթադրությամբ կարող է հակասել Սահմանադրությանը։
դ) Վրաստանի Նախագահի, Խորհրդարանի, Կառավարության, Արդարադատության բարձրագույն խորհրդի, Գլխավոր դատախազի, Ազգային բանկի խորհրդի, Գլխավոր հաշվեստուգողի, Ժողովրդական պաշտպանի կամ ինքնավար հանրապետության բարձրագույն ներկայացուցչական կամ գործադիր մարմնի հայցի հիման վրա քննում է վեճը համապատասխան մարմնի լիազորության մասին։
ե) Վրաստանի Նախագահի կամ Կառավարության հայցի, Խորհրդարանի անդամների առնվազն մեկ հինգերորդի հայցի կամ առաջարկության հիման վրա քննում է միջազգային պայմանագրի սահմանադրականության հարցը։
զ) Վրաստանի Նախագահի, Խորհրդարանի անդամների առնվազն մեկ հինգերորդի կամ Կառավարության հայցի հիման վրա քննում է քաղաքական կուսակցության գործունեության սահմանադրականության հարցը և նշված քաղաքական կուսակցության ներկայացմամբ ընտրված ներկայացուցչական մարմնի անդամի լիազորության դադարեցման հարցը։
է) Խորհրդարանի անդամների առնվազն մեկ հինգերորդի կամ համապատասխան անձի հայցի հիման վրա քննում է Խորհրդարանի անդամի լիազորության ճանաչման կամ վաղաժամկետ դադարեցման մասին Խորհրդարանի որոշման սահմանադրականության հարցը։
ը) Վրաստանի նախագահի, Խորհրդարանի անդամների առնվազն մեկ հինգերորդի կամ Ժողովրդական պաշտպանի հայցի հիման վրա քննում է հանրաքվեն կամ ընտրությունները կանոնակարգող նորմի և այս նորմի հիման վրա անցկացվելիք կամ անցկացված հանրաքվեի կամ ընտրությունների սահմանադրականության հետ կապված վեճը։
թ) Տեղական ինքնակառավարման ներկայացուցչական մարմնի հայցի հիման վրա քննում է նորմատիվ ակտի սահմանադրականությունը՝ Սահմանադրության իններորդ գլխի առնչությամբ։
ժ) Իրականացնում է Սահմանադրությամբ սահմանված այլ լիազորություններ:
5. Սահմանադրական դատարանի որոշումը վերջնական է: Հակասահմանադրական ճանաչված ակտը կամ դրա մասը կորցնում է ուժը Սահմանադրական դատարանի կողմից համապատասխան որոշման հրապարակման պահից, եթե համապատասխան որոշմամբ սահմանված չէ ակտի կամ դրա մասի ուժը կորցնելու մեկ այլ, ավելի ուշ ժամկետ:
6. Թույլ չի տրվում Սահմանադրական դատարանի կողմից ընտրությունները կանոնակարգող նորմը հակասահմանադրական ճանաչել համապատասխան ընտրական տարվա ընթացքում, եթե այդ նորմը մինչև համապատասխան ընտրությունների ամիսը 15 ամսվա ընթացքում չի ընդունվել։
7. Սահմանադրական դատարանի դատավորի պաշտոնի նշանակման և նրա լիազորության դադարեցման, ինչպես նաև սահմանադրական դատավարությանը և Սահմանադրական դատարանի գործունեությանը վերաբերող այլ հարցեր սահմանվում են օրգանական օրենքով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 61. Վրաստանի Գերագույն դատարանը
1. Վրաստանի Գերագույն դատարանը Վճռաբեկ դատարանն է:
2. Գերագույն դատարանի կազմում ընդգրկված է առնվազն 28 դատավոր: Գերագույն դատարանի դատավորներին՝ Արդարադատության բարձրագույն խորհրդի առաջարկությամբ՝ անժամկետ, մինչև օրգանական օրենքով սահմանված տարիքը լրանալը, ընտրում է Խորհրդարանը ընդհանուր կազմի մեծամասնությամբ:
3. Գերագույն դատարանի նախագահին՝ Գերագույն դատարանի անդամներից, Արդարադատության բարձրագույն խորհրդի առաջարկությամբ ընդհանուր կազմի մեծամասնությամբ 10 տարի ժամկետով ընտրում է Խորհրդարանը: Թույլ չի տրվում նույն անձին կրկին ընտրել Գերագույն դատարանի նախագահ։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 62. Արդարադատության իրականացումը
1. Դատարանը որոշում է կայացնում Վրաստանի անունից: Դատական ակտերն ունեն պարտադիր ուժ: Դատարանի որոշումը չկատարելը կամ դրա կատարմանը խոչընդոտելը պատժվում է օրենքով:
2. Դատարանը կարող է որոշումը չեղյալ հայտարարել, փոփոխել կամ կասեցնել միայն դատարանի՝ օրենքով սահմանված կարգով։ Պատիժը կրելուց ազատելու և պատժի չկրած մասը մեղմելու այլ կարգ սահմանվում է օրենքով:
3. Դատարանում գործը քննվում է բաց դատական նիստում։ Դռնփակ նիստին գործի քննում թույլ է տրվում միայն օրենքով նախատեսված դեպքերում: Դատարանի վճիռը հայտարարվում է հրապարակավ։
4. Դատավարությունն իրականացվում է պետական լեզվով: Պետական լեզուն չիմացող անձին տրամադրվում է թարգմանիչ։
5. Դատավարությունն իրականացվում է կողմերի իրավահավասարության և մրցակցության հիման վրա:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 63. Դատավորը
1. Դատավորն անկախ է իր գործունեության մեջ և ենթարկվում է միայն Սահմանադրությանը և օրենքին: Որոշումների կայացման գործընթացի վրա ազդելու նպատակով դատավորի վրա ցանկացած ներգործություն կամ միջամտություն նրա գործունեությանը արգելված է և պատժվում է օրենքով։ Ոչ ոք իրավունք չունի հաշվետվություն պահանջել դատավորից կոնկրետ գործի վերաբերյալ։ Դատավորի անկախությունը սահմանափակող բոլոր ակտերն անվավեր են։
2. Դատավորն անձեռնմխելի է: Թույլ չի տրվում նրան քրեական պատասխանատվության ենթարկել, ձերբակալել կամ կալանավորել, խուզարկել նրա մեքենան, բնակության վայրը և աշխատավայրը, անձնական խուզարկություն անցկացնել, առանց Բարձրագույն դատական խորհրդի համաձայնության, իսկ Սահմանադրական դատավորի դեպքում` առանց Սահմանադրական դատարանի համաձայնության։ Բացառություն է կազմում, երբ նա բռնվել է հանցանք կատարելու պահին, ինչի մասին անհապաղ պետք է ծանուցվեն, համապատասխանաբար, Արդարադատության բարձրագույն խորհուրդը կամ Սահմանադրական դատարանը: Եթե, համապատասխանաբար, Արդարադատության բարձրագույն խորհուրդը կամ Սահմանադրական դատարանը չի տա համաձայնություն, ապա ազատությունը սահմանափակված դատավորն անհապաղ պետք է ազատվի։
3. Պետությունն ապահովում է դատավորի և նրա ընտանիքի անվտանգությունը։
4. Դատավորի պաշտոնն անհամատեղելի է այլ պաշտոնների և վճարովի գործունեության հետ, բացառությամբ գիտական և մանկավարժական գործունեության: Դատավորը չի կարող լինել որևէ կուսակցության անդամ, մասնակցել քաղաքական գործունեության:
5. Ընդհանուր իրավասության դատարանի դատավորի հեռացումը գործի քննությունից, նրան պաշտոնից ազատումը կամ այլ պաշտոնի փոխադրումը թույլ է տրվում միայն օրգանական օրենքով սահմանված դեպքերում: Դատավորի անփոխարինելիությունը երաշխավորվում է օրգանական օրենքով: Դատարանի վերակազմակերպումը կամ լուծարումը չի կարող հիմք հանդիսանալ անժամկետ նշանակված դատավորին պաշտոնից ազատելու համար:
6. Ընդհանուր իրավասության դատարանի դատավոր կարող է լինել 30 տարին լրացած Վրաստանի քաղաքացին, եթե նա ունի համապատասխան բարձրագույն իրավաբանական կրթություն և մասնագիտությամբ աշխատելու առնվազն 5 տարվա փորձ: Ընդհանուր իրավասության դատարանի դատավորի որակավորման լրացուցիչ պահանջները սահմանվում են օրգանական օրենքով: Ընդհանուր իրավասության դատարանի դատավորը պաշտոնի նշանակվում է անժամկետ՝ մինչև օրգանական օրենքով սահմանված տարիքը լրանալը: Դատավորը ընտրվում է բարեխղճության և կարողունակության հիման վրա: Դատավորին պաշտոնի նշանակելու մասին որոշումն ընդունում է Արդարադատության բարձրագույն խորհուրդը՝ ընդհանուր կազմի առնվազն երկու երրորդի մեծամասնությամբ: Դատավորին պաշտոնի նշանակման և պաշտոնից ազատման կարգը սահմանվում է օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 64. Բարձրագույն դատական խորհուրդը
1. Ընդհանուր իրավասության դատարանների անկախության և արդյունավետության ապահովման, դատավորների նշանակման ու ազատման և այլ խնդիրների կատարման նպատակով ստեղծվում է ընդհանուր իրավասության դատարանների համակարգի մարմին՝ Վրաստանի Արդարադատության բարձրագույն խորհուրդ:
2․ Արդարադատության բարձրագույն խորհրդի կազմի մեջ մտնում են 4 տարի ժամկետով նշանակված 14 անդամ և Գերագույն դատարանի նախագահը: Արդարադատության բարձրագույն խորհրդի անդամների կեսից ավելին կազմում են ընդհանուր իրավասության դատարանների դատավորների ինքնակառավարման մարմնի կողմից դատավորների կազմից ընտրված անդամները: Արդարադատության բարձրագույն խորհրդի կազմում, բացի ընդհանուր իրավասության դատարանների դատավորների ինքնակառավարման մարմնի կողմից ընտրված անդամներից և Գերագույն դատարանի նախագահից, ընդգրկված են Վրաստանի Նախագահի կողմից նշանակված անդամ և Խորհրդարանի՝ ընդհանուր կազմի առնվազն երեք հինգերորդի մեծամասնությամբ ընտրված անդամներ: Արդարադատության բարձրագույն խորհրդի նախագահին ընտրում է Արդարադատության բարձրագույն խորհուրդը` Արդարադատության բարձրագույն խորհրդի դատավոր անդամներից` օրգանական օրենքով սահմանված կարգով` 4 տարի ժամկետով, բայց ոչ ավելի, քան նրա՝ Արդարադատության բարձրագույն խորհրդի անդամի պաշտոնավարման ժամկետը: Արդարադատության բարձրագույն խորհրդի քարտուղարին 4 տարի ժամկետով ընտրում է ընդհանուր իրավասության դատարանների դատավորների ինքնակառավարման մարմինը՝ իր կողմից ընտրված անդամների թվից:
3. Արդարադատության բարձրագույն խորհուրդը հաշվետու է ընդհանուր իրավասության դատարանների դատավորների ինքնակառավարման մարմնին: Հաշվետվողականության կարգը սահմանվում է օրգանական օրենքով:
4. Արդարադատության բարձրագույն խորհրդի լիազորությունը, ստեղծման և գործունեության կարգը սահմանվում են օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 65. Դատախազությունը
1. Վրաստանի դատախազությունն անկախ է իր գործունեության մեջ և ենթարկվում է միայն Սահմանադրությանը և օրենքին։
2. Դատախազությունը գլխավորում է Գլխավոր դատախազը, որին 6 տարի ժամկետով Դատախազական խորհրդի առաջարկությամբ ընտրում է Խորհրդարանը ընդհանուր կազմի մեծամասնությամբ:
3. Դատախազության անկախության, թափանցիկության և արդյունավետության ապահովման համար ստեղծվում է Դատախազական խորհուրդ, որը բաղկացած է օրգանական օրենքով սահմանված կարգով ընտրված 15 անդամներից: Դատախազական խորհրդի նախագահին 2 տարի ժամկետով ընտրում է Դատախազական խորհուրդը։
4․ Դատախազությունն ամեն տարի Խորհրդարան է ներկայացնում իր գործունեության հաշվետվությունը։
5. Դատախազության լիազորությունը, կառուցվածքը և գործունեության կարգը սահմանվում են օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ յոթերորդ։ Պետական ֆինանսները և վերահսկողությունը

Հոդված 66. Պետական բյուջեն
1. Խորհրդարանը ընդհանուր կազմի մեծամասնությամբ ամեն տարի ընդունում է Վրաստանի պետական բյուջեի մասին օրենք:
2. Միայն Կառավարությունն է իրավասու Խորհրդարանի հանձնաժողովների հետ հիմնական տվյալների և ուղղությունների քննարկումից հետո Խորհրդարան ներկայացնել պետական բյուջեի նախագիծ: Կառավարությունը հաջորդ տարվա պետական բյուջեի նախագիծը Խորհրդարան է ներկայացնում բյուջետային տարվա ավարտից ոչ ուշ, քան 3 ամիս առաջ: Պետական բյուջեի նախագծի հետ միասին Կառավարությունը ներկայացնում է զեկույց տարվա պետական բյուջեի կատարման ընթացքի վերաբերյալ։ Կառավարությունը պետական բյուջեի կատարման մասին հաշվետվությունը Խորհրդարանի հաստատմանն է ներկայացնում բյուջետային տարվա ավարտից ոչ ուշ, քան 5 ամիս հետո:
3. Առանց Կառավարության համաձայնության թույլ չի տրվում պետական բյուջեի օրենքի նախագծում փոփոխություններ կատարել։ Կառավարությունը կարող է Խորհրդարանից պահանջել լրացուցիչ պետական ծախսեր հատկացնել, եթե նշի դրանց մարման աղբյուրը։
4. Օրենքը, որը հանգեցնում է ընթացիկ բյուջետային տարվա պետական բյուջեի ծախսերի ավելացման, եկամուտների կրճատման կամ պետության կողմից նոր ֆինանսական պարտավորությունների ստանձնման, Խորհրդարանը կարող է ընդունել միայն Կառավարության համաձայնությունից հետո, իսկ հաջորդ բյուջետային տարվա հետ կապված օրենքը՝ Կառավարության համաձայնությամբ կամ Կառավարության կողմից Խորհրդարան ներկայացված երկրի հիմնական տվյալների և ուղղությունների փաստաթղթի շրջանակներում։
5. Եթե Խորհրդարանը մինչև նոր բյուջետային տարվա սկիզբը չի ընդունում պետական բյուջեն, ծախսերը մարվում են օրենքով սահմանված կարգով՝ ըստ նախորդ տարվա պետական բյուջեի։
6. Պետական բյուջեում Խորհրդարանի համար հատկացված ընթացիկ ծախսերի կրճատում, նախորդ տարվա բյուջետային միջոցների ծավալների համեմատ, թույլ է տրվում է միայն Խորհրդարանի նախնական համաձայնությամբ: Խորհրդարանն ինքն է որոշում կայացնում պետական բյուջեում Խորհրդարանին հատկացվող միջոցների բաշխման վերաբերյալ:
7. Պետական բյուջեի մասին օրենքը ստորագրում և հրապարակում է Վրաստանի Նախագահը՝ Սահմանադրության 46-րդ հոդվածով սահմանված կարգով։ Խորհրդարանի կողմից պետական ​​բյուջեի մասին օրենքի վերաբերյալ Վրաստանի Նախագահի առարկությունների ընդունում թույլ է տրվում միայն Կառավարության համաձայնությամբ:
8. Պետական բյուջեի կազմման և ընդունման կարգը սահմանվում է օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 67. Հարկերը և տուրքերը, տնտեսական քաղաքականությունը
1․ Բոլորը պարտավոր են հարկեր և տուրքեր վճարել օրենքով սահմանված չափով և կարգով։ Միայն օրենքով կարելի է սահմանել հարկերի և տուրքերի կառուցվածքն ու ներմուծման կարգը, դրանց դրույքաչափերը կամ դրույքաչափերի սահմանները: Հարկերից թույլ է տրվում ազատվել միայն օրենքով։ Հարկային վերահսկողությունն իրականացնում են միայն օրենքով սահմանված հարկային մարմինները։
2․ Երկարաժամկետ և կայուն տնտեսական աճի ապահովման նպատակով տնտեսական քաղաքականության հիմնարար սկզբունքները սահմանվում են օրգանական օրենքով: Մակրոտնտեսական պարամետրերի որոշված սահմանների խախտման և առաձնահատուկ անհրաժեշտության դեպքում, դրանց սահմաններից շեղվելու դեպքերը, ինչպես նաև պարամետրերի սահմաններին վերադառնալու նպատակով իրականացվելիք միջոցառումները որոշվում են օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 68․ Ազգային բանկը
1. Վրաստանի Ազգային բանկը գների կայունության ապահովման նպատակով վարում է երկրի դրամավարկային քաղաքականությունը և նպաստում է ֆինանսական հատվածի կայուն գործունեությանը։ Ազգային բանկը բանկերի բանկն է, Կառավարության բանկիրը և դրամավարկային գործակալը:
2. Ազգային բանկի բարձրագույն մարմինը Ազգային բանկի խորհուրդն է, որի անդամներին Վրաստանի Նախագահի առաջարկությամբ 7 տարի ժամկետով ընդհանուր կազմի մեծամասնությամբ ընտրում են Խորհրդարանը։ Ազգային բանկի նախագահին՝ Ազգային բանկի խորհրդի անդամների կազմից Ազգային բանկի խորհրդի առաջարկությամբ պաշտոնի է նշանակում և պաշտոնից ազատում Վրաստանի Նախագահը:
3. Ազգային բանկն անկախ է իր գործունեության մեջ: Սահմանադրության 69-րդ հոդվածով նախատեսված վերահսկողության և հսկման են ենթակա միայն Ազգային բանկի վարչական և կապիտալ ծախսերը: Ազգային բանկը հաշվետու է Խորհրդարանին և ամեն տարի նրան է ներկայացնում իր գործունեության հաշվետվությունը։
4. Փողի թողարկման իրավունք ունի միայն Ազգային բանկը: Փողի անվանումը և միավորը սահմանվում են օրգանական օրենքով:
5. Ազգային բանկի լիազորությունը, գործունեության կարգը և անկախության երաշխիքը սահմանվում են օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 69. Պետական հաշվեքննիչ ծառայությունը
1. Հանրային կառավարման արդյունավետությանն ու հաշվետվողականությանը նպաստելու նպատակով բյուջետային միջոցների և հանրային այլ ռեսուրսների օգտագործման ու ծախսման վերահսկողությունն իրականացնում է Պետական հաշվեքննիչ ծառայությունը: Այն իրավասու է նաև ստուգելու ֆինանսատնտեսական վերահսկողության այլ պետական մարմինների գործունեությունը, Խորհրդարան ներկայացնելու հարկային օրենսդրության կատարելագործման առաջարկություններ:
2․ Պետական հաշվեքննիչ ծառայությունը գլխավորում է Գլխավոր հաշվեքննողը, որին Խորհրդարանի նախագահի առաջարկությամբ պատգամավորների ընդհանուր կազմի մեծամասնությամբ 5 տարի ժամկետով ընտրում է Խորհրդարանը:
3. Պետական հաշվեքննիչ ծառայությունը անկախ է իր գործունեության մեջ։
4. Պետական հաշվեքննիչ ծառայությունը հաշվետու է Խորհրդարանին։ Տարին երկու անգամ, բյուջեի կատարման նախնական հաշվետվություն և ամբողջական հաշվետվություն ներկայացնելիս, Պետական հաշվեքննիչ ծառայությունը Խորհրդարանին է ներկայացնում Կառավարության աշխատանքի հետ կապված հաշվետվություն, իսկ տարին մեկ անգամ՝ իր գործունեության հաշվետվությունը:
5. Պետական հաշվեքննիչ ծառայությունն ապահովում է Խորհրդարանի կողմից հանրային միջոցների կառավարման հսկողությունը:
6. Պետական հաշվեքննիչ ծառայության լիազորությունը, կառուցվածքը, գործունեության կարգը և անկախության երաշխիքը սահմանվում է օրգանական օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ ութերորդ։ Պետության պաշտպանությունն ու անվտանգությունը

Հոդված 70. Պաշտպանության ուժերը
1. Պաշտպանողական պատերազմը Վրաստանի ինքնիշխան իրավունքն է:
2. Վրաստանի պաշտպանությունը Վրաստանի յուրաքանչյուր քաղաքացու պարտականությունն է։ Զինվորական ծառայություն անցնելու կարգը սահմանվում է օրենքով:
3. Երկրի անկախության, ինքնիշխանության և տարածքային ամբողջականության պաշտպանության, ինչպես նաև Սահմանադրությամբ նախատեսված դեպքերում՝ պաշտպանության և անվտանգության հետ կապված այլ խնդիրների և միջազգային պարտավորությունների կատարման նպատակով Վրաստանն ունի պաշտպանության ուժեր:
4. Պաշտպանության ուժերի տեսակները և կազմը սահմանվում են օրենքով: Պաշտպանության ուժերի քանակը Կառավարության առաջարկությամբ հաստատում է Խորհրդարանը՝ ընդհանուր կազմի մեծամասնությամբ:
5. Ռազմական դրության ժամանակ հրամանագրով թույլ է տրվում Պաշտպանության ուժերում միավորել պետական և հասարակական անվտանգության պահպանության համար պատասխանատու մարմինները։
6. Պաշտպանության ուժերը գործում են պաշտպանության նախարարի հրամանով՝ օրենքով սահմանված կարգով, իսկ արտակարգ կամ ռազմական դրության ժամանակ՝ վարչապետի հրամանով։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 71․ Արտակարգ և ռազմական դրությունը
1. Վրաստանի վրա զինված հարձակման կամ դրա անմիջական սպառնալիքի դեպքում Վրաստանի Նախագահը, վարչապետի առաջարկությամբ, հայտարարում է ռազմական դրություն, համապատասխան պայմանների առկայության ժամանակ զինադադար է կնքում և այդ որոշումները անհապաղ ներկայացնում Խորհրդարանի հաստատման: Ռազմական դրություն հայտարարելու մասին որոշումն ուժի մեջ է մտնում ռազմական դրություն հայտարարելու պահից: Խորհրդարանը հաստատում է այդ որոշումը գումարվելուն պես։ Եթե Խորհրդարանը չի հաստատում որոշումը, այն քվեարկելուն պես կորցնում է իրավաբանական ուժը։
2. Զանգվածային անկարգությունների, երկրի տարածքային ամբողջականության նկատմամբ ոտնձգության, ռազմական հեղաշրջման, զինված խռովության, ահաբեկչական գործողության, բնական կամ տեխնածին աղետի կամ համաճարակի ժամանակ կամ այլ դեպքում, երբ պետական իշխանության մարմինները զրկված են սահմանադրական լիազորությունները նորմալ կատարելու հնարավորությունից, Վրաստանի Նախագահը, վարչապետի առաջարկությամբ, արտակարգ իրավիճակ է հայտարարում երկրի ամբողջ տարածքում կամ դրա որևէ մասում և այդ որոշումը անհապաղ ներկայացնում Խորհրդարանի հաստատման: Որոշումն ուժի մեջ է մտնում արտակարգ դրություն հայտարարուն պես: Խորհրդարանը որոշումը հաստատում է գումարվելուն պես։ Եթե Խորհրդարանը չի հաստատում որոշումը, այն քվեարկելուն պես կորցնում է իրավաբանական ուժը։ Արտակարգ լիազորությունները տարածվում են միայն այն տարածքի վրա, որտեղ հայտարարվել է արտակարգ իրավիճակ։
3. Ռազմական կամ արտակարգ դրության ժամանակ Վրաստանի Նախագահը վարչապետի առաջարկությամբ հրապարակում է օրգանական օրենքի ուժ ունեցող հրամանագրեր, որոնք գործում են համապատասխանաբար մինչև ռազմական կամ արտակարգ դրության դադարեցումը: Ազգային բանկի լիազորության հետ կապված հրամանագիրը հրապարակվում է Ազգային բանկի նախագահի համաձայնությամբ: Հրամանագիրն ուժի մեջ է մտնում հրապարակման պահից: Հրամանագիրն անհապաղ Խորհրդարան է ներկայացվում: Խորհրդարանը հրամանագիրը հաստատում է գումարվելուն պես։ Եթե Խորհրդարանը չի հաստատի հրամանագիրը, այն քվեարկելուն պես կորցնում է իրավաբանական ուժը։
4. Արտակարգ կամ ռազմական դրության ժամանակ Վրաստանի Նախագահն իրավունք ունի երկրում կամ նրա որևէ մասում հրամանագրով սահմանափակել Սահմանադրության 13-րդ, 14-րդ, 15-րդ, 17-րդ, 18-րդ, 19-րդ, 21-րդ և 26-րդ հոդվածներում թվարկված իրավունքները: Արտակարգ կամ ռազմական դրության ժամանակ Վրաստանի Նախագահն իրավունք ունի հրամանագրով կասեցնել երկրում կամ դրա որևէ մասում Սահմանադրության 13-րդ հոդվածի 2-6-րդ կետերի, 14-րդ հոդվածի 2-րդ կետի, 15-րդ հոդվածի 2-րդ կետի, 17-րդ հոդվածի 3-րդ, 5-րդ և 6-րդ կետերի, 18-րդ հոդվածի 2-րդ կետի և 19-րդ հոդվածի 3-րդ կետի գործողությունը: Վրաստանի Նախագահը սույն կետով նախատեսված հրամանագիրն անհապաղ ներկայացնում է Խորհրդարանի հաստատման: Իրավունքի սահմանափակման մասին հրամանագիրն ուժի մեջ է մտնում հրապարակման պես, իսկ նորմի կասեցման մասին հրամանագիրը` Խորհրդարանի կողմից հաստատվելուն պես։ Իրավունքի սահմանափակման մասին հրամանագիրը հաստատվում է սույն հոդվածի 3-րդ կետով սահմանված կարգով:
5․ Արտակարգ կամ ռազմական դրության ժամանակ համընդհանուր ընտրություններ չեն անցկացվում։ Երկրի որևէ մասում արտակարգ դրություն հաստատելու դեպքում՝ երկրի մնացած տարածքում ընտրություններ անցկացնելու մասին որոշումն ընդունում է Խորհրդարանը:
6. Արտակարգ կամ ռազմական դրությունը դադարեցնելու մասին որոշումն ընդունվում է համապատասխան դրության հայտարարման և հաստատման համար սահմանված կարգով:
7. Սույն հոդվածով նախատեսված հարցերի վերաբերյալ Խորհրդարանի որոշումը ընդունվում է Խորհրդարանի ընդհանուր կազմի մեծամասնությամբ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 72. Պաշտպանության ուժերի օգտագործումը
1. Ռազմական դրության ժամանակ պաշտպանության ուժերի օգտագործման մասին որոշումը կայացնում է վարչապետը, և այդ որոշումը Խորհրդարանի կողմից հաստատում չի պահանջում։
2. Արտակարգ իրավիճակի ժամանակ պաշտպանության ուժերի օգտագործման մասին որոշումը վարչապետի առաջարկությամբ կայացնում է Վրաստանի Նախագահը և այն անհապաղ Խորհրդարան է ներկայացնում հաստատման: Որոշումն ուժի մեջ է մտնում Խորհրդարանի կողմից հաստատվելուն պես։ Բնական կամ տեխնածին աղետի կամ համաճարակի ժամանակ պաշտպանության ուժերը կիրառելու մասին որոշումը կայացնում է վարչապետը, և այդ որոշումը չի պահանջում հաստատում Խորհրդարանի կողմից: Խորհրդարանն իրավասու է որոշում կայացնել բնական կամ տեխնածին աղետի կամ համաճարակի ժամանակ պաշտպանության ուժերի օգտագործումը դադարեցնելու վերաբերյալ:
3. Միջազգային պարտավորությունների կատարման համար պաշտպանության ուժերի օգտագործման մասին որոշումը Կառավարության առաջարկությամբ ընդունում է Վրաստանի Նախագահը և անհապաղ այն ներկայացնում Խորհրդարանի հաստատման: Որոշումը ուժի մեջ է մտնում Խորհրդարանի կողմից հաստատման պես։
4. Պետության պաշտպանության նպատակով առանձնահատուկ և օրենքով նախատեսված դեպքերում երկիր այլ պետության ռազմական ուժեր մտցնելու, կիրառելու և տեղափոխելու մասին որոշումը Կառավարության առաջարկությամբ ընդունում է Վրաստանի Նախագահը: Որոշումն անհապաղ Խորհրդարանի հաստատման է ներկայացվում և ուժի մեջ է մտնում Խորհրդարանի կողմից հաստատման պես:
5. Սույն հոդվածով նախատեսված հարցերի վերաբերյալ Խորհրդարանի որոշումն ընդունվում է Խորհրդարանի ընդհանուր կազմի մեծամասնությամբ:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 73. Ազգային պաշտպանության խորհուրդը
1․ Ռազմական դրության ժամանակ ստեղծվում է խորհրդակցական մարմին՝ Ազգային պաշտպանության խորհուրդ, որը նախագահում է Վրաստանի Նախագահը։ Ազգային պաշտպանության խորհրդի անդամներն են․ Վրաստանի Նախագահը, վարչապետը, Խորհրդարանի նախագահը, պաշտպանության նախարարը և պաշտպանության ուժերի հրամանատարը: Վրաստանի Նախագահի որոշումով որպես խորհրդի անդամներ կարող են հրավիրվել Խորհրդարանի և Կառավարության առանձին անդամներ։ Ազգային պաշտպանության խորհուրդը գործում է մինչև ռազմական դրության չեղարկումը:
2. Ազգային պաշտպանության խորհրդի լիազորությունը և գործունեության կարգը սահմանվում են օրենքով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ իններորդ։ Տեղական ինքնակառավարումը

Հոդված 74. Տեղական ինքնակառավարման մարմինները, սահմանները, իրավական հիմքերը
1. Վրաստանի քաղաքացիները տեղական նշանակության գործերը կարգավորում են տեղական ինքնակառավարման ներկայացուցչական և գործադիր մարմինների միջոցով: Ներկայացուցչական մարմինն ընտրվում է գաղտնի քվեարկությամբ համընդհանուր, հավասար և ուղղակի ընտրական իրավունքի հիման վրա: Գործադիր մարմինները ի կատար են ածում ներկայացուցչական մարմինների որոշումները և հաշվետու են նրանց:
2. Ինքնակառավարվող միավորը հանրային իրավունքի իրավաբանական անձ է: Ինքնակառավարվող միավոր ստեղծելու, լուծարելու կամ դրա սահմանները փոխելու մասին որոշումը Կառավարության առաջարկությամբ համապատասխան ինքնակառավարվող միավորների հետ խորհրդատվությամբ ընդունում է Խորհրդարանը:
3. Տեղական ինքնակառավարումն իրականացվում է օրգանական օրենքով սահմանված կարգով:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 75. Ինքնակառավարվող միավորի լիազորությունները
1. Պետական ​​կառավարման և ինքնակառավարվող միավորի լիազորությունները տարանջատված են:
2.Ինքնակառավարվող միավորն իրավասու է օրենսդրության պահպանմամբ իր նախաձեռնությամբ որոշում ընդունել այն հարցի վերաբերյալ, որը օրենքով չի պատկանում պետական իշխանության կամ ինքնավար հանրապետության առանձահատուկ լիազորությանը և որի վերաբերյալ որոշում ընդունելը օրենքով չի բացառվում ինքնակառավարվող միավորի լիազորությունից։
3. Ինքնակառավարվող միավորը սեփական լիազորություններն իրականացնում է անկախ և իր պատասխանատվությամբ՝ Վրաստանի օրենսդրության շրջանակներում։ Օրգանական օրենքով սահմանված սեփական լիազորությունները լիակատար և բացառիկ են:
4. Պետական իշխանության կողմից ինքնակառավարվող միավորին լիազորությունների պատվիրակումն իրականացվում է օրենսդրական ակտի կամ պայմանագրի հիման վրա՝ համապատասխան նյութական և ֆինանսական ռեսուրսների փոխանցմամբ:
5. Պետական իշխանությունն իրականացնում է ինքնակառավարվող միավորի գործունեության իրավական վերահսկողություն: Ինքնակառավարվող միավորի գործունեության վերահսկողությունը որոշումների նպատակահարմարությունն ապահովելու նպատակով թույլ է տրվում միայն պատվիրակված լիազորությունների հիման վրա ընդունված որոշումների առնչությամբ: Պետական վերահսկողությունն իրականացվում է օրգանական օրենքով սահմանված կարգով՝ համաչափության սկզբունքին համապատասխան։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Հոդված 76. Տեղական ինքնակառավարման երաշխիքները
1. Ինքնակառավարվող միավորն ունի սեփական գույք և ֆինանսներ։
2. Ինքնակառավարվող միավորն օրգանական օրենքին համապատասխան ինքնուրույն սահմանում է իր կազմակերպական կառուցվածքը, օրգանական օրենքին և հանրային ծառայությունը կանոնակարգող օրենսդրությանը համապատասխան ինքնուրույն ընդունում հաստիքային որոշումներ։
3. Ինքնակառավարվող միավորն իր լիազորությունների իրականացման համար իրավունք ունի օրգանական օրենքով սահմանված կարգով համագործակցել այլ ինքնակառավարվող միավորի հետ: Ինքնակառավարվող միավորն օրգանական օրենքով սահմանված կարգով իրավունք ունի անդամակցել ինքնակառավարվող միավորների միություններին:
4. Պետական իշխանության մարմինները տեղական ինքնակառավարմանն առնչվող հարցերի վերաբերյալ որոշումները կայացնում են ինքնակառավարվող միավորների հետ խորհրդատվությամբ։ Խորհրդատվության անցկացման կարգը սահմանվում է օրգանական օրենքով։
5. Տեղական ինքնակառավարման մարմնի կողմից իր լիազորությունների շրջանակներում ընդունված որոշումը համապատասխան ինքնակառավարվող միավորի տարածքում ենթակա է կատարման:
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ տասներորդ։ Սահմանադրության վերանայումը

Հոդված 77. Սահմանադրության վերանայման կարգը
1. Սահմանադրությունը վերանայվում է սահմանադրական օրենքով, որի նախագիծը ներկայացնելու իրավունք ունի Խորհրդարանի ընդհանուր կազմի կեսից ավելին կամ առնվազն 200000 ընտրող:
2. Սահմանադրական օրենքի նախագիծը ներկայացվում է Խորհրդարան, որը հրապարակում է այն համընդհանուր-ժողովրդական քննարկման համար: Խորհրդարանում օրինագծի քննարկումը սկսվում է դրա հրապարակումից մեկ ամիս հետո:
3. Սահմանադրական օրենքը կհամարվի ընդունված, եթե դրան աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երկու երրորդը: Սահմանադրական օրենքը Վրաստանի Նախագահին ստորագրության է փոխանցվում հաջորդ գումարման Խորհրդարանի կողմից մեկ ընթերցմամբ քննարկումից և ընդհանուր կազմի առնվազն երկու երրորդի կողմից այն առանց փոփոխությունների հաստատելուց հետո՝ 10-օրյա ժամկետում:
4. Սահմանադրական օրենքը Վրաստանի Նախագահին ստորագրելու է փոխանցվում Սահմանադրության 46-րդ հոդվածով սահմանված ժամկետում, եթե դրան աջակցի Խորհրդարանի ընդհանուր կազմի առնվազն երեք քառորդը:
5. Տարածքային ամբողջականության վերականգնմանը վերաբերող սահմանադրական օրենքն ընդունվում է Խորհրդարանի ընդհանուր կազմի առնվազն երկու երրորդի մեծամասնությամբ և Վրաստանի Նախագահին է փոխանցվում ստորագրելու Սահմանադրության 46-րդ հոդվածով սահմանված ժամկետում։
6. Սահմանադրական օրենքը՝ Սահմանադրության 46-րդ հոդվածով սահմանված կարգով ստորագրում և հրապարակում է Վրաստանի Նախագահը։
7. Արտակարգ կամ ռազմական դրություն հայտարարելու դեպքում սահմանադրական օրենքի նախագծի քննարկումը դադարեցվում է մինչև այս դրության չեղարկումը։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

 Գլուխ տասնմեկերորդ։ Անցումային դրույթներ

Հոդված 78. Եվրոպական և եվրատլանտյան կառույցներին ինտեգրումը
Սահմանադրական մարմիններն իրենց լիազորությունների շրջանակներում ձեռնարկեն բոլոր միջոցները Եվրամիությանը և Հյուսիսատլանտյան պայմանագրի կազմակերպությանը Վրաստանի լիարժեք ինտեգրումն ապահովելու համար։
2017 թվականի հոկտեմբերի 13-ի Վրաստանի սահմանադրական օրենք № 1324 – կայք՝ 19.10.2017 թ.
2018 թվականի մարտի 23-ի Վրաստանի սահմանադրական օրենք № 2071 – կայք՝ 02.04.2018 թ.

Վրաստան պետության գլուխ՝			Էդուարդ Շևարդնաձե

Թբիլիսի,
1995 թվականի 24 օգոստոսի
№786-ան

