
DRUG CONTROL IN GEORGIA:
DRUG TESTING AND THE REDUCTION

OF DRUG USE?

The Beckley Foundation Drug Policy Programme (BFDPP, www.internationaldrugpolicy.net) is a non-governmental initiative
dedicated to providing a rigorous independent review of the effectiveness of national and international drug policies. The aim
of this programme of research and analysis is to assemble and disseminate material that supports the rational consideration of
complex drug policy issues, and leads to more effective management of the widespread use of psychoactive substances in the
future. The Beckley Foundation Drug Policy Programme is a member of the International Drug Policy Consortium (IDPC, www.
idpc.info), which is a global network of NGOs specialising in issues related to illegal drug use and government responses to the
related problems. The Consortium aims to promote objective debate on the effectiveness, direction and content of drug policies
at national and international level.

BRIEFING PAPER FIFTEEN May 2008

THE BECKLEY FOUNDATION

DRUG POLICY PROGRAMME

SUMMARy

The Republic of Georgia has experienced rapid economic, political and
social change after the gaining independence from the Soviet Union
in 1991. Drug-related affairs are no exception. The scale of the illicit
drug market has increased, drug use has become more common and
the citizens’ attitude towards drugs has diversified. As a consequence,
the government has been forced to respond to these challenges. Today
Georgian drug policy, at least at the rhetorical level, endorses a
balanced approach. In reality, however, preference has been given
to law enforcement interventions. Prominent among them is coerced
drug testing. Under measures introduced in 2006 the consequences
of a positive test result include the imposition of severe fines and
the confiscation of assets. While apparently increasing government
income, the policy has proven to be problematic and failed to reduce
the availability of illicit drugs within Georgia.

Recently there have been promising signs of change. For instance
an unprecedented amnesty was promised to incarcerated drug users
and President Mikheil Saakashvili announced the possibility of
shifting the focus of drug policy away from its predominantly law
enforcement orientation. General elections are to be held in May
2008 and it is hoped that the new Parliament and the Government
will be truly committed to recalibrating the current Georgian drug
policy to be more just and humane. This would be a timely move.
After reviewing the evidence, the authors of this paper argue that,

 1

despite hopes for European Union (EU) membership, the national
drug policy of the Republic of Georgia is currently well behind EU
standards and requirements, and lacks a balanced, science-based and
integrated approach.

GEORGIA AND THE EUROPEAN UNION

Georgia is situated between the Black Sea and Caspian Sea, on
the border of Europe and Asia. This location at the crossroads of
international trading routes has meant that it has long attracted the
ambitions of empires for military expansion. For example, after three
years of independence Georgia was occupied by the Red Army in
1921 and it was the part of the Soviet Union until 1991 as a Soviet
Socialistic Republic. The collapse of the Soviet Union gave the country
its independence back, but the democratic transition was a painful

1 David Otiashvili, M.D. is the Director of the Addiction Research Center at the Union Alternative
Georgia, a civil society organisation in Tbilisi, Georgia promoting effective and pragmatic drug
policies www.altgeorgia.ge
Péter Sárosi is the Drug Policy Programme Co-ordinator of the Hungarian Civil Liberties Union, a
human rights NGO based in Budapest, Hungary www.tasz.hu
Gábor L. Somogyi is an Associate Consultant with The Beckley Foundation Drug Policy Programme,
www.internationaldrugpolicy.net

David Otiashvili M.D, Péter Sárosi and Gábor L. Somogyi1

2

process with many social and political tensions: economic crisis, civil
war, and constant attempts from Russia to gain back political control
over Georgia or force it to relinquish its territories. The population of
Georgia has been decreasing since 1997 due to migration and in 2006
it was estimated to be 4.4 million (State Department of Statistics).
Among other social problems the country has witnessed a dramatic
increase of illicit drug use and related problems since reclaiming
its independence (INCSR, 2006). A public poll conducted in 2005
among the general population (Sirbiladze et al., 2005 in: Javakhishvili
et al., 2006) indicates that drug use is considered to be the second
most significant social problem after unemployment.

After the so called “Rose Revolution” (the installation of a pro-
Western, liberal government) in 2003, Georgia is often considered
as a model for democratic and economic reforms in the Caucasian
region. For example, a World Bank report ranks Georgia as the 18th

best growing economy in the world due to its commitment to attract
business investors (Doing Business, 2008). The country has also
recently sought integration with the European Union: an intention
that has consequences for Georgian drug policy.

The EU does not have a unified and compulsory drug policy for
member and accession states. That said, a combination of legally
binding provisions within various EU treaties as well as additional
legal instruments has resulted in an agreed joint EU approach to
tackling drugs. The current EU Drug Strategy, for example, endorses
the founding values of the Union and the fundamental principles
of its law: respect for human dignity, liberty, democracy, equality,
solidarity, the rule of law and human rights. It aims to protect and
improve the well-being of society and of the individual, to protect
public health, to offer a high level of security for the general public
and to take a balanced, integrated approach to the drugs problem.
(EU Drug Strategy 2005-2012, Preface, Paragraph 2). The strategy
also takes account of the relevant UN Conventions on Drugs and the
decisions of the UN General Assembly Special Session on Drugs
of 1998. It was the latter which first highlighted the importance of
the integrated and balanced approach of drug supply and demand
reduction as mutually reinforcing elements in drugs policy. (EU Drug
Strategy 2005-2012, Preface, Paragraph 3). Within the framework of
this balanced approach, the measurable reduction of the use of drugs,
of dependence and of drug-related health and social risks should be
achieved through the development and improvement of an effective
and integrated comprehensive knowledge-based demand reduction
system including prevention, early intervention, treatment, harm
reduction, rehabilitation and social reintegration measures. (EU Drug
Strategy 2005-2012, Policy Field: Demand Reduction, Paragraph 22).
As will be demonstrated within the following sections of this report,
despite the aspirations of the Georgian government to strengthen ties
with the European Union, current Georgian drug policy has not been
developed in accordance with the EU principles and approaches.

THE HERITAGE OF SOvIET DRUG POLICy

The late Soviet period was marked by growing stigmatisation and
criminalisation of drug users in the USSR, and Georgia’s response
to the phenomenon was one of the most repressive among the federal
states. It was the first Soviet Republic that criminalised acquisition,
possession and smuggling of illicit drugs. In the 1960s administrative
and criminal responsibility for drug use was introduced, while in late
1980s, cultivation of plants containing narcotic drugs was added to
the list of criminally punishable acts (Gamkrelidze et al., 2004). The
First Secretary of the Central Committee of the Communist Party
of Georgia, Eduard Shevarnadze, initiated harsh legal measures and
public campaigns against drug users in the 1970s. A register of personal
data of drug offenders was set up in 1978 – this was the first drug user
register in the Soviet Union, now a commonplace in many Eastern-
European countries, which raise serious concerns of human rights
organisations (Human Rights Watch, 2007). The treatment system
was dominated by the idea of drug addiction as a brain disease which
required forced hospitalisation (in so called “narcological” clinics) in
order to achieve total abstinence, which was the only legitimate goal
of interventions.

As the first annual report on drugs put it in 2003, the “relatively
effective methods against the spread of the problem applied by the
totalitarian regime”, like “closed borders, rare contacts with other
countries, overly strict customs control, check of persons by police
with no regard for human rights, courts adapted to infringements of
procedural norms” no longer existed after the fall of communism
(Gamkrelidze et al., 2004). The country faced an unprecedented
increase in the prevalence of illicit drug use and growing social and
economic problems related to enlarged drug markets.

Despite the changing circumstances, drug-related legislation of the
Soviet period remained effective in Georgia after independence
in 1991 and no innovative responses were introduced in social and
health policy. In 1994, the State Commission on Fighting Drug
Abuse and Illicit Drug Trafficking was established. The Commission
was presided over by the state minister and its members were high
government officials. It developed two state programmes: The
National Programme on Fighting against Illicit Turnover of Drugs in
Georgia (1996-1997) and The State Programme on the Fight against
Drug Addiction and Illicit Drug Circulation (1998-2000). However,
none of these programmes were translated into action due to the
lack of resources and political commitment, and consequently the
Commission could not fulfil its role as an active coordinating body
(Gamkrelidze et al, 2004).

3

PATTERNS OF DRUG USE

The EU/United Nations Development Programme supported South
Caucasus Anti-Drug Programme’s (SCAD) Reports on the Drug
Situation in Georgia (2003, 2004 and 2005) have characterised the
patterns of drug use. Marijuana is considered the most popular illicit
drug in the country. According to a high school survey, 52.6 % of
young males aged 17 to 22 have tried cannabis at least once in their
lives and the last year prevalence was 7.8 % in 2004 (Gamkrelidze et
al., 2005). Before 2000, raw opium was prevalent on the black market.
From 2000, injecting use of heroin increased rapidly. The year 2004
was marked with the significant increase in the import of Subutex (the
brand name for the buprenorphine – an opiate medication developed
for the treatment of opiate addiction). This drug is not registered in
the Georgian health care system and is imported illegally. One of
the indicators of growth in Subutex use is the increase of the number
of Subutex users among patients seeking treatment. In 2004, 29%
of patients admitted to clinics were addicted to Subutex, whereas in
2005, the number of such patients reached 39%. The use of cocaine
and amphetamine is insignificant, as they are not actually available
on the black market. Ephedrine and pervitine (methamphetamine),
which are usually prepared through chemical refinement of medicines
used against respiratory disorders and are available from drugstores
without any prescription, have also appeared in the black market.
The number of females constituted 1% of the overall number of
registered drug users. In terms of age, most illicit drug users are 21 to
35 (Gamkrelidze et al., 2005). Drug use is also common among the
prison population. In a survey held by the Georgian Research Institute
on Addiction (GRIA) in 2004, 70% of interviewed prisoners admitted
lifetime use of different drugs. More than 41% of respondents said
they have been using drugs while in prison. From those using drugs
37% undertook withdrawal in prison and 23% experienced overdose
at least once while imprisoned (Gamkrelidze et al., 2005).

Before 2005, information on drug users, including injecting drug users,
was contained in the database under the Ministry of Labour, Health
and Social Security. The database, called the “Narcologic Register”
was administered by the GRIA. Data were collected from treatment
centres (information on treated patients, with guaranteed anonymity)
and the police (information on individuals registered as a result of
a drug test, with their personal data and test results available to law
enforcement agencies). With the formation of the National Bureau for
Forensic Medical, Psychiatric and Drug Examination in the Ministry
of Justice in 2005, the “narcologic” database (the part dealing with
persons who tested positive in a drug test ordered by the police)
was transferred to this newly formed unit. The registration of drug
users was stopped and currently there is no precise information about
medical treatments as well as on police-ordered tests (Javakhishvili
et al., 2006).

At the end of 2004 the GRIA database had the total of 24,000 drug
users and addicts registered, with 14,400 injecting opioid users and
addicts among them (Gamkrelidze et al., 2005). In general there is a
scarcity of reliable data regarding the prevalence of illicit drug use in
Georgia. The drug information system (National Focal Point on Drugs
and Drug Addiction) was set up few years ago with support of SCAD.
Regrettably, due to limited funding and problems in implementing
the programme, the Focal Point has been inoperable for the last two
years. No evidence based estimates of the prevalence of drug use exist.
Very often references are made to data from the US State Department,
according to which “Press reports indicate at least 350,000 drug users
in Georgia during 2005; the government puts the number at 240,000.
(INCSR, 2006). Unfortunately, the very definition of “drug user” is
not clear from the International Narcotics Control Strategy Report
statement and statements derived from it. Consequently, the validity,
reliability and practical use of this speculative figure is unclear.

THE THREAT OF HIv/AIDS

Georgia, with an estimated HIV prevalence in the range of 0.1 -
0.2 %, belongs to the group of countries with concentrated/low HIV
epidemics. Despite the low prevalence of HIV infection, Georgia is
considered as a country with a high potential risk for an expanded
HIV/AIDS epidemic due to widespread injecting drug use (UNGASS
HIV/AIDS Georgia Country Report, 2006). In 76% of registered
cases, the virus has been transmitted in other countries – that is to say
individuals have been infected outside Georgia, basically in Russia
and the Ukraine. In addition, HIV has been transmitted, in the first
place, to the spouses and sexual partners of IDUs (Tkeshelashvli-
Kessler, A. et al., 2005).

1500 HIV/AIDS cases were registered in the country at the end of
2007. However, according to unofficial estimates, the number of
People Living With HIV/AIDS (PLWHA) in the country is likely to
be well over 3,500. Out of the registered cases, 63.9% are IDUs. More
than half of IDUs are infected with the Hepatitis C virus. From 1998 to
2005 67 HIV infected prisoners, in total, were identified in institutions
of the penitentiary system of Georgia. In 2005, HIV/AIDS prevalence
made up 0.15% in the total population and 1.76% in institutions of the
penitentiary system. Up to now, voluntary HIV testing and consulting
is provided by the National AIDS Centre in Tbilisi, the regional centres
of Batumi and Zugdidi and by approximately 60 local laboratories.
Both consulting and testing are free and strictly confidential.

Georgia is the first former Soviet republic that guarantees availability
of free treatment to all known AIDS patients. Free anti-retroviral
treatment has been provided since 2005 with the financial assistance
of the Global Fund to Fight HIV/AIDS, Tuberculosis and Malaria
(GFATM). By the end of 2007, 346 patients had undergone highly
effective anti-retroviral treatment. These people consisted of 181

4

IDUs, 132 patients infected through heterosexual contact, 10 men
who have sex with men, 8 blood recipients, 12 infected through
vertical transmission (i.e. mother to child transmission) and 3 cases
with unidentified route of transmission (AIDS Centre, 2008).

In 1993, Georgia joined the Riga Declaration and the emphasis
shifted from mandatory HIV testing (which was the case during the
Soviet period) to large-scale prevention, where human rights, raising
public awareness and citizens’ participation in solving of HIV/AIDS
problem became top priorities. However, this shift did not trigger a
change in the attitudes of law enforcement authorities to IDUs, the
main target group of HIV prevention. This was unfortunate since a
human rights-based HIV/AIDS policy cannot be effective without a
coordinated and holistic approach in drug policy. As the authors of
Unintended Consequences: Drug Policies Fuel the HIV Epidemic in
Russia and Ukraine point out, the criminalisation of drug users can
fuel the spread of HIV/AIDS (OSI 2003).

DRUG LEGISLATION

As noted above, after gaining independence from the USSR, the
Soviet drug legislation remained effective in Georgia until 2003.
In 1997 and 2000, the independent Georgia ratified the three UN
conventions on drugs (1961, 1971 and 1988). The creation of the
new legal framework began with the adoption of the Law on Drugs,
Psychotropic Substances, Precursors and Narcological Aid by
Parliament of Georgia on 5 December 2002 and came into effect in
March 2003. In the spirit of the UN conventions, the law criminalised
the trafficking, cultivation, production, possession and use of illicit
drugs. An attachment to the law lists all controlled substances with
their maximum permissible quantities. The legislation considers drug
dependence as a disease and extends the rights guaranteed under the
Law on Psychiatric Aid to drug dependents. The state undertakes to
bear the costs for medical examination, treatment and rehabilitation
of drug addicts. However, due to the economic difficulties as well as
the considerable number of patients, the above contribution of the
state is limited by the state programme, as provided under Georgian
Law on the “State Budget”.

Drug use is a criminal offence, punishable under both the
Administrative and the Criminal Codes of Georgia. Article 45 of the
Administrative Code makes it an offence to acquire and possess small
amount of drugs, without the purpose of distribution and/or its use
without doctor’s prescription and determines the sanction in the form
of the fine of 500 GEL.2 For comparison, an average monthly salary
is 278 GEL (Department of Statistics of Georgia). In exclusive cases,
when this measure is considered to be insufficient due to circumstances
and personal characteristics, the offender can be sentenced to an

2 The Georgian currency is named Lari.

administrative arrest/detention for 30 days. If after imposition of
the administrative sanction the person is found committing the same
offence, criminal punishment will be applied in accordance with
Article 273 of the Criminal Code of Georgia. Sanctions that may be
applied in such cases are a fine, community service for 120-180 hours
or deprivation of liberty for up to one year.

Persons considered to be drug addicts are entitled to undergo
treatment at the expense of the state once in their lives. As further
provided by the law, if the fact of drug abuse is established and the
offender refuses to undergo treatment voluntarily, coerced treatment
may be imposed by the criminal court after the commission of a
medical establishment determines the necessity and duration of this
treatment. Evading coerced treatment is punishable with deprivation
of liberty for a period of up to 1 year, as specified in Article 274 of
the Criminal Code of Georgia. Furthermore, the law determines
compulsory treatment of persons in places of detention. The law is
noteworthy for guaranteeing the anonymity of voluntary treatment
and legalisation of opiate substitution treatment. In practice, there is
no funding mechanism and infrastructure established for state funded
treatment (voluntary or coerced).

In general, the main state instrument for addressing drug problems
is still repression. For example, any amount of heroin possessed is
considered to be “large amount” and is punishable with 6-12 years
of imprisonment. Moreover, the Criminal Code does not distinguish
possession of drugs for personal use and for trade. As a result, Georgian
prisons are full of drug users who are detained because of drugs they
kept for their personal use. In 2005, 98% of all drug related offences
(2074) were minor criminals connected with drug use (Javakhishvili
et al., 2006).

SCALING UP OF COERCED DRUG
TESTING

In August 2006, some amendments were made to the Administrative
Code of Georgia. According to these amendments, the simple
possession of small amounts or use of illicit drugs without prescription
became punishable with an increased fine (500 GEL). At the same
time, the supervision of forensic laboratories of drug testing was
assigned to a department established for this reason in the Ministry
of Internal Affairs (MOIA) in October 2006. These changes resulted
in a rapid increase of people forced to undergo drug testing in the
country. There was a tenfold increase in a number of people force-
tested for drugs during the seven months following the introduction
of high penalties compared to the same period preceding this
amendment (22,755 vs. 2,706) (MOIA & National Forensics Bureau,
2007). According to the same sources, more than 57,000 people were
brought in for forced testing in 2007 and only 38% of them turned out
to be under the influence of drugs, compared to 78% for the similar

5

According to the Article 42, part 8 of the Georgian Constitution a
person can give or restrain from giving testimony against him/
herself. As a consequence, nobody should be forced to undergo urine
testing and everybody has the right to refuse to be tested. Since most
Georgian citizens are not fully aware of their constitutional rights,
civil society organisations, such as Alternative Georgia and the Center
for the Protection of Constitutional Rights, have been making efforts
to inform the population about the legal opportunity to refuse forced
drug testing without negative consequences (Alternative Georgia,
2007). In order to torpedo this activity, the government recently have
made a proposal to amend the Administrative Code. If Parliament
adopts the addition of the new article (Article 45), the rejection of
drug testing would be enshrined as legal evidence of drug use itself.
In other words, the amendment would create the possibility to start an
administrative or criminal procedure against an individual. According
to the proposed amendment, persons who are under suspicion of using
illicit substances and refuse to be drug tested shall be fined 500GL
(about $330) or sentenced to 30 days administrative detention.

GAP BETwEEN SERvICE PROvISION AND
TREATMENT DEMAND

While there is no evidence that imposed sanctions successfully
motivates drug users to give up using drugs, the government does
not offer any kind of medical or social services to drug users who
voluntarily seek assistance. Treatment is not available for the great
majority of those who are in need of it. Addiction clinics are offering
highly expensive treatment programmes, which are usually limited to
a simple detoxification. After the GFATM has started implementing
its programmes, the government funding for drugs and HIV/AIDS
prevention and treatment programmes has gradually ceased to exist.
During the last 10 years, government funding for demand reduction
programmes decreased ten times and in 2006 it was only a symbolic
amount €22,400 (Javakhishvili et al., 2006). In 2004, 14 patients
underwent treatment on the state’s expenses, and in 2005 no patient
was treated from governmental budget (Javakhishvili et al., 2006).

But even when state funding was comparatively high, a large amount
of it (60%) was traditionally apportioned to police-ordered compulsory
drug testing (Shatirishvili J. et al, 2005). According to data from the
year 2003, there was more money spent on forced drug testing than
spent on HIV/AIDS prevention and treatment, or drug prevention and
treatment (Shatirishvili J. et al, 2005).

indicator in previous year (MOIA, 2008). The presented data indicate
that more than 35 thousand law obeying citizens (i.e. non-drug users)
were detained and brought in for testing, where they had to wait
in long queues to be tested for drugs and often become subjects of
unreasonable accusation and humiliation.

Dynamics of forced drug testing before and after the increase of fines

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000
22000
24000

February-
August,
2006

September,
2006-

March, 2007

tested

positive

[MOIA& National Forensics Bureau]

Those tested positive are subject to fine of 500 GEL. In reality, a
significant proportion of people who test positive have to pay much
higher fines as they are identified as drug users for the second (or
more) time. In this case penalties start from 2000 GEL (Criminal
Code of Georgia, Article 42). As a result of this distorted policy, 30
million GEL were paid into the state budget as drug-related fines in
2007, while only 250,000 GEL were allocated for drug prevention and
treatment (Supreme Court, 2008; Ministry of Labor, Health and Social
Affairs, 2008). It consequently seems plausible to suggest that instead
of investing finances in better managing the illicit drugs problem, the
government has decided to make it a serious source of income. Indeed,
as Gigi Tseretely, Chair of the Health and Social Issues Committee of
Georgian Parliament, recently stated, “If drug users are able to fund
their habit, why should not we force them to contribute to the state
budget as well?” (Gigi Tseretely, 2008). The requirement to pay high
fines places significant financial burden upon drug dependents. As
a rule, property of those who are unable to pay fines is confiscated
and sold through auctions, which occasionally leaves the families of
drug dependent persons homeless. Another grave consequence is that
many drug users have to get involved in criminal activities in order
to pay the fine. A flagrant example of the harmful consequences of
forced drug testing is the case of Eric Muradov, a drug user whose
house was confiscated by the court because he could not pay the fine
of 800 GEL in time (Didube-Chugureti District Court). Muradov and
his disabled mother became homeless, with no hope to reintegrate to
society. Muradov is currently in prison for committing no crime other
than drug use.

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000
22000
24000

February-
August,
2006

September,
2006-

March, 2007

tested

positive

6

The development of governmental budget allocated to drug policy,
prevention and treatment in Georgia 1997-2006.

year Budgetary Plan
(in GEL)

1997 430 000

1998 500 000

1999 320 000

2000 350 000

2001 500 000

2002 551 000

2003 500 000

2004 348 000

2005 150 000

2006 50 000

2007 250 000

(SCAD Report 2005; Ministry of Labor, Health and Social Affairs)

At present the large part of prevention, treatment and harm reduction
programmes are funded by international donors like the Global Fund,
the Open Society Institute or European Union institutions. Among
them the contribution of the Global Fund is the most significant which
piloted three programmes on substitution treatment in Georgia (two in
Tbilisi, one in Batumi) with 200 clients. It is an encouraging fact though
that the Ministry of Labour, Health and Social Affairs of Georgia
decided to co-fund substitution treatment programmes in 2007.

ARGUMENTS FOR A POLICy OF
BALANCED APPROACH wITH A FOCUS ON
EFFECTIvENESS

The absence of a coordinated and balanced action in the field of drug
policy represents one of the basic shortcomings of the efforts made
for tackling drug problems in Georgia. There have been efforts
recently to fill gaps and create a flexible framework for national
drug policy. For example, in a Resolution of 13 February 2007 the
Georgian Parliament acknowledged the necessity of a complex,
balanced and consistent drug policy with various priorities ranging
from demand and supply reduction to harm reduction (Resolution
of the Parliament #4334, 2007). The document emphasises that
effective co-operation with society, recruiting qualified human

resources, expansion of international cooperation and improving
appropriate legal basis are necessary to find feasible public policy
responses to drug-related harms.

Two alternative Drug Policy documents were produced in 2006. The
first, Action Plan of Drug Policy, was developed by NGOs and foreign
consultants focussing on the reduction of harms caused by drug use and
the protection of human rights of people who use drugs (Radimecky
J., et al, 2006). This document was shelved by the Parliament and
MOH. The other, Concept of Anti-Drug Policy, was drafted by a
group assigned by the Ministry of Labour, Health and Social Affairs
and, mainly focusing on preventive mechanisms in the framework of
the criminal justice system, included strict administrative sanctions
like high fines. In February 2007, the Parliament adopted the Concept
of Anti-Drug Policy and within the following four months was
expecting to receive the finalised version of the Action Plan from the
government that was to be prepared in pursuance of the resolution
mentioned above. At the time of writing the Action Plan is still not
finalised or approved.

High rates of arrest and incarceration of drug users have often been
cited by governments as a way of reducing drug consumption by
directly lowering demand. Indeed, within Georgia Gigi Tseretely has
stated that “Strict administrative sanctions should have a preventative
effect and keep young people away from drugs.” (24 Hours, 2006).
There is little evidence from any country, however, that fear of arrest
and sanctions is a major factor in an individual’s decision on whether
to use drugs. A recent study comparing marijuana use in Amsterdam
and San Francisco suggests that relative risks of punishment make
no difference on levels of use. Despite the significantly different law
enforcement regimes in these cities, the research found remarkable
similarities in drug use patterns (Reinarman, C., Cohen P.D.A., &
Kaal, H.L., 2004). Factors other than incarceration have led drug
users to control or give up their drug use, which include, for instance,
the recognition of the high toll of drug use on personal relationships,
home and work and the attractive rewards for quitting (Bewley-Taylor,
D., Trace M., and Stevens, A., 2005).

At the same time, the financial and other costs associated with a focus
on law enforcement and incarceration is high. It was calculated in
the mid-1990s that within the US as a whole it cost approximately
$8.6 billion a year to keep drug law violators behind bars (Bureau of
Justice Statistics, 1997). Research suggests that significant collateral
costs of incarceration exist with regard to public health issues, and
risk of exposure to blood borne infections like HIV and Hepatitis C
can be greatly increased with incarceration (Hunt, N., Trace, M., &
Bewley-Taylor, D., 2004). A rich country like the USA can maintain
high expenditures on a court and prison system that is dominated by
drug cases – smaller countries however will quickly struggle with
the resource implications of this policy. Given the significant costs
of incarceration as a way of reducing drug problems, it is hard to
justify a drug policy approach that prioritises widespread arrests
and harsh penalties for drug users on grounds of effectiveness. Most

7

European countries have learnt that, in practice, reducing the cost of
arresting and punishing drug users enables resources to be focused on
maximising the other factors that protect against drug abuse, such as
prevention and treatment.

CONCLUSION

The 2008 UN General Assembly Special Session on HIV/AIDS
Country Report highlights the steady increase in the prevalence of
drug use within Georgia and points at the injecting drug use as a major
force for HIV transmission in the country (UNGASS HIV/AIDS
Georgia Country Report, 2008). To be sure, Georgia’s potential to
become a major drug trafficking route between Asia and Europe may
well amplify upward trends in domestic drug use and its damaging
effects on public health and society, especially with regard to the
spread of HIV/AIDS and hepatitis B and C. It appears, however, that
current law enforcement interventions “enhanced” with “preventative”
drug testing are not capable of minimising the risks associated with
such trends. The determination of the Georgian Parliament and
the Government to respond to the risks of illicit drug use within
the country is a positive sign and, by all means, imperative for a
successful step forward. Yet the political commitment to reducing
harms and various risks due to drugs and their use could be better
focussed on developing a balanced approach with specific attention to
effectiveness, for which the EU standards and approaches can provide
guidelines. As for practical measures in Georgia, it would include the
reallocation of financial resources – most of which are now spent
on repressive, ineffective interventions like forced drug testing – to
evidence based and cost-effective law enforcement and public health
strategies. There is compelling recent international evidence that law
enforcement campaigns aiming to achieve rapid and drastic changes
in major epidemiological trends are doomed to failure even in better
resourced countries than Georgia (Peter Reuter and Alex Stevens,
2007). Should Georgian politicians and decision makers take account
of the significant evidence and experience from other countries that
increasing police activity and penal sanctions for people who use
drugs is not an effective way to use scarce government resources
in the pursuit of the objective of reducing prevalence, the reduction
of drug-related harms and, eventually, the containment of drug use
would stand a better chance of success.

REFERENCES
Administration of the Ministry of Internal Affairs (Letter N7/2-901, •	
05.03.2007)
Administration of the Ministry of Internal Affairs (Letter N7/2-1576, •	
17.04.2007)
Administration of the Ministry of Internal Affairs (Letter #7/2/7-1125, •	
21.03.2008)
Bertram, E., Blachman, M., Sharpe, K., & Andreas, P. (1996). •	 Drug War
Politics: The Price of Denial. Berkeley, Los Angeles, London, University
of California Press
Bewley-Taylor, D., Trace M., and Stevens, A. (2005) •	 Incarceration of
drug offenders: costs and impacts, Briefing Paper Seven
www.internationaldrugpolicy.net/reports/BeckleyFoundation_•	
BriefingPaper_07.pdf
Bureau of Justice Statistics, 1997.•	
Cone, Edward J. (1997) •	 “New Developments in Biological Measures of
Drug Prevalence,” in NIDA Research Monographs 167 Washington DC:
NIDA, 108-129.
Department of Statistics of Georgia, •	 www.statistics.ge
Didube-Chugureti District Court, Enforcement Papers 2004 07.06 #1/418 •	
and 2003 16.12 #4/317
Doing Business 2008 Georgia, World Bank Group•	
EU Drug Strategy 2005-2012•	

 www.emcdda.europa.eu/attachements.cfm/att_10375_EN_EU%20
Drugs%20Strategy_EN.pdf
Gamkrelidze, A., Javakhishvili, J., Kariauli, D. , Lejava, G., Stvilia, K., •	
Todadze, Kh. and Tsintsadze, M. (2004) Drug Situation in Georgia - 2003.
Tbilisi, Georgia: Southern Caucasus Anti-Drug Programme.
http://www.scadgeorgia.org/newsletter/gfx/news/RRR_eng.pd•	 f
Gamkrelidze, A., Javakhishvili, J., Kariauli, D. , Lejava, G., Stvilia, K., •	
Todadze, Kh. and Tsintsadze, M. (2005) Drug Situation in Georgia - 2004.
Tbilisi, Georgia: Southern Caucasus Anti-Drug Programme.

 http://www.scadgeorgia.org/newsletter/gfx/news/Eng-Book-2004.pdf
Gigi Tseretely, 2008, Speech at the meeting “Drug Dependence Treatment •	
and Registration System in Georgia”, Sheraton Methekhi Palace, Feb. 26,
2008
Forced drug testing. If your rights are violated.•	 , Union Alternative Georgia
& Center For Protection of Constitutional Rights, 2007
http://www.altgeorgia.ge/documents/Broshura%20Ge.pd•	 f
Hunt, N., Trace, M., & Bewley-Taylor, D. (2004). •	 Reducing Drug
Related Harms to Health: An Overview of Global Evidence, The Beckley
Foundation Drug Policy Programme, Report Four.
Javakhishvili, J., Kariauli, D. , Lejava, G., Stvilia, K., Todadze, Kh. and •	
Tsintsadze, M. (2006) Drug Situation in Georgia - 2005. Tbilisi, Georgia:
Southern Caucasus Anti-Drug Programme.
Ministry of Labor, Health and Social Affairs, Letter #01-18/03/2686, •	
05.03.2008
National Forensics Bureau (Letter N20/01/19-341, 27.02.2007)•	
Ministry of Justice, Department of Execution and Punishment, •	 http://www.
dop.gov.ge/statistika.aspx
National Forensics Bureau (Letter N20/01/19-341, 27.02.2007)•	
Otiashvili D., Balanchivadze N., (2008) The •	 system of registration and
follow-up of drug users in Georgia, Addiction Research Center, Union
Alternative Georgia
Radimecky J., Otiashvili D., Tsertsvadze V., (2006) •	 Investing in the
Healthy Future - Action Plan of Drug Policy in Georgia for the Period
2007 – 2009, Development in areas of treatment and risk minimisation,
Union Alternative Georgia
http://www.altgeorgia.ge/eng/Action_Plan_En.pd•	 f
Rehabilitation Required: Russia’s Human Rights Obligation to Provide •	
Evidence-based Drug Dependence Treatment, 2007, Human Rights
Watch,
http://hrw.org/reports/2007/russia110•	 7
Reinarman, C., Cohen P.D.A., & Kaal, H. L. (2004). •	 The Limited
Relevance of Drug Policy: Cannabis in Amsterdam and San Francisco.
American Journal of Public Health, 94.
Resolution of the Parliament of Georgia #4334 •	 “About Confirmation of
Georgia’s National Anti-drug Policy’s Basic Directions”, 16.02.2007,

 http://www.parliament.ge/index.php?lang_id=GEO&sec_id=98&info_
id=14816

8

Shatirishvili J., Gamsaxurdia T., Otiashvili D., Khurcia L., (2005) •	
Financial and Economic Aspects of Drug Abuse. Financial and Economic
Problems of the Transitional Period, Research Institute of Finance,
Ministry of Finance of Georgia, vol. 8, p. 361-386
Supreme Court of Georgia (Letter #16k 17.03.2008) •	
Supreme Court of Georgia (Letter #7k 26.02.2008)•	
The Constitution of Georgia, 1995•	

 http://www.parliament.ge/files/68_1944_216422_konst.pdf
The 2005 International Narcotics Control Strategy Report •	 (INCSR),
Report by the Department of State to Congress
Tkeshelashvli-Kessler, A., Del Rio, C., Nelson,, K., Thertsvadze, T. (2005). •	
The Emerging HIV Epidemic in Georgia. International Journal of STD
and AIDS. 16: 61-67
24 Hour #140, 26 June 2006, Tbilisi•	
Nations General Assembly Special Session on HIV/AIDS, Monitoring the •	
Declaration of Commitment on HIV/AIDS, Georgia Country Report 2006,
Reporting Period January 2003 -December 2005

 http://data.unaids.org/pub/Report/2006/2006_country_progress_report_
georgia_en.pdf
United Nations General Assembly Special Session on HIV/AIDS, •	
Monitoring the Declaration of Commitment on HIV/AIDS, Georgia
Country Report 2008, Reporting Period January 1-December 31, 2006

 http://data.unaids.org/pub/Report/2008/georgia_2008_country_progress_
report_en.pdf
Unintended Consequences: Drug Policies Fuel the HIV Epidemic in •	
Russia and Ukraine, 2003, OSI

