
RE\486051SV.doc PE 326.829
Or. fr

SV SV

EUROPAPARLAMENTET
1999 2004

Plenarhandling

23 december 2002 B5-0541/2002

FÖRSLAG TILL 
REKOMMENDATION
i enlighet med artikel 49.1 i arbetsordningen

från Marco Cappato, Chris Davies, Daniel Cohn-Bendit, Pernille Frahm, José 
Maria Mendiluce Pereiro, Danielle Auroi, Fausto Bertinotti, Emma Bonino, 
Alima Boumediene-Thiery, Theo Bouwman, Hiltrud Breyer, André Brie, 
Kathalijne Buitenweg, António Campos, Paulo Casaca, Michael Cashman, 
Giorgio Celli, Carmen Cerdeira Morterero, Nick Clegg, Dorette Corbey, 
Armando Cossutta, Gianfranco Dell'Alba, Benedetto della Vedova, Olivier 
Dupuis, Alexander de Roo, Jan Dhaene, Rosa Diéz González, Giuseppe di 
Lello, Manuel Antonio dos Santos, Andrew Duff, Raina A. Mercedes Echerer, 
Claudio Fava, Helene Flautre, Marco Formentini, Genevieve Fraisse, Monica 
Frassoni, Fiorella Ghilardotti, Laura González Álvarez, Koldo Gorostiaga, 
Adeline Hazan, Renzo Imbeni, Marie Anne Isler Béguin, Pierre Jonckheer, Ole 
Krarup, Alain Krivine, Joost Lagendijk, Jean Lambert, Paul Lannoye, Alain 
Lipietz, Caroline Lucas, Sarah Ludford, Jules Maaten, Neil MacCormick, 
Nelly Maes, Lucio Manisco, Helmut Markov, Patricia Mc Kenna, Luís 
Marinho, Pedro Marset Campos, Claudio Martelli, Hans-Peter Martin, Miquel 
Mayol i Raynal, Erik Meijer, Emilio Menendez del Valle, Reinhold Messner, 
Jorge Moreira da Silva, Pasqualina Napoletano, Gérard Onesta, Elena Paciotti, 
Marco Pannella, Paolo Pastorelli, Yves Pietrasanta, Giovanni Pittella, Elly 














PE 326.829 2/5 RE\486051SV.doc

SV

Ploij-van Gorsel, Frédérique Ries, Didier Rod, Heide Rühle, Giorgio Ruffolo, 
Guido Sacconi, Isidoro Sánchez García, Ulla Margrethe Sandbæk, Maria 
Johanna Sanders-Ten Holte, Luciana Sbarbati, Peter Sichrovsky, Patsy 
Sörensen, Maria Sornosa Martinez, Bart Staes, Sérgio Sousa Pinto, Joke 
Swiebel, Fodé Sylla, Helle Thorning-Schmidt, Maurizio Turco, Claude 
Turmes, Roseline Vachetta, Joaquim Vairinhos, Margrietus van den Berg, Ieke 
van den Burg, Michiel van Hulten, Elena Valenciano, Joan Vallvé, Bob van 
den Bos, Lousewies van der Laan, Johan Vanhecke, Gianni Vattimo, Luigi 
Vinci, Johannes Voggenhuber, Demetrio Volcic, Matti Wuori och Eurig Wyn

om reform av narkotikakonventionerna


RE\486051SV.doc 3/5 PE 326.829

SV

B5-0541/2002

Rekommendation om reform av narkotikakonventionerna

Europaparlamentet utfärdar denna rekommendation av följande skäl:

A. Den internationella narkotikapolitiken bygger på FN:s narkotikakonventioner från 1961, 
1971 och 1988. I dessa konventioner förbjuds bland annat framställning, langning, 
försäljning och användning av en lång rad ämnen i annat än medicinska eller 
vetenskapliga syften.

B. Trots massiva insatser av polis och andra krafter för att genomföra dessa FN-konventioner 
har framställningen, användningen och handeln med dessa förbjudna ämnen ökat 
exponentiellt de senaste trettio åren. Detta är ett verkligt misslyckande, vilket såväl polis 
som andra brottsbekämpande myndigheter erkänner.

Förebyggande och behandling

– Missbruk av narkotika och psykotropa ämnen, särskilt bland ungdomar, är ett 
allvarligt problem över hela världen.

– I alla i-länder söker man efter de bästa sätten att kontrollera missbruket av narkotika 
och psykotropa ämnen.

– Den långa förbudstraditionen har på ett slående sätt visat att man genom att främst lita 
till statliga åtgärder, via straffrätten och polisen, bara marginellt påverkar missbruket 
av narkotika och psykotropa ämnen.

– Det finns också starka bevis för att man kan utveckla effektiva behandlingsprogram 
utan statligt tvång, vilket ger större möjligheter att experimentera i denna ständiga 
forskning för att förbättra programmens kapacitet att hjälpa dem som fallit offer för 
missbruk av narkotika och psykotropa ämnen.

Framställning och handel

– Majoriteten av all narkotika och alla psykotropa ämnen cirkulerar fritt i världen trots 
förbudslagar.

– Kriminella organisationer gör allt större vinster på handeln med olagliga ämnen och 
dessa pengar återinvesteras i brottslig verksamhet eller i lagliga finanskretsar. 
Vinsterna har tagit sådana proportioner att de hotar grundvalarna för rättsliga 
institutioner och konstitutionellt valda regeringar.

– Narkotikahandelns lönsamhet kan bara leda till en ökning av antalet länder som är 
inblandade i drogframställningen och massiva investeringar i forskning om och 
framställning av nya syntetiska droger.


PE 326.829 4/5 RE\486051SV.doc

SV

– De stora insatserna för att hindra handeln med olagliga ämnen har främst lett till att 
försäljningspriserna har ökat, vilket inte är till nytta för någon utom de kriminella 
organisationerna.

Sociala aspekter, hälsofrågor och konsumtion

– De som använder olagliga ämnen har oftast inte tillgång till vederhäftig information 
om narkotikans och de psykotropa ämnenas sammansättning och effekter. Följaktligen 
utsätts de för risker (till exempel livsfarlig överdosering och överföring av 
hiv/aids-virus) som är långt större än riskerna med själva ämnena.

– Användningen av olagliga ämnen sker inte öppet, vilket ofta är ett oöverstigligt hinder 
för det förebyggande arbetet och för den hjälp som ges av offentliga myndigheter och 
privata organisationer. Dagens politik tvingar följaktligen missbrukarna att leva 
utanför samhället, i ständig kontakt med den undre världen.

– Den organiserade brottslighetens strategi är att snabbt öka antalet användare, som 
uppmuntras att gå över från relativt harmlösa droger, som cannabispreparat, till så 
kallade tunga droger.

– Ekonomiska trångmål och de enorma påtryckningarna från den organiserade 
brottsligheten leder till att de som använder olagliga ämnen själva blir langare, vilket 
kraftigt ökar narkotikamissbruket.

Juridiska och straffrättsliga aspekter

– Tillämpningen av en repressiv narkotikalagstiftning innebär oundvikligen enorma 
påfrestningar på de juridiska och straffrättsliga systemen, såväl nationellt som 
internationellt. Fenomenet har nått en sådan omfattning att allt fler av dagens interner 
sitter i fängelse för brott som har direkt eller indirekt koppling till narkotika och 
psykotropa ämnen.

– Dagens narkotikapolitik innebär att man i nationell rätt har infört bestämmelser som 
begränsar människors frihet och medborgerliga rättigheter.

– I allt fler länder ifrågasätter man lämpligheten i dagens politik och uppmärksammar 
forskningen efter alternativa lösningar.

1. Europaparlamentet anser att förbudspolitiken på narkotikaområdet, som bygger på FN:s 
konventioner från 1961, 1971 och 1988, är den verkliga anledningen till de skador som 
framställningen, langningen, försäljningen och användningen av olagliga ämnen orsakar 
på hela grupper i samhället, på ekonomin och på de offentliga institutionerna, och därmed 
utgör ett hot mot människors hälsa, frihet och liv.

2. Europaparlamentet uppmanar rådet och EU:s medlemsstater att beakta de positiva resultat 
som man i flera länder uppnått genom att bedriva en politik inriktad på att begränsa 


RE\486051SV.doc 5/5 PE 326.829

SV

skadorna och riskerna (till exempel genom substitutionsbehandling), avkriminalisera 
användningen av vissa ämnen, delvis avkriminalisera försäljningen av cannabis och 
cannabisbaserade ämnen samt utdelning av heroin under läkarkontroll.

3. Europaparlamentet uppmanar rådet och EU:s medlemsstater att vidta åtgärder för att 
effektivisera kampen mot den organiserade brottsligheten och handeln med narkotika och 
psykotropa ämnen genom att inrätta ett system med rättsliga kontroller och bestämmelser 
för framställning, försäljning och användning av ämnen som idag är olagliga.

4. Europaparlamentet uppmanar rådet och EU:s medlemsstater att inleda en översyn av FN:s 
konventioner i samband med konferensen om utvärdering och översyn av FN:s 
narkotikapolitik, som skall hållas i Wien i april 2003, för att upphäva eller ändra 
konventionerna från 1961 och 1971, i syfte att omkategorisera ämnena och legalisera 
användning av narkotika i andra syften än medicinska eller vetenskapliga, och upphäva 
konventionen från 1988.


