

dr Anna Trynda (autor korespondencyjny)
Zakład Chemii Centralnego Laboratorium Kryminalistycznego Policji
anna.trynda@policja.gov.pl
Anna Duszyńska
Zakład Chemii Centralnego Laboratorium Kryminalistycznego Policji

Wybrane zagadnienia dotyczące nielegalnych upraw konopi

Streszczenie

Produkty na bazie konopi indyjskich już od długiego czasu cieszą się niestabną popularnością. Nie dziwi zatem fakt, że z roku na rok, zarówno w Polsce, jak i na świecie, obserwuje się wzrost liczby ujawnianych nielegalnych upraw tych roślin. Skala upraw jest różna: od pojedynczych roślin w doniczkach uprawianych w mieszkaniach „na własne potrzeby” lub na zewnątrz pomieszczeń mieszkalnych i gospodarczych aż do profesjonalnych, w pełni zautomatyzowanych upraw prowadzonych przez grupy przestępcze. Artykuł stanowi podsumowanie analizy danych dotyczących zlikwidowanych w Polsce od 2012 roku nielegalnych upraw konopi. W artykule zasygnalizowano również wpływ ostatniej nowelizacji Ustawy o przeciwdziałaniu narkomanii na zmianę sposobu opiniowania biegłych, w szczególności w sprawach dotyczących nielegalnych upraw konopi.

Słowa kluczowe uprawy konopi, szacowanie wydajności upraw, porcje handlowe narkotyków

Wstęp

Konopie siewne (*cannabis sativa* L.) w systematyce botanicznej¹ należą do rodzaju: konopie, rodziny: konopowate (*Cannabaceae*), rzędu: różowce (*Rosales*), klasy: okrytonasienne (*Magnoliophyta*), królestwa: rośliny. Są roślinami jednorocznymi, dwupiennymi, mogącymi osiągać wysokość do 5 metrów, o okresie wegetacyjnym trwającym w warunkach naturalnych od 4 do 8 miesięcy². Rośliny męskie z pyłkiem kwiatowym są mniejsze i mniej odporne. Kiedy pyłek opadnie, przeważnie giną. Rośliny żeńskie natomiast są mocne, odporne i bardziej trwałe niż męskie³. W Polsce konopie uprawiane są na potrzeby przemysłu włókienniczego, chemicznego, celulozowo-papierniczego, spożywczego, kosmetycznego, farmaceutycznego, materiałów budowlanych oraz nasiennictwa. Włókno konopne nadaje się do wyrobu powrozów, sieci, worków i materiałów izolacyjnych.

Z nasion otrzymuje się olej schnący, stosowany głównie do wyrobu farb i lakierów⁴.

Konopie indyjskie (*cannabis indica*) nie różnią się morfologicznie od konopi *sativa*, nie stanowią również osobnej odmiany gatunkowej, a wyłącznie rodzaj odmiany hodowlanej. Osobniki żeńskie konopi indyjskich zawierają związki z grupy kannabinoidów, wśród nich delta-9-tetrahydrokannabinol (Δ^9 -THC), który ma działanie psychoaktywne. Obok Δ^9 -THC w roślinach tych występują również inne kannabinoidy, takie jak kannabinol (CBN), kannabidiol (CBD) i kwas tetrahydrokannabinolowy (THCA). Kwas ten nie wykazuje działania psychoaktywnego, natomiast ulega przekształceniu w aktywny Δ^9 -THC: powoli podczas przechowywania i szybko podczas ogrzewania (np. w procesie palenia konopi). Konopie indyjskie nie mają zastosowania użytkowego, natomiast cieszą się ogromną popularnością z uwagi na działanie psychoaktywne obecnego w nich delta-9-tetrahydrokannabinolu występującego głównie w kwiatowych wierzchołkach (popularnie nazywanych marihuaną⁵) i liściach.

1 P. F. Stevens, *Angiosperm Phylogeny*, www.mobot.org/MOBOT/research/APweb/

2 Mahmoud A. ElSohly, *Marijuana and the Cannabinoids*, Humana Press Inc., New Jersey 2007.

3 C. Ratsch, *Rośliny miłości*, Wyd. GAMMA, Warszawa 1992.

4 T. Górczyński, *Rośliny użytkowe*, Wiedza Powszechna, Warszawa 1966.

5 *Recommended Methods for the Identification and Analysis of Cannabis and Cannabis Products*, United Nations, New York 2009.


Ryc. 1. Liczba konfiskat produktów z konopi indyjskich w 2014 roku w krajach UE oraz w krajach UE, Turcji i Norwegii (UE+2).

Ogólna sytuacja na rynku europejskim dotycząca produktów z konopi

Z danych Europejskiego Centrum Monitorowania Narkotyków i Narkomani (EMCDDA)⁶ wynika, że produkty na bazie konopi indyjskich mają największy udział w europejskim nielegalnym rynku narkotykowym. Ich szacunkowa sprzedaż detaliczna osiągnęła w 2013 roku wartość 9,3 miliarda euro. Konopie indyjskie są również najczęściej konfiskowanym narkotykiem – w 2014 roku stanowiły ponad trzy czwarte przypadków w Europie (78%), co odzwierciedla ich stosunkowo powszechne używanie (ryc. 1). Na przestrzeni lat cena konopi wzrastała, jednak nie w sposób drastyczny, natomiast bardzo wzrosła tzw. „siła konopi”, co związane jest ze zwiększoną zawartością składnika aktywnego, tj. Δ^9 -THC.

Biorąc powyższe dane pod uwagę, nie budzi zdziwienia fakt, że nielegalne uprawy konopi są bardzo rozpowszechnione zarówno w Europie, jak i w Polsce. Według danych EMCDDA⁶ liczba skonfiskowanych roślin konopi w Europie wzrosła z 1,5 mln w 2002 roku do 3,4 mln w 2014 roku.

⁶ Europejski raport narkotykowy, EMCDDA 2016.

Były to zarówno uprawy wewnątrz pomieszczeń (tzw. uprawy *indoor*), jak i na zewnątrz (tzw. *outdoor*). W przypadku tych pierwszych bardzo często do uprawy stosowane są specjalnie wyselekcjonowane, modyfikowane nasiona nabywane najczęściej za pośrednictwem sklepów internetowych. Wyrosłe z nich rośliny wykazują bardzo dużą zawartość sumaryczną Δ^9 -THC i THCA, rzędu nawet kilkudziesięciu procent.

Uprawy konopi w aspekcie prawnym

Z uwagi na działanie psychoaktywne Δ^9 -THC konopie o dużej zawartości tej substancji, a także dużej zawartości kwasu THCA, podlegają kontroli w wielu krajach, w tym również w Polsce. Z badań roślin pochodzących z nielegalnych upraw, wykonanych w policyjnych laboratoriach kryminalistycznych w ostatnich latach, wynika, że w dojrzałych roślinach zawartość sumaryczna Δ^9 -THC i THCA jest najwyższa w kwitnących wierzchołkach i może sięgać nawet 20%, niższa w liściach – zwykle wynosi kilka procent, natomiast najmniejsza, rzędu dziesiątych części procenta, obserwowana jest w łodygach, przy czym mogą zdarzać się łodygi, w których zawartość składnika

aktywnego, tj. Δ^9 -THC, jest bliska zeru. Średnia zawartość sumaryczna Δ^9 -THC i THCA w roślinach z upraw na zewnątrz pomieszczeń (tzw. *outdoor*) wynosiła 3,78%, natomiast dla upraw wewnątrz pomieszczeń (*indoor*) była prawie trzykrotnie większa i wynosiła ok. 8,90%. Definicja konopi, zawarta w art. 4 Ustawy o przeciwdziałaniu narkomanii (UoPN)⁷ przedstawia się następująco: „konopie – rośliny z rodzaju: konopie (*Cannabis L.*)”. W ustawie zawarto również definicję konopi włóknistych, które nie stanowią odmiany botanicznej, natomiast definicja powyższa umożliwi kwalifikację prawną konopi pod kątem określenia przynależności konopi do substancji zabronionych przez ww. ustawę. Definicja konopi włóknistych brzmi: „konopie włókniste – rośliny z gatunku: konopie siewne (*Cannabis sativa L.*), w których suma zawartości delta-9-tetrahydrokannabinolu oraz kwasu tetrahydrokannabinolowego (kwasu delta-9-THC-2-karboksylowego) w kwiatowych lub owocujących wierzchołkach roślin, z których nie usunięto żywicy, nie przekracza 0,20% w przeliczeniu na suchą masę”. Z dalszych zapisów ustawy⁷ wynika, że uprawa konopi innych niż włókniste jest zabroniona niezależnie od powierzchni (art. 63). Zgodnie z art. 62 ustawy spenalizowane jest również posiadanie ziela konopi innych niż włókniste, które zdefiniowano w art. 4 jako „każda naziemna część rośliny konopi (pojedyncza lub w mieszaninie), z wyłączeniem nasion, zawierająca powyżej 0,20% sumy delta-9-tetrahydrokannabinolu oraz kwasu tetrahydrokannabinolowego (kwasu delta-9-THC-2-karboksylowego)”.

Metody ujawniania nielegalnych upraw

Podstawą ujawnienia nielegalnej uprawy konopi są najczęściej informacje pozyskane od policyjnych informatorów lub informacje pozyskane od przypadkowych, niezwiązanych ze sprawą osób (np. przechodniów, sąsiadów). W przypadku upraw *indoor* możliwe są jeszcze inne czynniki, które wskazywałyby na uprawę:

- analiza poboru energii elektrycznej – uprawa wiąże się z dużym zużyciem energii niezbędnym między innymi do odpowiedniego oświetlenia roślin, utrzymania ciągłej wentylacji, zachowania właściwej temperatury powietrza w pomieszczeniach itp.;
- analiza zużycia wody – uprawa wymaga stałego nawadniania i generuje duże zużycie wody;
- charakterystyczny bardzo intensywny zapach konopi, zwłaszcza w fazie kwitnienia roślin, który może być zidentyfikowany przez osoby postronne (stąd instalowane w pomieszczeniach wentylatory z adsorbentem, najczęściej węglem aktywnym w celu pochłaniania zapachu);

- zastosowanie kamer termowizyjnych pozwalających na określenie intensywnego wydzielania ciepła, związanego z zastosowaniem lamp grzewczych i oświetleniowych w lokalizacji uprawy.

Na świecie prowadzone były wstępne badania nad możliwością wykorzystania innych narzędzi do ujawniania nielegalnych upraw. W jednej z publikacji⁸ opisano próbę zastosowania podpisu spektralnego dla konopi w poszczególnych fazach rozwoju i wykorzystania go do określenia najlepszego momentu ujawnienia i likwidacji nielegalnej uprawy konopi. Autorzy zaznaczyli w pracy, że w USA dotychczas stosowanymi narzędziami pozwalającymi na ujawnienie nielegalnej uprawy, podobnie jak w Polsce, była analiza informacji od źródeł osobowych, historyczne dane odnośnie wcześniejszych upraw oraz typowanie upraw na podstawie łatwej dostępności do linii energetycznych, źródeł wody oraz szlaków komunikacyjnych (dróg). Ujawniania dokonywano, wykorzystując także obserwatorów ulokowanych na platformach samolotów, których zadaniem było wypatrywanie upraw. Z powyższych względów podjęto próbę opracowania narzędzia w postaci systemu sensorów, który – wykorzystując właściwości spektralne konopi – wspomagałby pracę wykrywczą funkcjonariuszy DEA (*Drug Enforcement Administration*). Opracowywany system elektro-optyczny miałby wspomóc policję także w określeniu czasu „wejścia na uprawę” w celu jej likwidacji, tak aby zastać na miejscu osoby podejrzewane o uprawę i dokonać ich aresztowania. Wiadomo bowiem, że na pewnych etapach wzrostu roślin stała obecność osób zajmujących się uprawą nie jest niezbędna. W celu stworzenia spektralnego podpisu konopi autorzy zajęli się analizą spektralnego podpisu liści konopi w zależności od stadium wzrostu. Dokonano także porównania podpisu z innymi roślinami w celu potwierdzenia jednoznaczności identyfikacji w obecności innych gatunków roślin. Eksperyment obejmował kontrolowaną uprawę *indoor* i *outdoor* roślin konopi o różnej zawartości Δ^9 -THC (specjalnie selekcyjonowane nasiona). W eksperymencie wykorzystano fakt, że konopie dają charakterystyczne, unikalne widmo spektralne niebiesko-zielone oraz zielono-szmaragdowe i właściwość ta mogłaby być wykorzystana do wyśledzenia nielegalnej uprawy. Co ważne, okazało się, że zawartość Δ^9 -THC w liściach nie wpływa na możliwości identyfikacyjne. Izraelscy naukowcy również wykorzystali w swoich badaniach⁹ techniki spektralne, a ściślej technologię hiperspektralną (kamerę), w której zbierane jest widmo spektralne próbki

⁷ Ustawa o przeciwdziałaniu narkomanii z dnia 25 lipca 2005 r. (Tekst jednolity 2016 r., poz. 224 z późn. zm.).

⁸ C.L. Walthall, C.S.T. Daughtry, L. Pachepsky, *Development of Cannabis Spectral Signatures and Cannabis Growth Simulation Model*, Progress Report FY 2003.

⁹ I. Azaria, N. Goldshleger, E. Ben-Dor, R. Bar-Hamburger, *Detection of Cannabis Plants by Hyper-Spectral Remote Sensing Means*, www.spectralcameras.com/files/AISA/AISA_cannabis.pdf

z bardzo wysoką rozdzielczością. Tak uzyskane widmo pozwala na dyskryminację roślin konopi wśród wielu innych gatunków roślin. Badania prowadzono, stosując kamerę hiperspektralną bezpośrednio w niewielkiej odległości od roślin, jak również w oddaleniu, z powietrza (symulacja warunków użycia kamery, np. z samolotu). Oszacowano, że najlepsze wyniki uzyskiwano dla długości fali 530-550 nm, 670-680 nm i 705-720 nm. Przy tych długościach fali, charakterystycznych dla konopi, możliwa była identyfikacja roślin konopi i odróżnienie ich od innych roślin śródziemnomorskich, uwzględnionych w badaniach.

Nielegalne uprawy konopi w Polsce

W Polsce od stycznia 2012 roku do kwietnia 2016 roku policja ujawniła i zlikwidowała łącznie 5385 nielegalnych upraw konopi innych niż włókniste liczących 275477 roślin¹⁰. Na wykresach nr 1÷3 przedstawiono uprawy ujawnione i zlikwidowane w poszczególnych latach z podziałem na komendy policji (województwa). W zestawieniach nie uwzględniono roku 2012, dla którego nie zbierano danych z podziałem na komendy policji, a wyłącznie zbiorczo: łączna liczba zlikwidowanych nielegalnych upraw w 2012 roku wyniosła 1205 i obejmowała likwidację 58156 roślin konopi. W roku 2013 było to 1120 upraw obejmujących 46989 roślin, w kolejnym – 1319 upraw i 67949 roślin, a w 2015 – 1494 upraw i 89834 rośliny. Do kwietnia 2016 roku zlikwidowano 247 upraw, na których ujawniono 12549 roślin.

Z analizy danych wynika, że od 2012 roku liczba nielegalnych upraw i roślin wzrasta, co ma niewątpliwie związek z rosnącą popularnością produktów konopi na nielegalnym rynku narkotykowym. Skala upraw jest różna: od pojedynczych roślin w doniczkach, uprawianych w mieszkaniach „na własne potrzeby” lub na zewnątrz pomieszczeń mieszkalnych i gospodarczych, do profesjonalnych, w pełni zautomatyzowanych upraw prowadzonych przez grupy przestępcze. Liderem pod względem liczby ujawnionych i zlikwidowanych nielegalnych upraw jest okręg lubelski, w którym zlikwidowano 394 uprawy, na drugim miejscu wrocławski – 379, a na trzecim pomorski – 348. Najmniej upraw zlokalizowano w województwie zachodniopomorskim – 152 uprawy. Nie jest to jednak tożsamy z liczbą ujawnionych roślin. W tym przypadku na miejscu pierwszym plasuje się województwo łódzkie z łączną liczbą 58327 roślin, o połowę mniej roślin zlikwidowano w województwie wrocławskim – 24223 oraz porównywalnie w województwie wielkopolskim – 22897. Najmniej roślin ujawniono w województwie podkarpackim – 4592 sztuki.

Szacowanie wydajności upraw

W związku z nowelizacją UoPN⁷, która miała miejsce 1 lipca 2015 r. i dotyczyła między innymi nowej definicji ziela konopi, zmianie uległ sposób zabezpieczania roślin z upraw oraz szacowania wydajności upraw konopi. W przypadku poletka, na którym znajdują się rośliny w jednej fazie wzrostu, do badań laboratoryjnych


Ryc. 2. Liczba upraw konopi ujawnionych przez policję w latach 2013-2016 w poszczególnych województwach.

¹⁰Dane Biura Kryminalnego KGP, 2016 r.


Ryc. 3. Liczba roślin konopi z nielegalnych upraw ujawnionych przez policję w latach 2013-2016.


Ryc. 4. Liczba roślin konopi z nielegalnych upraw (bez woj. łódzkiego) ujawnionych przez policję w latach 2013-2016.

pobieranych jest losowo z różnych miejsc uprawy 5 całych roślin (bez korzeni) i rośliny te traktowane są jak jedna próba. Jeśli na poletku rośnie znaczna liczba roślin (kilkaset lub więcej), a samo pole ma duży obszar, zasadnym jest podzielenie miejsca uprawy na sektory i pobranie po 5 roślin z każdego sektora. Rośliny z każdego sektora łączone są razem i traktowane jak jedna próba. Przykładowo: jeśli pole liczy 1000 roślin i zostanie podzielone np. na dwa sektory, do badań w laboratorium powinny być przesłane 2 osobne próby po 5 całych roślin bez korzeni. Zgodnie z obowiązującą UoPN⁷ po ścięciu cała roślina konopi jest zieleń konopi, zatem w tej sytuacji podając masę ziela konopi, jaką można uzyskać z danej uprawy, konieczne jest uwzględnienie masy łodyg, również w przypadku roślin kwitnących lub owocujących. Inaczej natomiast przedstawia się kwestia

wydajności uprawy w odniesieniu do porcji handlowych. Ze względu na to, iż najczęściej sprzedawane są same kwiatostany konopi, czyli tzw. marihuana, rzadziej liście, a wyłącznie okazjonalnie łodygi, masa ziela konopi i masa marihuany nie będą takie same. W przypadku roślin w fazie kwitnienia masę marihuany, którą można uzyskać z danej uprawy, wyznacza się, pobierając kwiatostany z dostarczonych do laboratorium, wysuszonych roślin. Uzyskany wynik, po podzieleniu przez liczbę roślin w próbce, mnoży się przez całkowitą liczbę roślin zabezpieczonych z uprawy. Jeśli rośliny zabezpieczone zostały poza fazą kwitnienia, wówczas do określenia masy marihuany stosuje się standardowy wskaźnik średniej wagi, który zgodnie z rekomendacjami EUROPOLU dla jednej rośliny wynosi 22 g⁵.

Tabela 1. Porcje handlowe i ceny wybranych narkotyków na nielegalnym rynku w Polsce.

Region	Jednostka	Nazwa narkotyku						
		Marihuana	Amfetamina	Haszysz	Heroina	Kokaina	MDMA	Mefedron
Białystok	ilość (g)	1	1	1	0,1	1	*	1
	cena (zł)	30	40	30	50	250	10	30
Warszawa	ilość (g)	1	1	1	1	1	*	1
	cena (zł)	45	45	55	275	275	15	65
Gdańsk	ilość (g)	1	1	1	1	1	*	1
	cena (zł)	35	30	30	225	225	12	30
Katowice	ilość (g)	1	1	1	<i>bd</i>	1	*	<i>bd</i>
	cena (zł)	25	30	40	<i>bd</i>	200	8	<i>bd</i>
Kielce	ilość (g)	1	1	1	<i>bd</i>	1	*	1
	cena (zł)	45	35	35	<i>bd</i>	300	15	80
Kraków	ilość (g)	0,9	0,9	<i>bd</i>	<i>bd</i>	<i>bd</i>	<i>bd</i>	<i>bd</i>
	cena (zł)	25	35	<i>bd</i>	<i>bd</i>	<i>bd</i>	<i>bd</i>	<i>bd</i>
Lublin	ilość (g)	1	1	1	<i>bd</i>	1	1	1
	cena (zł)	40	40	40	<i>bd</i>	150	40	40
Łódź	ilość (g)	1	1	1	0,1	1	*	<i>bd</i>
	cena (zł)	40	35	45	60	250	15	<i>bd</i>
Opole	ilość (g)	1	1	1	1	1	1	<i>bd</i>
	cena (zł)	25	30	30	180	250	30	<i>bd</i>
Rzeszów	ilość (g)	1	1	1	<i>bd</i>	1	*	<i>bd</i>
	cena(zł)	30	35	45	<i>bd</i>	250	15	<i>bd</i>
Radom	ilość (g)	1	1	1	1	1	*	1
	cena (zł)	35	40	40	160	200	15	50

Objaśnienie:

- „*” – tabletki: 1 sztuka
- „bd” – brak danych

Działki handlowe i ceny marihuany w odniesieniu do innych narkotyków

Zarówno ceny, jak i działki handlowe narkotyków na nielegalnym rynku są różne w zależności od regionu. Ma to związek głównie z popytem i dostępnością produktu. Naturalnym jest, że im trudniej dostępny narkotyk i większe nim zainteresowanie, tym wyższa będzie jego cena. W tabeli nr 1 zebrano dane uzyskane z jednostek policji dotyczące działek handlowych i cen wybranych narkotyków w 2016 roku.

Z danych wynika, że cena marihuany waha się nieznacznie w poszczególnych województwach, ale nie są to zmiany znaczące. Jest ona nieznacznie niższa od ceny amfetaminy czy haszyszu, ale znacznie niższa niż cena kokainy czy heroiny. Analizując zebrane informacje, można zauważyć, że obecnie dla marihuany, amfetaminy, haszyszu i kokainy pojedynczą działką handlową jest jeden gram, natomiast dla MDMA jedna tabletką. Należy mieć na uwadze, że działka handlowa nie jest równoznaczna z porcją konsumpcyjną bądź dawką aktywną. Oznacza ona wyłącznie masę narkotyku, która jest sprzedawana w obrocie detalicznym na nielegalnym rynku narkotykowym, natomiast nie określa liczby osób, która mogłaby się nią odurzyć. Porcja handlowa ma ścisły związek, oprócz innych czynników, z zawartością substancji aktywnej w porcji narkotyku. Badania ziela konopi wykonane w latach 2015 i 2016 w policyjnych laboratoriach kryminalistycznych wskazują na różnorodną zawartość sumaryczną Δ^9 -THC oraz THCA: w próbkach przebadanych w 2015 roku zawartość ta wahała się od 0,09% do 35%, natomiast w próbkach z 2016 roku – od 0,01% do nawet 48%.

Podsumowanie

Problem rosnącej konsumpcji produktów z konopi oraz związanej z tym aktywności osób prowadzących nielegalne uprawy jest wciąż bardzo istotny. Zwiększająca się liczba upraw, w których prowadzenie angażują się również zorganizowane grupy przestępcze, oraz wzrastająca zawartość substancji aktywnej (Δ^9 -THC) w ziele konopi stanowi duże wyzwanie dla organów ścigania w kontekście ochrony zdrowia i życia obywateli. Wprowadzane w Polsce zmiany legislacyjne, stanowiące odpowiedź na zauważalny problem narkotyków, są również dużym wyzwaniem dla biegłych opiniujących w sprawach narkotykowych, również tych dotyczących nielegalnych upraw konopi.

Źródła rycin:

Rycina 1: Europejski raport narkotykowy, EMCDDA 2016.
Rycina 2-4: Komenda Główna Policji.

Źródła tabel: autorzy

Dane do artykułu zostały zebrane między innymi w ramach projektu nr DOB-BIO7/21/01/2015 finansowanego przez Narodowe Centrum Badań i Rozwoju w ramach konkursu nr 7/2015 na wykonanie i finansowanie projektów w zakresie badań naukowych lub prac rozwojowych na rzecz obronności i bezpieczeństwa państwa.


Narodowe Centrum
Badań i Rozwoju