

Mänskliga rättigheter i Georgien 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och
trendanalys

Georgien har ratificerat alla de viktigaste FN-konventionerna om mänskliga
rättigheter och flera åtgärder för att förbättra rättssystemets funktion och
situationen för de mänskliga rättigheterna har vidtagits de senaste åren, inte
minst inom ramen för landets ambition att närma sig EU. Den ambitiösa
reformpolitiken har bland annat har gett omvittnat goda resultat avseende
korruptionsbekämpning. Inom ramen för EU:s Östliga partnerskap har
Georgien förbundit sig att respektera med EU gemensamma värderingar,
inklusive demokrati och mänskliga rättigheter. Långtgående åtaganden i detta
avseende förväntas också göras inom ramen för det associeringsavtal mellan
EU och Georgien som för närvarande förhandlas. Fortfarande kvarstår dock
en rad utmaningar.

2011 har varit ett år mellan två val i Georgien – lokalvalen 2010 och de
planerade parlamentsvalen 2012. Multimiljardären Bidzina Ivanisjvilis inträde
på den politiska arenan under hösten har på många sätt ändrat den politiska
kartan i landet och präglat den inrikespolitiska debatten. Ändringar i konstitu-
tionen, ny vallagstiftning och lagen om partifinansiering har skapat debatt.

Demonstrationer mot den sittande regeringen upplöstes brutalt den 26 maj
2011, med fyra döda som följd. Kritik framfördes både mot polisens
användande av oproportionerligt våld mot demonstranter och mot journalister
samt mot brister i det juridiska efterspelet.

Förtroendet för polisen är annars i allmänhet stort och korruptionsnivån är låg.
Detta är ett resultat av en medveten satsning på att bekämpa korruption och
skapa en professionell poliskår. Rättsväsendet i stort visar samtidigt fortsatta
brister i sin självständighet. Åklagare och domare kritiseras för att stå under
politiskt inflytande. Andelen fällande domar är fortsatt mycket högt och fall där
domstolen går emot åklagarens linje är sällsynta. Rättsväsendets flitiga
användande av så kallat ”administrativt frihetsberövande” har särskilt
uppmärksammats under 2011. Även situationen på landets överfulla och i

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar. Rapporten kan inte
ge en fullständig bild av läget för de mänskliga
rättigheterna i landet. Information bör sökas också från
andra källor.

Utrikesdepartementet

2

många fall omoderna fängelser är problematisk, trots en satsning på nya
fängelser. Tillgången till sjukvård för internerna är otillfredsställande.

Medielandskapet präglas av polarisering och den georgiske medborgaren i
gemen kan uttrycka sin åsikt fritt utan oro för repressalier. En lagändring om
ökad transparens vad gäller medieägande genomfördes under året och
regeringen fortsätter satsa på ökad tillgång till Internet.

Regeringen är fortsatt aktiv i sitt arbete med minoritetsrättigheter – dels genom
en lagändring om religiösa samfund men även i sin fortsatta satsning på
integrering av de etniska minoriteterna. Situationen för landets HBT-personer
är dock fortsatt utsatt. Lagändringen om religiösa samfund antogs under
sommaren 2011 och möttes av starka protester från den georgisk-ortodoxa
kyrkan, den samlade oppositionen och även delar av det civila samhället. Lagen
välkomnades samtidigt av EU och människorättsförsvarare, då den anses ge
alla religiösa samfund en mer jämlik status och lika rättigheter i förhållande till
den georgisk-ortodoxa kyrkan.

Kvinnor är kraftigt underrepresenterade i det politiska livet och
löneskillnaderna mellan kvinnor och män på arbetsmarknaden är fortfarande
påtagliga. Våld mot kvinnor är ett stort problem.

Relationen mellan staten och fackföreningsrörelsen är fortsatt spänd. Den
sociala dialogen mellan parterna har visserligen återupptagits, men rapporter
om inskränkningar av fackliga rättigheter vittnar om stora brister.

Regeringens program för att reformera och utveckla ekonomin är ambitiöst.
Utbildningen är avgiftsfri och prioriterad. Georgien är dock alltjämt ett fattigt
land med en officiell arbetslöshet på 17 procent och en uppskattad, inofficiell,
på drygt det dubbla. En reform har genomförts för att förbättra tillgången till
hälsovård för de fattigaste.

Situationen för många av landets cirka 250 000 internflyktingar är utsatt. Kriget
2008 och den våg av nya internflyktingar som följde i dess kölvatten har dock
föranlett ökade ansträngningar för att förbättra deras situation.

Konflikterna avseende utbrytarregionerna Abchazien och Sydossetien är
fortsatt olösta och områdena är utom Tbilisis kontroll, och därmed även
bortom den georgiska statens räckhåll som garant för respekten för mänskliga
rättigheter. Detta tillsammans med det faktum att insynen i utbrytarregionerna
är begränsad, är bakgrunden till att denna rapport endast i mycket begränsad
utsträckning behandlar situationen i utbrytarregionerna.

2. Ratifikationsläget beträffande de mest centrala konventionerna om
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer
Georgien har ratificerat sex av de åtta centrala konventionerna om mänskliga
rättigheter inom FN. Dessa sex är:

- Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR), samt de fakultativa
protokollen om enskild klagorätt och avskaffandet av dödsstraffet.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR).

3

- Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (ICERD).

- Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW) samt det fakultativa protokollet om enskild klagorätt.

- Konventionen mot tortyr, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT), samt det fakultativa
protokollet om förebyggande av tortyr.

- Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt de två tillhörande protokollen om barn i väpnade
konflikter respektive om handel med barn och barnpornografi.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD), undertecknades av
Georgien 2009. Konventionen är dock inte ratificerad.

Konventionen mot påtvingade försvinnanden, Convention for the Protection of All
Persons from Enforced Disappearances (CED), har ej undertecknats.

Vidare har Georgien ratificerat Europakonventionen om skydd för de
mänskliga rättigheterna och de grundläggande friheterna, flyktingkonventionen
Convention Relating to the Status of Refugees, och det tillhörande protokollet från
1967 samt Romstadgan för internationella brottmålsdomstolen, International
Criminal Court (ICC).

Europarådets konvention mot människohandel ratificerades 2007.
Tilläggsprotokollet till den Europeiska konventionen om mänskliga rättigheter
och biomedicinsk forskning ratificerades 2010.

Sedan mars 2010 finns en stående inbjudan utfärdad till FN:s särskilda
rapportörer. Georgien hade vid slutet av 2011 fem obligatoriska rapporter till
FN som är försenade.

Inom ramen för FN:s råd för mänskliga rättigheters universella
granskningsmekanism (Universal Periodic Review, UPR) genomgick Georgien i
januari 2011 en mellanstatlig översyn av situationen för de mänskliga
rättigheterna i landet. Frågor som särskilt togs upp var bland annat situationen i
landets fängelser, internflyktingars situation, pressfrihet, behovet av ett mer
självständigt domstolsväsende samt minoriteters och kvinnors åtnjutande av
sina mänskliga rättigheter.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr
Sedan den så kallade Rosornas revolution år 2003 har regeringspartiet, med
president Saakasjvili i spetsen, antagit en hård attityd visavi brottsligheten, med
fängelsestraff även för mindre allvarliga brott. Detta märks tydligt i landets 18
fängelser, vilka saknar kapacitet att husera alla dömda på ett tillfredsställande
sätt. Trots en satsning på nya fängelser fortsätter anstalter att vara överfulla och
förhållandena undermåliga. Sedan 2003 har antalet interner ökat från ca 6200
till mer än 23 500 i slutet av 2010, vilket innebär mer än 520 per 100 000
invånare – (och över tre gånger fler än genomsnittet inom EU).

4

Den georgiska ombudsmannen har vid ett flertal tillfällen under senare år lyft
fram fängelsesystemet som ett område i akut behov av reformering. Centrala
problem som nämnts är undermålig infrastruktur och överbeläggning,
bristande sanitära förhållanden, ökat antal fall av misshandel av interner samt
en fortsatt hög siffra av dödsfall (140 personer avled inom det georgiska
fängelsesystemet 2011), vissa utan adekvat förklaring. På många anstalter
saknas psykiatriker, sjukdomar sprids lätt på grund av trångboddhet och dåliga
sanitära förhållanden, det råder brist på mediciner och dödsfall hade i flera fall
kunnat undvikas med bättre sjukvård. Anstalterna anses i allmänhet inte heller
tillhandahålla en miljö för att kunna ändra internernas livsföring.

Situationen för frihetsberövade har samtidigt förbättrats på flera sätt under
senare år, tack vare aktiva insatser och en reformvilja från myndigheternas sida.
Exempelvis antogs en ny fängelselagstiftning i april 2010, som framför allt
reglerar förhållanden för ungdomsbrottslingar och bland annat förbjuder
bestraffningsceller och tillförsäkrar ungdomsbrottslingar rätt till utbildning.
Nya fängelsebyggnader samt renovering av befintliga byggnader är andra
åtgärder som vidtagits för att förbättra situationen. I juni 2010 återaktiverades
ett särskilt nationellt samordningsråd med uppgift att följa upp landets arbete
mot tortyr.

I ett antal fall under senare år har Europeiska domstolen för mänskliga
rättigheter dömt den georgiska staten för att ha brutit mot förbudet mot tortyr
och omänsklig eller förnedrande behandling på grund av förhållandena i
fängelserna. Människorättsgrupper fortsätter att rapportera om fall av
kränkningar, misshandel och förnedrande behandling.

4. Dödsstraff
Dödsstraffet avskaffades 1997.

5. Rätten till frihet och personlig säkerhet
Godtyckliga frihetsberövanden förekommer och då främst längs de
administrativa gränserna, där georgiska myndighetspersoner och de facto
myndigheterna i utbrytarregionerna anklagar varandra för försvinnanden.

Delar av den utomparlamentariska oppositionen och vissa
civilsamhällsorganisationer anser att det finns politiska fångar, även om
uppgifterna om antalet varierar. Frågan uppmärksammades också av
Europarådets kommissionär för mänskliga rättigheter, Thomas Hammarberg, i
en rapport 2011. Förekomsten av politiska fångar förnekas av parlamentets
kommitté för mänskliga rättigheter och den georgiske ombudsmannen för
bevakning av mänskliga rättigheter har i sin rapportering de senaste åren inte
nämnt något konkret fall.

Polisens behandling av frihetsberövade har förbättrats avsevärt under senare
år, men fortfarande förekommer fall av övervåld och fall där frihetsberövade
kunnat visa upp skador från gripande. Fortfarande finns också brister i
information om rättigheter till frihetsberövade samt fall där familjemedlemmar
och advokater nekats tillträde till eller information om den frihetsberövade.
Denna kritik framkom från människorättsgrupper exempelvis i samband med
den våldsamma upplösningen av demonstrationen i maj 2011.

5

Rättsväsendets flitiga användande av så kallat ”administrativt frihetsberövande”
har kritiserats av Human Rights Watch (HRW) i en särskild rapport från 2011.
Enligt georgisk lagstiftning kan en person fängslas i upp till 90 dagar för smärre
förseelser i en snabb process där den anklagades rättigheter på många sätt
förbises enligt HRW. Rapporten understryker dessutom att denna form av
frihetsberövande framför allt använts av staten i samband med
demonstrationer samt mot individuella politiska regimkritiker.

Anklagelser om olika former av ”administrativa trakasserier” gentemot politiskt
oliktänkande och/eller deras anhöriga samt människorättsförsvarare
förekommer. En iögonfallande hög andel av domar mot politiskt oliktänkande
har under senare år handlat om olaga innehav av vapen eller narkotika.

Säkerheten är ett stort bekymmer för befolkningen i utbrytarregionerna samt
kring de administrativa gränserna, även om läget under det senaste året före-
faller ha stabiliserats något i åtminstone Abchazien. Våldsamma incidenter sker
med jämna mellanrum i båda utbrytarregionerna men har minskat under senare
år. EU:s observatörsstyrka EUMM har haft en stabiliserande inverkan.
Begränsad rörelsefrihet, avsaknad av polis i byarna och inofficiella skatter som
krävs in av okända personer rapporteras förekomma. Fortfarande krävs till-
stånd och ibland mutor för att ta sig över de administrativa gränserna från
utbrytarregionerna och transportmöjligheterna är begränsade. Gripanden sker
kontinuerligt i utbrytarregionerna av människor som försöker ta sig över de
administrativa gränserna utan tillstånd eller som förirrar sig över av misstag.
Även människor med tillstånd att passera blir emellanåt kvarhållna och
utfrågade i utbrytarregionerna.

6. Rättssäkerhet och rättsstatsprincipen
Grundlagen stipulerar ett oberoende domstolsväsende, men brister före-
kommer. Med åren har situationen förbättrats i många avseenden genom bättre
ordning vid domstolsförhandlingar, åtgärder för att öka domarnas oberoende,
insatser mot korruption och bättre arbetsmiljö. Inte desto mindre fortsätter
allmänhetens förtroende för landets domstolar att vara lågt.

Enligt organisationen Transparency International’s undersökning är
rättsväsendet en av de statliga institutioner som befolkningen har lägst
förtroende för och bristen på självständighet hos landets domstolar lyfts av
organisationen fram som ett centralt problem. Politiska påtryckningar från
statens sida gentemot domstolarnas arbete förekommer, även om dessa
påtryckningar har blivit mindre explicita under senare år. Så har till exempel
domare som dömt till regimens nackdel eller på annat sätt gått emot styrande
politiska intressen i flera fall förflyttats till mer perifera delar av landet.
Processen för tillsättning av domare har också kritiserats av det civila samhället
för att vara politiskt påverkad. Även åklagarämbetet får utstå kritik för att gå
regeringens ärenden samt för att ha ett alltför stort inflytande i landets dom-
stolar. Tillfällen där domstolen går emot åklagares yrkande är sällsynta.
Människorättsgrupper kritiserar domstolarna för att ignorera vittnesmål och
alternativ bevisning som inte stödjer polis och åklagares linje. Även
påtryckningar mot försvarsadvokater som åtar sig känsliga fall förekommer.

Andelen fällande domar är generellt sett mycket hög (99 procent vad gäller
brottsmål). Det finns möjlighet att i brottsmål ingå förlikning – så kallad. plea
bargain – vilken används i hög utsträckning. Den höga andelen fällande domar

6

kan antas ha påverkat denna utveckling, då man som åtalad förväntar sig en
fällande dom och därmed väljer att ingå förlikning och erkänna sin skuld även
om man anser sig vara oskyldig till brott. Även det höga antalet frihetsberövade
i väntan på rättegång lyfts fram som ett problem av ombudsmannen.

Det förekommer indikationer på selektivitet i rättsprocesserna, där för
regeringen misshagliga personer utsätts för antingen mycket snabba processer
med hårda domar eller utdragna och resultatlösa processer. Ett antal
domstolsfall med påstådda politiska motiv uppmärksammades i en särskild
rapport av en av de mer ansedda georgiska människorättsorganisationerna,
Georgian Young Lawyers Association (GYLA), i februari 2011, där 24
individuella fall granskades.

Under 2010 fattades 39 domslut om Georgien i den Europeiska domstolen för
mänskliga rättigheter. I 32 av fallen ansågs Georgien ha brutit mot
konventionen. Majoriteten av de fällande domarna gällde rätten till rättvis
rättegång inom rimlig tid samt om omänsklig eller förnedrande behandling.

Sedan 1997 har Georgien en ombudsmannainstitution för bevakning av
mänskliga rättigheter. Institutionen är väl känd i landet och har generellt ett
gott rykte och allmänhetens förtroende. Ombudsmannen ryggar inte för att
kritisera och lyfta fram brister hos de statliga institutionerna och staten å sin
sida erkänner ombudsmannens roll och relevans. Det finns dock fall där
uppgifter tyder på att representanter från ombudsmannainstitutionen
motarbetats av regerings- och parlamentsrepresentanter. Ombudsmannen har
vid några tillfällen uttryckt missnöje över att institutionens rekommendationer
inte beaktas av myndigheterna i någon större utsträckning.

Förtroendet för polisen är i allmänhet stort och korruptionsnivån inom kåren
är låg. Detta är resultatet av en medveten satsning från regeringens sida på att
bekämpa korruptionen och skapa en professionell poliskår.

Straffbarhetsåldern i Georgien höjdes i början av 2010 från 12 till 14 år.

7. Straffrihet
Straffrihet är fortsatt ett problem. Påstådda brott begångna av säkerhets-
organen undersöks i många fall först efter påtryckningar från det civila
samhället eller det internationella samfundet och ibland inte alls. Den generellt
höga andelen fällande domar synes inte gälla i fall som inbegriper attacker mot
journalister, advokater eller människorättsförsvarare, vilka i vissa fall inte ens
lett till åtal. Detta uppmärksammades också i samband med upplösningen av
demonstrationerna mot regeringen den 26 maj 2011, där
människorättsförsvarare kritiserat staten för undermålig uppföljning av
anklagelser mot poliser om övervåld mot demonstranter.

Ett annat uppmärksammat fall är mordet på Sandro Girgvliani. Girgvliani
mördades 2006 i samband med ett bråk utanför en restaurang och uppgifter
pekade tidigt att personer från inrikesministeriets avdelning för konstitutionell
säkerhet varit inblandade. Utredningen kantades av frågetecken kring huruvida
anställda inom inrikesministeriet skyddades och bevis undanhölls. Slutligen
dömdes fyra personer anställda av inrikesministeriet för mordet, bara för att
benådas 2009. Fallet togs upp av den Europeiska domstolen för mänskliga
rättigheter, som i april 2011 dömde till familjen Girgvlianis fördel. Domstolen

7

menade att den georgiska regeringen i utredningen av mordet var i uppenbar
”avsaknad av erforderligt oberoende, opartiskhet, objektivitet och
noggrannhet”.

Ett stort antal brott har anmälts i samband med kriget 2008. Till de mer
uppmärksammade hör tre försvinnanden där de georgiska brottsbekämpande
myndigheterna anklagas för att ha varit inblandade. Detta har uppmärk-
sammats av Europarådets kommissionär för mänskliga rättigheter i en särskild
rapport i september 2010. Rapporten kritiserar georgiska myndigheter för deras
ovilja att följa upp fallen.

8. Yttrande-, press- och informationsfrihet, inklusive på Internet
Den georgiske medborgaren i gemen kan uttrycka sin åsikt fritt och kritisera
regering och myndigheter utan att behöva oroa sig för repressalier. Den
politiska debatten är påfallande polariserad, ibland med hätska utfall i alla
riktningar. Även den falang av oppositionen som verkar för att störta
regeringen framför kritik och hot öppet.

Samma polarisering finns inom mediesfären, som alltjämt är politiskt färgad.
Ett stort problem är ensidigheten hos de medier som har störst genomslag
bland befolkningen. Majoriteten av georgierna konsumerar tv snarare än
skriftliga medier, och de stora rikstäckande tv-kanalerna har alla snarlik – och
regeringsvänlig – profil. Enligt en nyligen genomförd studie av Caucasus
Research Resource Center ökar användandet av i princip alla former av medier.

Media används också för att smutskasta politiska motståndare, aktivister och
regeringskritiker. Företagare har vittnat om trakasserier genom exempelvis
utdragna skatteinspektioner efter att ha annonserat i oppositionsvänliga tv-
kanaler eller internetsajter.

Bilden av georgisk media som politiserad och polariserad har stärkts i samband
med val. Organisationen för säkerhet och samarbete i Europas (OSSE) byrå
för demokratiska institutioner och mänskliga rättigheter (ODIHR)
rapporterade dock att medierapporteringen varit relativt balanserad i samband
med lokalvalen 2010.

Transparency International skrev i en rapport om georgisk media från 2009 att
medierna var mer fria och pluralistiska före ”Rosornas revolution” 2003.
Internationella index för mediefrihet stöder denna åsikt. Georgien har sjunkit
på Reportrar utan gränsers Press Freedom Indextillplats 104 av 179 länder 2011.
År 2003 placerades Georgien på plats 73 i samma lista. Freedom House
placerar Georgien på plats 111 av 195 länder i sin Global Press Freedom Ranking
för 2011, jämfört med plats 114 för år 2003.

Vissa åtgärder har vidtagits från regeringens sida för att uppmuntra pluralism i
georgisk media, bl.a. genom att bevilja landsomfattande satellitsändningar för
alla tv-kanaler. Detta har dock fått begränsad reell effekt, då satellitlicensen är
dyr för mindre kanaler. I april 2011 antogs dessutom en lag med syfte att öka
transparensen vad gäller ägandestrukturerna bakom olika medier. Tryckta
medier är generellt mer självständiga än tv. Tidningsläsandet är begränsat och
framförallt koncentrerat till storstäderna.

8

Hot mot enskilda journalister förekommer, framför allt utanför Tbilisi. I
samband med den våldsamma upplösningen av demonstrationerna den 26 maj
2011 misshandlades ett antal journalister av kravallpolis, varav flera vittnat om
att de misshandlats just för att de var journalister efter att ha fråntagits
ackreditering och utrustning innan misshandeln.

I dagsläget beräknas 40 procent av befolkningen använda internet aktivt.
Tillgången till internet är fortfarande begränsad utanför de större städerna, men
regeringen satsar på förbättrad infrastruktur i detta avseende. Prisnivån och
bristande infrastruktur är de två största hindren för ökat användande.
Facebook är den populäraste sajten och även om internet till stor del används i
nöjessyfte, ökar även användandet av internet som en plattform för
diskussioner och informationsutbyte. Traditionell nyhetsmedia är fortfarande
underutvecklad på nätet men utvecklas långsamt. Det finns inga indikationer
på att staten försöker kontrollera informationen på internet.

9. Mötes- och föreningsfrihet
Vissa inskränkningar har skett i lagstiftningen under senare år gällande
mötesfriheten, framför allt efter de omfattande demonstrationerna under våren
och sommaren 2009. Polisen har dessutom fått utökade befogenheter i
samband med demonstrationer och manifestationer, bl.a. vad gäller
användande av våld samt särskilda hjälpmedel såsom gummikulor.
Restriktionerna i lagstiftningen gällande mötesfrihet har kritiserats av både
Venedigkommissionen och ombudsmannen. Oppositionsgrupper vittnar om
problem med att anordna möten, framför allt genom svårigheter att hyra
lokaler. Några demonstrationer under senare år har urartat och polisen har
kritiserats för att använda övervåld.

I början av året genomförde en grupp krigsveteraner en fredlig protestaktion
mot indragna sociala förmåner. Den tredje januari 2011 tvingades demon-
stranterna upplösa demonstrationen av polis och icke uniformerade personer.
Demonstranterna fick utstå både verbala attacker och fysisk misshandel.
Ombudsmannens bedömning var att demonstrationen genomförts i enlighet
med gällande lag och att polisen genom sitt agerande grovt kränkt lagen.

I maj 2011 inleddes gatudemonstrationer mot den sittande regeringen.
Initiativtagarna till demonstrationerna hör till den radikala oppositionen som
uttalat stöd till ett utomparlamentariskt maktövertagande. Demonstranterna
hade tillstånd att demonstrera till och med den 25 maj och erbjöds en alternativ
plats att fortsätta på efter detta datum. Natten till den 26 maj inledde
kravallpoliser en operation för att upplösa demonstrationen, bara minuter efter
att tillståndet upphört. Upplösningen blev våldsam och rapporterna samt
bildbevisen om oproportionerligt våld från polisen mot demonstranter och
journalister är många. Våldsamheterna resulterade i fyra döda, däribland en
polis. Polisens agerande och bristerna i uppföljning av våldet har kritiserats hårt
av människorättsförsvarare, ombudsmannen och det internationella samfundet.

De av civilsamhällets organisationer som intagit en kritisk hållning gentemot
regeringen har i vissa fall varit föremål för hårdhänt hantering av myndig-
heterna. Under 2011 har verbala konfrontationer mellan stat och civilsamhälle
främst rört människorättsförsvarare. Relationen mellan regeringen och delar av
det civila samhället präglas fortsatt av misstro.

9

Den 28 december 2011 antogs ändringar i lagen om partifinansiering. Lagen
stramar bland annat åt reglerna kring partifinansiering, men omfattar även
enskilda organisationer och individer som direkt eller indirekt kan kopplas till
politiska partier. Det civila samhället har uttryckt stark oro för denna lag, då
mycket generella skrivningar riskerar att skapa grund för godtyckliga
bedömningar av definition av ”politiska aktiviteter”. Det finns en uttalad oro
för att staten skall kunna använda denna lag för politiska syften.

10. Religions- och övertygelsefrihet
Den georgiska ortodoxa kyrkan – vilken runt 84 procent av befolkningen
tillhör – innehar en särställning bland de religiösa samfunden, en särställning
som dessutom är befäst genom en konstitutionell överenskommelse mellan
staten och kyrkan. Genom detta har den georgiska ortodoxa kyrkan ett antal
privilegier och även en konsultativ roll inom exempelvis utbildning.

Den georgiska ortodoxa kyrkan har varit ensam om rätten till att vara
registrerad som just ett religiöst samfund enligt lag – andra samfund hänvisades
till att registrera sig som icke-kommersiella entiteter. Detta ändrades dock
genom en lagändring i juli 2011, där även andra religiösa samfund får denna
rätt. Den av EU välkomnade lagändringen ledde till högljudda protester från
den georgisk-ortodoxa kyrkan, delar av befolkningen, den samlade
oppositionen och även delar av det civila samhället. En stor demonstration
mot lagen genomfördes i Tbilisi den 9 juli 2011.

Egendomstvister har uppstått mellan georgiska ortodoxa kyrkan och andra
religiösa samfund, där de religiösa minoriteterna uppfattar det som att domslut
oriktigt fälls till den georgisk-ortodoxa kyrkans fördel.

Generellt sett är attityden gentemot olika religiösa grupper tolerant, men
personer tillhörande mer ”icke-traditionella” trosinriktningar, som baptister
och Jehovas vittnen, är mer utsatta och bemöts inte sällan med misstro.

11. De politiska rättigheterna och de politiska institutionerna
Den georgiska författningen stipulerar politisk pluralism och flerpartisystem
med en exekutiv regering som rapporterar till presidenten, ett enkammar-
parlament och ett oberoende rättsväsende.

Det finns inga begränsningar för att bilda politiska partier, förutom krav på
registrering. För närvarande finns 219 politiska partier registrerade, av vilka
drygt tio är aktiva. Den politiska plattformen hos flertalet av partierna är vag –
den politiska agendan sträcker sig ibland inte längre än till att byta ut den
sittande regeringen.

De många partierna till trots är oppositionen svag: de tre oppositionspartierna i
parlamentet innehar totalt 24 av 150 platser och regeringspartiet innehar
därmed en konstitutionell majoritet.

Lokalvalen den 30 maj 2010 – som gav regeringspartiet kontroll över samtliga
kommunfullmäktige – genomfördes enligt rapporter på ett klart bättre sätt än
föregående val. Samtliga huvudaktörer som deltog erkände valets legitimitet,
liksom valresultatet. Valkommissionen fick beröm av internationella
observatörer för förberedelserna. Bland de brister som lyftes fram av
observatörerna fanns att det under kampanjen var svårt skilja på det regerande

10

partiet och staten. Regeringspartiet kritiserades för att ha använt statliga medel
för sin egen kampanj och observatörerna konstaterade att partiet fick
oproportionerligt medieutrymme. Ett annat påpekande var bristande
information och brister i hur valprocedurer efterlevdes i områden dominerade
av de azeriska och armeniska minoriteterna. Valkommissionen hade dock
denna gång producerat val-material på olika minoritetsspråk. Vissa fall av hot
mot oppositionskandidater förekom, liksom oklarheter i röstlängderna.

Underrepresentationen av kvinnor i regering och parlament är påtaglig.
Deltagandet från de etniska minoriteterna i valet, liksom deras politiska
representation, fortsätter att vara lågt.

Den 15 oktober 2010 antog parlamentet en omfattande reformering av landets
konstitution. Reformen, som ska träda i kraft i samband med presidentvalet
2013, innebär bland annat en övergång från ett presidentstyre till ett blandat
system, där makt överförs från president till premiärminister och parlament.
Den huvudsakliga kritiken från oppositionen har gällt misstanken att president
Saakasjvili genom reformen bäddar för att själv kandidera till premiärminister-
posten och därmed bibehålla makten. Processen har också kritiserats för att ha
genomförts för snabbt och för att inte ha innehållit tillräckliga konsultationer
och offentliga debatter. Europarådets Venedigkommission har uttryckt sig i
huvudsak positivt om reformen.

Den 27 december 2011 antog parlamentet en ny vallag genom ändringar i
konstitutionen. Ett antal förändringar har gjorts i enlighet med
Venedigkommissionen/ODIHR:s rekommendationer, bland annat ekonomiskt
incitament för partier att öka antalet kvinnliga kandidater, sänkta krav på hur
länge en kandidat måste ha varit bosatt i landet samt möjlighet för oberoende
kandidater att delta. Reglerna för partifinansiering har genom den nya
lagstiftningen blivit mycket striktare och begränsar juridiska personers
möjligheter till att bidra ekonomiskt till politiska partier. Kritiker menar att
dessa restriktioner inte gäller i samma utsträckning för hur regeringspartiet
använder statens medel. En av Venedigkommissionens viktigaste
rekommendationer och oppositionens huvudkrav – att åtgärda de stora
variationerna i enmansvalkretsarna (som kan variera mellan 6 000 och 90 000
väljare) – åtgärdades inte i den nya vallagen.

Under 2011 trädde en ny aktör in på den politiska arenan – multimiljardären
Bidzina Ivanisjvili. Inträdet har kantats av en hel del kontroverser och kritiker
menar att han direkt motarbetats av regeringen. Inte långt efter
offentliggörandet av sitt inträde i politiken fråntogs Ivanisjvili – då denne hade
flera medborgarskap och i enlighet med gällande lag – sitt georgiska
medborgarskap och processen för att återfå det har dragit ut på tiden. Utan
medborgarskap kan Ivanisjvili inte bilda ett politiskt parti. Dennes
företagsverksamhet har också satts under lupp av myndigheterna. Kritiker
menar att agerandet från myndigheterna samt vissa lagändringar (bland annat
åtstramningen kring partifinansiering) genomförts enkom för att hindra
Ivanisjvili i hans politiska ambitioner.

Regeringen har sedan den tillträdde tagit krafttag mot korruptionen, bland
annat genom att reformera polisväsendet och även i viss utsträckning
domstolsväsendet. Resultaten är tydliga. Landet utmärker sig positivt inte minst
i ett regionalt sammanhang. På Transparency International:s korruptionsindex

11

för 2011 återfinns Georgien på 64:e plats av 182 länder, långt före sina grann-
länder, men också före flera EU-länder. År 2010 toppade dessutom Georgien
listan över länder där korruptionen har minskat mest under året.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor
Georgien har ratificerat Internationella arbetsorganisationens (ILO) åtta
centrala konventioner på området mänskliga rättigheter. Arbetslagstiftningen är
dock inte fullt ut i linje med dessa konventioner. Enligt ILO uppfyller
Georgien i nuläget varken ILO-konvention 87 om föreningsfrihet eller
konvention 98 om kollektiva förhandlingar. År 2006 gjordes ett tillägg i
lagstiftningen som gjorde reglerna mer flexibla i syfte att skapa arbetstillfällen.
Avsaknad av skydd för de anställda har påpekats av ILO, senast 2010 genom
expertkommitténs rapportering. De huvudsakliga frågorna som kommittén tog
upp var behoven att: minska kravet på minsta antalet medlemmar för en fack-
förening (för närvarande 100 personer), utveckla mekanismer för förlikning
och medling, ta bort begränsning för rätten att strejka, garantera att fackligt
anknutna inte diskrimineras, introducera bestämmelser om minimilön samt
försäkra lika möjligheter och lika lön. Under våren 2011 återupptogs den
sociala dialogen mellan arbetsmarknadens parter efter mer än ett halvårs
dödläge. Regeringen har vidare uttryckt en vilja att diskutera ändringar i
arbetslagstiftningen.

Enligt nuvarande arbetslagstiftning kan en arbetsgivare säga upp en anställd
utan motivering eller förvarning, med endast en månadslön som
kompensation. Om en anställd vill ta upp sitt fall i domstol ligger bevisbördan
hos den anställde. Lönenivån är ofta otillräcklig för en dräglig levnadsstandard.

Officiella siffror visar att arbetslösheten i Georgien är 17 procent, men den
informella arbetslösheten beräknas omfatta drygt 40 procent av befolkningen.
Arbetslöshetsnivån är högre bland män än kvinnor och högutbildade är
överrepresenterade bland de arbetslösa. Det finns ingen offentlig service i form
av förmedling eller information för arbetssökande.

Fackföreningsrörelsen kan i allmänhet betecknas som relativt svag, med lågt
förtroende hos befolkningen. Den svaga ställningen kan förklaras med både
arvet från sovjettiden, då facket hade en annan roll, dess oförmåga att reform-
era sig samt med regeringens ointresse för samarbete med fackföreningarna.
Under de senaste åren har det framkommit flera uppmärksammade fall där
fackföreningar och deras medlemmar utsatts för påtryckningar och
diskriminering. Trakasserier har förekommit, fackligt aktiva har blivit
uppsagda, staten har blandat sig i val av fackrepresentanter och skapat hinder
för att samla in medlemsavgifter. 2010 utsattes ordföranden för lärarfacket
ESFTUG för en smutskastningskampanj i media som ledde till hennes avgång.
Hon sökte sedermera – och beviljades – politisk asyl i Kanada.

I september 2011 genomfördes en av det lokala facket organiserad strejk på ett
stålverk i Georgiens näst största stad Kutaisi. Konflikten gällde brister i
arbetsförhållanden och krav på höjda löner. Facket rapporterade om att polisen
tog ett trettiotal strejkande i förvar, att många tvingades skriva på papper där
de avsade sig sitt fackliga engagemang samt att ett antal anställda ska ha blivit
uppsagda på grund av sitt fackliga engagemang. Mediebevakningen av

12

händelsen var minimal och regeringen höll låg profil i frågan, då man menade
sig vara i sin fulla rätt att agera mot de strejkande då de blockerat
fabriksingången och betett sig hotfullt.

Vårdarbetarnas fackförening har rapporterat om hot mot sina medlemmar från
arbetsgivarhåll. På en dag förlorade de enligt fackets egna uppgifter alla sina
medlemmar (runt 700 stycken) i ett antal distrikt i Kakheti-regionen.

Rätten till egendom skyddas genom konstitutionen och lagstiftning reglerar
expropriering av privat egendom i statens intresse. I avlägsna områden på
landsbygden återstår dock att formalisera markägandet, samtidigt som många
invånare lever i tron att deras markägande är registrerat. Frågan har skapat upp-
märksamhet i bl.a. turistdestinationer i västra Georgien under 2010/2011, då
invånare hamnat i konflikt med myndigheter och företag som enligt invånare
har exproprierat mark olagligt. Myndigheter har hänvisat till att markägare inte
haft officiella dokument som bekräftat ägandet. Transparency International
Georgia uppmärksammade 2011 denna fråga i en särskild rapport.

13. Rätten till bästa uppnåeliga hälsa
Det georgiska sjukvårdssystemet har genomgått en betydande reformering
sedan 2007, vilket har inneburit privatisering och decentralisering. En offentlig
hälsoförsäkring för en miljon invånare som lever i fattigdom har införts i syfte
att tillförsäkra dem tillgång till grundläggande hälsovård. En satsning görs
också på att förbättra tillgång till och kvaliteten på sjukvård på landsbygden.

Samtidigt råder brister i sjukvården, särskilt när det gäller det medicinska
utbudet och sjukvårdskapaciteten utanför storstäderna. Den enskilt viktigaste
orsaken till dålig hälsa i landet är fattigdom och många har fortfarande inte råd
med eller tillgång till sjukvård. Sjukförsäkring krävs för att få tillgång till annan
sjukvård än akutvården.

Cirka 10 procent av regeringens budget läggs på hälso- och sjukvård, vilket är
en ökning jämfört med tidigare år. Kvaliteten och kapaciteten på
sjukvårdsinrättningarna är enligt FN:s befolkningsfond (UNFPA) fortfarande
”långt efter Europa”. Efter att hälsonivån försämrats avsevärt under 1990-talet
har dock förbättringar skett på senare tid.

Bristande tillgång till sjukvård av god kvalitet är en bidragande orsak till
hälsoproblem inom mödra- och barnhälsa. Mödra- och spädbarnsdödlighet har
gått ner kraftigt de senaste 10-15 åren, men anses fortfarande vara ett problem.
Tack vare ett relativt omfattande immuniserings program är andelen
vaccinerade barn hög, men programmet når inte alla barn på landsbygden.

14. Rätten till utbildning
Traditionellt sett har georgiska familjer prioriterat utbildning för sina barn,
oavsett kön. Utbildning är i teorin avgiftsfritt, men i praktiken måste de flesta
betala en form av avgift till skolan på grund av bristande resurser. Statens
utgifter till utbildningsväsendet har ökat men ligger under genomsnittet i EU
och kvaliteten på undervisningen är ofta bristfällig. Dålig infrastruktur och
tillgång till undervisningsmaterial samt låga lärarlöner har varit huvudorsaker.
Nyligen har dock lärarlönerna höjts. Andelen barn som går i skolan är hög. De
etniska minoriteterna har dock lägre närvaro och män är underrepresenterade i
högre utbildning. Kvaliteten på undervisning på georgiska språket i områden

13

dominerade av etniska minoriteter är dessutom i många fall bristfällig. Staten
har infört subventioner för att tillhandahålla textböcker på georgiska till dessa
områden. Samtidigt har ett ”år noll” införts på universitetet för studenter med
begränsade kunskaper i georgiska språket. Staten har även nyligen avsatt medel
för att tillhandahålla skolböcker som stöd för fattiga familjer runt om i landet.

Endast runt hälften av barnen i förskoleålder går i förskola. Detta beror delvis
på att många vill ha sina barn hemma i denna ålder men även på bristande
finansiella resurser och bristande tillgång på förskolor.

15. Rätten till en tillfredsställande levnadsstandard
Georgien befinner sig 2011 på 75:e plats bland världens länder enligt FN:s
index för mänsklig utveckling (UNDP Human Development Index). Placeringen
har varit i stort sett densamma de senaste åren. Den globala finanskrisen i
kombination med kriget 2008 bidrog till en negativ ekonomisk utveckling de
senaste åren, som man dock till stor del har tagit sig ur.

En ny plan för att reformera hälsosystemet i landet presenterades 2006, med
ett antal riktade insatser mot den fattigaste delen av befolkningen. En tredjedel
av statens budget ska enligt regeringens uttalade mål riktas mot sociala
program. Ett riktat program (Targeted Social Assistance Program) finns sedan 2006
för att tillhandahålla finansiellt stöd till den fattigaste delen av befolkningen.
Programmet bedöms enligt Världsbanken fylla en viktig funktion, men
bidragen ligger på en låg nivå och når endast en del av de mest utsatta. Enligt
Världsbankens rapport från 2009 befann sig 23,6 procent av befolkningen
under fattigdomsstrecket. Enligt FN:s utvecklingsprogram (UNDP) befinner
sig nästan femton procent av landets befolkning i extrem fattigdom.
Fattigdomen är mest utbredd på landsbygden, där få nås av statens sociala
program.

Situationen för många av landets cirka 250 000 internflyktingar är mycket
utsatt. Många bor under svåra förhållanden och har så gjort sedan 1990-talets
början. Efter den internflyktingvåg som följde kriget 2008 har regeringen ökat
fokus på denna utsatta grupp medborgare, bland annat med omfattande
internationellt bistånd från givare som EU, USA, Schweiz och Sverige.
Andelen mottaget bistånd per capita är bland de högsta i världen om man
bortser från Afrika söder om Sahara.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter
Georgien har en statlig strategi och handlingsplan för jämställdhet samt en ny
lag på området som trädde i kraft i april 2010. Diskriminering av kvinnor är
samtidigt utbredd och inbyggd i samhällets strukturer. Kvinnor är fortfarande
kraftigt underrepresenterade i det politiska livet. Endast 6 procent av
parlamentets ledamöter är kvinnor och av regeringens 19 ministrar är tre
kvinnor. I det senaste lokalvalet under våren 2010 låg den kvinnliga
representationen kvar på oförändrad nivå – runt 10 procent. Ett initiativ till att
förbättra dessa siffror togs av regeringen i december 2011 då man i ett tillägg
till vallagen införde ett ekonomiskt incitament för politiska partier att öka det
kvinnliga politiska deltagandet: ökat statligt partistöd utgår till de politiska

14

partier som inkluderar minst två kvinnliga kandidater per tio kandidater på sina
partilistor.

Kvinnor är fortsatt diskriminerade i arbetslivet och utför ofta lågbetalda och
okvalificerade arbeten. Löneskillnaderna mellan kvinnor och män är stora.
Frågor om jämställdhet och kvinnors åtnjutande av sina mänskliga rättigheter
möts ofta med ointresse.

Könsrelaterat våld är vanligt förekommande i det georgiska samhället och den
allmänna kunskapen om och förståelse för företeelsen synes vara låg hos polis
och rättsväsende. En studie av UNFPA pekar på att runt en tiondel av landets
kvinnor, som har eller har haft en relation, har utsatts för någon form av våld i
hemmet. Lagstiftning och en nationell handlingsplan mot våld i hemmet finns
etablerad sedan 2006. Sedan 2009 finns också två statligt drivna härbärgen för
personer utsatta för våld i hemmet och insatser har genomförts för att utbilda
polis och rättsväsende.

Lagstiftningen förbjuder människohandel i alla former. Människohandel för
sexuella ändamål förekommer, om än i begränsad utsträckning. Georgien är i
första hand ett transitland i detta avseende, i andra hand ett ursprungsland. De
vanligaste destinationerna är Turkiet, Ryssland eller Mellanöstern. Ett statligt
härbärge finns i Tbilisi för offer för människohandel och regeringen har under
senare år utökat resurserna för arbetet mot människohandel.

Aborter är vanligt förekommande men kvinnors sexuella och reproduktiva
rättigheter är inte något som diskuteras öppet.

17. Barnets rättigheter
Georgisk lagstiftning innehåller skydd av barnets rättigheter och välfärd. Sedan
2006 finns en lag mot barnaga och i juli 2009 reviderades en statlig
handlingsplan för barnens välfärd, med syfte att stödja hemlösa, personer med
funktionsnedsättning, våldsutsatta och på andra sätt utsatta barn. Planen
understryker också vikten av avinstitutionalisering och alternativa stödformer
och sedan 2005 har antalet barn på institution minskat från 4100 till 915.
Fortfarande faller emellertid ett stort antal av de mest utsatta barnen utanför
det statliga sociala stödet och saknar tillgång till både hälsovård och utbildning.
Kvalificerade socialarbetare är en bristvara och polis och domstolar saknar
kunskap om arbete med utsatta barn.

FN:s barnrättskommitté uttryckte 2008 oro över det stora antalet dömda barn i
det georgiska rättsväsendet. Sedan dess har siffran sjunkit tack vare särskilda
åtgärder, men FN:s barnfond (UNICEF) underströk i en rapport 2011 behovet
av ytterligare reformer inom området.

Våld mot barn förekommer i olika former. Sexuellt utnyttjande av barn
rapporteras, liksom våld mot framför allt gatubarn. Det beräknas finnas runt
1600 gatubarn i landet, varav ungefär hälften lever i Tbilisi. I dagsläget finns två
härbärgen i Tbilisi för hemlösa barn. Åtgärderna från regeringens sida för
gatubarnen kan dock anses otillräckliga. Runt 45 000 barn är internflyktingar
och många av dem lever under svåra förhållanden, vilket påverkar deras
välbefinnande och möjlighet till skolgång negativt. Hälsosituationen hos barn
inom de etniska minoriteterna är generellt sämre än hos barn av georgisk

15

härkomst. Ett etniskt azeriskt barn löper exempelvis dubbelt så stor risk att dö
före ett års ålder jämfört med ett etniskt georgiskt barn.

Barns deltagande och inflytande i beslutsprocesser är begränsat i det georgiska
samhället. Föräldrars medvetenhet om vikten av barns och ungdomars
deltagande är låg och det finns få fora för barn och ungdomar inom vilka de
kan göra sina röster hörda.

Rekryteringsåldern till de väpnade styrkorna är 18 år.

18. Rättigheter för personer som tillhör nationella, etniska, språkliga och
religiösa minoriteter samt urfolk
Runt 17 procent av landets befolkning utgörs av personer som tillhör etniska
minoriteter. Av dessa är azerer (6,5 procent) och armenier (5,7 procent) de
största grupperna.

Georgien saknar specifik lagstiftning mot diskriminering. Europarådets
konvention om skydd för minoriteter är inte fullt ut implementerad i
lagstiftningen. Den Europeiska stadgan för landsdels- eller minoritetsspråk är
inte undertecknad. Rättigheter för personer som tillhör en minoritet är dock
stadfästa på generell nivå i den georgiska författningen och det är svårt att
belägga någon systematisk diskriminering från statens sida.

Problem för personer som tillhör en minoritet synes vara av mer strukturell
karaktär, vilket innefattar problem med social och ekonomisk integration,
språkligt utanförskap samt en skolnärvaro under riksgenomsnittet. Begränsade
kunskaper i georgiska språket är fortfarande det främsta hindret för
integreringen av personer som tillhör en minoritetsgrupp i det georgiska
samhället och det politiska deltagandet på nationell nivå är mycket begränsat. I
maj 2009 antogs en nationell strategi och handlingsplan för ökad integrering av
de nationella minoriteterna, som framför allt riktar sig mot armenier och
azerer. Strategin innebär framför allt en satsning på infrastruktur och
utbildning i de regioner där personer som tillhör minoriteter bor.

År 2007 antogs en lag som ska möjliggöra för meskhet-turkarna att återvända
till Georgien. Denna folkgrupp deporterades från Georgien till Centralasien
under Stalintiden. Knappt 6 000 individer – huvudsakligen från Azerbajdzjan –
har ansökt om att få återvända. I november 2011 hade 75 individer beviljats
repatrieringsstatus. Området i Georgien där meskhet-turkarna har sitt ursprung
befolkas i dagsläget huvudsakligen av etniska armenier.

Det finns en liten romsk minoritet på cirka 1 500 personer, men
marginaliseringen av och fattigdomen hos gruppen är påfallande.
Utbildningsnivån är låg och få barn går ut grundskolan.

Muslimer utgör den näst största religiösa gruppen i landet – knappt 10 procent
av befolkningen. En viss ökad intolerans gentemot muslimer har noterats.
Personer som tillhör religiösa minoriteter vittnar om svårigheter att etablera
lokaler för sin trosutövning. Det förekommer också egendomstvister som rör
religiösa byggnader.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

16

Homosexualitet är avkriminaliserat sedan 2000. Sedan 2006 finns förbud för
arbetsgivare att diskriminera på grund av sexuell läggning inskrivet i
lagstiftningen. Georgien skrev 2009 under EU:s deklaration om skydd av
sexuella minoriteter men någon specifik lag som skyddar mot hatbrott eller
hatpropaganda finns inte.

Inte desto mindre är det i dagsläget mycket svårt att leva öppet som HBT-
person i Georgien. Attityden i det georgiska samhället gentemot HBT-personer
är i allmänhet intolerant och det är inte ovanligt att offentliga personer uttalar
sig hätskt och grovt i media mot homosexuella. En nyligen publicerad studie av
Caucasus Research Resource Center visar att 90 procent av de tillfrågade
menar att homosexualitet aldrig kan rättfärdigas. HBT-organisationer vittnar
om flera fall av kränkande handlingar utförda av bland annat poliser gentemot
HBT-personer. Den georgisk-ortodoxa kyrkans inflytande över samhället och
dess värderingar stärker denna intolerans. Få aktörer driver aktivt frågan om
HBT-personers rättigheter.

20. Flyktingars rättigheter
Enligt FN:s flyktingkommissariat (UNHCR) hyser Georgien drygt 600
flyktingar, varav den stora majoriteten är tjetjener. Vissa brister har noterats i
landets system för hantering av flyktingar, främst handlar det om krångliga
procedurer och oklar ansvarsfördelning mellan myndigheter som försvårar vid
registrering och flyktingars övriga kontakter med myndigheter. Georgiska
myndigheter har i övrigt arbetat aktivt med naturalisering av de tjetjenska
flyktingarna och kravet på oavbruten vistelse i landet för medborgarskap har
sänkts från tio till fem år.

Som en följd av konflikterna i början av 1990-talet samt 2008 beräknas det
finnas cirka 250 000 internflyktingar i Georgien. Av dessa bor cirka 100 000 i
så kallade ”kollektiva center”, 20 000 i nya bosättningar och drygt 130 000 i
privata hushåll. Den georgiska regeringen var framgångsrik i sitt arbete med att
förse internflyktingar med boende direkt efter kriget 2008. Många av dessa
”nya” internflyktingar saknar dock fortfarande status som just sådana och går
därmed miste om det månatliga bidrag de har rätt till från staten. En del i
denna grupp består av internflyktingar som flytt från den georgisk-
kontrollerade sidan av administrativa gränsen till annan del av landet och som
nekas status som internflykting på grund av att de inte varit bosatta i utbryta-
rregionerna. Det är svårt att se att ett återvändande i större skala av intern-
flyktingar till utbrytarregionerna skulle kunna ske inom överskådlig framtid.

För många ”gamla” internflyktingar har bostäder varit ett stort problem.
Många så kallade ”kollektiva center” har varit fallfärdiga och direkt farliga att
bo i. Kriget 2008 innebar dock att regeringen fick upp ögonen för även denna
grupp av internflyktingar, som levt under svåra förhållanden sedan början av
1990-talet. Regeringen har utarbetat en strategi och handlingsplan för
internflyktingarna för att finna hållbara lösningar. Fokus har lagts på boende,
på bekostnad av frågor som rör sysselsättning och social integrering. Under
2011 invigdes tre nya bostadsområden för internflyktingar i västra Georgien
med plats för knappt 2 000 familjer.

Under sommaren 2010 avhystes mer än 5 000 internflyktingar i Tbilisi från sina
bostäder på ett sätt som väckte stor uppmärksamhet och protester då statens
avhysningar varken följde nationell lagstiftning eller internationella riktlinjer.

17

Den uppmärksamhet och kritik som riktades mot regeringen från intern-
flyktingar, civila samhället och internationella samfundet ledde till att
detaljerade skrivna procedurregler (Standard Operating Procedures) utarbetades för
att klargöra rollfördelning och ett korrekt tillvägagångssätt för framtida
avhysningar. Dessa procedurregler prövades för första gången i slutet av
november och de antogs formellt i december 2010. I januari 2011
genomfördes en ny omgång avhysningar som berörde cirka 1 500
internflyktingar. Observatörer noterade tydliga förbättringar i processen
jämfört med föregående år, men kritik framfördes av bland andra Amnesty
International om bristande information till de berörda. Under sommaren 2011
återupptogs avhysningar i Tbilisi och uppmärksammades åter av både
Ombudsmannen och lokala människorättsorganisationer.

21. Rättigheter för personer med funktionsnedsättning
Lagen förbjuder diskriminering mot personer med funktionsnedsättning.
Diskriminering sker ändå inom arbetsliv, utbildning, tillgång till sjukvård samt i
samhället i stort. Fortfarande göms många personer med funktionsnedsättning
undan i hem eller på institutioner och den fysiska tillgängligheten i samhället
lämnar mycket övrigt att önska. Enligt statistik från 2010 var knappt 140 000
personer med funktionsnedsättning officiellt registrerade i landet, vilket
bedöms ligga långt under den reella siffran.

Inom ombudsmannainstitutionen skapades i september 2008 en
underavdelning för rättigheter för personer med funktionsnedsättning och
ombudsmannen presenterade i december 2010 en rapport om situationen för
dessa personer. Situationen på många av landets institutioner ansågs vara
alarmerande. Rapporten lyfte fram brister i infrastruktur och tillgänglighet.
Verbala övergrepp från institutionspersonalen förekom och brukare hade
rapporterats att ha utsatts för olika former av fysiskt tvång. Föräldrar med
funktionsnedsättning har inte rätt att leva med sina barn på institutionerna.
Den medicinska vården och rehabiliteringen rapporteras också vara
undermålig, delvis beroende på okunnighet bland personalen.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter
Lokala människorättsförsvarare utsätts till och från för påtryckningar och
trakasserier. Organisationer som arbetat med mänskliga rättigheter relaterat till
konflikten 2008 har utsatts för officiell kritik från myndighetsföreträdare.
Människorättsföreträdare har stämplats som förrädare om man intagit en
kritisk hållning gentemot staten, exempelvis organisationer som företrätt
individer i den Europeiska domstolen för de mänskliga rättigheterna. Under
2009 och början av 2010 utsattes några nationella människorättsorganisationer
för en smutskastningskampanj, där medierna hade en drivande roll. Relationen
mellan stat och civila samhällets organisationer nådde då en bottennotering.

Den andra sidan av myntet är att vissa människorättsföreträdare varit
onyanserade i sin kritik och svartmålat situationen i landet på ett sätt som inte
överensstämmer med verkligheten. Även detta har försvårat dialogen mellan
civilsamhället och staten. Relationen försämrades åter 2011 i samband med
majdemonstrationerna, men i många hänseenden har dialogen återigen gradvis
förbättrats och blivit mer konstruktiv under senare delen av året.

18

23. Internationella och svenska insatser på området mänskliga
rättigheter
Viktiga internationella aktörer inom området mänskliga rättigheter i Georgien
är EU, FN, Europarådet och USA, liksom ett antal internationella enskilda
organisationer. Internationella aktörer möts regelbundet för att diskutera och
koordinera arbetet. EU för en kontinuerlig dialog med den georgiska
regeringen om mänskliga rättigheter. Även inom ramen för Östliga
partnerskapet, som sedan lanseringen 2009 utgör grunden för en fördjupad
relation mellan EU och Georgien, är mänskliga rättigheter prioriterade.

Sverige är, efter USA och Tyskland, den tredje största bilaterala givaren i
Georgien och mänskliga rättigheter och demokrati är en viktig del av det
svenska utvecklingssamarbetet. Sverige har ett antal pågående insatser som
inbegriper mänskliga rättigheter genom stöd till:

- Det civila samhällets organisationer
- Förbättrad situation för landets internflyktingar
- Arbete för ökad jämställdhet
- Landets valprocesser

Fortfarande är tillträde för internationella aktörer till utbrytarregionerna ett
problem. Någon förbättring har inte skett under det senaste året. Tillträde till
Sydossetien är begränsat till Internationella Rödakorskommittén (ICRC) och
någon enstaka besökare.

