

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Georgien 2015–2016

I. SAMMANFATTNING

Respekten för mänskliga rättigheter är på många områden god. Trots en

stundtals kraftigt polariserad politisk debatt respekteras valprocessen och

valresultatet. Demokratin är fortfarande ung och i den allmänna debatten

och politiska uttalanden märks ibland en bristande förståelse för de

demokratiska institutionernas roll och samspel. Vad gäller respekt för

rättsstatens principer förekommer politisk påverkan av domstolar och polis

och det finns uppgifter om polisvåld och förnedrande behandling.

Korruption, som framgångsrikt bekämpats på lägre nivåer, anses förekomma

på högre nivå i samhället, men åtgärder vidtas mot detta. Fattigdomen i

landet är utbredd och arbetslösheten hög.

Georgien kontrollerar inte utbrytarregionerna Abchazien och Sydossetien.

Begränsad tillgänglighet och information gör det svårt att bedöma läget för

de mänskliga rättigheterna i dessa regioner. Rättsosäkerhet och

diskriminering av etniska georgier utgör dock problem. I Sydossetien märks

en tydlig trend mot minskat utrymme för civilsamhället.

En positiv trend kan noteras vad gäller kvinnors rättigheter och kampen mot

våld mot kvinnor, där viktiga framsteg gjorts både i form av strukturella

reformer och i attitydförändring. Någon motsvarande trend kan inte urskiljas

vad gäller etniska, religiösa och sexuella minoriteter, där staten brister i sin

skyldighet att skydda minoriteterna och säkerställa deras rättigheter. Statens

bristande förmåga att utreda och lagföra brott mot minoriteter har kritiserats

av såväl civilsamhället i Georgien som internationella människorätts-

2 (19)

organisationer. Hbtq-personer och medlemmar av Jehovas vittnen utgör två

av de mest utsatta grupperna. Barnets rättigheter är eftersatta med problem

bland annat med våld mot barn och barnfattigdom. Diskriminering och

stigmatisering av personer med funktionsnedsättning är vanligt

förekommande och leder till flera begränsningar av deras rättigheter.

Den politiska diskussionen i Georgien är polariserad och det finns en relativt

stark opposition. Valet 2016 gick huvudsakligen lugnt och ordnat till, trots

enstaka våldsamma incidenter. Valet övervakades av ett stort antal nationella

och internationella valövervakare.

Ytterligare åtgärder krävs för att stärka rättsväsendets oberoende och

eliminera politisk inblandning i rättsprocesser. Rättsväsendet kritiseras också

för bristande förmåga att utreda och lagföra brott som begåtts av polis eller

fängelsepersonal.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Det finns brister vad gäller respekt för rättsstatens principer vilket framförts

av bland andra civilsamhällesplattformen Koalitionen för ett oberoende och

transparent domstolsväsende.

Högsta rådet för rättsfrågor har kritiserats för att inte följa fastlagda

procedurer, för bristande objektivitet i granskningar av domarkandidater och

för att utnyttja sitt mandat på ett sätt som inte följer principerna om

objektivitet och oberoende. Under våren 2016 tillsattes 65 domare på

livstidsnomineringar i processer som inte följde regelverket och där flera av

kandidaternas kompetens och kunskap om mänskliga rättigheter ifrågasattes

av civilsamhället.

Kritiken mot vad som uppfattats som selektiv rättskipning efter maktskiftet

2012 har fortsatt under 2015 och 2016. Det tidigare regeringspartiet

Förenade nationella rörelsen (UNM) hävdar att politiska motiv varit

avgörande när åklagaren valt i vilka fall korruptionsanklagelser tagits vidare

till domstol. Bristen på tydliga urvalskriterier och det faktum att en stor andel

av de fall som lett till rättegång riktat sig mot medlemmar av det nuvarande

oppositionspartiet UNM gör att åtalen setts som politiskt motiverade. Såväl

3 (19)

det georgiska civilsamhället som internationella organisationer har följt dessa

rättegångar och pekat på processuella felaktigheter och tillkortakommanden.

Även polisen har kritiserats för att stå under politiskt inflytande. Här har

kritikerna pekat på inrikesministerns inflytande över personalbeslut om

tillsättning, befordran och disciplinära åtgärder inom polisen, vilket i

förlängningen kan undergräva polisens möjlighet att fatta oberoende beslut.

Under 2016 diskuterades vad som kallats en tredje våg av rättsreformer i

syfte att åtgärda problemen rörande bristande oberoende inom rättsväsendet.

Reformpaketet har förändrats under lagstiftningsprocessens gång och

representanter för det georgiska civilsamhället menar att det i sin nuvarande

form inte åtgärdar de svagheter i rättssystemet som identifierats.

Under våren 2016 antogs ett lagförslag om processuella förändringar av

Konstitutionsdomstolens arbete. Förslaget fick kritik från såväl civilsamhället

som Venedigkommissionen både i substans och för det sätt på vilket det

antogs. Kritikerna menade bland annat att kraven riskerar att hindra

domstolens arbete och därmed den konstitutionella kontrollen av lagar och

rättspraxis.

Genom kraftfulla antikorruptionsreformer lyckades Georgien under 2000-

talet minska korruptionen betydligt och antikorruptionsarbetet har fortsatt

under senare år. I Transparency Internationals Corruption Perceptions Index

intar Georgien plats 48 av 168 länder, en nivå som Georgien stabilt legat på

de senaste åren. Trots dessa framsteg menar kritiker att det fortfarande

förekommer korruption bland politiker och andra beslutsfattare på hög nivå.

Nivån av politisering av tjänstemän inom statsförvaltningen har också

kritiserats. Både parlamentsvalet 2012 och lokalvalen 2014 ledde till ett stort

antal politiskt motiverade uppsägningar av tjänstemän.

Sammantaget placerar sig Georgien på plats 29 i World Justice Projects

rättsindex. Världsbankens index Ease of Doing Business ger Georgien 13

poäng av 18 möjliga vad gäller tillgången till rättvisa för företag och enskilda

i civilrättsliga ärenden. Transparency International-Georgia menar dock att

rättsprocessens kvalité försämrats under 2016, eftersom brist på domare

försenar rättsprocesserna och försämrar kvalité på domstolsbesluten.

Lagen om eliminering av alla former av diskriminering (Ickediskriminerings-

lagen) antogs i samband med undertecknandet av Associeringsavtalet med

4 (19)

EU 2014 som en del av anpassningen av georgisk lagstiftning till EU-rätten.

Lagen ger Ombudsmannen i uppdrag att övervaka implementeringen av

lagen. Ombudsmannens rekommendationer är inte bindande för enskilda

individer eller privata aktörer, som inte heller är skyldiga att samarbeta med

Ombudsmannen, något som påverkar Ombudsmannens arbete negativt.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Landets ledning utgörs av presidenten, regeringen och parlamentet.

Parlamentet har 150 ledamöter, varav 77 väljs i proportionella val från

partilistor och 73 i majoritetsval i enmansvalkretsar. Georgien har allmän

rösträtt och val till parlamentet äger rum vart fjärde år, senast 2016. Den

verkställande makten delas mellan presidenten, som väljs i direkta val vart

femte år, och regeringen. Presidenten beslutar i frågor rörande utrikespolitik

och säkerhet. Det har förekommit konflikter mellan presidenten och

regeringen angående presidentens befogenheter.

En återkommande kritik från civilsamhället och den politiska oppositionen

rör den tidigare premiärministern Bidzina Ivanishvilis roll. Trots att denne i

dagsläget inte har någon formell politisk roll uppfattas han av många ha ett

avgörande inflytande över regeringens arbete.

Det politiska klimatet i Georgien är dynamiskt om än polariserat och det

finns en relativt stark opposition. Valet 2016 gick huvudsakligen lugnt och

ordnat till, trots enstaka våldsamma incidenter. Valet övervakades av ett stort

antal nationella och internationella valövervakare. Andelen kvinnor i den

georgiska politiken är liten. Ett förslag om obligatorisk kvotering av kvinnor

på partilistor diskuterades under 2015 men antogs inte. I dagsläget finns ett

frivilligt kvoteringssystem där minst 30 procent kvinnor på partilistan ger

partiet rätt till utökad statlig finansiering. Det nyvalda parlamentet har ca 15

procent kvinnliga ledamöter vilket är en ökning i förhållande till det tidigare

parlamentet. På lokal nivå är bara elva procent av de folkvalda kvinnor.

Det politiska deltagande av etniska minoriteter är lågt. I parlamentsvalet

2016 valdes sju minoritetsrepresentanter in i parlamentet, samtliga azerier

eller armenier. Representationen är något högre på lokal nivå.

5 (19)

Det civila samhällets utrymme

Enligt lag kan civilsamhället i stort att arbeta fritt och det finns ett varierat

civilsamhälle. Det är lätt att registrera nya organisationer och civilsamhället

får ta emot finansiering från enskilda, staten och internationella givare.

Möjligheten att delta i den offentliga debatten och få tillgång till beslutfattare

och beslutsprocesser varierar men är överlag god, med en ökande andel

konsultativa processer på lokal och nationell nivå. Civilsamhället i Georgien

är generellt sett dynamiskt med aktiva organisationer inom en rad områden

såsom kvinnoorganisationer och miljöföreningar.

Trots goda förutsättningar för ett aktivt civilsamhälle finns det också

utmaningar. I några fall har ledande politiker offentligt kritiserat

representanter från några av de mest framstående

civilsamhällesorganisationerna och ifrågasatt deras personliga kvalitéer och

lämplighet att representera civilsamhället på ett sätt som riskerat att

avskräcka och leda till självcensur.

En annan svårighet för civilsamhället är allmänhetens och beslutsfattarnas

bristande förtroende och förståelse för civilsamhällets roll. Kaukasus

forsknings- och resurscenter (CRRC) opinionsundersökning

Kaukasusbarometern från 2015 visar att bara 23 procent av de tillfrågade

känner förtroende för civilsamhället. En stor del av civilsamhället, inte minst

de mest framstående organisationerna, är baserade i Tbilisi men det finns

också aktiva organisationer ute i landet, även om det finns stora skillnader

mellan de olika regionerna.

I utbrytarregionen Abchazien finns ett flertal civilsamhällesorganisationer

som arbetar med olika frågor. I utbrytarregionen Sydossetien är situationen

svårare med ett minskande utrymme för civilsamhället. Våren 2014 antog de

facto-myndigheterna i Sydossetien lagstiftning som efter rysk modell

klassificerar organisationer som tar emot utländskt stöd som utländska

agenter, vilket kraftigt försvårar för organisationerna att agera oberoende.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr

Under 2015 presenterade Ombudsmannen elva fall av misstänkt tortyr eller

förnedrande behandling i samband med frihetsberövande för åklagaren.

Åklagaren valde dock i samtliga fall att inte klassificera brotten som tortyr

6 (19)

utan valde en mindre allvarlig brottsrubricering. Under 2015 gjordes totalt

198 anmälningar om polismisshandel eller tortyr. Ombudsmannen

understryker i sin rapportering att omfattningen och omständigheterna kring

fallen av polismisshandel är alarmerande.

Flera viktiga reformer av kriminalvården har genomförts och problemen

med tortyr och överbeläggning har minskat märkbart. I dagsläget uppfyller

de flesta fängelser lagens krav på fyra kvadratmeters cellyta per intagen.

Infrastrukturen på olika fängelser varierar, men problem med ventilation,

vatten, sanitet och hygien är vanliga. Fängelseförhållandena generellt tillåter

inte adekvat stöd och hjälp för återanpassning och integrering i samhället.

Isolering av intagna används systematiskt och utan laglig grund och intagna

som inte talar georgiska, såsom etniska minoriteter och utlänningar, saknar

ofta kännedom om sina rättigheter. Det förekommer att intagna som antas

vara hbtq-personer utsätts för diskriminering och ofredande.

FN:s specialrapportör för tortyr och annan grym, omänsklig eller

förnedrande behandling påpekade i sin rapport 2015 att hundratals

tortyroffer fortfarande väntar på att åklagaren ska undersöka deras

anmälningar om tortyrbrott begångna fram till 2012. Det saknas statliga

program för rehabilitering av tortyroffer, som till största delen inte får stöd.

Dödsstraff

Dödsstraffet avskaffades 1997.

Rätten till frihet och personlig säkerhet

Georgiska unga juristers förening (GYLA) hävdar att misstänkta

frihetsberövas i alltför hög utsträckning och att praxis inte är i enlighet med

internationell standard. Kritik har också riktats mot hur åklagaren presenterat

åtalet i vissa högprofilfall, vilket lett till att den lagstadgade maxgränsen för

häktning om nio månader har kringgåtts. Konstitutionsdomstolen fastslog

under 2015 att maxgränsen om nio månader ska respekteras.

De administrativa gränslinjerna till utbrytarregionerna Abchazien och

Sydossetien utgör en begränsning av rörelsefriheten för befolkningen i

Georgien. Gränslinjen mellan Sydossetien och övriga Georgien är stängd

och bara Röda korset tillåts passera regelbundet. Gränslinjen mellan

Abchazien och övriga Georgien är öppnare och befolkningen på båda sidor

kan i teorin ansöka om tillstånd hos de facto-myndigheterna att korsa

7 (19)

gränslinjen om de har rätt handlingar. I praktiken råder dock stor osäkerhet

vad gäller vilka som erhåller tillstånd att korsa gränslinjen. I april 2016

införde de facto-myndigheterna i Abchazien ny lagstiftning som reglerar

möjligheten att korsa gränslinjen. Lagstiftningen är otydlig, delvis

motsägelsefull och uppfyller inte kraven på icke-diskriminering. Praxis har

visat att tillämpningen av lagen varierar, vilket lett till fortsatt stor

rättsosäkerhet.

Ombudsmannen har uppmärksammat att de facto-polis och -militär från

utbrytarregionerna genomför olagliga frihetsberövanden längs gränslinjerna.

Enligt uppgift häktades 163 personer längs gränslinjen med Sydossetien

under 2015, och 341 personer längs gränslinjen med Abchazien. I båda fallen

omfattades ett antal minderåriga. I de flesta fall bötfälls de häktade och

släpps när de betalat böterna. Böterna kan variera i storlek men innebär i

många fall en stor ekonomisk påfrestning för de drabbade familjerna.

Rättssäkerhet

Situationen inom rättsväsendet har under senare år förbättrats på flera

områden. Bland annat har en märkbar förändring ägt rum av domarnas

attityd och ansvar för att leda processen, vilket lett till att de anklagades

rättigheter stärkts.

En återkommande kritik mot rättsväsendet rör brist på motivering av beslut

och domar, vilket minskar transparensen och påverkar möjligheten till

överklagande. Även om de flesta rättegångar är öppna för allmänheten och

ljud- och bildupptagningar är tillåtna är det fortfarande svårt att få

information om rättegångstider. Ny lagstiftning som trädde i kraft 2016

inriktas på att åtgärda bristen på en anpassad rättsprocess för rättegångar där

barn och ungdomar är involverade. Lagen omfattar bland annat införandet

av specialiserade domare, begränsad användning av frihetsberövande,

alternativa strafformer, samt individualiserade processer som omfattar barn

som förövare, vittnen eller brottsoffer samt i förvaltningsrättsliga ärenden.

Straffmyndighetsåldern i Georgien är 14 år.

Politiska uttalanden som låter påskina att politiker har möjlighet att utöva

inflytande över rättsprocesserna visar på bristande förståelse för

institutionernas roll hos ledande beslutsfattare. En opinionsundersökning

som Kaukasusbarometern genomförde 2015 pekar på att bara 24 procent av

de tillfrågade känner tillit till rättsväsendet.

8 (19)

En stor del av den etniskt georgiska befolkningen i Abchazien saknar giltiga

identitetshandlingar, vilket påverkar deras möjlighet att utöva en rad olika

rättigheter Processen för att ansöka om identitetshandlingar är komplicerad

och tillämpningen varierar från fall till fall. I april 2016 antog de facto-

myndigheterna i Abchazien ny lagstiftning som reglerar de etniska

georgiernas status i regionen. Analyser av lagstiftningen har pekat på att den

är diskriminerande. Rättsläget för de etniska georgierna är fortsatt osäkert.

Straffrihet

Georgien har inte genomgått någon process av övergångsrättvisa, varken

rörande brott begångna under tiden då Georgien var en del av Sovjetunionen

eller efter självständigheten. Detta innebär bland annat att inget straffrättsligt

ansvar utkrävts för de brott mot mänskliga rättigheter som begåtts historiskt.

Detta är en fråga som fått begränsad uppmärksamhet i debatten i Georgien.

Omfattande kritik har riktats mot statens bristande förmåga att utreda och

åtala brott begångna av medlemmar i poliskåren. Det gäller inte minst

anklagelser om övervåld och förnedrande behandling. Såväl Ombudsmannen

som civilsamhället har pekat på långdragna och bristfälliga utredningar i

dessa fall.

De åtalade polismännens redogörelser godtas i hög utsträckning utan att

ifrågasättas av domstolen. Polis och åklagare upplevs därför skydda sina

egna. Ombudsmannen och representanter från civilsamhället har vid

återkommande tillfällen begärt att en oberoende förundersökningsmekanism

ska inrättas med ett särskilt mandat att utreda anklagelser om övervåld, tortyr

och förnedrande behandling som begås av polis eller fängelsepersonal. Polis

och åklagare har också kritiserats för att inte utreda brott mot minoriteter på

ett effektivt sätt. Utredningar av våldsbrott mot hbtq-personer och religiösa

minoriteter leder sällan till åtal utan lagts ned utan att slutföras och i de fall

där åtal väckts har åklagaren inte beaktat vålds- och hataspekterna av brottet.

Yttrande-, press- och informationsfrihet, inklusive på internet

Den georgiska författningen omfattar rätten till yttrandefrihet och fria

oberoende media och i huvudsak kan såväl medborgare som journalister

utöva sina rättigheter. Georgien klassificeras som delvis fritt i

mediehänseende och får 49 poäng av Freedom House. Reportrar utan

gränser placerar Georgien på plats 64 som ett land med noterbara problem.

9 (19)

Nyhetsförmedlingen domineras av tv och är i många fall politiskt färgad.

Den populäraste tv-kanalen är regeringskritisk och den näst populäraste lojal

med regeringen och kritisk mot det ledande oppositionspartiet UNM. Flera

medieaktörer har pekat på att övergången från analogt till digitalt system.

öppnat upp för en förenklad ansökningsprocess och möjlighet för fler tv-

kanaler. Tryckta media har mindre genomslag än tv.

Under 2015 påbörjades en rättsprocess om ägarskapet för den populära tv-

kanalen Rustavi 2. Processen har kritiserats av såväl civilsamhället som

internationella organisationer. Framförallt har kritik riktats mot domstolens

beslut att byta ut tv-kanalens ledning med hänvisning till kanalens

redaktionella policy. Beslutet uppfattades av många som tecken på politisk

inblandning i rättsprocessen och som ett försök att tysta en kritisk mediaröst.

Det hävdes efter överklagande och tv-kanalen och dess nyhetsrapportering

har i praktiken kunnat fungera under rättsprocessens gång.

Användningen av internet som informationskälla har ökat och uppgår till

omkring 35 procent av befolkningen. Freedom House klassificerar Georgien

som fritt avseende frihet på internet. I National Democratic Institutes

opinionsundersökning från juni 2016 uppgav 46 procent av befolkningen att

de använde sig av internet dagligen.

Mötes- och föreningsfrihet

Den georgiska författningen omfattar såväl mötes- som föreningsfrihet.

Föreningsfriheten inkluderar rätten att starta och delta i fackföreningar.

Tillstånd att genomföra offentliga möten krävs generellt inte, det räcker med

att organisatörerna informerar myndigheterna i förväg. Det sker relativt

sällan att möten förhindras. Ombudsmannen noterar dock i sin rapport för

2015 att även om inga omfattande överträdelser av mötesfriheten skett så

har en rad icke motiverade begränsningar ägt rum. En studie från Centret för

utbildning och uppföljning av mänskliga rättigheter (EMC) visar till exempel

på en trend av övervåld från polisens sida mot aktivister och demonstranter,

särskilt i fall där man protesterat mot regeringens politik.

Hbtq-rörelsen har sett sin rättighet att anordna offentliga möten begränsas.

Efter händelserna i samband med Internationella dagen mot homofobi 2012

och 2013, då hbtq-aktivister möttes av våldsamma motdemonstrationer och

polisen inte förmådde säkerställa demonstranternas säkerhet, har hbtq-

10 (19)

rörelsen vid ett flertal tillfällen inte kunnat genomföra manifestationer på ett

sådant sätt som man hade önskat på grund av säkerhetsöverväganden. I

samband med Internationella dagen mot homofobi 2015 valde man att

genomföra en mindre demonstration som avlöpte utan oroligheter, men

2016 valde rörelsen att inte organisera någon manifestation eftersom man

inte ansåg att polisen kunde garantera deltagarnas säkerhet.

Oppositionen har pekat på polisens bristande förmåga att förhindra attacker

mot oppositionsmedlemmar och att utreda och lagföra dessa brott. Även

Ombudsmannen har rapporterat om en rad incidenter riktade mot

oppositionspartiet UNM som utgjort överträdelser mot föreningsfriheten.

Religions- och övertygelsefrihet

Den georgiska författningen omfattar religionsfrihet, men slår också fast den

ortodoxa kyrkans särställning. Enligt folkräkningen 2014 tillhör 83 procent

av befolkningen den georgiska ortodoxa kyrkan, omkring elva procent är

muslimer och tre procent tillhör den armeniska apostoliska kyrkan. Den

ortodoxa kyrkans ställning som majoritetskyrka har lett till en institutionell

särställning. Bland annat har den ortodoxa kyrkan erhållit ersättning för

skada som man lidit under sovjettiden samt en rad skattelättnader, som inte

tillerkänns andra religiösa samfund. Under 2014 antog regeringen ett

regelverk för ersättning även av andra religiösa samfund. Rätten till

ersättning begränsades dock till muslimska, judiska, katolska och armenisk-

apostoliska församlingar och omfattar därmed inte alla religiösa samfund i

Georgien.

Religiös intolerans och brister i polisens agerande i fall av våld och ofredande

av religiösa minoriteter är en återkommande problematik. Jehovas vittnen

och muslimer tillhör de mest utsatta grupperna. Enligt EU:s rapportering

ägde 51 incidenter riktade mot Jehovas vittnen rum under 2015. Dessa

omfattade såväl våld mot och ofredande av enskilda som hindrande av

religiös sammankomst och förstörelse av egendom.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Enligt statistik från den georgiska statistikmyndigheten GeoStat uppgick

arbetslösheten under 2015 till tolv procent. Opinionsundersökningar som

bygger på självklassificering av de tillfrågade visar dock på högre siffror och i

11 (19)

National Democratic Institutes undersökning från juni 2016 angav 63

procent av de tillfrågade att de inte hade någon formell anställning. Fler

kvinnor än män saknar formell anställning och på landsbygden är detta

oftare fallet än i städerna.

Georgisk arbetslagstiftning uppfyller i stora drag internationell standard och

Georgien har ratificerat de åtta viktigaste ILO konventionerna. I april 2015

inrättades en avdelning för arbetsmiljöinspektion som en del av ministeriet

för arbete, hälsa och sociala frågor. Inspektionens arbete begränsas dock av

att man endast besöker arbetsplatser efter skriftlig överenskommelse med

arbetsgivaren. Vidare kan inspektionen endast avge rekommendationer som

inte är bindande. Sanktioner saknas för brott mot arbetslagen och för fall av

diskriminering eller ofredande på arbetsplatsen som omfattas av icke-

diskrimineringslagen. Kritik har därför riktats mot inspektionen och dess

bristande förmåga att säkerställa arbetarnas rättigheter. Civilsamhälles-

företrädare har pekat på en rad fall av exploatering av arbetare och brott mot

säkerhetsföreskrifterna. Under 2015 dog eller skadades 123 personer på sin

arbetsplats.

Barnarbete utgör ett problem. Enligt uppgifter från GeoStat från 2016

arbetar 5,8 procent av alla barn i åldersgruppen 5-17 år. Av dessa utför 4,2

procent otillåtet barnarbete. Omkring 15 600 av de barn som utför otillåtet

barnarbete har dessutom arbeten som klassificeras som farliga.

Arbetsmiljöinspektionen har än så länge inte vidtagit effektiva åtgärder för

att motarbeta barnarbete.

Rätten till bästa uppnåeliga hälsa

Enligt GeoStat uppgick den förväntade medellivslängden under 2015 till 77,2

år för kvinnor och 68,6 år för män. Sedan 2013 erbjuder Georgien gratis

sjukvård för alla medborgare. Hög mödra- och barnadödlighet utgör fortsatt

ett problem. Mödradödligheten uppgick 2015 till 36 kvinnor per 1 000

gravida kvinnor. Vad gäller barnadödligheten är situationen något bättre,

men trots en fortsatt nedgång uppgick den 2015 till 12 barn per 1 000

nyfödda. Barn och kvinnors hälsa påverkas bland annat av undernäring.

Cirka 22 procent av alla barn under fem år och 25 procent av alla gravida

kvinnor lider av anemi (blodbrist).

12 (19)

Rätten till utbildning

Rätten till utbildning tillgodoses genom allmän och kostnadsfri skolgång för

alla barn i landet. Kvalitén på utbildningen är inte alltid tillfredsställande.

Rapporter från Världsbanken och UNICEF visar att trots flera reformer

under senare år uppnår inte två tredjedelar av alla 15-åringar önskvärda

studieresultaten inom läsförståelse, matematik och naturkunskap.

För de etniska minoriteterna sker undervisning på azerbajdzjanska,

armeniska eller ryska i omkring 300 skolor. Övriga minoritetsgrupper erbjuds

inte längre undervisning på sina hemspråk. Brist på lärare och undermåligt

undervisnings-material gör att undervisningen i dessa skolor står sig dåligt i

jämförelse med andra skolor. Avståndet till högstadieskolorna samt

kostnaderna för transport gör att många minoritetselever, särskilt flickor,

avslutar sina studier efter årskurs nio istället för att fullfölja skolan upp till

årskurs tolv.

Rätten till en tillfredsställande levnadsstandard

Georgien utmärker sig i regionen genom den stora andel av befolkningen

som lever i fattigdom. Internflyktingar, barnfamiljer, etniska minoriteter och

folk på landsbygden tillhör de särskilt utsatta Statistik från Världsbanken

visar att den del av befolkningen som lever under den nationella

fattigdomsgränsen minskat kontinuerligt från 2010 till 2014. Samtidigt har

antalet personer som lever i viss fattigdom och antalet som klassificeras som

sårbara ökat under samma period. Statistiken visar att 32 procent av

befolkningen lever på upp till 2,5 USD per dag och 37 procent på upp till 5

USD per dag. Endast sju procent av befolkningen utgör medelklass.

Georgien hamnar på plats 76 i UNDP:s index för mänsklig utveckling (HDI)

med 0,754 poäng, vilket klassificeras som hög utveckling och utgör en

fortsatt förbättring i förhållande till tidigare år.

Georgien har ett stort antal internflyktingar från krigen under 90-talet och

2008. År 2015 fanns det omkring 270 000 internflyktingar i Georgien. Av

dessa bor omkring 125 000 i särskilda flyktingläger. Omkring 55 500 familjer

är fortfarande i behov av adekvat boende. Ombudsmannen har bland annat

rapporterat om fall där de boenden som erbjuds inte uppfyller en rimlig

levnadsstandard. Arbetslösheten bland internflyktingarna är fortsatt hög och

ytterligare insatser krävs för att stödja dem med inkomstskapande aktiviteter

och öka deras integrering in i det lokala samhället. Samtidigt menar UNHCR

13 (19)

att det är dags att avveckla de generella stöd som alla internflyktingar får och

istället fokusera på behovsprövade insatser för dem som mest behöver det.

Konflikterna har även påverkat befolkningen som bor längs de

administrativa gränslinjerna med utbrytarregionerna och som har förlorat

möjligheten att bruka jordbruksmark som hamnat på den andra sidan av

gränslinjen. I samband med att Sydossetien sätter upp staket och försvårar

övergången över gränslinjen drabbas de lokala bönderna. Den georgiska

regeringen har genomfört en rad program för att stödja befolkningen i dessa

områden, bland annat genom finansiellt stöd till familjerna längs gränslinjen.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Georgisk lagstiftning erkänner kvinnor och män samma rättigheter och icke-

diskrimineringslagen förbjuder diskriminering på grund av kön. I praktiken

diskrimineras kvinnor på en rad områden.

Enligt rådande könsstereotyper är kvinnans huvuduppgift att ta hand om

familjen, i hemmet. Våld i hemmet är ett stort problem och omfattande

insatser har satts in de senaste åren för att bekämpa våldet och öka

medvetenheten om problemet. Under 2015 skedde en markant ökning både

av antalet samtal till jourtelefonen och av antalet besöksförbud som polisen

utfärdade till skydd för offren. Trots detta antas mörkertalet av icke

rapporterade fall vara stort. Åsikten att våld i hemmet utgör en

familjeangelägenhet är fortfarande vanligt förekommande och begränsar

såväl rapporteringen av brott som offrens tillgång till stöd och hjälp. Många

våldsoffer saknar också kännedom om tillgängliga skyddsåtgärder och

stödmekanismer som staten kan erbjuda. Under 2014 skrev Georgien under

Istanbulkonventionen och arbetet med harmoniseringen av lagstiftningen

har påbörjats. Parlamentet har fortfarande inte ratificerat konventionen.

Kvinnor har rätt till fri abort. Officiell statistik över könsselektiva aborter

saknas men en studie från UNFPA från 2015 anger att det föds 110 pojkar

för 100 flickor i Georgien, vilket pekar på en tydlig snedvridning av

könsfördelningen. Kvinnornas begränsade ekonomiska deltagande framgår

bland annat av skillnaderna i medellön. Enligt GeoStat var medellönen för

kvinnor under 2015 cirka två tredjedelar av männens medellön.

14 (19)

Barnets rättigheter

UNICEF har pekat på att trots att den genomsnittliga fattigdomen minskar

så minskar inte barnfattigdomen på samma sätt. Fattigdomen bland barn är

större än bland befolkningen i allmänhet. Statistik över socialförsäkrings-

systemet visar att en liten del av utbetalningarna går till barn.

Användningen av barnaga är ett annat problematiskt område som

uppmärksammats av civilsamhällesorganisationer och FN:s mänskliga

rättighetsmekanismer. Lagstiftningen ger ett visst skydd, men omfattar inte

ett generellt förbud mot aga utan kräver att behandlingen av barnet måste

leda till ett visst lidande för att klassificeras som olaglig. Enligt den allmänna

opinionen är fysisk bestraffning av barn acceptabel så länge den inte passerar

en viss gräns. En undersökning av UNICEF från 2013 visade att 45 procent

av de tillfrågade tyckte att det var acceptabelt att utöva våld i disciplinärt

syfte. Kombinationen av omfattande acceptans av fysisk bestraffning och en

låg benägenhet för utomstående att ingripa gör att barn som utsätts för våld

är sårbara.

Georgien har tagit flera viktiga steg mot att minska institutionaliseringen av

barn. Trots detta finns fortfarande en rad institutioner för omhändertagande

av barn. Flera av dessa drivs i religiös regi av den georgiska ortodoxa kyrkan

eller muslimska församlingar och verksamheten är delvis oreglerad.

Ombuds-mannen har i sin rapport pekat på att kvalitén på omvårdnaden på

dessa institutioner varierar och att personalen ofta saknar erforderlig

utbildning.

Barnäktenskap och tvångsäktenskap förekommer i Georgien. Under 2015

registrerades 611 äktenskap där den ena eller båda makarna var mellan 16

och 18 år. Mörkertalet antas dock vara stort, inte minst eftersom äktenskap

för barn under 16 år strider mot lagen och inte kan registreras. Det saknas

därför fullständig statistik, men studier visar att barnäktenskap även omfattar

barn under 16 år och att det är vanligt i vissa områden på landsbygden och

bland vissa etniska minoriteter. Äktenskapen leder i många fall till att flickor

inte fullföljer sin skolgång och föder barn innan de uppnått vuxen ålder. I sin

rapportering tar Ombudsmannen även upp 60 fall av otillåtna

frihetsberövanden av minderåriga och menar att dessa kan innefatta så kallad

brudkidnappning. Sexualundervisning förekommer men är inte en

obligatorisk del av skolundervisningen.

15 (19)

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Georgiens befolkning består av mer än 13 olika etniska och religiösa

minoriteter. Enligt folkräkningen från 2014 tillhör 13 procent av

befolkningen en annan etnicitet än den georgiska. De två största grupperna

är azerbajdzjaner som utgör 6,3 procent och armenier som utgör 4,5

procent. Övriga grupper uppgår till mindre än en procent var och omfattar

bland annat ryssar, osseter, yazidier, kister, ukrainare, greker och romer.

Icke-diskrimineringslagen förbjuder diskriminering på nationell, etnisk,

språklig eller religiös grund. Trots detta finns en omfattande uppfattning av

marginalisering av etniska och religiösa grupper. Till exempel skiljer sig

medelinkomsten per månad i minoritetsområden markant från genomsnittet

i landet. Under 2015 var medelinkomsten i minoritetsområden cirka 25

procent lägre än medelinkomsten för Georgien som helhet. Bristande

kunskap i georgiska hindrar integration och leder till isolering. Problemet är

särskilt stort hos den äldre befolkningen. Minoritetsrepresentanter har

kritiserat regeringen för att se minoriteterna som en säkerhetsrisk och inte

göra tillräckligt för att främja verklig integrering.

Europarådets rådgivande kommitté inom ramen för Konventionen för

skydd av nationella minoriteter har i sin rapport från 2016 uttryckt oro för

det ökande antalet hatbrott och ofredande samt myndigheternas bristande

förmåga att hantera dessa på ett korrekt sätt. I samband med brott mot

etniska och religiösa minoriteter har polisen också kritiserats för att inta en

medlande roll mellan parterna istället för att genomföra en oberoende

utredning.

Diskriminering på grund av sexuell läggning eller könsidentitet

Diskriminering på grund av sexuell läggning eller könsidentitet är förbjuden

enligt icke-diskrimineringslagen. I praktiken brister dock implementeringen

av lagen och den georgiska staten uppfyller inte i tillräcklig utsträckning sin

skyldighet att säkerställa hbtq-personers rättigheter. Enligt European Region

of International Lesbian, Gay, Bisexual, Trans and Intersex Associations

(ILGA) index för 2016 uppfyller Georgien 30 procent av de uppställda

kraven.

Hbtq-organisationer har rapporterat om rättsväsendets bristande förmåga att

följa upp hatbrott mot hbtq-personer och pekat på att inget brott mot hbtq-

16 (19)

personer klassificerats som hatbrott sedan 2012, trots att hbtq-

organisationernas egna undersökningar kommit fram till att mer än hälften

av de tillfrågade utsatts för våld eller ofredande. I de flesta fall väljer dock

brottsoffren att inte rapportera dessa brott till polisen.

Organisationen Fonden för Mediautveckling (MDF) registrerade 108 fall av

hets mot folkgrupp mot hbtq-personer under perioden 2014-2015. EMC

rapporterade 2016 att fallen av hets mot folkgrupp mot hbtq-personer

minskat.

Europeiska domstolen för mänskliga rättigheter i Strasbourg fastslog i

domen Identoba och andra mot Georgien den 12 maj 2015 att Georgiens

hantering av demonstrationerna i samband med Internationella dagen mot

homofobi 2012 och oförmåga att lagföra de ansvariga för våldsamheterna

inte bara utgjorde ett brott mot mötesfriheten utan även mot förbudet mot

tortyr och förnedrande behandling i kombination med

diskrimineringsförbudet. Händelserna blev än mer våldsamma i samband

med demonstrationerna året därpå.

Det saknas möjlighet att ingå samkönade äktenskap eller partnerskap i

Georgien. Statistik saknas om diskriminering på arbetsplatsen, men fokus-

diskussioner inom hbtq-rörelsen visar att diskriminering på arbetsplatsen

eller i samband med anställningar i praktiken utgör ett av de största

problemen för hbtq-personer.

Flyktingars och migranters rättigheter

Antalet asylsökande 2015 uppgick till 1 449 personer, vilket var en

minskning jämfört med föregående år. Av de asylsökande kom 651 personer

från Irak och 404 personer från Ukraina. Totalt beviljades 75 procent av de

asylsökande skyddsstatus, antingen som flyktingar eller på humanitära

grunder. Asylprocessen har reformerats som en del av den

visumliberaliseringsprocess som genomförts inom ramen för

Associationsavtalet med EU. År 2015 fanns det 627 statslösa personer i

Georgien.

Rättigheter för personer med funktionsnedsättning

På senare år har Georgien genomfört flera viktiga förbättringar i

lagstiftningen för personer med funktionsnedsättning och deras rättigheter.

Implementeringen av lagstiftningen är dock delvis bristfällig.

17 (19)

Förmyndarsystemet har reformerats och bygger nu på rätten till stöd och

hjälp i stället för fullt förmyndarskap för personer med funktionsnedsättning.

Utbildning för och kännedom om denna nya form av stöd saknas dock,

vilket begränsar implementeringen.

Georgien har genomfört en avinstitutionaliseringsprocess i syfte att placera

personer med funktionsnedsättning på mindre boenden istället för i stora

institutioner. Processen har inte genomförts fullt ut och två institutioner för

barn med funktionsnedsättning är fortfarande i bruk. Utbildningslagen slår

fast att personer med funktionsnedsättning har rätt till inkluderande

undervisning. I praktiken kan få skolor erbjuda detta eftersom de inte får

tillräckligt stöd eller resurser för att hantera barn med särskilda behov. Fysisk

tillgänglighet till allmänna utrymmen utgör ett stort problem. Lagstiftningen

ger visst skydd men tillämpningen är bristfällig.

Ett av de största hindren för personer med funktionsnedsättning är det

stigma som funktionshinder fortfarande innebär, vilket leder till att personer

med funktionsnedsättning diskrimineras inom en rad olika områden.

18 (19)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) ratificerades år 1994. Det
fakultativa protokollet om enskild klagorätt och det fakultativa protokollet
om avskaffandet av dödsstraffet ratificerades år 1994 respektive år 1999.

Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR)
ratificerades år 1994. Det fakultativa protokollet om enskild klagorätt har
inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering,
International Convention on the Elimination of all forms of Racial
Discrimination (ICERD) ratificerades år 1999.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination
Against Women (CEDAW) ratificerades år 1994. Det fakultativa protokollet
om enskild klagorätt ratificerades år 2002.

Konventionen mot tortyr, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT) ratificerades år
1994. Det fakultativa protokollet om förebyggande av tortyr ratificerades år
2005.

Konventionen om barnets rättigheter, Convention on the Rights of the
Child (CRC) ratificerades år 1994. Det tillhörande protokollet om barns
indragning i väpnade konflikter ratificerades år 2010. Det tillhörande
protokollet om handel med barn, barnprostitution och barnpornografi
ratificerades år 2005.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades
år 2014.

Konventionen mot påtvingade försvinnanden, International Convention for
the Protection of All Persons from Enforced Disappearances (ICED) har
inte ratificerats.

Flyktingkonventionen, Convention Relating to the Status of Refugees
(Refugee Convention) och det tillhörande protokollet ratificerades år 1999.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) ratificerades år 2003.

19 (19)

Regionala instrument

Europeiska konventionen om de mänskliga rättigheterna, The Convention
for the Protection of Human Rights and Fundamental Freedoms (ECHR)
ratificerades år 1999.

Ramkonventionen om skydd för nationella minoriteter, Framework
Convention for the protection of National Minorities, ratificerades år 2005.

Europeiska stadgan om landsdel- eller minoritetsspråk, European Charter
for Regional or Minority Languages, har inte ratificerats.

Europarådets konvention om förebyggande och bekämpning av våld mot
kvinnor och av våld i hemmet, Council of Europe Convention on
preventing and combating violence against women and domestic violence,
signerades år 2014.

Europarådets straffrättsliga konvention om korruption, Criminal Law
Convention on Corruption, ratificerades år 2008.

Svenskt och internationellt arbete rörande mänskliga rättigheter,

demokrati och rättsstatens principer

Sverige genomför ett omfattande arbete till stöd för de mänskliga

rättigheterna, demokrati och rättsstatens principer i Georgien både genom

biståndet och i den politiska dialogen. Biståndet, som syftar till att stödja

genomförandet av associeringsagendan med EU, omfattar bland annat

insatser för ökat demokratiskt deltagande, minskad diskriminering och stärkt

rättsäkerhet. Även EU arbetar med dessa frågor inom ramen för det Östliga

partnerskapet. Flera internationella organisationer, såsom de viktigaste FN-

organen och Europarådet, finns på plats och arbetar i Georgien.

I samband med FN:s universella granskningsmekanism (UPR) 2015 fick

Georgien totalt 203 rekommendationer. Georgien accepterade initialt alla

rekommendationer utom Rysslands. Sveriges rekommendationer gällde

bland annat frågor om att bekämpa hatbrott och våld mot kvinnor.

