

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: situationen per den 31 december 2017

I. SAMMANFATTNING

Respekten för de mänskliga rättigheterna i Georgien är på många områden

god. Georgisk lagstiftning och praxis överensstämmer i huvudsak med

landets internationella åtaganden om mänskliga rättigheter. Brister finns

dock när det gäller rättsväsendets oberoende och opartiskhet samt skyddet

för minoritetsgrupper, framförallt etniska och religiösa minoriteter och hbtq-

personer. Polis och åklagare kritiseras för brister i utredningen av brott mot

personer ur dessa grupper. Det förekommer anklagelser om tortyr och

polisvåld.

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 i de två utbrytarregionerna utgör dock

kända problem. I Sydossetien märks en tydlig trend mot minskat utrymme

för civilsamhället. De administrativa gränslinjerna mellan utbrytarregionerna

och regeringskontrollerat område utgör en begränsning i rörelsefriheten för

befolkningen på båda sidor.

Parlamentsval genomfördes 2016 och lokalval 2017. Valen gick huvud-

sakligen lugnt och korrekt till. Andelen kvinnor i politiken är låg med 15

procent kvinnor i parlamentet och 13 procent i de politiska församlingarna

på lokal nivå.

Yttrandefrihet, mötesfrihet, organisationsfrihet och fria och oberoende

medier säkerställs i lagstiftningen, inklusive i konstitutionen. Mötesfrihet

2 (20)

begränsas dock i praktiken, framför allt för hbtq-rörelsen, när

myndigheternas inte i tillräcklig utsträckning garanterar säkerheten i samband

med att motdemonstrationer blir våldsamma.

Georgien utmärker sig i regionen genom den stora andel av befolkningen

som lever i fattigdom. Barnfamiljer, internflyktingar, vissa minoritetsgrupper

samt personer på landsbygden är särskilt utsatta. Det förekommer uppgifter

om bristande arbetsmiljö, exploatering av arbetskraft och barnarbete.

Lagstiftning saknas kring sexuellt ofredande

Kvinnors möjligheter att åtnjuta de mänskliga rättigheterna förbättras

kontinuerligt men problem kvarstår med våld mot kvinnor, lågt politiskt och

ekonomiskt deltagande samt brister i tillgång till sexuell och reproduktiv

hälsa och rättigheter. Barnets rättigheter uppmärksammas i mindre

utsträckning och våld mot barn utgör ett problem med låga

rapporteringsnivåer och stort mörkertal. Trots förbättringar är

diskriminering av personer med funktionsnedsättning fortfarande

omfattande och funktionsnedsättning omgärdas fortsatt av stigma i det

georgiska samhället.

II. RÄTTSSTATENS PRINCIPER

Flera reformer av rättsväsendet har genomförts men allvarliga problem

kvarstår genom bristande oberoende och opartiskhet samt politisk påverkan

på rättssystemet. Kritik har främst riktats mot högsta rådet för rättsfrågor

(High Council of Justice) i samband med tillsättningen och omplaceringen av

domare. Rådets ledamöter har kritiserats för att inte följa fastlagda

procedurer och för maktmissbruk. Ledande civilsamhällesorganisationer

menar att rådets agerande lett till att makten över rättsväsendet koncentrerats

till en liten grupp personer med inbördes lojalitet. I World Justice Projects

rättsstatsindex 2017 rankas Georgien emellertid högst i regionen och på 38:e

plats av 113 länder globalt, trots viss tillbakagång från 2016.

Uttalanden och åsiktsyttringar från framstående politiker låter påskina att

politiker har inflytande över rättsprocesserna. Detta visar på att problemet

med rättsväsendets bristande oberoende inte bara handlar om behov av

strukturella reformer utan även om bristande förståelse hos ledande

beslutsfattare för rättsväsendets roll. Det låga förtroende för rättsväsendet

utgör också ett problem. En opinionsundersökning som genomfördes 2017

3 (20)

av civilsamhällesorganisationen Caucasus Research and Resources Centre (CRRC)

pekar på att enbart 24 procent av befolkningen känner tillit till rättsväsendet.

Genom antikorruptionsreformer lyckades Georgien minska korruptionen

kraftigt under 2000-talet och arbetet för att stävja korruptionen fortlöper. I

Transparency Internationals index över upplevd korruption räknas Georgien

2017 på 46:e plats av 180 länder, en nivå som varit stabil de senaste åren och

som innebär att Georgien är högst rankat av länderna inom det Östliga

partnerskapet. I linje med detta uppgav 97 procent av de tillfrågade i

opinionsundersökningen av CRRC att de inte ombetts betala någon muta

under det senaste året.

Trots dessa framsteg menar framförallt civilsamhället att korruptionen finns

kvar bland politiker och beslutsfattare på hög nivå. Kritikerna pekar främst

på svaga kontrollmekanismer inom parlamentet och rättsväsendet som man

menar står för nära det politiska ledarskapet i regeringspartiet. I en rapport

från 2017 uppger organisationen Institute for the Development and Freedom of

Information att de rättsvårdande myndigheterna hittills inte slutfört en enda

utredning av korruptionsanklagelser på hög nivå trots att media och

civilsamhället rapporterat om flera fall av möjlig korruption.

Rättssäkerhet

Sett ur ett längre perspektiv har situationen i rättsväsendet förbättrats med

höjd kapacitet och opartiskhet vilket bland annat lett till att de anklagades

rättigheter stärkts. En återkommande kritik mot rättsväsendet är bristen på

välmotiverade beslut vilket minskar förutsägbarheten och transparensen i

domstolarnas arbete samt 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 när en rättegång ska

äga rum. I praktiken begränsar detta allmänhetens möjlighet att närvara

under rättsprocessen. En positiv utveckling är en ny lagstiftning från 2016

om barn och ungdomar i kontakt med rättsväsendet. Lagstiftningen innebär

en anpassning av rättsprocessen i de fall där barn är involverade. Den nya

lagstiftningen har lett till en märkbar minskning av antalet frihetsberövade

barn. Straffbarhetsåldern är 14 år.

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

identitetshandlingar vilket påverkar deras rörelsefrihet och åtnjutandet av en

rad andra rättigheter. I april 2016 antog de facto myndigheterna i Abchazien

4 (20)

ny lagstiftning som reglerar de etniska georgiernas status samt möjlighet att

resa in och ur Abchazien. Analyser av lagstiftningen har pekat på att den är

diskriminerande och genomförandet är godtyckligt. Bristande rättssäkerhet i

flera led påverkar därför de etniska georgiernas situation.

Straffrihet och ansvarsutkrävande

Georgien har inte genomgått någon process av övergångsrättvisa i

förhållande till övergrepp och kränkningar av de mänskliga rättigheterna

begångna under Sovjettiden eller under perioden sedan självständigheten.

Därmed har ansvarsutkrävande inte kunnat ske, vare sig historiskt eller i

närtid. Inte heller har landet genomgått någon fullständig

dokumentationsprocess vad gäller dessa övergrepp och kränkningar.

Resultatet är att det råder omfattande straffrihet vad gäller tidigare begångna

övergrepp och kräkningar av de mänskliga rättigheterna. Detta är en fråga

som fått liten, om ens någon, uppmärksamhet i den allmänna debatten i

landet idag.

Omfattande kritik har riktats mot statens förmåga att undersöka och åtala

brott begångna av anställda inom polisväsendet och kriminalvården. Detta

gäller inte minst anklagelser om övervåld och förnedrande behandling. Både

den nationella ombudsmannen för mänskliga rättigheter och civilsamhället

har pekat på att utredningar inte genomförs på ett effektivt och korrekt sätt.

Polis och åklagare upplevs därför skydda sina egna kollegor på bekostnad av

offrens rättigheter.

Som en följd av kritiken har ombudsmannen och civilsamhället begärt att en

oberoende förundersökningsmekanism ska inrättas med mandat att utreda

anklagelser om övervåld, tortyr och förnedrande behandling som begåtts av

polis och fängelsepersonal. Som svar presenterade den georgiska regeringen i

slutet av 2017 ett förslag om att inrätta en så kallad rättsinspektör.

Ombudsmannen och civilsamhället har dock kritiserat förslaget som

otillräckligt.

Polis och åklagare har också kritiserats för att inte på ett effektivt sätt

säkerställa offrens tillgång till rättvisa när det gäller hatbrott mot personer ur

minoritetsgrupper. Utredningar av våldsbrott mot hbtq-personer och

religiösa minoriteter leder sällan till åtal utan läggs ned utan att slutföras. I de

fall där åtal väckts har åklagaren i många fall underlåtit att beakta hatmotiven

till brottet.

5 (20)

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

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

partilistor och 73 väljs i enmandatsvalkretsar. Georgien har allmän rösträtt

och val till parlamentet äger rum vart fjärde år. Den verkställande makten

delas mellan presidenten, som väljs i direkta val vart femte år, och

regeringen. Presidenten beslutar om frågor rörande utrikespolitik och

säkerhet. Det har förekommit konflikter mellan presidenten och regeringen

angående presidentens befogenheter, exempelvis ifråga om rätt att

representera Georgien i internationella fora.

Det politiska klimatet i Georgien är dynamiskt om än polariserat. Det

senaste parlamentsvalet 2016 gick i stort sett lugnt och ordnat till trots

enstaka våldsamma incidenter. Valresultatet innebar en konsolidering av

regeringsmakten hos partiet Georgiska drömmen, som med 46 procent av

rösterna fick konstitutionell majoritet i parlamentet och 115 av de 150

platserna.

Under 2017 hölls lokalval till 64 självstyrande församlingar, 59 kommun-

chefer och fem borgmästare. Valdeltagandet uppgick till cirka 45 procent.

Georgiska drömmen stärkte sin ställning ytterligare när partiet med cirka 56

procent av rösterna vann 77 procent av plasterna, något som gav en stark

majoritet i samtliga kommuner.

Enligt oberoende internationella observatörer genomfördes de tekniska

valförberedelserna och själva valdagen på ett tillfredsställande sätt trots

enstaka våldsamma incidenter. Under upptakten till valet noterades dock

vissa utmaningar. Av alla insamlade kampanjmedel och donationer gick 91

procent till regeringspartiet Georgiska drömmen. Utnyttjandet av statens

administrativa resurser och mobilisering av statsanställda fortsätter att vara

ett problem i samband med val.

Andelen kvinnor i politiken är låg. Efter de senaste valen utgör antalet

kvinnor i parlamentet 15 procent av ledamöterna och i de självstyrande

församlingarna på lokal nivå 13 procent.

Återkommande kritik från såväl civilsamhället som den politiska

oppositionen rör den tidigare premiärministern Bidzina Ivanishvilis roll i

6 (20)

politiken. Trots att han i dagsläget inte innehar något officiellt ämbete

upplevs han som inflytelserik och kritiseras för att utöva informellt

inflytande över hur landet styrs.

Under 2017 genomfördes en konsultativ reformprocess kring landets

konstitution. Bland annat beslutades om förändringar i valprocessen som

innebär en övergång till ett renodlat proportionellt system samt att

presidenten ska väljas genom ett indirekt val. Därmed slutförs övergången

från semi-presidentiellt till parlamentariskt system. Efter interna diskussioner

inom regeringspartiet introducerades dock sent i processen ändringar av

förslaget som innebar att introduktionen av ett proportionellt system

senarelades från valet 2020 till påföljande val 2024. Detta ledde till att

oppositionen och civilsamhället kritiserade regeringen för att kringgå

konsultationsprocessen och inte vilja uppnå ett brett stöd för reformerna.

Förslaget omfattade även andra ändringar, bland annat en höjning av den

nödvändiga andelen röster för partier att komma in i parlamentet från tre till

fem procent, ett förbud mot koalitionsbildning under valrörelsen och ett

bonussystem där de röster som tillfaller partier som inte uppnår nödvändig

andel röster tillfaller det ledande partiet. Dessa delar har dock kritiserats av

civilsamhället samt Europarådets Venedigkommission och den georgiska

talmannen har öppnat för att konstitutionen kan komma att ändras på dessa

punkter.

Det civila samhällets utrymme

Det finns ett starkt och varierat civilsamhälle i Georgien. Georgisk

lagstiftning möjliggör för civilsamhället i stort att arbeta fritt utan extern

inblandning eller begränsningar. Möjligheten att delta i debatten och få

tillgång till beslutsfattare och beslutsprocesser varierar men är överlag god.

Vissa organisationer har dock pekat på att den rådande maktkoncentrationen

lett till minskad möjlighet till verkligt deltagande i beslutsprocesserna.

Det är lätt att registrera nya organisationer och civilsamhället får ta emot

finansiering från så väl enskilda personer som från staten. Att uppnå hållbar

och långsiktig finansiering av verksamheten utgör dock en utmaning för

civilsamhällesorganisationer. Opinionsundersökningar visar därtill på

allmänhetens bristande förtroende för civilsamhället och enligt

Kaukasusbarometern från 2017 känner bara 23 procent förtroende för

civilsamhället.

7 (20)

I utbrytarregionen Abchazien finns ett flertal civilsamhällesorganisationer. I

utbrytarregionen Sydossetien krymper det civila samhällets utrymme. De facto

lagstiftning i Sydossetien klassificerar civilsamhällesorganisationer som tar

emot utländskt stöd som utländska agenter vilket kraftigt försvårar för

organisationer att agera oberoende från de facto myndigheterna.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Människorättsombudsmannen presenterade 10 fall till åklagare under 2017

om misstänkt tortyr eller förnedrande behandling i samband med

frihetsberövanden. Det är i nivå med tidigare år. Även antalet anmälningar

om polismisshandel låg 2017 på en fortsatt hög nivå och ombudsmannen

understryker i sin rapportering att omfattningen och omständigheterna kring

fallen av polismisshandel är alarmerande.

Georgien har, relativt sett, ett stort antal intagna på fängelser, med 254

intagna per 100 000 invånare. Situationen i fängelserna har förbättrats på

senare år men problem kvarstår. Ombudsmannen har pekat på att en

kriminell subkultur inom fängelserna utgör ett allvarligt hot mot de intagnas

säkerhet. De flesta, men inte alla, fängelser uppfyller utrymmeskravet i

lagstiftningen på fyra kvadratmeter per intagen. Infrastrukturen på olika

fängelser varierar men problem med ventilation, vatten, sanitet och hygien

förekommer på flera håll. Vidare saknas adekvat stöd och hjälp för

återanpassning till och integration i samhället efter avtjänat straff. Isolering

av intagna används utan rättsliga grunder. Intagna som inte talar georgiska,

såsom etniska minoriteter och utlänningar, saknar i stor utsträckning tillgång

till information om sina rättigheter.

Intagna som antas vara hbtq-personer utsätts för diskriminering, hot, våld

och stigmatisering. Fängelseadministrationen försöker hålla denna grupp

åtskild från andra intagna genom uppdelning av arbetsuppgifter. Detta leder

dock till att hela den grupp som hålls åtskild är extra utsatt. Det kan i

sammanhanget påpekas att klassificering av sexuell läggning och

könsidentitet inte sker på frivillig grund.

Dödsstraff

Dödsstraffet avskaffades 1997 i både fredstid och i krig.

8 (20)

Rätten till frihet och personlig säkerhet

Georgiska unga juristers förening (GYLA) hävdar att frihetsberövande av

misstänkta används i alltför hög utsträckning, istället för alternativa åtgärder,

samt att praxis inte är i enlighet med internationell standard. De

administrativa gränslinjerna till utbrytarregionerna Abchazien och

Sydossetien begränsar rörelsefriheten för hela befolkningen. Gränslinjen

med Sydossetien är stängd och bara Internationella Röda korset tillåts korsa

gränsen. Gränslinjen med Abchazien är något mer öppen och abchazier och

etniska georgier bosatta i Galidistriktet kan ansöka om tillstånd att korsa.

Ytterligare två övergångar stängdes under 2017 och nu återstår endast två

övergångar vilket ytterligare begränsar rörelsefriheten för befolkningen längs

gränslinjen. Framför allt drabbas de skolbarn som går i skola på

regeringskontrollerat område. I praktiken råder dessutom stor osäkerhet

kring vilka handlingar som krävs för att korsa gränslinjen. De facto

lagstiftningen är otydlig, delvis motsägelsefull och diskriminerande.

Ombudsmannen rapporterade att 327 personer, varav 21 barn, olagligen

frihetsberövats av de facto polis och militär längs gränslinjerna under 2016.

Mörkertalet av antalet frihetsberövanden antas vara stort. I de flesta fall

släpps de häktade när de betalat böter. Böterna varierar i storlek men utgör

ofta en ekonomisk påfrestning för de drabbade familjerna.

Flera aktivister och medlemmar ur den politiska oppositionen i Azerbajdzjan

har sedan 2014 valt att bo i och arbeta från Tbilisi. En av dem var den

azerbajdzjanske aktivisten och journalisten Afgan Mukhtarli. Mukhtarli

försvann från sitt hem i Tbilisi den 29 maj 2017 för att dagen därpå befinna

sig i förvar i Baku anklagad för penningsmuggling. Den 13 januari 2018

dömdes han av azerbajdzjansk domstol till sex års fängelse för

penningsmuggling, olaglig gränsövergång samt ohörsamhet mot polismakt.

Mukhtarli själv uppger att han kidnappades av uniformerade män som talade

georgiska och tog honom till gränsen där han lämnades över till

azerbajdzjansk polis. Efter omfattande internationell uppmärksamhet och

kritik från civilsamhället påbörjades en utredning av georgiska myndigheter.

Undersökningen har hittills inte levererat några resultat. Andra

azerbajdzjanska aktivister har också rapporterat om trakasserier och hot samt

övervakning av azerbajdzjanska säkerhetsstyrkor i Georgien. Civilsamhället

har pekat på att georgiska myndigheter inte på ett effektivt sätt utrett

anklagelserna. Sammantaget har detta gjort att azerbajdzjanska aktivister inte

längre känner sig skyddade mot förföljelse i Georgien.

9 (20)

Yttrande-, press- och informationsfrihet, inklusive på internet

Den georgiska konstitutionen omfattar rätten till yttrande – och pressfrihet

och i huvudsak kan såväl medborgare som journalister utöva dessa

rättigheter. Enligt Freedom House klassificeras Georgien som ”delvis fritt”.

Freedom House klassificerar även Georgien som ”delvis fritt” specifikt vad

gäller pressfrihet. På Reportrar utan gränsers pressfrihetsindex 2017 placeras

Georgien på plats 64 av 180 länder. Nyhetsförmedlingen domineras av tv

och många kanaler driver en tydlig politisk linje. Den populäraste tv-kanalen

är kritisk mot regeringen medan den näst populäraste är kritisk mot

oppositionen.

Under 2015 inleddes en rättslig process om ägarskapet för den populära

regeringskritiska tv-kanalen Rustavi 2. Rättegångsprocessen avgjordes den 2

mars 2017 av Högsta domstolen. Processen har kritiserats av civilsamhället

och internationella organisationer som menar att den delvis varit politiskt

motiverad. Fallet har tagits upp i Europadomstolen för mänskliga rättigheter

som i ett beslut från den 3 mars 2017 upphävt verkställigheten av den

georgiska domen till dess att Europadomstolen fattat beslut i ärendet.

Enligt Freedom House är Georgien ”fritt” vad gäller frihet på nätet. Internet

används dock inte av hela befolkningen. I en opinionsundersökning av

National Democratic Institute och CRRC från december 2017 uppgav 61

procent att de använder internet minst en gång i veckan medan 36 procent

använder internet sällan eller aldrig. Skillnaden är stor mellan stad och

landsbygd.

Rätten till mötes- och föreningsfrihet

Georgisk lagstiftning omfattar rätten till såväl mötes- som föreningsfrihet.

Föreningsfriheten inkluderar rätten att starta och delta i fackföreningar.

Uttryckligt tillstånd för att genomföra offentliga möten krävs som regel inte

utan det räcker med att organisatörerna informerar myndigheterna i förväg.

Ombudsmannen noterade dock i sin rapport för 2016 att även om inga

direkta hinder att utöva rätten till mötesfrihet skett så noteras en rad

omotiverade begränsningar.

Framförallt hbtq-rörelsen har fått se rätten att anordna offentliga möten och

demonstrationer begränsas. Efter händelserna på den Internationella

dagen mot homo-, bi- och transfobi den 17 maj 2012 och 2013, då hbtq-

10 (20)

aktivister möttes av våldsamma motdemonstranter och polisen inte i

tillräcklig utsträckning garanterat deras säkerhet, har hbtq-rörelsen vid ett

flertal tillfällen inte kunnat genomföra manifestationer på grund av

säkerhetsöverväganden. Även 2017 påverkade säkerhetsövervägande hbtq-

rörelsens möjlighet att uppmärksamma dagen. Efter utdragna diskussioner

med inrikesministeriet kunde rörelsen hålla en mindre demonstration i

centrala Tbilisi under stort säkerhetspådrag.

Religions- och övertygelsefrihet

Den georgiska konstitutionen föreskriver religionsfrihet men slår också fast

den ortodoxa kyrkans särställning. Enligt folkräkningen 2014 tillhör 83

procent av befolkningen den ortodoxa kyrkan, medan cirka elva procent är

muslimer och tre procent tillhör den armeniska apostoliska kyrkan. Den

ortodoxa kyrkans roll som majoritetskyrka har lett till en institutionell

särställning bland annat genom att den medgivits skattelättnader och

ersättning för skada som man lidit under sovjettiden, något som inte

tillförsäkrats andra religiösa samfund. År 2014 antog regeringen ett regelverk

för ersättning av skada även för andra religiösa samfund men rätten att få

ersättning begränsades dock till de muslimska, judiska, katolska och

armeniska apostoliska församlingarna. Såldes omfattar inte regelverket alla

religiösa samfund i Georgien.

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

mot religiösa minoriteter är en återkommande problematik. Jehovas vittnen

och muslimer tillhör de mest utsatta. Enligt ombudsmannens rapportering

ägde 13 våldsamma incidenter riktade mot medlemmar av Jehovas vittnen

rum under 2017, vilket är en minskning från föregående år.

Minoritetssamfunden har i flera fall även haft svårigheter att få tillstånd att

bygga nya religiösa byggnader när de lokala myndigheterna givit efter för

protester från lokala medlemmar av den ortodoxa kyrkan.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Enligt statistik från den georgiska statistikmyndigheten Geostat uppgick

arbetslösheten under 2016 till 11,8 procent. Opinionsundersökningar som

bygger på självklassificering av de tillfrågade visar dock på betydligt högre

siffror och i Kaukasusbarometern för 2017 uppgav totalt 60 procent av de

11 (20)

tillfrågade att de inte hade en anställning – 70 procent av kvinnorna och 49

procent av männen.

Georgien har ratificerat samtliga av Internationella arbetsorganisationens

(ILO) åtta kärnkonventioner och georgisk arbetsmarknadslagstiftning

uppfyller i stora drag landets internationella åtaganden. Sedan 2015 finns en

arbetsmiljöinspektion. Inspektionens arbete begränsas dock av att man

endast besöker arbetsplatser efter skriftlig överenskommelse med

arbetsgivaren. Vidare kan inspektionen endast lämna icke-bindande

rekommendationer. Sanktioner saknas för brott mot arbetsmarknads-

lagstiftning och diskriminering. Civilsamhället har rapporterat om

exploatering av arbetare och brott mot säkerhetsföreskrifter särskilt inom

gruvindustrin och järnvägsbyggen. Enligt inrikesministeriet omkom 58

personer och 85 skadades till följd av arbetsplatsolyckor under 2016.

Barnarbete utgör ett problem. Enligt Geostat arbetade 5,8 procent av alla

barn i åldersgruppen 5–17 år under 2015 och av dessa utförde 4,2 procent så

kallat otillåtet barnarbete. Över 15 000 av de barn som utför otillåtet arbete

har arbeten som klassas som farliga. Arbetsmiljöinspektionen har än så länge

inte vidtagit några effektiva åtgärder för att motverka förekomsten av

barnarbete.

Rätten till bästa uppnåeliga fysiska och mentala hälsa

Enligt Geostat uppgick den förväntade medellivslängden under 2016 till 77,1

år för kvinnor och 68,2 år för män. Georgien erbjuder gratis sjukvård för alla

medborgare. Hög mödra- och barnadödlighet utgör fortsatt ett problem.

Mödradödligheten uppgick 2015 till 36 per 1000 gravida kvinnor.

Barnadödligheten har fortsatt att gå ner men uppgick 2016 trots det till 11

per 1000 nyfödda barn. Befolkningens hälsa påverkas också av undernäring.

Enligt Världsbanken led sju procent av befolkningen av undernäring under

2015, och 24 procent av barn under fem år led av blodbrist.

Rätten till utbildning

Rätten till utbildning tillgodoses genom allmän och gratis skolgång för alla

barn. Kvaliteten på utbildningen är dock inte alltid tillfredsställande.

Rapporter från Världsbanken och Unicef visar att trots flera reformer

uppnår inte två tredjedelar av alla 15-åringar önskvärda studieresultat inom

läsförståelse, matematik och naturkunskap.

12 (20)

I omkring 300 skolor sker undervisningen på azerbajdzjanska, armeniska

eller ryska. Brist på lärare och undermåligt undervisningsmaterial gör att

undervisningen i dessa skolor står sig dåligt i jämförelse med andra skolor.

Under 2016 introducerades även undervisning på minoritetsspråken kist,

assyriska, udi och avar i enstaka skolor. Långa avstånd till högstadieskolor

och kostnaderna för transport gör att många minoritetselever, särskilt flickor,

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

årskurs tolv.

Sedan 2016 tillåter de facto myndigheterna i Abchazien inte längre georgiska

som undervisningsspråk utan kräver att undervisningen sker på ryska.

Bristande kunskaper i ryska hos både elever och hos lärare i Galidistriktet

samt bristande undervisningsmaterial gör att kvaliteten på undervisningen

försämrats för de etniskt georgiska barnen.

Rätten till en tillfredsställande levnadsstandard och social trygghet

En stor andel av befolkningen lever i fattigdom. Internflyktingar,

barnfamiljer, vissa minoritetsgrupper och folk på landsbygden tillhör de

särskilt utsatta. Enligt statistik från Världsbanken från 2015 lever 8,3 procent

under gränsen för extrem fattigdom, det vill säga på 1,9 USD per dag, och

21,3 procent lever under den nationella fattigdomsgränsen. En studie från

Rondelistiftelsen från 2017 visar på att skillnaderna är stora mellan stad och

landsbygd och att det också finns stora skillnader mellan regionerna.

Georgien rankas 2016 på 70:e plats på FN:s utvecklingsprograms (UNDP)

index för mänsklig utveckling, vilket är en liten ökning i förhållande till

tidigare år.

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

2008. År 2016 fanns det cirka 270 000 internflyktingar i landet. Av dessa bor

cirka 130 000 i särskilda flyktingläger. Omkring 53 000 familjer är

fortfarande i behov av adekvat boende. Arbetslösheten bland intern-

flyktingarna är fortsatt hög och ytterligare insatser krävs för

inkomstskapande aktiviteter och för att öka integrering i det lokala samhället.

Konflikterna påverkar inte bara internflyktingarna utan även dem som bor

längs de administrativa gränslinjerna till utbrytarregionerna. Många har

förlorat möjligheten att bruka jordbruksmark som hamnat på den andra

sidan av gränslinjen. Begränsningen i rörelsefriheten påverkar även tillgången

till en rad andra rättigheter såsom utbildning och hälsovård.

13 (20)

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av de mänskliga rättigheterna

Georgisk lagstiftning ger kvinnor och män samma rättigheter och icke-

diskrimineringslagen förbjuder diskriminering på grund av kön. I praktiken

diskrimineras dock kvinnor på en rad områden.

Enligt rådande könsstereotyper är det kvinnans uppgift att ta hand om

hemmet. Våld i hemmet är ett stort problem och omfattande insatser har

gjorts de senaste åren för att öka medvetenheten om problemet. Sedan 2015

har det skett en markant ökning både av antalet samtal till den statliga

jourtelefonen och av antalet besöksförbud som polisen utfärdar till skydd för

offren. Mörkertalet antas vara stort, särskilt bland utsatta grupper som

kvinnor med funktionsnedsättning, flickor och minoritetskvinnor.

Uppfattningen att våld i hemmet är en familjeangelägenhet är vanligt

förekommande och begränsar såväl rapportering av brott som offrens

tillgång till rättvisa. Rapportering från såväl ombudsmannen som

civilsamhället pekar på polisens och rättsväsendet bristande kunskap och

förmåga att hantera våld mot kvinnor och våld i hemmet vilket ofta leder till

felaktiga brottsklassificeringar och lägre straff. Många våldsoffer saknar

kännedom om tillgängliga skyddsåtgärder och stödmekanismer som staten

erbjuder. Under 2017 ratificerade Georgien Europarådets konvention om

förebyggande och bekämpning av våld mot kvinnor och av våld i hemmet

(Istanbulkonventionen) och arbetet med harmonisering av lagstiftningen

pågår.

Georgisk lagstiftning saknar bestämmelser om sexuellt ofredande inom både

straffrätten och arbetsmarknadslagstiftningen. Studier visar att företeelsen är

vanligt förekommande men att medvetenhet och kunskap saknas varför

rapporteringsnivån är mycket låg.

Kvinnor har rätt till fri abort till och med den tolfte graviditetsveckan. Enligt

statistik som publicerades av Geostat 2017 finns en snedvridning av

könsfördelningen mellan nyfödda pojkar och flickor som ett resultat av

könsselektiva aborter. Siffror baserade på registrerade födslar under 2010–

2016 visade på att det föddes 108 pojkar för 100 flickor. Skillnader mellan de

olika regionerna är stora. Statistiken visar en särskilt tydlig preferens för

söner hos familjer som bara har döttrar. I de fall där de två första barnen är

14 (20)

flickor gick det 173 nyfödda pojkar för 100 flickor under perioden 2010–

2014.

Diskriminering mot kvinnor framgår även bland annat av skillnaderna i

medellön. Enligt Geostat uppgick under 2016 medellönen för kvinnor till

cirka två tredjedelar av männens.

Barnäktenskap är inte tillåtet i Georgien sedan 1 januari 2017. Studier visar

dock att barn- och tvångsäktenskap fortfarande förekommer. Äktenskapen

leder i många fall till att flickor inte fullföljer sin skolgång och föder barn

innan de uppnått vuxen ålder. I praktiken har kriminalisering av

barnäktenskap i kombination med användningen av överenskommelser om

åtalseftergift gjort att vissa välbeställda män valt att betala böter för att kunna

gifta sig med en minderårig flicka. Under 2016 uppdagades att

könsstympning förekommit på landsbygden och regeringen har satt in

förebyggande åtgärder.

Barnets rättigheter

Unicef har pekat på att fattigdom bland barn är högre än bland befolkningen

i stort. Statistik över socialförsäkringssystemet visar att en liten del av

utbetalningarna riktar sig mot barn. I en rapport från 2017 rapporterade

människorättsombudsmannen om hur fattigdom och otillfredsställande

boendeförhållanden även leder till tvångsomhändertagande av barn.

Barnaga är vanligt förekommande. Lagstiftningen ger ett visst skydd men

omfattar inte ett generellt förbud mot barnaga utan kräver en viss nivå av

lidande för att klassificeras som olaglig. Kombinationen av omfattande

acceptans för fysisk bestraffning och en låg benägenhet för utomstående att

ingripa gör att barn som utsätts för våld är extra sårbara. Detta gäller

samtliga former av våld mot barn, inklusive sexuellt våld. De framstegs som

gjorts avseende våld mot kvinnor har ännu inte fullt ut fått motsvarande

effekt när det gäller våld mot barn.

Det finns fortfarande en rad institutioner för omhändertagande av barn,

trots att Georgien har tagit viktiga steg för att minska institutionalisering av

barn. Flera av dessa drivs i religiös regi och verksamheten är delvis oreglerad.

Ombudsmannen har pekat på att kvaliteten på omvårdnaden på hemmen

varierar och att personalen ofta saknar erforderlig utbildning.

15 (20)

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Georgiens befolkning omfattar fler än 13 olika etniska och religiösa

minoriteter. Enligt folkräkningen 2014 tillhör 13 procent av befolkningen en

minoritetsgrupp. De två största etniska minoriteterna är azerbajdzjaner som

uppgår till 6,3 procent och armenier som uppgår till 4,5 procent. Samtliga

andra grupper uppgår till mindre än en procent 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 upplever många etniska och religiösa

grupper sig som marginaliserade. Till exempel skiljer sig medelinkomsten per

månad i vissa områden med hög andel minoritetsbefolkning markant från

genomsnittet i landet. Bristande kunskap i georgiska förhindrar integration

och leder till isolering. Problemet är särskilt stort i den äldre delen av

befolkningen. Minoritetsrepresentanter har kritiserat regeringen för att se

minoriteterna som en säkerhetsrisk och inte främja verklig integrering.

Europarådets rådgivande kommitté inom ramen för konventionen för

skyddande av nationella minoriteter har i sin rapport från 2016 uttryckt oro

för det ökande antalet fall av hatbrott och hets mot folkgrupp. Kommittén

uttrycker även oro för myndigheternas oförmåga att hantera dessa på ett

korrekt sätt. Felaktiga klassificeringar av brottshandlingarna samt brister i

förundersökningarna gör att många av dessa brott sker med straffrihet.

Polisen har också kritiserats för att söka medla mellan parterna istället för att

på ett oberoende sätt utreda det faktiska händelseförloppet.

Hbtq-personers åtnjutande av de mänskliga rättigheterna

Diskriminering på grund av sexuell läggning eller könsidentitet är förbjuden

enligt icke-diskrimineringslagen. I praktiken brister dock genomförandet av

lagen. Diskriminering, våld och trakasserier mot hbtq-personer är vanligt

förekommande. Homosexuella kvinnor och transkvinnor är särskilt utsatta.

Homofoba uttalanden förekommer regelbundet av folkvalda politiker och i

media vilket bidrar till en miljö där övergrepp mot hbtq-personer inte

bestraffas. Diskriminering och homofobi är också vanligt inom skolväsendet.

Studier visar att transpersoner även upplever att många läkare är negativt

inställda till dem vilket påverkar deras tillgång till sjukvård.

16 (20)

Hbtq-organisationer har rapporterat om rättsväsendets bristande förmåga att

följa upp hatbrott mot hbtq-personer. Detta trots att undersökningar visar

att mer än hälften av de tillfrågade hbtq- personerna utsatts för våld eller

ofredande. I de flesta fall väljer brottsoffren att inte anmäla detta till polisen.

Vid ett flertal tillfällen har hbtq-personer även rapporterat om felaktig eller

förnedrande behandling av polisen, exempelvis där hbtq-personer vänt sig

till polisen i samband med övergrepp men där de istället utsatts för

ytterligare övergrepp av polisen.

Det saknas möjlighet att ingå samkönade äktenskap eller partnerskap i

Georgien. Information och statistik om diskriminering på arbetsplatser

saknas. Fokusdiskussioner inom hbtq-rörelsen tyder på att diskriminering på

arbetsplatsen och i samband med anställningar i praktiken utgör ett av de

största problemen för hbtq-personer.

Flyktingars och migranters rättigheter

Antalet asylsökande uppgick 2017 till 951 personer vilket var en minskning

från tidigare år. Under 2017 kom den största gruppen asylsökande från

Egypten (105 personer) följt av Irak (93 personer). Samma år beviljades 53

personer flyktingstatus och 36 fick skyddsstatus av humanitära skäl.

Asylsökande och flyktingar har samma rätt att arbeta och till utbildning och

sjukvård som den övriga befolkningen. Vissa uppgifter visar dock på att så

många som 50 procent av flyktingar och asylsökande upplever problem med

att utnyttja existerande statliga tjänster. I en studie av organisationen ACT

från 2016 uppgav exempelvis 21 procent av föräldrarna till barn i skolåldern

att deras barn inte gick i skolan. Anledningen till att man inte kan dra nytta

av tjänsterna är främst brist på ekonomiska resurser samt språkbarriärer.

Nämnda studie visade även att många saknade information om sina

rättigheter, framförallt vad gällde rätten till fri sjukförsäkring.

Ett uppmärksammat fall under 2017 var Mustafa Emre Cabuk, som häktades

efter en begäran om utlämning från turkiska myndigheter. Cabuk anklagades

för att haft samröre med Gülenrörelsen. Cabuk ansökte om asyl i Georgien

men fick avslag. Georgien har ännu inte genomfört utlämnandet och i

februari 2018 släpptes Cabuk mot borgen.

17 (20)

Rättigheter för personer med funktionsnedsättning

På senare år har Georgien genomfört flera viktiga förbättringar i

lagstiftningen för personer med funktionsnedsättning och deras rättigheter,

men problem med tillämpning av lagstiftningen kvarstår. Förmyndar-

systemet har reformerats och bygger på rätten för en person med

funktionsnedsättning att tilldelas en stödperson för hjälp i praktiska och

legala frågor istället för att sättas under fullt förmyndarskap. Utbildning för

och kännedom om denna nya form av stöd saknas dock, vilket begränsar

genomförandet.

En process har pågått under lång tid för att stänga vårdinstitutioner 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. Steg

har tagits för att även placera dessa barn på familjehem eller i

fosterfamiljer men utvecklingen går långsamt.

Utbildningslagstiftningen 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. Bristande tillgänglighet i allmänna utrymmen utgör

också ett stort problem.

Ett av de största hindren för personer med funktionsnedsättning är det

upplevda stigma som det fortfarande innebär vilket leder till diskriminering

inom en rad olika områden. Våld mot personer med funktionsnedsättning, i

hemmet eller på institution, utgör ett särskilt problem eftersom ansvariga

sociala och rättsvårdande myndigheter inte har kunskap eller kapacitet att

hantera de särskilda behov som barn och vuxna med funktionsnedsättning

har. Människorättsombudsmannen har i rapportering från 2017 särskilt pekat

på problemen med bristande kunskap, rädsla och stigmatisering och att

mörkertalet av våld mot personer med funktionsnedsättning kan antas vara

stort.

18 (20)

VII. Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer i Georgien

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

rättssäkerhet. 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 de från Ryssland. Sveriges rekommendationer

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

19 (20)

VIII. Ratificering av centrala konventioner om mänskliga rättigheter

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

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

Internationella 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 tillhörande protokollet om
enskild klagorätt ratificerades år 2002.

Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT) ratificerades år 1994.
Det tillhörande 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. Det tillhörande protokollet om enskild klagorätt
ratificerades år 2016.

Internationella konventionen om skydd för migrantarbetare och deras
familjers rättigheter, International Convention on the Protection of the Rights of All
Migrant Workers and Members of their Families (ICRMW), har inte ratificerats.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades år
2014. Det tillhörande protokollet om enskild klagorätt har inte ratificerats.

Internationella konventionen till skydd för alla människor mot påtvingade
försvinnanden, International Convention for the Protection of All Persons from
Enforced Disappearances (ICED) har inte ratificerats.

20 (20)

1951 års konvention angående flyktingars rättsliga ställning, Convention
Relating to the Status of Refugees (Refugee Convention) ratificerades år 1999. Det
tillhörande protokollet ratificerades år 1999.

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

Regionala instrument

Europeiska konventionen om skydd för de mänskliga rättigheterna och de
grundläggande friheterna, 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, ratificerades år 2017.

