

ადამიანის უფლებათა შესახებ საქართველოს 2018 წლის ანგარიში

მიმოხილვა

კონსტიტუცია ითვალისწინებს აღმასრულებელ შტოს, რომელიც ანგარიშს აბარებს პრემიერ-მინისტრს; ითვალისწინებს ერთპალატიან პარლამენტსა და დამოუკიდებელ სასამართლოს. მთავრობა ანგარიშვალდებულია პარლამენტის წინაშე. პრეზიდენტი არის სახელმწიფოს მეთაური და უმაღლესი მთავარსარდალი. საკამათო ახალი კონსტიტუციის თანახმად, რომელიც ოქტომბერ-ნოემბრის საპრეზიდენტო არჩევნებისა და 16 დეკემბრის საპრეზიდენტო ინაუგურაციის შემდეგ ამოქმედდა, მომავალში პრეზიდენტებს საყოველთაო კენჭისყრით აღარ აირჩევენ. ევროპის უსაფრთხოების და თანამშრომლობის ორგანიზაციის (ეუთო) დამკვირვებლებმა ოქტომბერში გამართული საპრეზიდენტო არჩევნების პირველ გური აღწერეს, როგორც კონკურენტული და პროფესიულად ჩაგარებული, თუმცა გამოთქვეს წუხილიც, მათ შორის არათანაბარი საარჩევნო გარემოს, ამომრჩეველთა დაშინებისა და ანგარიშსწორების შიშის გამო. ეუთოს დამკვირვებლებმა აღნიშნული წუხილი ნოემბერში, არჩევნების მეორე გურის შემდეგაც გაიმეორეს და აღნიშნეს, რომ კანდიდატებს «საარჩევნო კამპანიის თავისუფალ გარემოში ჩაგარების საშუალება ჰქონდათ, მაგრამ ერთი მხარე შეუსაბამო უპირატესობას ფლობდა, ხოლო ორივე მხარის ნეგატიური შინაარსის კამპანიამ პროცესს ჩრდილი მიაყენა.»

სამოქალაქო ხელისუფლება ეფექტურ კონტროლს ახორციელებდა თავდაცვის სამინისტროზე, თუმცა იყო ნიშნები, რომ დროდადრო ის ვერ ახორციელებდა ეფექტურ კონტროლს შიდა უსაფრთხოების ძალებზე.

ადამიანის უფლებათა დარღვევის შემთხვევებს შორის იყო ბრალდება უსაფრთხოების ძალების მიერ ჩადენილი გაუმართლებელი მკვლელობის შესახებ; ქვეყნის მოქალაქეთა თვითნებური დაკავებები და სიცოცხლის მოსპობა რუსი და დე-ფაქტო ხელისუფლებათა წარმომადგენლების მიერ რუსეთის მიერ ოკუპირებული აფხაზეთისა და სამხრეთი ოსეთის რეგიონების ადმინისტრაციული სასაზღვრო ზოლის გასწვრივ; პირად სივრცეში უკანონო შეჭრა; ბრალდებები მთავრობის მოხელეთა მალაღობის კორუფციის შესახებ; ძალადობით ან მუქარით ჩადენილი დანაშაულები ლესბოსელი, გეი, ბისექსუალი, ტრანსგენდერი და ინტერსექსი (ლგბტი) პირების წინააღმდეგ.

მთავრობამ გადადგა ნაბიჯები ადამიანის უფლებათა დარღვევის მოციურთი სავარაუდო შემთხვევის გამოსაძიებლად, მაგრამ პრობლემები რჩებოდა. ამგვარ პრობლემებს შორის იყო ის, რომ არაერთ ავო პასუხი 2017 წლის მაისში აზერბაიჯანელი ჟურნალისტისა და აქტივისტის აფგან მუხტარლის საქართველოდან სავარაუდო გაგაცემისა და აზერბაიჯანისათვის გადაცემის გამო.

აფხაზეთისა და სამხრეთი ოსეთის სეპარატისტული რეგიონების დე-ფაქტო ხელისუფლებები ცენტრალური მთავრობის კონტროლის მიღმა რჩებოდნენ. მათ ბურგს უმაგრებდა რუსეთის რამდენიმე ათასი სამხედრო მოსამსახურე და მესაზღვრე, რომლებსაც აღნიშნული ტერიტორიები ოკუპირებული აქვთ. ძალაში რჩებოდა 2008 წლის შეთანხმება ცეცხლის შეწყვეტის შესახებ. რუსი მესაზღვრეები ადგილობრივი მოსახლეობის გადაადგილებას

ბლუდავდნენ. სამხრეთი ოსეთთან შეზღუდული წვდომის გამო რეგიონში ადამიანის უფლებათა დაცვისა და ჰუმანიტარული ვითარების შესახებ ოფიციალური ინფორმაცია მწირი იყო, მაგრამ უფლებების დარღვევის შესახებ ბრალდებები გამუდმებით ისმოდა.

რუსეთის მიერ ოკუპირებული აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებები ბლუდავდნენ ადამიანის, განსაკუთრებით ეთნიკური ქართველების უფლებებს, მონაწილეობა მიეღოთ არჩევნებში ან სხვა ფორმით ჩართულიყვნენ პოლიტიკურ პროცესებში; ბლუდავდნენ მათი საკუთრების, ბიზნესის რეგისტრაციისა და გადაადგილების უფლებას. სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ 2008 წლის კონფლიქტისას გამოძევებული ეთნიკური ქართველების უმეტესობას სამხრეთ ოსეთში დაბრუნების უფლება არ მისცა, მაგრამ ახალგორის რაიონის მაცხოვრებლებისთვის ადმინისტრაციული საზღვრის გადაკვეთის საგანგებო რეჟიმი მოქმედებდა. დე-ფაქტო ხელისუფლებები საერთაშორისო ორგანიზაციების უმეტესობას სამხრეთ ოსეთში ჰუმანიტარული მისიით რეგულარულად შესვლის უფლებას არ აძლევდნენ. გრძელდებოდა ადმინისტრაციული სასაზღვრო ზოლის რუსული ბორდერიზაცია, რაც მაცხოვრებლებს მშობლიურ სოფლებსა და შემოსავლის წყაროს წყვეტდა.

ნაწილი 1. პიროვნების ხელშეუხებლობის დაცვა, მათ შორის, მისი დაცვა:

ა. სიცოცხლის თვითნებური მოსპობისაგან ან სხვა უკანონო ან პოლიტიკურად მოტივირებული მკვლელობისაგან

ერთი ბრალდების თანახმად, მთავრობამ ან მისმა წარმომადგენლებმა გაუმართლებელი მკვლელობა ჩაიდინეს. იყო, სულ მცირე, ერთი ცნობა, რომ რუსეთის მიერ ოკუპირებულ საქართველოს რეგიონში დე-ფაქტო ხელისუფლებამ მოქალაქე თვითნებურად და უკანონოდ გამოასალმა სიცოცხლეს.

18 წლის თემირლან მაჩალიკაშვილი 10 იანვარს თბილისის საავადმყოფოში გარდაიცვალა. მას 2017 წლის დეკემბერში უსაფრთხოების ძალებმა პანკისის ხეობაში ჩატარებული კონგრესორისგული ოპერაციისას ესროლეს. გარდაცვლილის მამამ, მალხაზ მაჩალიკაშვილმა განაცხადა, რომ მკვლელობა გაუმართლებელი იყო. სამოგადოებრივმა დამცველმა გამჭვირვალე, ობიექტური და დროული გამოძიების მნიშვნელობას გაუსვა ხაზი. არასამთავრობო ორგანიზაციებმა საქმის გამოძიება გააკრიტიკეს და მას მიკერძოებული უწოდეს.

თებერვალში სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ ეთნიკურად ქართველი ყოფილი ჯარისკაცი არჩილ გაგუნაშვილი ადმინისტრაციულ სასაზღვრო ზოლთან ახლოს დააპატიმრა. გაგუნაშვილი პატიმრობაში გარდაიცვალა. თავდაპირველად დე-ფაქტო ხელისუფლებამ ცხედრის დაბრუნებაზე უარი განაცხადა, მაგრამ მარგში ის საქართველოს ხელისუფლებას მაინც გადასცეს. ექსპერტიზამ აღმოაჩინა, რომ ცხედარს შინაგანი ორგანოები ამოცლილი ჰქონდა. საქართველოს მთავრობამ დაასკვნა, რომ გაგუნაშვილი ნაწამები იყო.

ივნისში საქართველოს მთავრობამ „ოთხობორია-გაგუნაშვილის სია“ გამოაქვეყნა. სიას გაგუნაშვილისა და კიდევ ერთი მოქალაქის, გიგა ოთხობორიას სახელი დაერქვა, რომელიც

აფხაზეთის დე-ფაქტო ხელისუფლების წარმომადგენელმა 2016 წელს მოკლა. სიაში ადამიანის უფლებათა სავარაუდო დამრღვევი იმ 33 პირის გვარია, რომელთაც ოკუპირებულ ტერიტორიებზე ქართველების წინააღმდეგ მძიმე დანაშაულის ჩადენა ედებათ ბრალად. მთავრობამ ამ 33 პირს საჩქციები, მათ შორის ფინანსებზე, ქონებასა და გადაადგილებაზე შეზღუდვები დაუწესა.

30 ოქტომბერს თბილისის საქალაქო სასამართლომ თავდაცვის მინისტრის ყოფილი მოადგილე დავით ახალაია სანდრო გირგვლიანის 2006 წლის გახმაურებულ მკვლელობასთან, აგრეთვე 2005 წელს ვამეხ აბულაშვილისა და კახა დაბრუნდამვილის გაგაცეხასთან დაკავშირებით დამნაშავედ სცნო. სასამართლომ ახალაია სამსახურებრივი უფლებამოსილების ბოროტად გამოყენებაში, თავისუფლების უკანონო აღკვეთის ორგანიზებაში, ადამიანის ღირსების შემლახველ ქმედებაში სცნო დამნაშავედ და დაუსწრებლად შვიდი წლითა და ექვსი თვით პატიმრობა შეუფარდა.

17 ოქტომბერს მთავარმა პროკურატურამ განაცხადა, რომ 2008 წელს ბადრი პაგარკაციშვილის გარდაცვალების ხელახალი გამოძიება დაიწყო. პროკურატურამ 2007 წლით დათარიღებული აუდიოჩანაწერი გამოაქვეყნა, რომელშიც სავარაუდოდ პაგარკაციშვილის მკვლელობის წინასწარი განზრახვა ჩანდა. მთავარმა პროკურატურამ ყოფილი ხელისუფლების მოხელეებს – ლევან ქარდავას, რევაზ შიუკაშვილსა და გიორგი მერებაშვილს ბრალი წაუყენა. ჩანაწერში ისინი პაგარკაციშვილის მკვლელობის იმგვარ მეთოდებს განიხილავდნენ, რომ მისი გარდაცვალება ბუნებრივად წარმოჩენილიყო. 17 ოქტომბერს გავრცელებულ განცხადებაში მთავარმა პროკურატურამ აღნიშნა, რომ მკვლელობა «ყოფილი პრემიერის, მიხეილ სააკაშვილის ბრძანებით იგეგმებოდა», რადგან «პაგარკაციშვილი მთავრობის პოლიტიკური მეტოქე და დაუძინებელი მტერი იყო.» ბოგიერთმა მიმომხილველმა განაცხადა, რომ საპრემიერო არჩევნების ფონზე პროკურატურის მიერ ჩანაწერების გავრცელებას პოლიტიკური მიზნები ჰქონდა. ნოემბრის მდგომარეობით, გამოძიება ჯერ კიდევ მიმდინარეობდა.

ბ. გაუჩინარებისაგან

მთავრობის გამოძიება 2017 წლის მაისში ამერბაიჯანელი ჟურნალისტის, აფგან მუხტარლის სავარაუდო გაგაცეხაში მთავრობის წარმომადგენელთა მონაწილეობის შესახებ, ერთ ადგილას იყო გაჩერებული. კვლავ გამოითქმებოდა შემოფოთება, რომ მუხტარლის თბილისიდან გაუჩინარებასა და ამერბაიჯანის ხელისუფლების მიერ საქართველოს საზღვართან მის დაკავებაში საქართველოს მთავრობა იყო გარეული (იხ. ნაწილი 1, დ, პოლიციისა და უსაფრთხოების აპარატის როლი).

ხშირი იყო ცნობები ორივე ოკუპირებული რეგიონის, აფხაზეთისა და სამხრეთი ოსეთის ადმინისტრაციული სასაზღვრო ზოლის გასწვრივ, ქართველების დაკავების შესახებ. მათ შორისაა არჩილ ტაგუნაშვილის საქმე (იხ. ნაწილი 1, ა).

წითელი ჯვრის საერთაშორისო კომიტეტის თანახმად, აფხაზეთის 1992-93 წლების ომისა და რუსეთ-საქართველოს 2008 წლის კონფლიქტის შედეგად, 2 300-ზე მეტი პირი კვლავ უგზო-უკვლოდ დაკარგულად მიიჩნეოდა.

გ. წამებისაგან, აგრეთვე სხვა სასტიკი, არაადამიანური ან დამამცირებელი მოპყრობის ან სასჯელისაგან

მიუხედავად იმისა, რომ კონსტიტუცია და კანონმდებლობა ამგვარ პროექტიკას კრძალავს, ვრცელდებოდა ცნობები, რომ მთავრობის წარმომადგენლები ამ მეთოდებს მაინც იყენებდნენ. სახალხო დამცველის ოფისმა პარლამენტისათვის მაისში წარდგინებულ 2017 წლის ანგარიშში აღნიშნა, რომ წამებისა და სასტიკი, არაადამიანური და დამამცირებელი მოპყრობის სხვა ფორმების წინააღმდეგ ბრძოლა «ქვეყნის ერთ-ერთ უმნიშვნელოვანეს გამოწვევად რჩებოდა.»

სახალხო დამცველის ანგარიშის თანახმად, მან მთავარ პროკურატურას 2013-17 წლებში, პოლიციელებისა და ციხეების თანამშრომლების მიერ სავარაუდოდ ჩადენილი ამგვარი მოპყრობის 72 შემთხვევის გამოძიება სთხოვა. სახალხო დამცველის ოფისის ინფორმაციით, აღნიშნულ საქმეებში პროკურატურამ დამნაშავე ვერ გამოავლინა. სახალხო დამცველის ანგარიშის თანახმად, 2017 წელს გაიზარდა პოლიციის თანამშრომელთა მიერ მოქალაქეთა არასათანადო მოპყრობის იმგვარ საქმეთა რაოდენობა, რომელთა გამო სახალხო დამცველმა მთავარ პროკურატურას მიმართა; აგრეთვე 2017 წელს გაიზარდა დროებითი დაკავების საკნებში ან აღმინისგრაფიული პატიმრობისას მიღებული ფიზიკური დაზიანებების რიცხვი. 2017 წლის განმავლობაში სახალხო დამცველმა პროკურატურას ათი ამგვარი საქმის გამოძიება სთხოვა. სახალხო დამცველის ანგარიშის თანახმად, მთავარ პროკურატურას დამნაშავეები არ გამოუვლენია. სახალხო დამცველის შეფასებით, სამართალდამცველთა მიერ სავარაუდოდ ჩადენილი წამებისა და სხვა არასათანადო მოპყრობის გამოძიების არსებული მექანიზმში კვლავ არც ეფექტური იყო და არც დამოუკიდებელი. არასამთავრობოები და სახალხო დამცველი მთავრობას სავარაუდო არასათანადო მოპყრობის ფაქტების გამოსაძიებლად დამოუკიდებელი მექანიზმის შექმნისაკენ, აგრეთვე უშიშროების თანამშრომლების უკეთესი ზედამხედველობისაკენ მოუწოდებდნენ.

საქართველოს ახალგაზრდა იურისტთა ასოციაციამ (საია) განაცხადა, რომ სასჯელალსრულების დაწესებულებებში სასტიკი, არაადამიანური ან ღირსების შემლახავი მოპყრობის ან დასჯის გამო პატიმრებისაგან შესული ექვსი საჩივარი გამოძიების მიზნით მთავარ პროკურატურას გადაუგზავნა. საიამ აგრეთვე განაცხადა, რომ პროკურატურაში გაგზავნა კიდევ 10 საჩივარი, რომელიც სამართალდამცველებისაგან ჩადენილ ამგვარ ქმედებას ეხებოდა. შედარებისათვის, 2017 წელს ამგვარი საჩივრების რაოდენობა ხუთი იყო. კიდევ ერთ საქმეში საიამ მარნეულის მერი ღირსების შემლახავ მოპყრობაში დაადანაშაულა (იხ. ნაწილი 3). მთავარმა პროკურატურამ საჩივრების გამო გამოძიებები დაიწყო, მაგრამ დეკემბრის შუა პერიოდის მდგომარეობით, არცერთი საქმე დასრულებული არ იყო.

თბილისის სააპელაციო სასამართლომ ადვოკატ გიორგი მდინარაძის მიმართ ვაკე-საბურთალოს პოლიციის მე-5 განყოფილების იმჟამინდელი უფროსის, ლაშა კვიციანიას მიერ 2015 წელს ჩადენილი სავარაუდო ფიზიკური ანგარიშსწორების საქმეზე ძალაში დაგოვა თბილისის საქალაქო სასამართლოს 2017 წლის ოქტომბრის განაჩენი, რომლის თანახმად კვიციანა ძალაუფლების გადახედვაში დამნაშავედ სცნეს, მაგრამ ძალადობის ნაწილში გაამართლეს. მთავარი პროკურატურის მიერ გასაჩივრების შემდეგ, უზენაესმა

სასამართლომ დაადგინა, რომ ძალაუფლების გადამეტება ძალადობასაც მოიცავდა და 26 ოქტომბერს კვირკაიას ხუთი წლით თავისუფლების აღკვეთა მიუსაჯა. სახალხო დამცველის ოფისის ცნობით, პროკურატურამ ბრალი არ წაუყენა სხვა პოლიციელებს, რომლებიც, გავრცელებული ინფორმაციით, თავდასხმაში მონაწილეობდნენ. სახალხო დამცველის ოფისმა აგრეთვე აღნიშნა, რომ ამ საქმეზე ქვედა ინსტანციის სასამართლოს სხდომები არაერთხელ გადაიდო, რადგან მოწმედ გამოძახებული პოლიციელები სასამართლოში არ გამოცხადდნენ.

დეკემბრის შუა პერიოდის მდგომარეობით, თბილისის საქალაქო სასამართლოში ყოფილი მთავრობის რამდენიმე მაღალჩინოსნის საქმე იხილებოდა. მათ ხელისუფლებაში ყოფნისას წამებასა და სხვა დანაშაულთა ჩადენაში ედებოდათ ბრალი. ბრალდებულთა შორის იყვნენ გენერალური შტაბის უფროსის ყოფილი მოადგილე გიორგი კალანდაძე, კულტურის მინისტრის ყოფილი მოადგილე გიორგი უდესიანი და სასჯელაღსრულების გლდანის მე-8 დაწესებულების ყოფილი დირექტორი ალექსანდრე მუხაძე (იხ. ნაწილი 1.დ). 27 თებერვალს თბილისის სააპელაციო სასამართლომ ძალაში დაგოვა თავდაცვის მინისტრის ყოფილი მოადგილის, დავით ახალაიასათვის 2016 წელს გამოგანილი განაჩენი, რომელიც ნავთლუღის 2006 წლის სპეცოპერაციისას მკვლელობის ჩადენის და ძალაუფლების გადამეტების შეთქმულებას ეხებოდა, რასაც სამი უიარალო ადამიანი შეეწირა. აპრილში თბილისის საქალაქო სასამართლომ თავდაცვის ყოფილი მინისტრი ბაჩო ახალაია წამებისა და სექსუალური ძალადობის ორგანიზებაში დამნაშავედ სცნო.

ივნისში თბილისის საქალაქო სასამართლომ ყოფილი პრემიერენგი მიხეილ სააკაშვილი პარლამენტის ყოფილ წევრ ვალერი გელაშვილზე თავდასხმის ბრძანების გაცემაში დამნაშავედ სცნო და დაუსწრებლად ექვსი წლით პატიმრობა შეუფარდა. შინაგან საქმეთა სამინისტროს სპეცდანიშნულების ძალების თანამშრომლები გელაშვილს 2005 წელს, სააკაშვილისა და გელაშვილის დავიდან ცოგა ხანში გაუსწორდნენ. ოპოზიციურმა პარტიამ, «ერთიანმა ნაციონალურმა მოძრაობამ» განაცხადა, რომ სააკაშვილის წინააღმდეგ საქმე პოლიტიკურად მოტივირებული იყო.

ციხისა და ღროებითი დაკავების ცენტრების პირობები

საერთო ჯამში, ციხისა და ღროებითი დაკავების ცენტრებში პირობები გაუმჯობესდა, მაგრამ ბოგიერთი ძველი დაწესებულების პირობები არააადამიანური იყო, არ იყო საკმარისი ვენტილაცია, ბუნებრივი სინათლე, საცხოვრებელი ფართის მინიმუმი და სათანადო ჯანდაცვა.

პატიმართა შორის ძალადობა, კრიმინალური სუბკულტურა და დაწესებულებათა არაფორმალური მართვა გამუდმებულ სისტემურ პრობლემად რჩებოდა.

ფიზიკური პირობები: კანონი ხელისუფლებისაგან ითხოვს, რომ წინასწარ პატიმრობაში მყოფი პირები მსჯავრდებულებისაგან განცალკევებით მოათავსონ. სახალხო დამცველის ოფისის ინფორმაციით, ციხეების გადაგვირთულობა ხელისუფლებას რამდენიმე ადგილას, განსაკუთრებით გლდანის მე-8 და ქუთაისის მე-2 დაწესებულებებში, წინასწარ პატიმრობაში მყოფი და მსჯავრდებული პირების ერთად მოთავსებას აიძულებდა.

ივლისში სასჯელალსრულების სამინისტრო, რომელიც პენიტენციურ სისტემას განაგებს, იუსტიციის სამინისტროს ნაწილი გახდა. იუსტიციის სამინისტროს ინფორმაციით, 2017 წელს საპატიმროებში 15 პატიმარი გარდაიცვალა. შედარებისთვის, 2016 წელს გარდაცვლილთა რიცხვი 27 იყო.

იუსტიციის სამინისტროს შეზღუდული შესაძლებლობის პატიმრებისათვის საგანგებო სამედიცინო განყოფილება გააჩნდა. ამის მიუხედავად, სახალხო დამცველის ოფისის ინფორმაციით, ციხეები და ღროებითი დაკავების ადგილები შეზღუდული შესაძლებლობების მქონე პირთა საჭიროებებს, მათ შორის სამედიცინო მომსახურებისას, არ ითვალისწინებდნენ. სახალხო დამცველის ოფისმა აგრეთვე აღნიშნა, რომ დაწესებულებათა უმეტესობას შეზღუდული შესაძლებლობების მქონე პირთა და მათი საჭიროებების შესახებ ინფორმაცია შეგროვებული არ ჰქონდა. პენიტენციური დეპარტამენტის ინფორმაციით, ზოგიერთმა დაწესებულებამ მათი ინფრასტრუქტურის შეზღუდული შესაძლებლობების მქონე პირთა საჭიროებებზე მორგება დაიწყო (იხ. ნაწილი 6, შეზღუდული შესაძლებლობის მქონე პირები).

გავრცელებული ინფორმაციით, აფხაზეთისა და სამხრეთ ოსეთის ციხეებში არსებული პირობები ქრონიკულად ჩამოუვარდებოდა სტანდარტს.

ადმინისტრირება: სახალხო დამცველის ოფისის განცხადებით, პატიმართა საჩივრებზე რეაგირების უფლება ომბუდსმენის მხოლოდ ერთ თანამშრომელს ჰქონდა მინიჭებული და იმგვარი ხელის შეშლელი ფაქტორების გამო, როგორცაა პატიმართა მიერ მათი უფლებების არცოდნა, საჩივრის შედეგისადმი უნდობლობა და კონფიდენციალობის არარსებობა, პატიმრებს სასამართლო ხელისუფლების სახელზე საჩივრების წარდგენისაგან, შეიძლება, თავი შეეკავებინათ. იუსტიციის სამინისტროს თანახმად, ადმინისტრაციულ საპროცესო კოდექსში 2017 წლის ივნისში შეგანილი ცვლილებები გასაჩივრების პროცედურას, აგრეთვე შეწყალებასთან დაკავშირებული გასაჩივრების მექანიზმს ამარტივებდა.

სახალხო დამცველის ოფისის ცნობით, ღროებითი დაკავების ცენტრებში დაკავებულთა რეგისტრაციისა და განაწილების შესახებ ინფორმაცია ხშირად არასრული და მცდარი იყო.

დამოუკიდებელი მონიტორინგი: ციხის პირობების დამოუკიდებელი მონიტორინგის ნებართვა ციხეების მონიტორინგის საერთაშორისო ორგანიზაციების, მათ შორის, ევროპის საბჭოს წამების პრევენციის კომიტეტისათვის, აგრეთვე ადამიანის უფლებადამცველი ზოგიერთი ადგილობრივი და საერთაშორისო ჯგუფისათვის ჰქონდა მინიჭებული მთავრობას. სახალხო დამცველის ქოლგის ქვეშ მოქმედი პრევენციის ეროვნული მექანიზმი, რომელსაც პენიტენციურ დაწესებულებებში შესვლის უფლება გააჩნდა, საპატიმროებს გეგმიურად და არაგეგმიურად სტუმრობდა. სადამკვირვებლო ვიზიტებისას იგი ფოტოების გადაღების უფლებით სარგებლობდა. მაგრამ პრევენციის ეროვნული მექანიზმის თანამშრომლებს პენიტენციურ დაწესებულებებში მიმდინარე მოვლენების ამსახველ ვიდეოჩანაწერებზე შეუზღუდავი წვდომა არ გააჩნდათ.

წითელი ჯვრის საერთაშორისო კომიტეტს (ICRC) საქართველოს ხელისუფლების კონტროლის ქვეშ არსებულ გერიგორიაზე ციხეებსა და ღროებითი დაკავების

დაწესებულებებზე სრული, ხოლო სამხრეთი ოსეთის ციხეებსა და დროებითი დაკავების დაწესებულებებზე გარკვეული წვდომა გააჩნდა. წითელი ჯვრის საერთაშორისო კომიტეტს აფხაზეთის ციხეებსა და დროებითი დაკავების ცენტრებზე ხელი არ მიუწვდებოდა.

გაუმჯობესება: 2017 წელს მრდასრული მსჯავრდებულებისათვის პატიმრობის ალტერნატიული მეთოდი, შინაპატიმრობა შემოიღეს. იანვარში მთავრობამ გათავისუფლებისთვის მზადების დაწესებულება გახსნა, რომელიც მსჯავრდებულებს, რომელთაც ვადის ამოწურვამდე ერთ წელზე ნაკლები დრო ჰქონდათ დარჩენილი, სახლში ან სამსახურში გასვლის საშუალებას აძლევდა. ხელისუფლება ქალ პატიმრებს, რომელთაც მცირე ასაკის ჩვილები და ბავშვები ჰყავდათ, უქმეებზე დაწესებულებიდან შინ წასვლის ნებას რთავდა. აგრეთვე, ნებას რთავდა, საპატიმროში დაბადებული ბავშვი სამი წლის ასაკამდე სასჯელალსრულების დაწესებულებაში ჰყოლოდათ.

მთავრობამ ადგილობრივი საბჭოების (იგივე შეწყალების კომისიების) რიცხვი საქმეთა განხილვის გასაუმჯობესებლად ექვსამდე გაზარდა. სასჯელალსრულების დეპარტამენტი განაგრძობდა იმ დოკუმენტების სიაზე მუშაობას, რომელთა შენახვა მსჯავრდებულებს საკანში შეეძლოთ. დოკუმენტებს შორისაა ბრალდება, სასამართლოს განაჩენი, ქვითარი იმ საკუთრების შესახებ, რომელიც დაწესებულებაში შესვლისას ჩამოართვეს და მათი საქმის მასალების 100-მდე გვერდი. სახალხო დამცველის ოფისის ინფორმაციით, დეპარტამენტს, ომბუდსმენის 2015 წლის რეკომენდაციის მიუხედავად, სიის საბოლოო ვარიანტი შემუშავებული კიდევ არ ჰქონდა. 2017 წლის ივნისში პარლამენტმა მიიღო კანონი, რომელიც ძალაში იანვარში შევიდა. კანონის თანახმად, დაბალი რისკის მსჯავრდებულებს, აგრეთვე მსჯავრდებულებს, რომლებიც სასჯელს არასრულწლოვანთა სარეაბილიტაციო დაწესებულებებში იხდიან, უმაღლესი განათლების მიღების საშუალება მიეცათ. აგრეთვე იანვარში შინაგან საქმეთა სამინისტრომ გაეროს ბავშვთა ფონდთან ერთად დაიწყო პროექტი, რომელიც ლეკემბრამდე არასრულწლოვანთათვის ფსიქოლოგიური მომსახურების გაწევას ითვალისწინებდა. შინაგან საქმეთა სამინისტროს ცნობით, წლის განმავლობაში მან დროებითი დაკავების დეპარტამენტის თანამშრომელთა სწავლების კურსები განაახლა. სწავლება დაკავებულთა გრაფების აღწერას, მათ შორის ფოტოზე ასახვას ითვალისწინებს. სამინისტრომ განაცხადა, რომ დროებითი დაკავების ორი დაწესებულება განაახლა, ხოლო ოთხ დაწესებულებაში სამედიცინო პუნქტი გახსნა.

დ. თვითნებური დაპატიმრებისგან ან დაკავებისაგან

კონსტიტუცია და კანონი თვითნებურ დაპატიმრებასა და დაკავებას კრძალავს და ნებისმიერ მოქალაქეს უფლებას ანიჭებს, მისი დაპატიმრების ან დაკავების კანონიერებაზე სასამართლოში იდაოს. მთავრობა ამ აკრძალვებს თანმიმდევრულად არ იცავდა.

7 ნოემბრის მდგომარეობით თბილისის საქალაქო სასამართლოში იუსტიციის ყოფილი მინისტრის, ზურაბ ადღეიშვილის სასამართლო მიმდინარეობდა. 2016 წელს საქართველოს მთავარმა პროკურატურამ ადღეიშვილს 2007 წელს, ოპოზიციის ყოფილი ლიდერის, კობა დავითაშვილის უკანონო დაკავებისა და გაგაცემისათვის დაუსწრებლად ბრალი წაუყენა.

იანვარში თბილისის სააპელაციო სასამართლომ ძალაში დაგოვა პირველი ინსტანციის სასამართლოს 2017 წლის ივლისის გადაწყვეტილება, რომელმაც სასჯელალსრულების

გლდანის მე-8 დაწესებულების ყოფილი დირექტორი ალექსანდრე მუხაძე 2011 წელს «ფოტოგრაფთა საქმეში» სამსახურეობრივი უფლებამოსილების ბოროტად გამოყენებაში დამნაშავედ სცნო. აღნიშნულ საქმეში, წინა ხელისუფლებამ ჯამშუშობის ბრალდებით ოთხი ფოტოგრაფი დააპატიმრა. მოპასუხე მხარემ სააპელაციო სასამართლოს გადაწყვეტილება უზენაეს სასამართლოში გაასაჩივრა. იენისში უზენაესმა სასამართლომ საქმის წარმოებაში მიღებაზე უარი განაცხადა. პასუხად, მთავარმა პროკურატურამ თბილისის სააპელაციო სასამართლოს წინაშე დააყენა შუამდგომლობა, რათა მას ფოტოგრაფთა წინააღმდეგ 2011 წელს მიღებული გადაწყვეტილება ხელახლა განეხილა და მათთვის ყველა ბრალდება მოეხსნა. დეკემბრის მდგომარეობით, საქმე დასრულებული არ იყო.


შინაგან საქმეთა სამინისტროსა და სახელმწიფო უსაფრთხოების სამსახურის უპირველესი მოვალეობაა სამართალდამცავი ფუნქციის შესრულება და საზოგადოებრივი წესრიგის დაცვა. შინაგან საქმეთა სამინისტრო ქვეყანაში ძირითადი სამართალდამცავი უწყებაა და პოლიციურ ძალებს, სასაზღვრო ძალებსა და საქართველოს სანაპირო დაცვას აერთიანებს. სახელმწიფო უსაფრთხოების სამსახური შიდა დამცვერვის სამსახურია, რომლის პასუხისმგებლობაში კონგრადმეგრვა, კონგრეტორიზმი და კორუფციასთან ბრძოლა შედის. ფინანსთა სამინისტროსა და საქართველოს მთავარ პროკურატურას ფინანსურ საქმეების გამოსაძიებლად პოლიციური ძალის საგამოძიებო სამსახურები აქვთ. პროკურატურის მოვალეობაა გახმაურებული საქმეებისა და სისხლის სამართლის სხვა დანაშაულთა გამოძიება. პროკურატურას უფლება აქვს, ხელი მოკიდოს ნებისმიერი გამოძიებას, თუ მიაჩნია, რომ ამგვარი ქმედება მართლმსაჯულების საუკეთესო ინტერესშია (მაგალითად, საქმეები, რომელშიც ინტერესთა კონფლიქტია ან პოლიციის მიერ უფლებამოსილების გადამეტება ფიქსირდება). ბოგიერთ პოლიტიკურად მგრძნობიარე საქმეში, რომელთაც პროკურატურა იძიებდა – მაგალითად, აზერბაიჯანელი ჟურნალისტის აფგან მუხტარლის საქმესა და პოლიტიკურად მოტივირებული ძალადობის შემთხვევებში – დაუსჯელობა პრობლემად რჩებოდა.

თავდაცვის სამინისტრო საგარეო საფრთხეებისგან ქვეყნის დაცვაზე პასუხისმგებელი, თუმცა შიდა არეულობის დროს მთავრობას შეუძლია, თავდაცვის სამინისტროს დახმარება ითხოვოს.

სამოქალაქო ხელისუფლება ეფექტურ კონტროლს ახორციელებდა თავდაცვის სამინისტროზე, თუმცა გავრცელებული ინფორმაციით, უმაღლესი თანამდებობის სამოქალაქო პირები ყოველთვის ვერ ახერხებდნენ შინაგან საქმეთა სამინისტროსა და სახელმწიფო უსაფრთხოების სამსახურის ეფექტურ კონტროლს.

სამთავრობო მექანიზმების ეფექტურობა, გამოეძიებინა და დაესაჯა სამართალდამცავი და უსაფრთხოების სამსახურების თანამშრომელთა მიერ უფლებამოსილების გადამეტების შემთხვევები, შეზღუდული იყო. შედეგად, ქვეყნის შიგნით და გარეთ მათი დაუსჯელობა შემოთქმავს იწვევდა.

მაისში დიდი დემონსტრაციები გაიმართა, სადაც გააპროტესტეს ის, თუ როგორ გამოიძიეს სამართალდამცველმა უწყებებმა 2017 წლის დეკემბერში ორი მოზარდის მკვლელობის საქმე

და ვინ მისცეს პასუხისგებაში. საქმე «ხორავას ქუჩის მკვლელობების» სახელითაა ცნობილი. სამოქალაქო საზოგადოების წარმომადგენლებმა გამოძიების მიუკერძოებლობა ეჭვის ქვეშ დააყენეს. პროტესტის შედეგად, ქვეყნის მთავარი პროკურორი გადადგა, ხოლო პარლამენტმა ივნისში პირველად შექმნა საგამოძიებო კომისია. სექტემბერში კომისიამ, რომელსაც ოპოზიციური პარტიის ლიდერი თავმჯდომარეობდა, დაასვენა, რომ გამოძიება მთავარი პროკურატურის ყოფილი გავლენიანი მოხელის, მირზა სუბელიანის სასარგებლოდ იყო მიკერძოებული, რადგან საგამოძიებო პროცედურები, მათ შორის მოწმეთა დაკითხვა და მაგერიალური ნივთმტკიცებების შეგროვება, საერთოდ არ შეხებიან სუბელიანსა და მის ორ ნათესავს, რომლებიც სავარაუდოდ დანაშაულში მონაწილეობდნენ. კომისიამ ყოფილ მთავარ პროკურორ ირაკლი შოთაძეს «სამსახურეობრივ დაუღვერობაში» ან «ძალაუფლების ბოროტად გამოყენებაში» დასდო ბრალი. მთავრობის წარმომადგენლები ნაწილობრივ დაეთანხმნენ კომისიის დასკვნებს, რომ გამოძიებამ სათანადოდ არ დაიცვა ნივთმტკიცების შეგროვების და შესწავლის, აგრეთვე მოწმეთა დაკითხვის პროცედურები, მაგრამ ამავე დროს, არ დაეთანხმნენ კომისიის დასკვნას, რომ გამოძიებას უკანონო გარე გავლენამ შეუშალა ხელი. ბაზა სარალიძე, ერთ-ერთი მოკლული ბიჭის მამა, კვლავ სათავეში ედგა საპროტესტო აქციებს.

წლის განმავლობაში, პრემიერენგი, სახალხო დამცველი, ადგილობრივი და საერთაშორისო არასამთავრობო ორგანიზაციები და საერთაშორისო თანამეგობრობა კვლავ გამოხატავდნენ შეშფოთებას მთავრობის იმ წარმომადგენელთა დაუსჯელობის გამო, რომლებიც 2017 წლის მაისში თავისუფალი ამერბაიჯანელი ქურნალისგისა და აქტივისტის აფგან მუხტარლის საქართველოდან სავარაუდო გაგაცეხასა და ამერბაიჯანისათვის გადაცემაში მონაწილეობდნენ. დეკემბრის შუა რიცხვებში მთავარი პროკურატურა კვლავ აცხადებდა, რომ ინციდენტის გამოძიება გრძელდებოდა და ელოდა პასუხს ამერბაიჯანის მთავრობისათვის გაგზავნილ თხოვნაზე, მისცემოდათ მუხტარლისთან გასაუბრების საშუალება. სახალხო დამცველის ოფისი, არასამთავრობო ორგანიზაციები და მუხტარლის მეუღლე გამოძიებას ნელი ტემპისა და გაუმჭვირვალობის და კიდევ იმის გამო აკრიტიკებდნენ, რომ საქართველოს მთავრობამ მუხტარლისათვის «მსხვერპლის სტატუსის» მინიჭებაზე უარი თქვა. ამგვარი სტატუსი მუხტარლის ადვოკატებს საშუალებას მისცემდა, მუხტარლისა და მისი ახლო ნათესავების სიცოცხლის, ჯანმრთელობისა და საკუთრების დასაცავად სპეციალური ზომები მოეთხოვათ. არასამთავრობო ორგანიზაციები გამოძიებლებს ხელისუფლების წარმომადგენელთა მიერ ძალაუფლების სავარაუდო ბოროტად გამოყენების იგნორირებაში ადანაშაულებდნენ. ჩამოთვლილი გარემოებები, ის, რომ მთავრობამ გამოძიების შუალედური ანგარიში არ გამოაქვეყნა და აგრეთვე ივლისში, სახელმწიფო უსაფრთხოების სამსახურის ხელმძღვანელის ვახტანგ გომელაურის განცხადება, რომ «ზოგიერთი გამოძიება არასოდეს მთავრდება საქმის გახსნით», გააძლიერა შეშფოთება, რომ მუხტარლის თბილისიდან გაუჩინარებასა და ამერბაიჯანი-საქართველოს საზღვარზე მის დაკავებაში მთავრობა იყო გარეული.

ვრცელდებოდა ცნობები სახელმწიფო სახსრების დაუსჯელად ბოროტად გამოყენების შესახებ, მათ შორის სახელმწიფო უსაფრთხოების სამსახურის თანამშრომელთა მიერ პოლიტიკურად მოტივირებული თვალთვალისა (იხ. ნაწილი 1, ვ) და ხელის შეშლის (იხ. ნაწილი 3) საქმეებში.

მთავარი პროკურატურა განაგრძობდა პროკურორების სწავლებას იმ სათანადო სტანდარტების დასაუფლებლად, რომლითაც საჯარო მოხელეთა მიერ საგარეულო არასათანადო მოპყრობის საქმეები უნდა გამოიძიონ. 2017 წელს მთავარმა პროკურატურამ პენიტენციური და სამართალდამცველი უწყებების თანამშრომელთა მიერ 2013-2016 წლებში ჩადენილი საგარეულო არასათანადო მოპყრობის ფაქტებზე 127 გამოძიება დაიწყო. ამათგან, 2017 წლის განმავლობაში 17 პირის, სამი პოლიციელისა და პენიტენციური სისტემის 14 თანამშრომლის წინააღმდეგ საქმე აღიძრა.

ნოემბრის მდგომარეობით, თბილისის საქალაქო სასამართლოში კონსტიტუციური უსაფრთხოების დეპარტამენტის ყოფილი უფროსის, დავით ახალაიასა და შინაგან საქმეთა სამინისტროს კიდევ სამი ყოფილი თანამშრომლის სასამართლო პროცესი გრძელდებოდა. მათ 2011 წლის საპროცესო აქციის ძალადობრივ დაშლაში მონაწილეობისათვის ასამართლებდნენ.

ივლისში წამყვანმა არასამთავრობო ორგანიზაციებმა გამოაქვეყნეს ერთობლივი ანგარიში, რომელიც თბილისის ღამის კლუბებში პოლიციის რეიდებს ეხებოდა (იხ. ნაწილი 1, დ). არასამთავრობოებმა კლუბებში სამართალდამცველთა მიერ გამოყენებული ზომების კანონიერება ეჭვქვეშ დააყენეს და განაცხადეს, რომ მათი ქმედებები გადაშეგებული იყო. პასუხად, მთავრობის წარმომადგენლებმა განაცხადეს, რომ მათი მოქმედება სათანადო იყო და საერთაშორისო სტანდარტებს შეესაბამებოდა.

დაპატიმრების პროცედურები და დაკავებულთა მიმართ მოპყრობა

სამართალდამცველებს პირის დასაკავებლად, იშვიათი შემთხვევების გამოკლებით, სასამართლოს ნებართვა სჭირდებათ. სისხლის სამართლის საპროცესო კოდექსი განმარტავს, რომ დაკავების ორდერის მოპოვება შესაძლებელია მხოლოდ იმ შემთხვევაში, თუ არსებობს დასაბუთებული ვარაუდი, რომ პირმა ჩაიდინა დანაშაული, რომლის სასჯელის ზომა პატიმრობაა, რომ პირი, შესაძლოა, გაიქცეს, არ გამოცხადდეს სასამართლოში, გაანადგუროს მტკიცებულება ან ჩაიდინოს ახალი დანაშაული. საიამ აღნიშნა, რომ კანონმდებლობა ნათლად არ განმარტავს მოსამართლის როლსა და უფლებამოსილებას დაკავებათა კანონიერების მიმოხილვისას და რომ სასამართლოები ხშირად დაკავების ფაქტობრივ გარემოებებს არ ამოწმებდნენ.

დაკავებისას დაკავებულს უნდა განემარტოს მისი სამართლებრივი უფლებები. ნებისმიერი განცხადება, რომელიც გაკეთდა დაკავების შემდეგ, მაგრამ დაკავებულისათვის მისი სამართლებრივი უფლებების განმარტებამდე სასამართლოში არ მიიღება. ოფიცერი, რომელიც პირს აკავებს, ვალდებულია, დაკავებული დაუყოვნებლივ პოლიციის უახლოეს განყოფილებაში გადაიყვანოს და დაკავება დაარეგისტრიროს. რეგისტრაციის ასლი უნდა გადაეცეს დაკავებულსა და მის ადვოკატს. სახალხო დამცველის ინფორმაციით, პოლიციის განყოფილებებში რეგისტრაციითა წარმოება არაორგანიზებულად ხდებოდა და ზოგიერთ შემთხვევაში დაუდგენელი იყო დაკავების თარიღი და დრო.

დაკავებულს ბრალი 48 საათში უნდა წარედგინოს და 72 საათში იგი სასამართლოში უნდა გადაიყვანონ. ნებისმიერ მოქალაქეს, რომელსაც აღმინისტრაციული სამართალდარღვევის გამო აკავებენ, დაკავებიდან 12 საათის განმავლობაში სასამართლოში მისი საქმის

განხილვის უფლება აქვს. დადგენილი ვადების დარღვევა დაკავებულის დაუყოვნებელ გათავისუფლებას იწვევს.

კანონი დაკავების ალტერნატიულ ფორმებს ითვალისწინებს. არასამთავრობოები და სასამართლოს დამკვირვებლები იუწყებოდნენ, რომ სასამართლოები ალტერნატიულ ზომებს სათანადოდ არ იყენებდნენ. მთავრობას არ გააჩნდა მონიტორინგის მექანიზმი იმ ბრალდებულთათვის, რომლებიც პატიმრობაში არ იმყოფებოდნენ.

დაკავებულებს უფლება აქვთ, დაუყოვნებლივ მოითხოვონ მათთვის სასურველ ადვოკატთან დაკავშირება, აგრეთვე უფლება აქვთ, უარი თქვან ადვოკატის არყოფნაში რაიმე განცხადების გაკეთებაზე. ხელმოკლე ბრალდებულს, რომელსაც დანაშაულის ჩადენაში ბრალი წაუყენეს, უფლება აქვს, სახაზინო ადვოკატის დანიშვნა მოითხოვოს. მაგრამ დახმარების მისაღებად არსებული ზღვარი ისეთი დაბალი იყო, რომ ბევრი ხელმოკლე ბრალდებული სისხლის სამართლის საქმეთა განხილვის ყველაზე კრიტიკულ ეტაპებზე ადვოკატის მომსახურებით სარგებლობას ვერ ახერხებდა.

დაკავებულებს, რომლებსაც ბრალი, შესაძლოა, სისხლის სამართლის დანაშაულისათვის წაუყენონ, უფლება აქვთ, პროკურორსა და გამომძიებელს მოსთხოვონ, რომ დაკავებიდან სამი საათის განმავლობაში მათი ოჯახის წევრებს დაკავების შესახებ ეცნობოთ. პირებს, რომლებსაც ადმინისტრაციულ სამართალდარღვევას ედავებიან, უფლება აქვთ, დაკავების შესახებ ოჯახის წევრების ინფორმირება სურვილის შემთხვევაში მოითხოვონ. 2018 წლის ივლისში პრევენციის ეროვნული მექანიზმის 2017 წლის ანგარიში გამოქვეყნდა, რომელშიც აღინიშნა, რომ დაკავებულთა ამ უფლებას უმეგესად იცავდნენ. სახალხო დამცველის ოფისის ცნობით, 2017 წელს დაკავებულთა 71 პროცენტმა ამ უფლებით ისარგებლა. შედარებისთვის, 2016 წელს ეს მაჩვენებელი 56 პროცენტი იყო. კანონი მოითხოვს, რომ საქმის პროკურორმა წინასწარ პატიმრობაში მყოფი პირის ოჯახთან კონტაქტის მოთხოვნა დააკმაყოფილოს.

მოწმეებს უფლება აქვთ, გარკვეულ სისხლის სამართლის დანაშაულთან დაკავშირებით სამართალდამცველებს ჩვენებაზე უარი უთხრან. ასეთ შემთხვევაში, პროკურორებსა და გამომძიებლებს შეუძლიათ, სასამართლოს მიმართონ და მოწმისათვის ჩვენების იძულებით ჩამორთმევა მოითხოვონ, თუ გააჩნიათ მტკიცებულება, რომ მოწმე „აუცილებელ ინფორმაციას“ ფლობს. სახალხო დამცველის ცნობით, პოლიცია განაგრძობდა პირთა მოწმედ გამოძახებას, შემდგომ კი აპატიმრებდა მათ. სახალხო დამცველის მიხედვით, პოლიცია პირებს პოლიციის მანქანებში ან პოლიციის განყოფილებებში «არანებაყოფლობით გასაუბრებას» უგარებდა. პრევენციის ეროვნული მექანიზმის 2017 წლის ანგარიშის თანახმად, პოლიცია პირებს გასაუბრების დაწყებამდე მათ უფლებებს არ აცნობდა, აგრეთვე პოლიციის განყოფილებებში ან მანქანებში ჩამორთმეული ჩვენებების ჩანაწერებს არ ინახავდა.

კვლავ შეშფოთებას იწვევდა ხელისუფლების მიერ ადმინისტრაციული წესით დაკავების გამოყენება, რომლის საფუძველზე ხელისუფლებას შეეძლო პირის 15 დღემდე ვადით დაკავება დაცვის ქმედითი უფლების, დასაბუთების დადგენილი სტანდარტისა და გასაჩივრების ქმედითი უფლების გარეშე.

წინასასამართლო დაკავება: არასამთავრობოები აღნიშნავენ გირაოს ან წინასწარი პაგიმრობის შეფარდების სტანდარტების არათანმიმდევრულ გამოყენებას. შეამდგომლობათა და გადაწყვეტილებათა დასაბუთების თვალსაზრისით შესამჩნევი გაუმჯობესება აღინიშნა, მაგრამ ზოგჯერ პროკურორები და მოსამართლეები სათანადოდ არ ასაბუთებდნენ და არ განმარტავდნენ, თუ რატომ ითხოვდნენ ან უფარდებდნენ პაგიმრობას, ამავე დროს, არ განიხილავდნენ დაკავების კანონიერებას. უზენაესი სასამართლოს სტატიის თანახმად, ივლისის მდგომარეობით, წინასწარი პაგიმრობა საქმეთა 41,6 პროცენტში გამოიყენეს. 2017 წლის იმავე პერიოდში წინასწარი პაგიმრობის წილი 32,8 პროცენტს შეადგენდა. სასამართლოს დამკვირვებლებმა დაკავებათა წილის გაზრდა იმით ახსნეს, რომ შემცირდა აკრძალულ ნივთიერებათა მოხმარების საქმეთა რაოდენობა, სადაც პირებს ყველაზე ხშირად უფარდებდნენ გირაოს და გაიმართა ოჯახური ძალადობის სავარაუდო შემთხვევათა რაოდენობა, სადაც ბრალდებულს, როგორც წესი, აკავებენ. სახალხო დამცველის ოფისის ინფორმაციით, წინასწარი პაგიმრობის რიცხვის გაზრდა ოჯახური ძალადობის შემთხვევების აუცილებელ ზრდას არ ნიშნავს და არც იმას ნიშნავს, რომ წინასწარ პაგიმრობას აღრინდელზე მეტად იყენებენ.

დაკავებული პირის მიერ დაკავების კანონიერების სასამართლოში გასაჩივრების შესაძლებლობა: გადაუდებელი აუცილებლობისას, სისხლის სამართლის საპროცესო კოდექსი პირის სასამართლოს განჩინების გარეშე დაპაგიმრებას ითვალისწინებს. პირი დაუყოვნებლივ უნდა გათავისუფლდეს, თუ დაპაგიმრებისას არსებითი პროცედურული დარღვევა დადგინდა. გადაწყვეტილებას იღებს პროკურორი ან მოსამართლე სასამართლოში პირის პირველადი წარდგენის დროს, რომელიც დაპაგიმრებიდან 72 საათის განმავლობაში უნდა გაიმართოს. კანონის თანახმად, პირს უკანონო და დაუსაბუთებელი დაკავების შედეგად მიყენებული ზიანი სახელმწიფო ბიუჯეტიდან სრულად უნდა აუნაზღაურდეს. პრევენციის ეროვნული მექანიზმის ანგარიშის თანახმად, წინა წლების მსგავსად, აღმინისგრაციული წესით დაპაგიმრებული პირები 2017 წლის განმავლობაშიც იშვიათად სარგებლობდნენ აღვოკატის უფლებით. აღმინისგრაციულ სამართალდარღვევათა კოდექსში სასამართლოს მიერ აღმინისგრაციული პაგიმრობის არსებითი სამართლებრივი მიმოხილვა განსაზღვრული არ არის.

ე. უარისაგან სამართლიან საჯარო სასამართლოზე

მიუხედავად იმისა, რომ კონსტიტუცია და კანონმდებლობა დამოუკიდებელ მართლმსაჯულებას ითვალისწინებს, კვლავ რჩებოდა სასამართლოს დამოუკიდებლობასა და მიუკერძოებლობაში ჩარევის ნიშნები. მოსამართლეები სასამართლოს სისტემის შიგნით და გარეთ პოლიტიკურ ზეწოლის მიმართ დაუცველნი იყვნენ.

«კოალიცია დამოუკიდებელი და გამჭვირვალე მართლმსაჯულებისათვის», «საერთაშორისო გამჭვირვალობა» და სხვები კვლავ გამოთქვამდნენ წუხილს, რომ სასამართლოს დამოუკიდებლობა აკლდა. წლის განმავლობაში ისინი საუბრობდნენ პრობლემებზე, მათ შორის მოსამართლეთა ერთი ჯგუფის გაძლიერებაზე, რომელიც უმთავრესად იუსტიციის უმაღლესი საბჭოს წევრებისა და სასამართლოთა თავმჯდომარეებისაგან შედგებოდა. გავრცელებული ინფორმაციით, ეს ჯგუფი მართლმსაჯულების სისტემის შიგნით არსებულ კრიტიკულ მოსაზრებებს ახშობდა და ხელს უშლიდა მართლმსაჯულების დამოუკიდებლობის გაძლიერებისაკენ მიმართულ

წინადადებებს. აგრეთვე საუბრობდნენ, თუ რა გავლენას ახდენდა იუსტიციის უმაღლესი საბჭოს ხელთ არსებული ძალაუფლება ინდივიდუალური მოსამართლეების დამოუკიდებლობის ხარისხზე; საქმეთა განაწილების სისტემით მანიპულირებაზე; იუსტიციის უმაღლესი საბჭოს საქმიანობის გაუმჭვირვალობაზე; ნაკლოვანებებზე, რომელიც იუსტიციის უმაღლესი საბჭოს მიერ მოსამართლეთა და სასამართლოთა თავმჯდომარეების დანიშვნისას ვლინდებოდა.

პრემიერენტი, სახალხო დამცველი, «კოალიცია დამოუკიდებელი და გამჭვირვალე მართლმსაჯულებისათვის» და საერთაშორისო საზოგადოება განაგრძობდნენ იმ ნაკლოვანებების აღნიშვნას, რომელიც 2017 წელს წარდგენილ საკანონმდებლო ინიციატივების პაკეტს ახლდა. აღნიშნულ პაკეტს არაოფიციალურად «მართლმსაჯულების რეფორმის მესამე ტალღა» ეწოდა. ისინი მიუთითებდნენ კანონების აღსრულებასთან დაკავშირებულ პრობლემებზე, ხაზს უსვამდნენ გამოწვევებს, რომელთა წინაშე მართლმსაჯულების დამოუკიდებლობა იდგა. გამოწვევებს შორის იყო მოსამართლეთა შერჩევის ხარვეზიანი პროცესი სასამართლოთა ყველა დონეზე, ბევრი მოსამართლის უვადოდ დანიშვნის ჩათვლით, რაც მართლმსაჯულებას პოლიტიკური გავლენის წინაშე დაუცველს გოვებდა.

მაისში მთავარი პროკურორი ირაკლი შოთაძე გადადგა. გადადგომა მოჰყვა ბრალდებებს, რომ მისმა ოფისმა ხორავას ქუჩის მკვლელობების (იხ. ნაწილი 1. დ) გამოძიებაზე უკანონო გავლენა მოახდინა. სამოქალაქო საზოგადოებრივმა ჯგუფებმა გააკრიტიკეს იუსტიციის მინისტრი თეა წულუკიანი, რომელმაც ახალი მთავარი პროკურორი წარადგინა ახალი საკონსტიტუციო წესების მიღებად. ახალ წესებს მთავარი პროკურორის დანიშვნისას მისი მიუკერძოებლობა უნდა უზრუნველყო. ახალი კონსტიტუცია მთავარი პროკურორის წარდგენის უფლებას 15 წევრისგან შემდგარ საპროკურორო საბჭოს და არა იუსტიციის მინისტრს ანიჭებს.

ავვისგომი უზენაეს სასამართლოს თავმჯდომარე და იუსტიციის უმაღლესი საბჭოს თავმჯდომარე ნინო გვენეცაძე გადადგა. სამოქალაქო საზოგადოება და ოპოზიციონერი პოლიტიკოსები მიიჩნევდნენ, რომ ის პოლიტიკური ბეწოლის გამო წავიდა. სამოქალაქო საზოგადოებამ მაშინდელ პრემიერენტ მარგველაშვილს უზენაესი სასამართლოს ახალი თავმჯდომარის წარდგენა სთხოვა. პრემიერენტმა უარი თქვა და დასძინა, რომ კანდიდატთან დაკავშირებით «ფართო საზოგადოებრივ თანხმობას ვერ მიაღწია».

24 დეკემბერს იუსტიციის უმაღლესმა საბჭომ უზენაეს სასამართლოში დასანიშნად 10 საკამათო კანდიდატურა წარადგინა. სამოქალაქო საზოგადოებამ, ოპოზიციამ და მმართველი პარტიის ზოგიერთმა წევრმა კანდიდატებს ბრალი დასდეს, რომ ყველა მათგანი მოსამართლეთა იმ ერთი გავლენიანი ჯგუფის წევრი ან ამ ჯგუფთან მჭიდროდ დაკავშირებული პირი იყო, რომელსაც სამოქალაქო საზოგადოება «კლანს» უწოდებდა. გაკრიტიკებული იყო კანდიდატთა წარდგენის პროცედურის გაუმჭვირვალობა, აგრეთვე ის, რომ ნათელი არ იყო, თუ რა მოთხოვნები უნდა დაეკმაყოფილებინათ კანდიდატებს. ნომინაციათა გაუმჭვირვალობა პარლამენტში მაშინვე დაპირისპირების საგანი გახდა. 27 დეკემბერს პარლამენტის იურიდიულ საკითხთა კომიტეტის თავმჯდომარე, რომელიც «ქართული ოცნების» დეპუტატი იყო, პროცესის ნიშნად გადადგა. იმავე საღამოს იუსტიციის უმაღლესმა საბჭომ ქვედა ინსტანციის სასამართლოში უვადოდ მოსამართლედ

დანიშნა კორუფციაში დადანაშაულებული ლევან მურუსიძე. ამ ფაქტს დიდი ხმაური მოჰყვა. რამდენიმე არასამთავრობო გაავრცელა განცხადება, რომელშიც «ქართული ოცნება» მართლმსაჯულების რეფორმის ნების არქონაში დაადანაშაულა. 28 დეკემბერს პარლამენტის თავმჯდომარე ირაკლი კობახიძე დაეთანხმა შენიშვნას, რომ მოსამართლეთა შერჩევის კრიტერიუმები შესაცვლელი იყო. წლის ბოლოსკენ პარლამენტში დებატები ისევ გრძელდებოდა.

სასამართლო პროცედურები

კონსტიტუცია და კანონმდებლობა სამართლიანი და ღია სასამართლოს უფლებას უზრუნველყოფს. სახალხო დამცველმა სამართლიანი სასამართლოს უფლების შელახვის არაერთი შემთხვევა აღნიშნა. არასამთავრობო ორგანიზაციებმა შენიშნეს, რომ ეს უფლება არ იყო დაცული ზოგიერთ გახმაურებულ, პოლიტიკურად მგრძობიარე საქმეში. არასამთავრობოების განცხადებით, სასამართლოები საზოგადოებისათვის სხდომათა დახურვას არათანმიმდევრულად უდგებოდნენ და ზოგჯერ განმარტებასაც არ აკეთებდნენ, თუ რატომ მართავდნენ სხდომებს დახურულ კარს მიღმა.

ბრალდებულები ითვლებიან უდანაშაულოდ. მათ წაყენებული ბრალის შესახებ დაუყოვნებლივ და დაწვრილებით უნდა აცნობონ და გამოუყონ სახაზინო თარჯიმანი, თუ ეს საჭიროა. ბრალდებულებს უფლება აქვთ, სასამართლოში მათი საქმის განხილვას დაესწრონ და მოითხოვონ ღია სხდომა იმ შემთხვევების გარდა, როცა საქმე ეხება ეროვნულ უსაფრთხოებას, პირად სივრცეს ან არასრულწლოვანის დაცვას.

აგვისტოში უზენაესმა სასამართლომ გიორგი მამალაძის აპელაცია არ დააკმაყოფილა. მას 2017 წელს «წინასწარგანზრახული მკვლელობის მომზადების» გამო დასდეს მსჯავრი. თბილისის სააპელაციო სასამართლოს უკვე ძალაში ჰქონდა დაგოვებული თებერვალში გამოგანილი თავდაპირველი მსჯავრი. სახალხო დამცველი და არასამთავრობოები გამუდმებით გამოხატავდნენ წუხილს, რომ გამოძიებამ და სასამართლოში საქმის წარმოებამ ბრალდებულს სამართლიანი სასამართლოს უფლება წაართვა.

კანონმდებლობა ითვალისწინებს დაუსწრებელ გასამართლებას ზოგიერთ იმ საქმეზე, რომელშიც ბრალდებულმა ქვეყანა დატოვა. ადმინისტრაციულ სამართალდარღვევათა კოდექსი არ ითვალისწინებს სათანადო სამართლებრივი პროცედურების დაცვას, მათ შორის უდანაშაულობის პრეზუმციის უზრუნველსაყოფად, განსაკუთრებით იმ დარღვევებზე, რომელსაც ბრალდებულის თავისუფლების შემლუღვა შეიძლება მოჰყვეს.

კანონი არ განსაზღვრავს საქმის გამოძიების მაქსიმალურ ვადას, თუმცა ითვალისწინებს სასამართლო განხილვის მაქსიმალურ ვადას, თუ ეჭვმიტანილი პირი დაკავებულია. სისხლის სამართლის საპროცესო კოდექსი მოითხოვს, პირველი ინსტანციის სასამართლომ განაჩენი წინასასამართლო განხილვის დასრულებიდან არაუგვიანეს 24 თვეში გამოიგანოს.

საიამ აღნიშნა, რომ საქმეთა წარმოებისა და სასამართლო მოსმენის დაუსაბუთებელი გაჭიანურება ღროული მართლმსაჯულების უფლების შემლუღვის სერიოზული მიზეზი იყო. საქმეთა განხილვის უწყვეტობის მოთხოვნა მხოლოდ ნაფიც მსაჯულთა მონაწილეობით განხილულ საქმეებში იყო დაცული. იმ საქმეთა განხილვა, რომელშიც ნაფიცი მსაჯულები არ

მონაწილეობდნენ, ზოგჯერ ერთთვისანი შუალედებით მიმდინარეობდა. საიამ აგრეთვე აღნიშნა, რომ ბევრ შემთხვევაში მოსამართლეები წესრიგს ვერ იცავდნენ. სახალხო დამცველის ოფისმა სასამართლოთა ოქმებში დასაბუთების სისუსტეს გაუსვა ხაზი.

გაჭიანურებული სასამართლო პროცესის მაგალითი იყო თემურ ბარაბადისა და „ათასწლეულის გამოწვევის ფონდი საქართველოს“ ყოფილი აღმასრულებელი დირექტორის ლაშა შანიძისა და მისი მამის, შალვას ერთმანეთთან დაკავშირებული საქმეები. სასამართლო დოკუმენტების თანახმად, ბარაბადემ შანიძის საწინააღმდეგო ჩვენება 2009 წელს მუქარის ქვეშ მისცა, მაგრამ მოგვიანებით ჩვენება უარყო. შვიდ წელზე მეტი ხნის განმავლობაში მიმდინარე საქმის განხილვა სასამართლოში 2017 წლის გაბაფხულზე განახლდა. ბარაბადის იტულებითი ჩვენების საფუძველზე შანიძეებისათვის 2011 წელს თანხების გაფლანგვისათვის გამოგანილი მსჯავრის სასამართლო გადასინჯვა ბარაბადის საქმის განხილვის დასრულებას ელოდა. ივნისში ბარაბადის საქმე შანიძის საქმისაგან გამოყვეს. პირველი ინსტანციის სასამართლომ ის გაამართლა. პროკურატურამ პირველი ინსტანციის სასამართლოს განაჩენი გაასაჩივრა. საანგარიშო წლის მიწურულს სასამართლო დასრულებული ჯერაც არ იყო.

ბრალდებულებს უფლება აქვთ, შეხვდნენ სასურველ ადვოკატს ხელის შეშლის, ბედაძეველობისა და არაჯეროვანი შეზღუდვის გარეშე. ბრალდებულებს უფლება აქვთ, დაენიშნოთ ადვოკატი სახაზინო წესით, თუ ისინი უქონელნი არიან, მაგრამ ბევრს დაცვის მოსამზადებლად საჭირო დრო და სამუშაო სივრცე ყოველთვის არ ჰქონდა. სახალხო დამცველის ოფისის ცნობით, სახაზინო ადვოკატი, როგორც წესი, ხელმისაწვდომი იყო მათთვის, ვინც ამას საჭიროებდა, თუმცა სახაზინო ადვოკატი ბრალის წაყენებამდე ან საპროცესო შეთანხმებამდე ხშირად დანიშნული არ იყო.

სისხლის სამართლის საქმეებში, ბრალდებულებსა და მათ ადვოკატებს უფლება აქვთ, გაეცნონ საქმეში წარმოდგენილ ბრალდების მხარის მტკიცებულებებს და გააკეთონ მათი ასლები წინასასამართლო მოსმენამდე არა უგვიანეს ხუთი დღისა. ბრალდებულებს უფლება აქვთ, სასამართლოზე კითხვები დაუსვან და დაუპირისპირდნენ ბრალდების მოწმეებს, აგრეთვე საკუთარი მოწმეები და მტკიცებულებები წარადგინონ. ბრალდებულებს უფლება აქვთ, არ მისცენ ჩვენება და არ ამხილონ საკუთარი თავი. მიუხედავად იმისა, რომ როგორც წესი, ბრალდებულებს უფლება აქვთ, გაასაჩივრონ მსჯავრი, ადმინისტრაციული კოდექსის ფარგლებში ქმედითი გასაჩივრება რთული იყო. კანონის თანახმად, ბრალდებულებს გასაჩივრებისათვის სასამართლოს წერილობითი და დასაბუთებული ოქმის მიღებიდან 30 დღე აქვთ. ადმინისტრაციული სასჯელები, რომელიც თავისუფლების აღკვეთას ითვალისწინებს, უნდა გასაჩივრდეს 48 საათში, ხოლო სხვა სასჯელები – 10 დღეში. 19 ოქტომბერს საკონსტიტუციო სასამართლომ გამოაქვეყნა გადაწყვეტილება საქმეზე, რომელიც ადმინისტრაციული სამართალდარღვევათა საქმეებზე გასაჩივრების პროცედურას ეხებოდა. სასამართლომ აღნიშნა, რომ გასაჩივრების არსებული პროცედურები სტანდარტებს არ შეესაბამებოდა და არაკონსტიტუციურად ცნო. ამ გადაწყვეტილების საფუძველზე, არსებული დებულებები ძალას დაკარგავდა 2019 წლის 31 მარტს და ჩანაცვლდებოდა ახალი პროცედურებით, რომლებიც ადმინისტრაციული სამართალდარღვევების საქმეებზე გონივრული გასაჩივრების შესაძლებლობას შექმნიდა.

კანონის თანახმად, სასამართლომ უნდა დაადასტუროს, რომ საპროცესო შეთანხმება დადებულია ძალაღობის, დაშინების, მოგყუების ან უკანონო დაპირების გარეშე და რომ ბრალდებულს საშუალება ჰქონდა, მიეღო სამართლებრივი დახმარება. საპროცესო შეთანხმების შემთხვევაში, სისხლის სამართლის საპროცესო კოდექსი სათანადო სამართლებრივი პროცედურების გარანტიებს ითვალისწინებს, მათ შორის იმას, რომ საქმიდან ამოღებულ იქნას სასჯელზე თანხმობა ბრალის აღიარების გარეშე და ბრალდებულს ბრალზე საპროცესო შეთანხმების საშუალება მიეცეს. საპროცესო შეთანხმებებისას საკმარისი მტკიცებულების სტანდარტი ითვალისწინებს, რომ მტკიცებულება საქმის არსებითი განხილვის გარეშეც საკმარისი უნდა იყოს პირის დამნაშავედ ცნობისათვის, აგრეთვე მტკიცებულებამ უნდა დაარწმუნოს ობიექტური პირი, რომ დანაშაული ბრალდებულმა ჩაიდინა. საიას ცნობით, სასამართლოები სათანადოდ არ იკვლევდნენ, თუ რამდენად ნებაყოფლობითი იყო მოპასუხის მხრიდან საპროცესო შეთანხმების დადება, და პროკურატურის მიერ შეთავაზებული 303 საპროცესო შეთანხმებიდან მოსამართლეებმა 98% (298 შეთანხმება) დაამტკიცეს. უზენაესი სასამართლოს საანგარიშო წლის პირველი 11 თვის სტატისტიკის თანახმად, საპროცესო შეთანხმებით დასრულებული საქმეების წილი 6.6 პროცენტს იყო, სასამართლო განხილვით დასრულებული საქმეების წილი კი – 33,4 პროცენტს შეადგენდა. იმავე პერიოდში, სასამართლოებმა ბრალდებულები სრულად გაამართლეს საქმეთა 7,1 პროცენტში და ნაწილობრივ გაამართლეს 2,9 პროცენტში. არსებითად განხილულ საქმეთა 3,1 პროცენტში სასამართლომ ბრალდება შეწყვიტა.

პოლიტიკური ნიშნით დაპატიმრებულები და დაკავებულები

ოპოზიციური პარტიისა და პატიმრების ოჯახის წევრები აცხადებდნენ, რომ მთავრობას პოლიტიკური პატიმრები ჰყავდა. მთავრობა საერთაშორისო და ადგილობრივ ორგანიზაციებს იმ პატიმრებთან შეხვედრის უფლებას აძლევდა, რომლებიც აცხადებდნენ, რომ პოლიტიკური ნიშნით დაპატიმრებული ან დაკავებულები არიან. ამ უფლებით რამდენიმე საერთაშორისო ორგანიზაციამ ისარგებლა.

სამოქალაქო სამართლებრივი პროცედურები და სამართლებრივი დაცვის საშუალებები

კონსტიტუცია უზრუნველყოფს დამოუკიდებელ და მიუკერძოებელ მართლმსაჯულებას სამოქალაქო სამართლის საქმეებში, თუმცა გამოითქვა წუხილი სამოქალაქო სამართლის მოსამართლეთა პროფესიონალიზმისა და მათი გადაწყვეტილებების გამჭვირვალობასთან დაკავშირებით. კონსტიტუცია და კანონმდებლობა ამბობს, რომ პირი, რომელსაც მიაღვა ბიანი თვითნებური დაკავების, ან სხვა უკანონო ან თვითნებური ქმედების, მათ შორის ადამიანის უფლებათა დარღვევის შედეგად, უფლება აქვს, სასამართლოს სამოქალაქო სარჩელით მიმართოს. პირებს უფლება აქვთ, სასამართლოს გადაწყვეტილებები, რომელშიც სახელმწიფოს ადამიანის უფლებათა ევროპული კონვენციის სავარაუდო დარღვევას ედავებიან, ადამიანის უფლებათა ევროპულ სასამართლოში გაასაჩივრონ მას შემდეგ, რაც ქვეყნის შიგნით გასაჩივრების ყველა საშუალება ამოიწურება.

ვრცელდებოდა ინფორმაცია, რომ საკუთრების უფლებასთან დაკავშირებულ რამდენიმე საქმეში სამართლიანი სასამართლოს პროცედურები და კანონის უზენაესობა დაირღვა. არასამთავრობო ორგანიზაციებმა აგრეთვე გაავრცელეს ცნობები რამდენიმე საქმის შესახებ, სადაც მთავრობამ ორგანიზაციებზე გეწოლისათვის ქონების გადასახადი

არასათანადოდ გამოიყენა, მაგალითად შავი ზღვის საერთაშორისო უნივერსიტეტის შემთხვევაში (იხ. ნაწილი 2. ა).

საკუთრების უფლების აღდგენა

აფხაზეთში დე-ფაქტო სამართლებრივი სისტემა იმ ეთნიკურ ქართველებს, რომლებმაც 1992-93 წლების ომამდე, ომის პერიოდში ან ომის შემდეგ დატოვეს აფხაზეთი, საკუთრებაზე პრეტენზიის გამოთქმას უკრძალავს. შესაბამისად, ქვეყნის შიგნით იძულებით გადაადგილებულ პირებს (IDP) აფხაზეთში საკუთრების უფლება ჩამორთმეული აქვთ.

2010 წლის განკარგულებით, სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ ახალგორის რაიონში საქართველოს მთავრობის მიერ 1991-2008 წლებში გაცემული უძრავი ქონების ყველა საბუთი ძალადაკარგულად გამოაცხადა. ბრძანებაში ასევე გაცხადებული იყო, რომ ახალგორის რაიონში მთელი უძრავი ქონება დე-ფაქტო ხელისუფლებას ეკუთვნის, ვიდრე „მოქალაქის“ უფლება ამ საკუთრებაზე არ დადგინდება დე-ფაქტო „კანონმდებლობის“ შესაბამისად, რითაც 2008 წელს ქვეყნის შიგნით იძულებით გადაადგილებულ ეთნიკურ ქართველებს რეგიონში საკუთრების უფლება, ფაქტობრივად, ჩამოერთვათ.

ევროკავშირის სადამკვირვებლო მისიას, 2017 წლისაგან განსხვავებით, ნაკლები დასაბუთება ჰქონდა, რომ სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებამ სოფელ ერედვში ქვეყნის შიგნით იძულებით გადაადგილებული ქართველების სახლები დაანგრია, თუმცა სადამკვირვებლო მისიის თანამშრომლებმა სოფელში ნარჩენების შემგროვებლების გადაადგილება დააფიქსირეს.

ვ. თვითნებური ან უკანონო შეჭრისაგან პირადულ სივრცეში, ოჯახში, სახლში ან მიმოწერაში

კონსტიტუცია და კანონმდებლობა კრძალავს ამგვარ ქმედებებს სასამართლოს ნებართვის ან კანონიერი აუცილებლობის გარეშე; აგრეთვე უკრძალავს პოლიციას საცხოვრებელი ადგილის ჩხრეკას, შეუთანხმებელ ელექტრონულ თვალთვალს ან დაკვირვებას სასამართლოს ორდერის გარეშე. არასამთავრობო ორგანიზაციებმა, მედიასაშუალებებმა და სხვებმა განაცხადეს, რომ მთავრობა ამ აკრძალვებს არ იცავდა. მაგალითად, ფართოდ გავრცელებული ინფორმაციის თანახმად, მთავრობა პოლიტიკურ ოპოზიციას უთვალთვალებდა. ადგილობრივმა და საერთაშორისო არასამთავრობოებმა აგრეთვე განაცხადეს, რომ მთავრობის მოხელეები უთვალთვალებდნენ დამოუკიდებელ ამერბაიჯანულ ჟურნალისტებსა და აქტივისტებს, რომლებიც საქართველოში ცხოვრობენ. 18 ივნისის განცხადებაში „საერთაშორისო გამჭვირვალობა/საქართველომ“ და „ადამიანის უფლებათა შესწავლისა და მონიტორინგის ცენტრმა“ გამოთქვეს შეშფოთება სახელმწიფო უსაფრთხოების სამსახურის თვალთვალის ფარულ სისტემასთან დაკავშირებით იმის გამო, რომ უწყება პოლიტიკურად მიუკერძოებელი არ იყო და მასზე სუსტი ზედამხედველობა ხორციელდებოდა.

ელექტრონული თვალთვალის კანონის წინააღმდეგ საკონსტიტუციო სასამართლოში შეგანილი სარჩელები წლის ბოლოსათვის განხილული ჯერ კიდევ არ იყო. მოსარჩელები (არასამთავრობოები და სახალხო დამცველის ოფისი) მიიჩნევდნენ, რომ კანონი არ

აკმაყოფილებდა საკონსტიტუციო სასამართლოს 2016 წლის გადაწყვეტილებას, რომელიც ელექტრონული თვალთვალის საზღვარსაღარეოდ დამოუკიდებელი უწყების შექმნას მოითხოვდა.

ზოგიერთი ოპოზიციონერი პოლიტიკოსი გამოთქვამდა წუხილს, რომ მთავრობა განგებ აგრძელებდა 2016 წელს დაწყებულ [ფარული ჩანაწერის საქმის] გამოძიებას, რათა გაემართლებინა იმ პოლიტიკურ ოპონენტებზე თვალთვალი, რომლებიც თითქოს ჩანაწერში ფიგურირებდნენ. მათი მტკიცებით, ამოცანა ამომრჩეველთა მიმხრობა იყო საშემოდგომოდ დაგეგმილი საპრეზიდენტო არჩევნების წინ (იხ. ნაწილი 3). საუბარია ჩანაწერზე, რომელშიც გარკვეული ოპოზიციონერი ლიდერები, თითქოს, რევოლუციის ორგანიზებას განიხილავენ.

ნაწილი 2. სამოქალაქო თავისუფლებების პატივისცემა, მათ შორის:

ა) გამოხატვისა და პრესის თავისუფლების

კონსტიტუცია და კანონმდებლობა უზრუნველყოფს გამოხატვის, მათ შორის პრესის თავისუფლებას. მოქალაქეები ძირითადად თავისუფლად სარგებლობდნენ ამ უფლებით, თუმცა ისმოდა ბრალდებები, რომ მთავრობა ამ თავისუფლებას ზოგჯერ სათანადოდ არ იცავდა. წლის განმავლობაში ჟურნალისტებმა, არასამთავრობოებმა და საერთაშორისო თანამეგობრობამ გამოთქვეს წუხილი პლურალისტურ მედიაგარემოსთან დაკავშირებით.

პრესისა და მედიის თავისუფლება: დამოუკიდებელი მედია ძალიან აქტიური იყო და მრავალფეროვან შეხედულებებს გამოხატავდა. 17 ოქტომბერს დამოუკიდებელმა გლეკომპანია «იბერიამ» მაუწყებლობა შეწყვიტა. არხის მფლობელმა განაცხადა, რომ მათი ფინანსური პრობლემები ხელისუფლების ბეწოლას უკავშირდებოდა. «იბერიის» დახურვამ და 2017 წელს სამი გლევიზიის გაერთიანებამ მედიის მრავალფეროვნება შეამცირა და გააძლიერა მმართველი პარტიის მხარდამჭერი მედიასაშუალებების კონცენტრაცია. არასამთავრობოები აკრიტიკებდნენ საქართველოს სამოგადოებრივი მაუწყებლის, საქართველოს კომუნიკაციების მარეგულირებელი ეროვნული კომისიისა და მმართველი პარტიის ხელმძღვანელთა ახლო ურთიერთობებს. მედიის დამკვირვებელი ორგანიზაციები წერდნენ, რომ სამოგადოებრივი მაუწყებლის სარედაქციო პოლიტიკა მმართველი პარტიის სასარგებლოდ იყო მიკერძოებული.

21 თებერვალს პარლამენტმა დაძლია პრეზიდენტ მარგველაშვილის 15 იანვრის ვეგო, რომელიც მან მაუწყებლობის შესახებ კანონში შეტანილ საკამათო შესწორებას დაადო. აღნიშნული შესწორება პარლამენტმა თავდაპირველად 2017 წლის დეკემბერში მიიღო. კომუნიკაციების მარეგულირებელი ეროვნული კომისია მხარს უჭერდა შესწორებას, რომლის ინიციატორი სამოგადოებრივი მაუწყებლის მენეჯმენტი იყო. კერძო გლევიზიები და ოპოზიციური პარტიები კი მას მკაცრად აკრიტიკებდნენ. შესწორების თანახმად, სამოგადოებრივ მაუწყებელს საშუალება მიეცა, კომერციული რეკლამების განთავსებით დამატებითი შემოსავალი მიეღო, ხოლო არხის რესტრუქტურის პროცესი გაუმჭვირვალე გაეხადა. კომუნიკაციის ეროვნული კომისიის ანგარიშის თანახმად, წლის პირველ მეოთხედში სამოგადოებრივი მაუწყებლის შემოსავლები გაზრდილი, თბილისის გარეთ მოქმედი რეგიონული მაუწყებლების შემოსავლები კი შემცირებული იყო.

საზოგადოებრივი მაუწყებლის სამეთვალყურეო საბჭოს წევრები, რომლებიც მმართველმა პარტიამ აირჩია, ხშირად აკრიტიკებდნენ არასამთავრობოებს, განსაკუთრებით იმ წერილის პასუხად, რომელიც 24-მა არასამთავრობო ორგანიზაციამ მაღალი დონის უცხოელ მაღალჩინოსნებს გაუგზავნა და რომელშიც «გაუარესებულ მედიაგარემოზე» საუბრობდნენ. საზოგადოებრივმა მაუწყებელმა გამოაქვეყნა სტატიების სერია, რომელშიც ხსენებული კრიტიკული წერილის გამო სამოქალაქო სექტორს დასცინა. თებერვალში «კოალიციამ მედიის აღვოკაციებისათვის» სამოქალაქო სექტორის დასაცავად განცხადება გამოაქვეყნა.

კანონი მედიასაშუალებებს მფლობელთა შესახებ ინფორმაციის გასაჯაროებას ავალდებულებს. მედიასაკუთრების გამჭვირვალობა მომხმარებელს საშუალებას აძლევს, ახალი ამბების ობიექტურობის ხარისხი განსაჯოს. იმ კანონების მოთხოვნა, რომელიც მაუწყებლებს ფინანსური წყაროების შესახებ ინფორმაციის გასაჯაროებას სთხოვს, ბოლომდე არ სრულდებოდა.

ზოგიერთი მედიასაშუალება, სადამკვირვებლო ჯგუფი და არასამთავრობო ორგანიზაცია კვლავ გამოთქვამდა წუხილს მედიამრავალფეროვნებისა და მედიაში პოლიტიკური გავლენების, განსაკუთრებით – მთავრობის მიმართ კრიტიკულად განწყობილი მედიების წინააღმდეგ მიმართული გავლენების გამო. კვლავ გამოითქვა წუხილი პრო-ოპოზიციურად განწყობილი ზოგიერთი მედიასაშუალების, განსაკუთრებით ქვეყნის ყველაზე ყურებადი სატელევიზიო არხის, რუსთავი 2-ის საქმეებში მთავრობის ჩარევისა და მთავრობის მხრიდან მათი კრიტიკის გამო. 2017 წლის მარტში ევროპის ადამიანის უფლებათა სასამართლომ შეაჩერა საქართველოს უზენაესი სასამართლოს გადაწყვეტილება რუსთავი 2-ზე საკუთრების უფლების ყოფილი მფლობელის, ქიბარ ხალვაშისათვის გადაცემის თაობაზე. წლის ბოლოსათვის ევროპის ადამიანის უფლებათა სასამართლო საქმის განხილვას განაგრძობდა. რუსთავი 2-ს ფინანსური გასაჭირი ჰქონდა. მიზეზი მისი გაყინული აქტივები და გადაუხდელი გადასახადები იყო. აპრილში რამდენიმე არასამთავრობო ორგანიზაციამ დაადასტურა მათი მხარდაჭერა რუსთავი 2-თან დაკავშირებით ევროპის სასამართლოს მიერ მიღებული ღრობითი ზომის მიმართ, რადგან ამ ზომამ სატელევიზიო არხს სარედაქციო დამოუკიდებლობა შეუნარჩუნა.

ძალადობა და შევიწროება: დანაშაული მედიაპროფესიონალთა, მოქალაქე-ჟურნალისტთა და მედიასაშუალებების მიმართ იშვიათად ხდებოდა. თუმცა წლის განმავლობაში ამგვარი ძალადობის სულ ცოცხალი საშიშროება იგრძნობდა. მაგალითად, მარტში უკიდურესად მემარჯვენე ჯგუფის, «ქართული მარშის» წევრებმა დააზიანეს მანქანა და დააშავეს რუსთავი 2-ის ჟურნალისტი იმ დროს, როდესაც არხის პოპულარული წამყვანის, გიორგი გაბუნიაშვილის წინააღმდეგ საპროტესტო აქციას მართავდნენ. გაბუნიაშვილმა ეთერში ქართული ოცნების პარტიის თავმჯდომარე ბიძინა ივანიშვილის ხეების შეგროვებაზე ხუმრობისას იესო ქრისტესგე ახსენა. „ქართულმა მარშმა“ რუსთავი 2-ს საჩივრით მიმართა და გაბუნიაშვილს მათი რელიგიური გრძნობების შეურაცხყოფის გამო ბოლიში მოითხოვა. არასამთავრობოებმა და ადამიანის უფლებათა დამცველებმა აქციის მონაწილეთა ქმედებები სისხლის სამართლის დანაშაულს, კერძოდ იძულებას, თავისუფლების უკანონო შეზღუდვას, ძალადობას, საკუთრების დაზიანებასა და ჟურნალისტიკის პროფესიულ საქმიანობაში უკანონო ჩარევას გაუგოლეს. საიამ შესაბამის უწყებებს საქმის გამოძიებისაკენ მოუწოდა. შინაგან საქმეთა სამინისტრომ გამოძიება დაიწყო და რამდენიმე პირი ხულიგნობის ბრალდებით

დააკავა. ყველა დაკავებული გირაოთი გაათავისუფლეს. 7 ნოემბრის მდგომარეობით, წინასასამართლო სხდომები ჯერ კიდევ გრძელდებოდა.

არასამთავრობო წრეების გავლენა: მედიადამკვირვებლებმა, არასამთავრობო ორგანიზაციებმა წარმომადგენლებმა და ოპოზიციონერმა პოლიტიკოსებმა განაცხადეს, რომ ქართული ოცნების პარტიის თავმჯდომარე და ყოფილი პრემიერ-მინისტრი ბიძინა ივანიშვილი მძლავრ გავლენას ახდენდა მთავრობასა და მართლმსაჯულებაზე, მათ შორის სასამართლოთა გადაწყვეტილებებზე რუსთავი 2-ის წინააღმდეგ.

მართალია, აფხაზეთში მედია შედარებითი მრავალფეროვანი იყო, ვიდრე სამხრეთ ოსეთში, მაგრამ ორივე ოკუპირებული რეგიონის მედია დე-ფაქტო ხელისუფლებათა და რუსული საოკუპაციო ძალების მიერ შეზღუდული რჩებოდა.

ინტერნეტის თავისუფლება

მთავრობა ინტერნეტს არ მღუდავდა, არც ინტერნეტზე წვდომას უშლიდა ხელს და არც ონლაინ-კონტენტის ცენზურით იყო დაკავებული. მაგრამ შემოფოტების საგნად რჩებოდა უნებართვო თვალთვალი. 2017 წელს მიღებულმა თვალთვალის შესახებ კანონმა კრიტიკა დაიმსახურა, რადგან ის მომხმარებელთა პირად ინფორმაციაზე გადამეტებული წვდომის საშუალებას იძლეოდა (იხ. ნაწილი 1. ვ).

ტელეკომუნიკაციების საერთაშორისო კავშირის სტატიკის თანახმად, საქართველოს მოსახლეობის დაახლოებით ორი მესამედი იყენებდა ინტერნეტს. ინტერნეტზე წვდომას მომსახურების მაღალი გადასახადი და არასაკმარისი ინფრასტრუქტურა ართულებდა, განსაკუთრებით სოფლად მცხოვრები ან დაბალშემოსავლიანი პირებისათვის.

აფხაზეთსა და სამხრეთ ოსეთში ინტერნეტის თავისუფლების შესახებ საკმარისი ინფორმაცია ხელმისაწვდომი არ იყო.

აკადემიური თავისუფლება და კულტურული ღონისძიებები

არასამთავრობოები კვლავ გამოთქვამდნენ წუხილს, რომ მთავრობა უსამართლო გეწოლას ახდენდა იმ სკოლებზე, რომელთაც თურქეთის ხელისუფლება გულენის მოძრაობასთან კავშირში სდებდა ბრალს, ამ უკანასკნელს კი 2016 წლის გადაგრილების მცდელობის გამო აკისრებდა პასუხისმგებლობას. 2017 წელს ორი საშუალო სკოლის დახურვისა და თურქეთის მთავრობის მოთხოვნით, მათი გენერალური დირექტორის, მუსტაფა ჩაბუქის დაპატიმრების შემდეგ (ჩაბუქი თებერვალში გაათავისუფლეს. იხ. ნაწილი 2. დ), ხელისუფლებამ შავი ზღვის საერთაშორისო უნივერსიტეტზე ადმინისტრაციული გეწოლა დაიწყო და გადასახადების გამო დაპატიმრებული ქონების მოტივით, უნივერსიტეტს ახალი სტუდენტების მიღება აუკრძალა.

ბ. მშვიდობიანი შეკრებისა და გაერთიანების თავისუფლება.

კონსტიტუციითა და კანონით მშვიდობიანი შეკრებისა და გაერთიანების უფლება დაცულია. მთავრობა აღნიშნულ უფლებას თანაბრად არ იცავდა.

მშვიდობიანი შეკრების თავისუფლება

კონსტიტუცია და კანონმდებლობა შეკრების თავისუფლებას ძირითადად უზრუნველყოფს. ადამიანის უფლებათა დამცველი ორგანიზაციები გამოთქვამდნენ წუხილს კანონის იმ დებულებათა გამო, რომელიც პოლიტიკური პარტიებისა და სხვა ორგანიზაციებისაგან ითხოვს, რომ ადგილობრივ ხელისუფლებას საჯარო ადგილას დაგეგმილი შეკრების შესახებ ინფორმაცია ხუთი დღით ადრე აცნობონ, რითაც სპონტანური დემონსტრაციები იზღუდება. არასამთავრობოების ცნობით, პოლიცია შეკრების თავისუფლებას მოგჯერ ბლუდავდა. მაგალითად, 17 დეკემბერს 14-მა არასამთავრობო ორგანიზაციამ ხელისუფლებას ბრალი დასდო, რომ მან ოპოზიციას 16 დეკემბრის ინაუგურაციისას დაგეგმილი დემონსტრაციის ადგილამდე მისვლის საშუალება არ მისცა. პასუხად მთავრობამ განაცხადა, რომ მან დემონსტრაციისათვის ადგილი გამოყო, მაგრამ პროტესტის მონაწილეებმა აღნიშნული ადგილით სარგებლობაზე უარი თქვეს. დეკემბრის შუა რიცხვებისათვის, ინაუგურაციის დღეს მომხდარი ინციდენტების გამო ქართული ოცნების ორი და ოპოზიციის ერთი აქტივისტი იყო დაკავებული. ქართული ოცნების ორი აქტივისტი ველისციხეში ოპოზიციის აქტივისტზე სავარაუდო თავდასხმისათვის დააკავეს. ოპოზიციის ლიდერი დავით კირკიტაძე კი მას შემდეგ დააკავეს, რაც ის, გავრცელებული ინფორმაციით, პოლიციელს დაესხა თავს, როდესაც ეს უკანასკნელი ავტობუსით გზატკეცილს კეგავდა. კირკიტაძე და მისი მომხრეები აცხადებდნენ, რომ მისი დაკავება პოლიტიკურად მოტივირებული იყო. არასამთავრობოებმა აგრეთვე განაცხადეს, რომ პოლიციამ ბოროტად გამოიყენა აღმინისგრაფიულ სამართალდამცველთა კოდექსი და 166-ე (წვრილმანი ხულიგნობა), 173-ე (სამართალდამცველის კანონიერი მოთხოვნის დაუმორჩილებლობა) და 150-ე (თვითმმართველი ერთეულის იერსახის დამახინჯება) მუხლების დარღვევის მოტივით მშვიდობიანი შეკრების მონაწილეები დააკავა.

მაისში რამდენიმე საპროტესტო აქცია გაიმართა, მათ შორის პოპულარულ ღამის კლუბებზე რეიდების წინააღმდეგ და ჰომოფობიასთან, ტრანსფობიასა და ბიფობიასთან (IDAHOT) ბრძოლის საერთაშორისო დღის აღსანიშნავად. მაისში ლგბტი ორგანიზაციებმა უსაფრთხოებასთან დაკავშირებული რისკების გამო სანქცირებული მსვლელობა ვერ ჩააგარეს, რადგან ხალხმრავალ კონგრეციებზე, რომელთაც სხვებთან ერთად უკიდურესი მემარჯვენე დაჯგუფებები ესწრებოდნენ, ლგბტი მომხრეებს ძალადობით დაემუქრნენ. რამდენიმე ლგბტი აქტივისტი მაინც შეიკრიბა სახელმწიფო კანცელარიის წინ ბევრი პოლიციელის თანდასწრებით. სახალხო დამცველის ოფისის ცნობით, ლგბტი პირების მიმართ ძალადობა ოჯახში, თუ საჯარო სივრცეებში სერიოზულ პრობლემას წარმოადგენდა და მთავრობა ამ გამოწვევაზე რეაგირებას ვერ ახერხებდა.

გაერთიანების თავისუფლება

ვრცელდებოდა ცნობები, რომ მთავრობის ზოგიერთი წარმომადგენელი და მმართველი პარტიის ზოგიერთი მომხრე პოლიტიკური ოპოზიციის წარმომადგენლებზე, მათ მომხრეებსა და სახელმწიფო მოხელეებზე გეწოლას ახდენდა (იხ. ნაწილი 3).

გ. რელიგიის თავისუფლება

იხილეთ სახელმწიფო დეპარტამენტის რელიგიის თავისუფლების საერთაშორისო ანგარიში ბმულზე www.state.gov/religiousfreedomreport/.

დ. გადაადგილების თავისუფლება

კანონით მოქალაქეთა გადაადგილების თავისუფლება ქვეყნის შიგნით და საზღვარგარეთ, აგრეთვე ემიგრაცია და რეპატრაცია დაცულია, მაგრამ დე-ფაქტო მთავრობები და რუსეთის საოკუპაციო ძალები აფხაზეთსა და სამხრეთ ოსეთში ამ თავისუფლებას ზღუდავენ.

მთავრობა გაეროს ლგოლვილთა უმაღლეს კომისარიატთან (UNHCR) და სხვა ჰუმანიტარულ ორგანიზაციებთან თანამშრომლობდა, რათა ქვეყნის შიგნით იძულებით გადაადგილებული პირები (IDP), ლგოლვილები, დაბრუნებული ლგოლვილები, თავშესაფრის მაძიებლები, მოქალაქეთა არმქონე პირები და გასაჭირში ჩავარდნილი სხვა მოქალაქეები დაეცვა და დახმარებოდა. სახალხო დამცველის ოფისი და არასამთავრობო ორგანიზაციები კი მთავრობას ბრალს სდებდნენ, რომ ის თავშესაფრის გამოყოფისა და სხვა საკითხების განხილვისას პოლიტიკურად მოტივირებულ გადაწყვეტილებებს იღებდა, რამაც თურქეთისა და აზერბაიჯანის კონკრეტულ მოქალაქეებზე იმოქმედა.

ქვეყნის შიგნით გადაადგილება: აფხაზეთისა და სამხრეთი ოსეთის სეპარატისტულ რეგიონებში შესვლის შემდეგ ქვეყნის შიგნით გადაადგილების თავისუფლებას არსებით დაბრკოლებებს უქმნიდა. აფხაზეთიდან და სამხრეთი ოსეთიდან იძულებით გადაადგილებული დაახლოებით 300 000 მოქალაქის უმეტესობას მათი წარმოშობის ადგილებში დაბრუნება სურს, მაგრამ კონფლიქტების პოლიტიკური მოუგვარებლობის პირობებში შესაბამისი უსაფრთხოების გარანტიები, აგრეთვე პოლიტიკური, ადამიანის, ეკონომიკური და გადაადგილების უფლებები არ გააჩნდათ.

უცხოეთის მოქალაქეებისათვის სამხრეთ ოსეთში შესვლა და გამოსვლა შემზღვეული იყო, თუმცა დე-ფაქტო ხელისუფლების ნებართვის შემთხვევაში, მათ აფხაზეთში შესვლა შეეძლოთ. გავრცელებული ინფორმაციით, წლის ბოლოს დამოუკიდებელ სახელმწიფოთა თანამეგობრობის მოქალაქეებს აფხაზეთში შესვლის უფლება მხოლოდ რუსეთიდან ეძლეოდათ, რაც საქართველოს კანონმდებლობას არღვევდა. ეს გარემოება საერთაშორისო ჰუმანიტარული ორგანიზაციების აფხაზეთში შესვლას დამატებით შემზღვევებს უქმნიდა. სამხრეთი ოსეთის დე-ფაქტო ხელისუფლების მიერ გაცემული საზღვრის გადაკვეთის ნებართვა ერთადერთი დოკუმენტი იყო, რომელიც თბილისის მიერ აღმინისგრირებული გერიგორიიდან სამხრეთი ოსეთის აღმინისგრაიული სასაზღვრო ზოლის გადაკვეთის საშუალებას იძლეოდა.

აფხაზეთის ზოგიერთ მოქალაქეს, რომელთაც ქართული პასპორტები გააჩნდათ, თბილისის მიერ აღმინისგრირებული გერიგორიიდან აფხაზეთის აღმინისგრაიული საზღვრის გადასაკვეთად დე-ფაქტო უშიშროების სამსახურების ნებართვა სჭირდებოდათ. ქართული პასპორტის მქონე მოქალაქეებს გამშვები პუნქტის გადაკვეთა იმ შემთხვევაში შეეძლოთ, თუ ხელთ ჰქონდათ დე-ფაქტო უშიშროების სამსახურების მიერ დადასტურებული მიწვევის წერილები, რაც აფხაზეთში შესვლის ნებართვას იძლეოდა. აღნიშნული წერილები ყოველთვის არ ნიშნავდა სასაზღვრო ზოლის გადაკვეთის ნებართვას და განსაზღვრულ ადგილებში გადაადგილებას ზღუდავდა. აგვისტოში, დე-ფაქტო ხელისუფლებამ

მოულოდნელად განაცხადა, რომ ძველი, საბჭოეთის დროინდელი პასპორტები, რითაც აფხაზეთში მცხოვრები ათასობით ეთნიკური ქართველი სარგებლობს, სასაზღვრო ზოლის გადასაკვეთად უვარგისი იყო. ამ განცხადებამ ბევრი მოსახლის შემოსავლის წყაროს შეუქმნა საფრთხე. შემდეგ დე-ფაქტო ხელისუფლებამ რამდენიმე ეთნიკურ ქართველს, რომელიც საბჭოური პასპორტით თბილისის მიერ ადმინისტრირებულ გერიგორიაზე გადავიდა, აფხაზეთში დაბრუნების საშუალება არ მისცა. დე-ფაქტო ხელისუფლებამ განაცხადა, რომ მოსახლეობას, რომელსაც სასაზღვრო ზოლის გადასაკვეთად გამოსადეგი ღოკუმენგები არ გააჩნდათ, ბინადრობის ნებართვის აღება შეეძლოთ. ბინადრობის ნებართვა მოქალაქეებს სასაზღვრო ზოლის გადაკვეთის საშუალებას მისცემდა, მაგრამ გაურკვეველი იყო, როგორ აღსრულდებოდა ახალი რეგულაციები.

ქართული კანონმდებლობით, სეპარატისტულ რეგიონებში მეზობელი სახელმწიფოების (იგულისხმება რუსეთი) გერიგორიების გავლით მიმოსვლა აკრძალულია.

რუსეთისა და აფხაზეთის დე-ფაქტო ხელისუფლებები აფხაზეთში საერთაშორისო ორგანიზაციების მუშაობას ბლუდავდნენ. რუსეთისა და სამხრეთი ოსეთის დე-ფაქტო ხელისუფლებები ბლუდავდნენ საერთაშორისო, მათ შორის, ჰუმანიტარული ორგანიზაციების შესვლას სამხრეთ ოსეთში. მიუხედავად ამისა, ქენევის საერთაშორისო დისკუსიის თანათავმჯდომარეები გაეროდან, ეუთოდან და სამხრეთი კავკასიისა და საქართველოს კრიზისის საკითხებში ევროკავშირის საგანგებო წარმომადგენლობიდან სამხრეთ ოსეთში კვარგალში ერთხელ, დისკუსიების ყოველი მომდევნო რაუნდის წინ ჩადიოდნენ. ამ ვიზიტებისას მათ გაეროს ლგოლვილთა უმაღლესი კომისარიაგის წარმომადგენელი ახლდა. წითელი ჯვრის საერთაშორისო კომიტეტის ცხინვალის ოფისი სამხრეთ ოსეთში მოქმედი ერთადერთი საერთაშორისო ორგანიზაცია იყო.

დე-ფაქტო მთავრობები და რუსეთის შეიარაღებული ძალები რუსეთის მიერ ოკუპირებულ გერიგორიებზე ადმინისტრაციული სასაზღვრო ზოლის გავლით ადგილობრივი მოქალაქეების გადაადგილებასაც ბლუდავდნენ, თუმცა მოქნილობას იჩენდნენ, როცა მოქალაქეები გადაადგილდებოდნენ სამედიცინო და საპენსიო მომსახურების მისაღებად, რელიგიურ მსახურებაზე დასასწრებად ან განათლების მისაღებად. სოფლების მაცხოვრებლები, რომლებიც სასაზღვრო ზოლს ან გამშვებ პუნქტებს უახლოვდებოდნენ, დგებოდნენ საფრთხის ქვეშ, რომ მათ რუსი «მესაზღვრეები» დააკავებდნენ. აფხაზეთის ადმინისტრაციული საზღვრის გასწვრივ განთავსებული რუსი მესაზღვრეები, როგორც წესი, დე-ფაქტო ხელისუფლების მიერ შემოღებულ საზღვრის გადაკვეთის წესს იცავდნენ. ისინი მოქალაქეებს აკავებდნენ და აჯარიმებდნენ. სამხრეთი ოსეთის ადმინისტრაციული საზღვრის გასწვრივ რუსი მესაზღვრეები და კავებულ პირებს ხშირად დე-ფაქტო ხელისუფლებას გადასცემდნენ. საქართველოს უსაფრთხოების სახელმწიფო სამსახურის ინფორმაციით, დე-ფაქტო ხელისუფლების მიერ დაკავება, როგორც წესი, 2-3 დღე გრძელდებოდა, იქამდე, სანამ დაკავებული დე-ფაქტო სასამართლოს მიერ დაკისრებულ „ჯარიმას“ არ გადაიხდიდა. „სახელმწიფო საზღვრის დარღვევის“ ზოგიერთი შემთხვევა უფრო ხანგრძლივი პატიმრობით ისჯებოდა.

ევროკავშირის სადამკვირვებლო მისია (EUMM) ინფორმირებული იყო, რომ ნოემბრის მდგომარეობით, აფხაზეთის ადმინისტრაციულ სასაზღვრო ზოლის გასწვრივ 14, ხოლო სამხრეთი ოსეთის სასაზღვრო ზოლის გასწვრივ 92 მოქალაქე დააკავეს. არსებობდა

ადგილობრივი წყაროებით დადასტურებული ცნობები იმის შესახებ, რომ რამდენიმე შემთხვევაში, სამხრეთი ოსეთის ან რუსეთის „მესამღვრეები“ მოქალაქეთა დასაკავებლად საქართველოს კონტროლირებულ ტერიტორიაზე გადმოვიდნენ. ვრცელდებოდა ცნობები დე-ფაქტო ხელისუფლების წარმომადგენლების მიერ მოქალაქეთა თვითნებური დაკავებების შესახებ, განსაკუთრებით ცხინვალისა და გალის რაიონებში. უმეტეს შემთხვევაში, დაკავებულებს „სახელმწიფო საზღვრის“ უკანონო გადაკვეთას ედავებოდნენ. ევროკავშირის სადამკვირვებლო მისიის ცნობით, ბევრ შემთხვევაში დაკავებულებს რუსულად შედგენილ დოკუმენტებზე აწერიდნენ ხელს, მიუხედავად იმისა, რომ ისინი ამ ენას არ ფლობდნენ.

დე-ფაქტო ხელისუფლება სამხრეთი ოსეთის ადმინისტრაციულ საზღვარზე დობეებისა და სხვა ფიზიკური წინაღობების მშენებლობას განაგრძობდა. რუსული „ბორდერიზაციის“ გაფართოებამ გადაადგილება კიდევ უფრო შეზღუდა და გაართულა სასოფლო-სამეურნეო მიწებზე, წყლის რესურსებთან და სასაფლაოებზე მისვლა. ნოემბერში სამხრეთ ოსეთში განთავსებულმა რუსეთის საოკუპაციო ძალებმა ქარელის რაიონის სოფელ აგოცში ერთი კილომეტრის მანძილზე დობე აღმართეს. ადგილობრივი მაცხოვრებლები ამბობდნენ, რომ მათ უკვე დამუშავებული ჰქონდათ მიწა, რომელიც წაიღეს და ამ მიწაზე მოსავალს ვეღარ აიღებდნენ.

2017 წლის მარტში აფხაზეთის დე-ფაქტო ხელისუფლებამ ადმინისტრაციული საზღვრის გასწვრივ ორი გამშვები პუნქტი დახურა. გახსნილი დარჩა გადასასვლელები ენგურის ხიდსა და საბერიო-ფახულანში. საქართველოს კონტროლირებულ ტერიტორიებზე მოხვედრა უფრო შეიზღუდა, ადმინისტრაციული საზღვრის გადაღმა ოჯახებისა და მეგობრების მონახულება გაართულდა. სასამღვრო-გამშვები პუნქტების დახურვამ გალის ქვედა მონის მოსახლეობა კიდევ უფრო გააღარიბა და მეტ იზოლაციაში მოაქცია. პუნქტების დახურვამ მოსწავლეებს სასამღვრო ზოლის გადმოღმა, სკოლებში მშობლიურ ქართულ ენაზე სწავლაში შეუშალა ხელი.

ქვეყნის შიგნით იძულებით გადაადგილებული პირები

აგვისტოში საქართველოს მთავრობამ, ადმინისტრაციის კონსოლიდაციის გეგმის ფარგლებში, იძულებით გადაადგილებულ პირთა განსახლებისა და ლგოლვილთა სამინისტრო გააუქმა და მისი ფუნქციები შინაგან საქმეთა სამინისტროს, შრომის, ჯანდაცვისა და სოციალურ საკითხთა სამინისტროსა და აგრეთვე შერიგებისა და სამოქალაქო თანასწორობის სახელმწიფო მინისტრის აპარატს გაუნაწილა. მთავრობის ინფორმაციით, აგვისტოს მდგომარეობით, 1992-93 და 2008 წლების კონფლიქტების შედეგად იძულებით გადაადგილებული 280 000 მოქალაქე იყო აღრიცხული. გაეროს ლგოლვილთა უმაღლესი კომისარიატის მონაცემებით, 235 176 მოქალაქე „იძულებით გადაადგილებული პირის მსგავს“ ვითარებაში ცხოვრობდა. ამათგან 50 000 დაცვასა და ჰუმანიტარულ დახმარებას საჭიროებდა. ამ რიცხვში შედიოდნენ პირები, რომლებიც აფხაზეთსა და სამხრეთ ოსეთში დაბრუნდნენ, აგრეთვე ისინი, რომლებიც 2008 წლის კონფლიქტის შედეგად განასახლეს, რომელთაც მიიღეს საცხოვრებელი ან ფულადი კომპენსაცია.

2008 წელს ადგილნაცვალ პირთა უმეტესობამ, ქვეყნის კანონმდებლობის შესაბამისად, იძულებით გადაადგილებული პირის ოფიციალური სტატუსი მიიღო. ზოგიერთ მოქალაქეს 2008 წლის კონფლიქტის შედეგად საცხოვრებელი არ შეუცვლია, მაგრამ ისინი ადმინისტრაციულ სასაზღვრო ზოლთან ახლოს ცხოვრობდნენ და მათ პირობებს ოფიციალურად „იძულებით გადაადგილებული პირთა მდგომარეობის მსგავსი“ ეწოდა. მთავრობა პირებს, რომლებიც დევნილებად აღიარეს, ყოველთვის შემწეობას უხდოდა, ხელს უწყობდა მათ სოციალურ-ეკონომიკურ ინტეგრაციას და მათი უსაფრთხოდ და ღირსეულად დაბრუნების პირობების შექმნაზე მუშაობდა.

1994 წელს საქართველოს, რუსეთსა და გაეროს ლგოლვილთა უმაღლეს კომისარიაგს შორის გაფორმებული შეთანხმების მიუხედავად, რომელიც მხარეებს 1992-93 წლების ომს გაქცეული დევნილების უსაფრთხო და ნებაყოფლობით დაბრუნების კენ მოუწოდებდა, აფხაზეთის დე-ფაქტო ხელისუფლება კვლავ ხელს უშლიდა ომის შედეგად დევნილი მოქალაქეების დაბრუნებას. აფხაზეთის ქვედა ბონაში, გალის, ოჩამჩირისა და გყვარჩელის რაიონებში, 45 000-დან 60 000-მდე მოქალაქე დაბრუნდა, მაგრამ აფხაზეთის დე-ფაქტო ხელისუფლებამ სხვა რაიონებში დევნილთა დაბრუნებაზე უარი განაცხადა. დე-ფაქტო ხელისუფლებამ ქვეყნის სხვა კუთხეებში მცხოვრებ დევნილებს აფხაზეთში არსებული საკუთრების დაბრუნებაზეც უარი უთხრა. უარი ეფუძნებოდა იმ «კანონს», რომელმაც 1992-93 წლების ომის შედეგად „მიტოვებული ქონება“ სახელმწიფოს საკუთრებად გამოაცხადა. დევნილებს, რომლებიც ბრუნდებიან, უფლება აქვთ, გაყიდონ, მაგრამ ეკრძალებათ საკუთრების ყიდვა.

აფხაზეთში მცხოვრებ ეთნიკურ ქართველებს ფუნდამენტური უფლებები არ გააჩნდათ და რთულ სარეგისტრაციო მოთხოვნებს უყენებდნენ, რაც მათ მუდმივ სტატუსს საფრთხეს უქმნიდა. დე-ფაქტო ხელისუფლება ეთნიკურ ქართველებს კვლავ აიძულებდა, როგორც «უცხო ქვეყნის მოქალაქეებს» ბინადრობის ნებართვები აეღოთ. აღნიშნული ნებართვა პირს უფლებას ანიჭებს, გადაკვეთოს ადმინისტრაციული საზღვარი და აფხაზეთში ხუთი წლის განმავლობაში დარჩეს. მაგრამ აპლიკანტი უნდა დათანხმდეს უცხო ქვეყნის მოქალაქის სტატუსს (ესე იგი, საქართველოს მოქალაქე, რომელიც აფხაზეთში უცხოელის სტატუსით ცხოვრობს). მას არ ექნება ქონების შეძენის უფლება; ბინადრობის უფლებას ან ქონებას დე-ფაქტო ხელისუფლების მიერ კონტროლირებად გერიგორიაზე დაბადებულ ბავშვებს ვერ გადასცემს; არ ექნება ხმის მიცემის უფლება; ამას გარდა, უნდა დათანხმდეს სხვა ძირითადი უფლებების არქონას. 31 დეკემბრის მდგომარეობით, დე-ფაქტო ხელისუფლება ეთნიკურ ქართველებს «ფორმა ნომერი 9-ის» გამოყენებით ადმინისტრაციული სასაზღვრო ზოლის გადაკვეთის საშუალებას კვლავ აძლევდა, რომელიც ადმინისტრაციული საშვია. წარსულში დე-ფაქტო ხელისუფლება მისი გაუქმებით იმუქრებოდა.

ლგოლვილთა დაცვა

თავმესაფარზე ხელმისაწვდომობა: ძალაში რჩებოდა 2017 წლის კანონი, რომელიც საერთაშორისო დაცვის მიღების გარანტიას, მათ შორის თავმესაფრისა და ლგოლვილის სტატუსის მიღების უფლებას იძლევა. ამის მიუხედავად, არასამთავრობოებმა აღნიშნეს, რომ ქვეყნის აღმასრულებელმა და სასამართლო ხელისუფლებებმა თურქეთისა და აზერბაიჯანის რამდენიმე მოქალაქის მიერ თავმესაფრის მოთხოვნასთან დაკავშირებით პოლიტიკურად მოტივირებული გადაწყვეტილებები მიიღეს.

კანონი დაცვის სამ გიპს განსაზღვრავს: ა) ლგოლვილის სტატუსი (1951 წლის ლგოლვილთა კონვენციის შესაბამისად); ბ) დაცული ჰუმანიტარული სტატუსი (დამატებითი დაცვა); და გ) ღრობითი დაცვა. 2017 წელს მთავრობამ ლგოლვილისა და ჰუმანიტარული სტატუსით პირთა 18% დააკმაყოფილა. საანგარიშო წლის პირველი ექვსი თვის განმავლობაში მთავრობამ თავშესაფრის მოთხოვნათა 6,8 პროცენტი გადაწყვიტა დადებითად (ლგოლვილისა და ჰუმანიტარული სტატუსის მინიჭებაზე 25 განაცხადი მისაღებად ჩათვალია, 343 განაცხადი კი უარყო).

თებერვალში ხელისუფლებამ თურქეთის მოქალაქე მუსტაფა ემრე ჩაბუქი გირაოთი გაათავისუფლა. გაათავისუფლებას წინ უძღოდა ევროპის საბჭოს საპარლამენტო ასამბლეაში საქართველოს შესახებ თანამომხსენებელთა განცხადება, რომელიც კითხვის ქვეშ აყენებდა თავშესაფრის მაძიებლებზე წინასასამართლო პატიმრობის გამოყენებას. თანამომხსენებლები საქართველოს ხელისუფლებას სთხოვდნენ, რომ თავშესაფრის მაძიებელთა თხოვნის განხილვისას დაყრდნობოდა «მხოლოდ ჰუმანიტარულ და ადამიანის უფლებათა კანონებს, მათ შორის, ადამიანის უფლებათა ევროპულ კონვენციას, რომლის მოთხოვნები სრულად უნდა ყოფილიყო დაცული.» 2017 წლის ივლისში მთავრობამ ჩაბუქსა და მის ოჯახს თავშესაფარზე უარი უთხრა. იქამდე მთავრობამ ჩაბუქი თურქეთის ხელისუფლების საექსტრადიციო მოთხოვნით დააპატიმრა. თურქეთი მას ტერორისტული ორგანიზაციის წევრობას აბრალებდა.

სახალხო დამცველის ოფისი და ადგილობრივი და საერთაშორისო არასამთავრობო ორგანიზაციები განაგრძობდნენ წუხილს იმის გამო, რომ მთავრობამ რამდენიმე ამერბაიჯანელ ჟურნალისტსა და აქტივისტს თავშესაფარზე, სხვა დაცულ სტატუსზე ან ბინადრობის ნებართვაზე უარი უთხრა. არასამთავრობოთა განცხადებით, აღნიშნული პირები ამერბაიჯანში პოლიტიკურად იღვენებოდნენ. მათ საქართველოს მთავრობა დაადანაშაულეს იმაში, რომ თავშესაფარსა და ბინადრობის ნებართვებზე უარს ამბობდა მაშინ, როდესაც ამერბაიჯანის მთავრობა აქტივისტებზე ბეწოლას განაგრძობდა. არასამთავრობოთა ინფორმაციით, მთავრობამ თავშესაფარსა და ბინადრობის ნებართვებზე უარი ქვეყნის ეროვნული უსაფრთხოების ინტერესებით ახსნა, თუმცა არც მიზეზები განუმარტავს და არც შესაფერისი კანონმდებლობა მოუხმია. 2017 წელს სამმა არასამთავრობომ განაცხადა, რომ ამერბაიჯანელი დისიდენტები საქართველოს თავშესაფრად აღარ მიიჩნევენ.

სახალხო დამცველის ოფისმა განაცხადა, რომ ზოგიერთ საქმეში მთავრობის კონფიდენციალური მოსაზრებების გაცნობის შემდეგ, ეროვნული უსაფრთხოების მოგვიით უცხოელებისათვის მოქალაქეობაზე, თავშესაფარზე/ლგოლვილის სტატუსზე ან ბინადრობის ნებართვაზე უარის თქმის რამდენიმე დაუსაბუთებელი მაგალითი აღმოაჩინა.

დასაქმება: თავშესაფრის მაძიებლებს (თავშესაფრის ძიების პროცედურის დასაწყისიდანვე) და პირებს, რომელთაც საერთაშორისო დაცვა ეხებათ, კანონი შრომით ბაზარზე წვდომის უფლებას ანიჭებს. უცხოელებს, მათ შორის, საერთაშორისო დაცვის ქვეშ მყოფ პირებს, შეუძლიათ სახელმწიფო პროგრამა „კორქეტი“ დარეგისტრირდნენ. პროგრამა პროფესიულ განათლებასა და უნარ-ჩვევების განვითარებას ემსახურება.

საბაზისო მომსახურებათა ხელმისაწვდომობა: მთავრობა პირებს, რომელთაც დაცვითი სტატუსი გააჩნიათ, შეზღუდულ დახმარებას უწევდა. 2017 წელს მთავრობამ გახსნა საინტეგრაციო ცენტრი, რათა ამგვარი პირებისათვის სტრუქტურული საინტეგრაციო პროგრამები შეეთავაზებინა. დენილთა მიმღებ ცენტრს თავშესაფრის მაძიებელთათვის საჭირო სერვისები გააჩნდა. ცენტრში არსებული ადგილების რაოდენობა დაახლოებით 150 იყო.

კანონი ლგოლვილებსა და თავშესაფრის მაძიებლებს საშუალებას აძლევს, თავშესაფრის ძიების მთელი პროცედურის განმავლობაში მიიღონ ღრობითი ბინადრობის ნებართვა, აგრეთვე ღოკუმენტები, რაც საბანკო ანგარიშის გასახსნელად ან ბიზნესისა და საკუთრების რეგისტრაციისთვისაა საჭირო. ლგოლვილებს ეძლევათ ბინადრობის ღრობითი ნებართვა, რომელიც სამ წელიწადში ერთხელ უნდა განახლდეს. დაცული ჰუმანიტარული სტატუსის მქონე პირებს აღნიშნული ნებართვა ერთი წლის ვადით ეძლევათ. მისი განახლება შესაძლებელია პომიტიური შეფასების შემთხვევაში, რომ აღნიშნული სტატუსი პირის დაცვისათვის კვლავ აუცილებელია. განათლების ხელმისაწვდომობა ენობრივი ბარიერის გამო კვლავ პრობლემად რჩებოდა, მიუხედავად იმისა, რომ მთავრობა ლგოლვილებისათვის ქართული ენის შესწავლას აფინანსებდა.

გრძელვადიანი გამოსავალი: მთავრობამ მის გერიგორიაზე მცხოვრებ ლგოლვილებს ნაგურალიზაციის გეგმა შესთავაზა. ნაგურალიზაციის პროცესი 2009 წელს, იმ დროს დაიწყო, როდესაც პანკისში 1 200 ჩეჩენი ლგოლვილი ცხოვრობდა. ნოემბრის მდგომარეობით, ჩეჩენი ლგოლვილების 58 პროცენტმა (699) მოქალაქეობა ითხოვა. მიღებული აპლიკაციებიდან მთავრობამ 78 პროცენტი (545) დააკმაყოფილა, ხოლო 22 პროცენტს (154) უარი უთხრა. ჩეჩენი ლგოლვილების თავდაპირველი რაოდენობიდან პანკისში დაახლოებით 17,5 პროცენტი (211) რჩებოდა. მათ ნაგურალიზაციის პროცესი ჯერ ისევ გასაველელი ჰქონდათ. მათ შორის იყვნენ ისინიც, რომელთაც ნაგურალიზაციაზე უარი მიიღეს, რადგან ენისა და ისტორიის სავალდებულო გამოცდები ვერ ჩააბარეს. გავრცელებული ინფორმაციით, ხელისუფლებამ აპლიკანტთა მეორე ნაწილს ნაგურალიზაციაზე უარი ეროვნული უსაფრთხოების მოტივით უთხრა.

ღრობითი დაცვა: კანონი ღრობითი დაცვით იმ პირებს უზრუნველყოფდა, ვინც ლგოლვილის სტატუსის მოთხოვნებს ვერ აკმაყოფილებდა. კანონი ამგვარი პირებისათვის ბინადრობის ღრობითი ნებართვების გაცემასაც ითვალისწინებდა, მაგრამ ეს ნებართვები თავისთავად არ ნიშნავს საერთაშორისო დაცვის იმ მნიშვნელობის ღოკუმენტს, რომელსაც ლგოლვილთა შესახებ კანონმდებლობაში ვხვდებით. შინაგან საქმეთა სამინისტრომ ამგვარი ღრობითი ნებართვები შეიძლება გადასცეს იმ პირებსაც, რომლებიც ლგოლვილის სტატუსის ან ჰუმანიტარული დაცვის მოთხოვნებს აკმაყოფილებენ, მაგრამ მათ ამ სტატუსის მინიჭებაზე ეროვნული უსაფრთხოების მოტივით უარი უთხრეს. იანვრიდან ივნისამდე თავშესაფარი 433-მა პირმა მოითხოვა. ხელისუფლებამ ჰუმანიტარული სტატუსი სამ პროცენტს (13 პირი) მიანიჭა. 2017 წლის პირველი ექვსი თვის განმავლობაში თავშესაფარი 379 პირს ჰქონდა მოთხოვნილი, ხოლო ხელისუფლებას ჰუმანიტარული სტატუსი ექვსი პროცენტისათვის (22 პირი) ჰქონდა მინიჭებული.

მოქალაქეობის არმქონე პირები

მთავრობის სტატისტიკური მონაცემებით, ოქტომბრის მდგომარეობით, ხელისუფლებამ მოქალაქეობის არმქონე პირის სტატუსი აპლიკანტთა 22 პროცენტს (32-დან რვას) მიანიჭა.

კანონი მოქალაქეობის არმქონე პირის სტატუსს მოქალაქეობის არმქონე პირთა სტატუსის შესახებ გაეროს 1954 წლის კონვენციის შესაბამისად განსაზღვრავს და მოქალაქეობის არმქონე პირები უფლებებსა და ვალდებულებებს აყალიბებს. კანონის თანახმად, მრდასრულ პირს შეუძლია, გახდეს მოქალაქე, თუ ის უკანასკნელი ხუთი წლის განმავლობაში ქვეყნის ტერიტორიაზე მუდმივად ცხოვრობდა; ფლობს სახელმწიფო ენას; იცნობს ქვეყნის ისტორიასა და კანონებს და შეუძლია შესაბამისი ტესტების ჩაბარება; აქვს სამსახური ან ფლობს უძრავ ქონებას ქვეყნის ტერიტორიაზე, ეწევა ბიზნესს ან ფლობს აქციებს ქართულ კომპანიაში ან წარმოებაში. გამონაკლის შემთხვევებში, პრეზიდენტს უფლება აქვს მოქალაქეობა მიანიჭოს პირს, რომელს ჩამოთვლილ მოთხოვნებს ვერ აკმაყოფილებს.

ნაწილი 3. პოლიტიკურ პროცესში მონაწილეობის თავისუფლება

კონსტიტუცია და კანონმდებლობა მოქალაქეებს საშუალებას აძლევს, აირჩიონ მთავრობა პერიოდულად გამართულ თავისუფალ და სამართლიან არჩევნებში ფარული კენჭისყრით, ხმის მიცემის საყოველთაო და თანასწორი უფლების საფუძველზე. 16 დეკემბერს ძალაში შევიდა ახალი კონსტიტუცია, რომელიც პარლამენტმა 2017 წლის სექტემბერში მიიღო. კონსტიტუციამ გააუქმა პრეზიდენტის პირდაპირი არჩევნები და საპარლამენტო არჩევნების დღევანდელი სისტემა 2024 წლამდე ძალაში დაგოვა.

არჩევნები და პოლიტიკაში მონაწილეობა

უკანასკნელი არჩევნები: ეუთო/დემოკრატიული ინსტიტუტებისა და ადამიანის უფლებათა ოფისის (ODIHR) სადამკვირვებლო მისიის შეფასებით, 28 ოქტომბრის საპრეზიდენტო არჩევნების პირველი ტური «კონკურენტული და პროფესიულად ადმინისტრირებული» იყო. მისიამ აღნიშნა, რომ კანდიდატებმა კამპანია თავისუფლად ჩაატარეს, ამომრჩევლებს კი ნამდვილი არჩევანი ჰქონდა. ამავე დროს დამკვირვებლებმა გამოთქვეს წუხილი «ადმინისტრაციული რესურსის ბოროტად გამოყენების», «არათანაბარი პირობების», «კერძო მედიის მკვეთრი პოლარიზაციის, უარყოფითი კამპანიისა და მკაცრი რეგორიკის» გამო, აგრეთვე იმ «საკანონმდებლო ცვლილებების გამო, რომელმაც საარჩევნო ადმინისტრაციის ყველა დონეზე მმართველი პარტიის წარმომადგენელთა რიცხვი გაზარდა» და «არაპარტიული წევრების შერჩევის არასაკმარისი გამჭვირვალობის გამოც», რამაც «მიუკერძოებლობის აღქმას ზიანი მიიყენა».

ეუთო/დემოკრატიული ინსტიტუტებისა და ადამიანის უფლებათა ოფისის სადამკვირვებლო მისიის განცხადებით, 28 ნოემბერს გამართული საპრეზიდენტო არჩევნების მეორე ტური გამოირჩეოდა მმართველი პარტიის მხარდაჭერილი კანდიდატის შეუსაბამო უპირატესობით და «ორივე მხარის კამპანიის უარყოფითმა სულისკვეთებამ პროცესს ზიანი მიიყენა.» შეფასებაში ნათქვამია, რომ «ადმინისტრაციული რესურსის ჭარბმა ბოროტმა გამოყენებამ უფრო მეტად წაშალა მღვარი პარტიასა და სახელმწიფოს შორის» და რომ კერძო მედია გამოირჩეოდა მკვეთრი პოლარიზაციით, საზოგადოებრივმა მედიამ კი არ უზრუნველყო სარელაქციო დამოუკიდებლობა და მიუკერძოებლობა და «გამოიჩინა მკვეთრად გამოხატული მიკერძოება ოპოზიციის წინააღმდეგ.» სადამკვირვებლო მისიის ანგარიშის თანახმად,

საარჩევნო საჩივრების განხილვისას «ხშირად სათანადო ყურადღება არ ექცეოდა მის არსებით მხარეს და კომისიები კანონის ვიწრო ან არასრულყოფილი ინტერპრეტაციით იფარგლებოდნენ. ამ ყველაფერმა ეფექტური გასაჩივრების უფლებაზე იქონია გავლენა.» ეროვნულ-დემოკრატიულმა ინსტიტუტმა (NDI) განაცხადა, რომ ინფორმაცია სახელმწიფო უწყებებში დასაქმებული პირების დაშინების შესახებ, რათა მათ ხმა მიეცათ მმართველი პარტიის მიერ მხარდაჭერილი კანდიდატისათვის ან საერთოდ არ მიეცათ ხმა, „მეორე გურის წინ ხშირად იყო მოწოდებული, მათ შორის ეროვნულ-დემოკრატიული ინსტიტუტის თანამშრომელთა ოჯახის წევრებისგანაც.“ 27 ნოემბრის ერთობლივ განცხადებაში «სამართლიანი არჩევნებისა და დემოკრატიის საერთაშორისო საზოგადოებამ», «საერთაშორისო გამჭვირვალობა – საქართველომ» და საიამ აგრეთვე ისაუბრეს იმის შესახებ, რომ მეორე გურის წინ მუქარამ ფართო მასშტაბი მიიღო, რომ გეწოლის ქვეშ აღმოჩნდნენ «მუნიციპალური საჯარო სამსახურების თანამშრომლები, კერძო სექტორის თანამშრომლები, სოციალურად დაუცველი და სასჯელმთხილი ამომრჩეველი».

გავრცელებული ინფორმაციით, ამ აღმნიშვნის უმეტესობას ან სთხოვდნენ, ხმა მიეცათ მმართველი პარტიის მხარდაჭერილი კანდიდატისათვის ან ემუქრებოდნენ ოპოზიციის კანდიდატის მხარდაჭერისათვის. მუნიციპალური სამსახურების თანამშრომლები აღნიშნავდნენ, რომ მათ სამსახურებიდან დათხოვნით ემუქრებოდნენ.

ავვისგოში «ერთიანი ნაციონალური მოძრაობის» (ენმ) წევრებმა გაავრცელეს აუდიო ჩანაწერი, რომელიც, მათი განცხადებით, ცხადყოფდა მმართველი პარტია «ქართული ოცნებისა» და ცენტრალური საარჩევნო კომისიის (ცესკო) გარიგებას, რომ საოლქო და საუბნო საარჩევნო კომისიები «ქართული ოცნების» მხარდამჭერებით გაეცსოთ. რამდენიმე ოპოზიციურმა პარტიამ ცესკოს თავმჯდომარის გადადგომა მოითხოვა. ცესკომ პირობა დადო, რომ თუ ბრალდება დადასტურდებოდა, მისი რეაქცია მკაცრი იქნებოდა. რამდენიმე საარჩევნო დამკვირვებელმა ეს საკითხი თავის ანგარიშში შეიგანა. კრწანისის საოლქო საარჩევნო კომისიის თავმჯდომარე გადადგა. ოქტომბერში ცესკომ დაადგინა, რომ გარიგება ან კანონდარღვევა არ მომხდარა და გამოძიება დაასრულა.

პოლიტიკური პარტიები და პოლიტიკაში მონაწილეობა: პოლიტიკური ძალადობისათვის პასუხისმგებელი პირის დადგენა პრობლემად რჩებოდა, მათ შორის, ოპოზიციის წარმომადგენლებზე რამდენიმე თავდასხმისას საპრეზიდენტო არჩევნების მეორე გურის წინ. ნოემბერში შინაგან საქმეთა სამინისტრომ განაცხადა, რომ ძალადობით ჩადენილი დანაშაულისათვის 22 პირს ბრალი წაუყენა. ერთი ასეთი ინციდენტისას ახალქალაქში ენმ-ის ოთხ აქტივისტს ფიზიკურად გაუსწორდნენ. ისინი ისე სერიოზულად დაშავდნენ, რომ რამდენიმე დღით მათი საავადმყოფოში მოთავსება გახდა აუცილებელი. შინაგან საქმეთა სამინისტრომ ძალადობის ბრალდებით «ქართული ოცნების» ხუთი აქტივისტს ბრალი წაუყენა. ზოგიერთ სხვა საქმეში სამინისტრო არ დაეთანხმა ოპოზიციის მტკიცებას, რომ თავდასხმები არჩევნებთან დაკავშირებული იყო.

ეროვნულ-დემოკრატიულმა ინსტიტუტმა განაცხადა, რომ «ამ არჩევნებისას ყველაზე გასაკვირი იყო მაღალი რანგის სახელმწიფო მოხელეთა აგრესიული, პერსონალური და უპრეცედენტო თავდასხმები... სამოქალაქო საზოგადოების ორგანიზაციებისა და მათი ლიდერების წინააღმდეგ არჩევნებისწინა დღეებსა და კვირებში» (იხ. ნაწილი 5).

ივნისში მარნეულის მაშინდელი მერი მოქალაქეს თავს დაესხა, აიძულა, ბოლიში მოეხადა „41“-სათვის («ქართული ოცნების» საარჩევნო ნომერი) და სახეზე თავისივე შარდი წაესვა. მთავარმა პროკურატურამ ამ საქმის მონაწილე პირების წინააღმდეგ საქმე აღძრა, მათ შორის იყო მერი, პარლამენტის წევრი „ერთიანი ნაციონალური მოძრაობიდან“ აზერ სულეიმანოვი, მარნეულის საკრებულოს დეპუტატი „ქართული ოცნებიდან“ რამინ ალაპვერდიევი და მარნეულის მერის ერთი ნათესავი. მერს დამამცირებელი და არაადამიანური მოპყრობის მუხლით წარუდგინეს ბრალი, რომლის დამტკიცების შემთხვევაში ხუთიდან ათ წლამდე თავისუფლების აღკვეთა ემუქრებოდა. 7 ნოემბრის მდგომარეობით სასამართლოში საქმის განხილვა ჯერ კიდევ გრძელდებოდა.

ქალებისა და უმცირესობების ჩართულობა: ქალთა და უმცირესობათა წარმომადგენლების პოლიტიკურ პროცესებში მონაწილეობას არცერთი კანონი არ მზლდავს. ქალები და უმცირესობები პროცესებში მართლაც ჩართულნი იყვნენ.

2014 წელს აფხაზეთის დე-ფაქტო ხელისუფლებამ ეთნიკურ ქართველებს «აფხაზეთის მოქალაქეობა» ჩამოართვა, რითაც არჩევნებში მონაწილეობის საშუალება მოუსპო. ეთნიკურმა ქართველებმა, რომლებმაც აფხაზეთი პასპორტების მისაღებად განცხადებები დაწერეს, მეგისმეგად გაჭიანურებული პროცესის გამო საბუთები დროულად ვერ მიიღეს და არჩევნებში ხმის უფლებით ვერ ისარგებლეს. ეთნიკურ ქართველებს სამხრეთ ოსეთშიც სამხრეთოსური „პასპორტისა“ და „მოქალაქეობის“ მიღებას თხოვნენ, რომ პოლიტიკურ ცხოვრებაში მონაწილეობა მიეღოთ.

ნაწილი 4. კორუფცია და გაუმჭვირვალობა მთავრობაში

კანონის თანახმად, კორუფციაში მსჯავრდებულ საჯარო მოხელეებს სისხლის სამართლის პასუხისმგებლობა ეკისრებათ. მთავრობა დაბალი დონის კორუფციის წინააღმდეგ კანონს ეფექტურად ასრულებდა, მაგრამ არასამთავრობოების თქმით, შემოწმებისა და გაწონასწორების მექანიზმის სისუსტე, აგრეთვე სამართალდამცველი უწყებების არასაკმარისი დამოუკიდებლობა იმ ფაქტორებს შორის იყო, რომელიც მაღალი დონის კორუფციას უწყობდა ხელს. არასამთავრობოთა შეფასებით, არ არსებობდა ეფექტური მექანიზმი, რომელიც სახელმწიფოს კუთვნილ საწარმოებში და დამოუკიდებელ მარეგულირებელ უწყებებში კორუფციას აღკვეთდა. «საერთაშორისო გამჭვირვალობა» აღნიშნავდა, რომ, მართალია, დაბალი დონის კორუფციის მაგალითები უკიდურესად იშვიათი იყო, კორუფცია ქვეყანაში მაინც «სერიოზულ პრობლემას» წარმოადგენდა.

კორუფცია: წინასასარჩევნო პერიოდში გამოქვეყნდა რამდენიმე აუდიოჩანაწერი, რომელთა მიზანი მთავრობის ყოფილ და ამჟამინდელ მოხელეთა სავარაუდო კორუფციაში, წამებასა და ძალადუფლების ბოროტად გამოყენებაში მხილება იყო. სხვადასხვა მხარეებმა ჩანაწერების ნამდვილობა ეჭვქვეშ დააყენეს. ერთ ჩანაწერში მთავარი პროკურატურის ყოფილი მოხელე მირზა სუბელიანი საკუთარ თავს ხორავას ქუჩის მკვლელობათა საქმეში (იხ. ნაწილი 1.დ) მთავრობის მთავარ «მომგვარებელს» უწოდებდა. ის ამბობდა, რომ ამ საქმის მოწმეებს ჩვენებები ძალადობით ჩამოართვა, სხვა რამდენიმე საქმეში კი ჩვენებები მოწმეთა წამებით მოიპოვა. სხვა ჩანაწერში «ომეგა ჯგუფის» (დიდი კონგლომერატი, რომლის ნაწილია ტელეკომპანია «იბერია») ხელმძღვანელი ამჟამინდელ და ყოფილ მაღალი თანამდებობის პირებს ბრალს სდებდა ქრთამების მოთხოვნაში, ძალადობასა და რეკეტში და ამბობდა, რომ

ძალადობა ყოფილი მინისტრის ფიზიკურ შეურაცხყოფასაც მოიცავდა. დეკემბრის მდგომარეობით, აღნიშნული ჩანაწერების გამოძიება გრძელდებოდა.

14 ნოემბრის მდგომარეობით, ამჟამინდელ და ყოფილ საჯარო მოხელეებს მექრთამეობას ედავებოდნენ, 79 მოხელეს კი თანხების გაფლანგვა და თანამდებობის ბოროტად გამოყენება ბრალდებოდა. ივლისში ხელისუფლებამ გახმაურებულ კორუფციულ საქმესთან დაკავშირებით ინფრასტრუქტურისა და ეკონომიკის ყოფილი მინისტრები დაკითხა. ზოგიერთი დამკვირვებლის აზრით, ეს გამოძიებები პოლიტიკურად მოტივირებული იყო. წლის ბოლოსათვის გამოძიებები ჯერ ისევ გრძელდებოდა. კანონით, საჯარო მოხელეს მხოლოდ ისეთი საჩუქრის მიღება შეუძლია, რომლის ღირებულება მისი წლიური ანაზღაურების ხუთ პროცენტს არ აღემატება. მაგრამ კანონში არსებული ხერხი, რომელიც საჯარო მოხელეს უფლებას აძლევს, ოჯახის წევრებისაგან საჩუქრები შეუზღუდავად მიიღოს, კორუფციის თემამზე მომუშავე ორგანიზაციებისთვის წუხილის საგნად რჩებოდა. აგვისტოს მდგომარეობით, სახელმწიფო უსაფრთხოების სამსახურის ანტიკორუფციულ სააგენტოს ქრთამის აღებისათვის ადგილობრივი და ცენტრალური დონის ხუთი საჯარო მოხელე ჰყავდა დაკავებული. არასამთავრობოები ხელისუფლებას კვლავ სახელმწიფო უსაფრთხოების სამსახურისაგან დამოუკიდებელი ანტიკორუფციული სააგენტოს შექმნისკენ მოუწოდებდნენ, რადგან მათი აზრით, სააგენტოს მოხელეები სამსახურის ფუნქციებს ბოროტად იყენებდნენ.

ფინანსური ინფორმაციის გასაჯაროება:

კანონი საჯარო მოხელეებს ყოველწლიური ფინანსური დეკლარაციების შევსებას ავალდებს. დოკუმენტში, საგადასახადო შემოწმების მიზნით, მოხელეთა შემოსავალი და ქონება უნდა აისახოს. დეკლარაციები ინტერნეტში ქვეყნდებოდა. ისინი არ მოწმდებოდა. „საერთაშორისო გამჭვირვალობის“ ცნობით, ნოემბრის მდგომარეობით, პარლამენტის 16 წევრი არადეკლარირებულ ქონებას ფლობდა. საჯარო მოხელეები ფინანსურ დეკლარაციებს სამოქალაქო მომსახურების ბიურო იბარებდა და მათ იანვრის შუა რიცხვებისათვის აქვეყნებდა.

ნაწილი 5. მთავრობის დამოკიდებულება ადამიანის უფლებათა სავარაუდო დარღვევებზე საერთაშორისო და არასამთავრობო ორგანიზაციათა გამოძიებების მიმართ

ადამიანის უფლებათა დამცველი ადგილობრივი და საერთაშორისო ჯგუფები უმეტეს შემთხვევაში მთავრობისაგან შეუზღუდავად მუშაობდნენ. ისინი იძიებდნენ და აქვეყნებდნენ ინფორმაციას უფლებათა დარღვევის საქმეებზე. მაგრამ მთავრობასა და რამდენიმე წამყვან არასამთავრობო სოციალურ ურთიერთობა განსაკუთრებით საპრემიენტო არჩევნების წინა პერიოდში გამწვავდა. მას შემდეგ, რაც ოქტომბრის დასაწყისში 13-მა არასამთავრობო მაღალი დონის კორუფციის ნიშნებისა (იხ. ნაწილი 4) და კლანის არაფორმალური მმართველობის გამო წუხილი გამოთქვა, მთავრობის მაღალი თანამდებობის პირები ამ არასამთავრობოებსა და მათ ხელმძღვანელებს სიგყვიერად თავს დაესხნენ. სახალხო დამცველმა და არასამთავრობოებმა სამოქალაქო საზოგადოების წინააღმდეგ მიმართული ამ თავდასხმების გამო შეშფოთება გამოთქვეს. მათი აზრით, სამოქალაქო საზოგადოებაზე მთავრობის კოორდინირებული თავდასხმა დემოკრატიას აზიანებდა. აგრეთვე ოქტომბერში პარლამენტის თავმჯდომარემ წამყვანი არასამთავრობოს ხელმძღვანელს «ფაშისტების მოკავშირე» უწოდა, რადგან ამ უკანასკნელმა განაცხადა, რომ გელევიზიის ღირექტორის

პროვოკაციული კომენტარები საარჩევნო კოდექსს არ არღვევდა. მთავრობის ზოგმა მოხელემ არასამთავრობოები მთავრობის წინააღმდეგ დაუსაბუთებელი ბრალდებების გამოქვეყნებაში დაადანაშაულეს, მაგალითად მაშინ, როდესაც არასამთავრობოებმა განაცხადეს, რომ კონფიდენციალური წყაროს ცნობით, საპრეზიდენტო არჩევნებისთვის ხელისუფლება ყალბ პირადობის მოწმობებს ბეჭდავდა.

გაერო და სხვა საერთაშორისო ორგანიზაციები: სამხრეთ ოსეთსა და აფხაზეთში ადამიანის უფლებებისა და ჰუმანიტარული ვითარების შესახებ მწირი ოფიციალური ინფორმაცია არსებობდა, რადგან ამ რეგიონებში შესვლა შეზღუდული იყო. ამის მიუხედავად, კვლავ ვრცელდებოდა ბრალდებები უფლებათა დარღვევების შესახებ. მარგში გაეროს ადამიანის უფლებათა საბჭომ მიიღო რეზოლუცია, რომელიც აფხაზეთსა და სამხრეთ ოსეთს გაეროს ადამიანის უფლებათა უმაღლესი კომისრის წარმომადგენლისა და საერთაშორისო და რეგიონული უფლებადამცველი ორგანიზაციების რეგიონებში დაუყოვნებელი შეშვებისაკენ მოუწოდებდა. ივნისში გაეროს ადამიანის უფლებათა უმაღლესი კომისრის ოფისმა განაცხადა, რომ აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო მთავრობებმა მათი თხოვნა არ დააკმაყოფილა, და გამოთქვა წუხილი, რომ 2011 წლის შემდეგ არაერთგზის თხოვნის მიუხედავად, აფხაზეთისა და სამხრეთი ოსეთის დე-ფაქტო მთავრობები მათ გერიგორიებზე შესვლის უფლებას არ აძლევდნენ. გაეროს ადამიანის უფლებათა უმაღლესი კომისრის ოფისმა განაცხადა, რომ ამგვარი აკრძალვა აჩენდა ლეგიტიმურ კითხვებსა და წუხილს აფხაზეთისა და სამხრეთი ოსეთის მაცხოვრებლების უფლებათა მდგომარეობის შესახებ.

ადამიანის უფლებათა დამცველი სამთავრობო უწყებები: არასამთავრობოების შეფასებით, სახალხო დამცველი ოფისი, რომელსაც ადამიანის უფლებათა მონიტორინგისა და მათი დარღვევისა და დისკრიმინაციის შესაძლო ფაქტების გამოძიების მანდაგი გააჩნია, ადამიანის უფლებადამცველ სამთავრობო უწყებებს შორის ყველაზე ობიექტური იყო. შესწორებულ კონსტიტუცია, რომელიც 16 დეკემბერს ამოქმედდა, სახალხო დამცველს მხოლოდ ერთი, ექვსწლიანი ვადით არჩევის უფლებას აძლევს.

სახალხო დამცველის უფლებამოსილებაში გამოძიების დაწყება ან სხვა სამართლებრივი ზომების მიღება არ შედის, მაგრამ მას რეკომენდაციის გაცემა შეუძლია და მთავრობა ვალდებულია, უპასუხოს. სახალხო დამცველის ოფისი, საერთო ჯამში, მთავრობის ჩაურევლად მოქმედებდა და მისი მუშაობა ეფექტურად იყო მიჩნეული. ამის მიუხედავად, სახალხო დამცველმა განაცხადა, რომ მთავრობა მის შეკითხვებსა და რეკომენდაციებს ხშირად ნაწილობრივ ან საერთოდ არ უპასუხობდა, მიუხედავად იმისა, რომ მთავრობას პასუხის გასაცემად კანონით დადგენილი 10 დღის და შემდგომი ნაბიჯის გადასადგმელად 20 დღის ვადა ჰქონდა. სამთავრობო უწყებებს შორის, რომელთაც 2017 წლის განმავლობაში სახალხო დამცველის მოთხოვნები არ დააკმაყოფილეს, ომბუდსმენის ანგარიშში სახელმწიფო უსაფრთხოების სამსახური, იუსტიციის სამინისტრო და ამ უკანასკნელის დაქვემდებარებული უწყებები გამოარჩია.

სახალხო დამცველი ინარჩუნებს უფლებას, სამართალდამცველ უწყებებს ადამიანის უფლებების დარღვევის კონკრეტულ შემთხვევებში შესასრულებლად არასავალდებულო რეკომენდაციები მისცეს. სახალხო დამცველი ვალდებულია, ქვეყანაში ადამიანის უფლებების შესახებ ყოველწლიური ანგარიში წარადგინოს. მას აგრეთვე პერიოდული ანგარიშების წარდგენაც შეუძლია. სახალხო დამცველის ოფისმა ანგარიშში, შესაძლოა, არ ასახოს

სავარაუდო წამების შემთხვევა, თუ წამების მსხვერპლის თანხმობა არ გააჩნია, ან მისი ოფისის წარმომადგენელი არ შეესწრება წამების ფაქტს.

კანონის თანახმად, მთავარ პროკურორს ადამიანის უფლებათა და ფუნდამენტურ თავისუფლებათა დაცვა ევალება. მთავარი პროკურატურის ადამიანის უფლებათა განყოფილება სამართლებრივი დევნის მონიტორინგს აწარმოებდა და ზედამხედველობდა, რომ პროკურატურის საქმიანობა ადამიანის უფლებათა ეროვნულ და საერთაშორისო სტანდარტებთან შესაბამისობაში ყოფილიყო. განყოფილება პროკურატურის სისტემაში სტაგისტიკასა და ანალიტიკას სწავლობს და პასუხისმგებელია ადამიანის უფლებადამცველი ეროვნული და საერთაშორისო ინსტიტუტების რეკომენდაციების განხილვასა და პასუხის გაცემაზე. შინაგან საქმეთა სამინისტროს ადამიანის უფლებათა სამმართველოს და მთავარი პროკურატურას აგრეთვე მინიჭებული აქვთ მანდატი, თვალი ადევნონ და გამოიძიონ ბრალდებები უფლებების დარღვევისა და დისკრიმინაციის შესახებ.

ინციდენტების პრევენციისა და რეაგირების მექანიზმი, რომელიც აფხაზეთისა და სამხრეთი ოსეთის დაფარვის მიზნით შეიქმნა და [საქართველოს] მთავრობის, რუსეთისა და სეპარატისტული რეგიონების დე-ფაქტო ხელისუფლებათა უსაფრთხოების უწყებებს აერთიანებს, ხშირად იხილაფდა ოკუპირებულ ტერიტორიებსა და ადმინისტრაციული სასაზღვრო ზოლის გასწვრივ დაფიქსირებულ ადამიანის უფლებათა დარღვევის ფაქტებს. დღის წესრიგით გათვალისწინებულ საკითხებზე შეუთანხმებლობის გამო ინციდენტების პრევენციისა და რეაგირების მექანიზმის გალში (აფხაზეთი) დაგეგმილი შეხვედრები ივნისის შემდეგ არ გამართულა. აღნიშნული მექანიზმის შეხვედრები ერგნეთში (სამხრეთი ოსეთი) სამთვიანი პაუზის შემდეგ დეკემბერში განახლდა. ოკუპირებული ტერიტორიების დე-ფაქტო მთავრობები საქართველოს სახალხო დამცველის წარმომადგენლებს მათ ტერიტორიაზე არ უშვებდნენ.

ნაწილი 6. დისკრიმინაცია, სოციალური ძალადობა და ადამიანით ვაჭრობა (გრეფიკინგი)

ქალები

გაუპატიურება და ოჯახური ძალადობა: გაუპატიურება უკანონოა, მაგრამ სისხლის სამართლის კანონმდებლობა მეუღლის მიერ გაუპატიურების შემთხვევას ცალკე არ განიხილავს. გაუპატიურებაში პირველად მსჯავრდებულ პირს, შესაძლოა, რვა წლამდე პატიმრობა მიესაჯოს. ივნისის მდგომარეობით, პროკურატურა გაუპატიურების 14 საქმეს იძიებდა. შედარებისათვის, 2017 წელს გაუპატიურების საქმეთა რიცხვი შვიდი იყო. მთავრობა კანონს ეფექტურად აღასრულებდა.

საქმეებში, რომელშიც არავინ დაშავებულა, ოჯახური ძალადობა 80-150 საათის სამოგადობისათვის სასარგებლო საქმით, ან ერთ წლამდე პატიმრობით ისჯება. ქალთა მიმართ ოჯახური და სხვა სახის ძალადობა მნიშვნელოვან პრობლემად რჩებოდა. მთავრობამ მასთან გასამკლავებლად რამდენიმე ნაბიჯი გადადგა, მათ შორის, დანიშნა სპეციალური პროკურორები ოჯახური ძალადობის საქმეებზე სამუშაოდ; შექმნა რისკის შეფასების ინსტრუმენტი პოლიციელთათვის, რომლებიც ოჯახური ძალადობის ინციდენტებზე გადიან. მაისში პარლამენტმა მიიღო შესწორება, რომელიც სასამართლოს უფლებას ანიჭებს,

ოჯახურ ძალადობაში მსჯავრდებულ პირს ცეცხლსასროლი იარაღის გარეხის უფლება ჩამოართვას.

არასამთავრობოთა ინფორმაციით, პროკურატურამ და შინაგან საქმეთა სამინისტრომ ოჯახური და გენდერული ნიშნით ძალადობის პრობლემის გადასაჭრელად მნიშვნელოვანი ნაბიჯები გადადგეს. მათ შორისაა რისკის შეფასების ახალი ინსტრუმენტი, რომელიც შს სამინისტროს განცხადებით, პოლიციას მსხვერპლის დაცვაში დაეხმარება. ინსტრუმენტი, რომელიც სამინისტრომ არასამთავრობო და ადამიანის უფლებადამცველ ორგანიზაციებთან ერთად შეიმუშავა, 1 სექტემბრიდან ამოქმედდა. ამის მიუხედავად, მედია იუწყებოდა, რომ ზოგიერთ შემთხვევაში პოლიცია უგულვებელყოფდა ან ხელს აფარებდა ოჯახური ძალადობის შემთხვევებს, განსაკუთრებით მაშინ, როდესაც ძალადობის ჩაღენაში ეჭვმიტანილები სამინისტროსთან დაკავშირებული პირები იყვნენ.

არასამთავრობოებმა და ხელისუფლებამ გააფართოვეს იმ მომსახურებათა სია, რომელსაც უკანასკნელი წლების განმავლობაში ოჯახური ძალადობის მსხვერპლთ სთავაზობდნენ. არასამთავრობოთა აზრით, სამართლებრივ მექანიზმებთან დაკავშირებით საზოგადოების ინფორმირებულობა გაიზარდა. შედეგად, ბოლო წლებში ოჯახური ძალადობის შესახებ შეგყობინებების რიცხვი გაოთხმაგდა. 2017 წელს ხელისუფლებამ ოჯახური ძალადობის მუხლით 1 986 საქმე აღძრა. შედარებისათვის, 2014 წელს ამგვარ საქმეთა რიცხვი 550 იყო. 2014 წელს წინასასამართლო პატიმრობა ბრალდებულთა მხოლოდ 14 პროცენტს შეუფარდეს, ხოლო 2017 წელს ეს მაჩვენებელი 83 პროცენტამდე გაიზარდა. არასამთავრობოთა ინფორმაციით, თბილისში მოქმედი სამართალდამცველები და პროკურორები ოჯახური ძალადობის საქმეებზე აღრინდელზე მეტი პროფესიონალიზმით გამოირჩეოდნენ.

კანონები ოჯახური ძალადობის შესახებ დაცვის დროებით მომებს ითვალისწინებს, მათ შორის თავშესაფარსა და შემაკავებელ ორდერს, რომელიც მოძალადეს მსხვერპლთან 100 მეტრზე მეტად მიახლოებას, აგრეთვე ექვსი თვის განმავლობაში საერთო საკუთრებით, მათ შორის, საცხოვრებლითა და მანქანით სარგებლობას უკრძალავს. სახალხო დამცველის ოფისის ცნობით, ძალადობის მსხვერპლი ქალები ხშირად აცხადებდნენ, რომ შემაკავებელი ორდერის პირობების დარღვევის შემთხვევისას სამართალდამცველებისაგან არაადეკვატურ რეაგირებას იღებდნენ. აგვისტოს მდგომარეობით, შემაკავებელი ორდერის პირობების პირველივე და არა მხოლოდ ხელმეორე დარღვევა მიიჩნეოდა სისხლის სამართლის დანაშაულად.

ადგილობრივი არასამთავრობოები და მთავრობა ერთობლივად ამუშავებდნენ 24-საათიან ცხელ ხაზს და თავშესაფრებს ძალადობის მსხვერპლი ქალებისა და მათი მცირეწლოვანი შვილებისათვის. თავშესაფრებში ადგილების რაოდენობა შეზღუდული იყო და ქვეყნის 10 რეგიონიდან მხოლოდ ოთხს გააჩნდა თავშესაფარი.

სხვა საზიანო გრადიციები: ქორწინებისათვის ქალთა მოგაცემის შემთხვევები ქვეყნის შორეულ ადგილებში და ეთნიკური უმცირესობით დასახლებულ რაიონებში ხდებოდა, მაგრამ იშვიათად. სახალხო დამცველის ოფისმა ქორწინებისათვის მოგაცემის, იძულებითი ქორწინებისა და აღრეული ქორწინების რამდენიმე საქმე 2017 წლის ანგარიშში შეიგანა. ოქტომბერში „საქართველოს ქალთა მოძრაობამ“, რომელიც ადამიანის უფლებათა და

გენდერული თანასწორობის აქტივისტებს აერთიანებს, პოლიცია გააკრიტიკა, რადგან არასრულწლოვანი გოგონების ქორწინებისათვის მოგატყუების საქმეებს ნელა იძიებდნენ. ამგვარი შემთხვევები თითქმის ექსკლუზიურად ეთნიკური უმცირესობებით დასახლებულ რეგიონებში ხდებოდა.

სექსუალური შევიწროება: სამუშაო ადგილზე სექსუალური შევიწროება პრობლემა იყო. სისხლის სამართლის კოდექსი ასეთ ქმედებას სისხლის სამართლის დანაშაულად მიიჩნევს. მარგში რამდენიმე ქალბატონის ჩვენების საფუძველზე შინაგან საქმეთა სამინისტრომ წამყვანი სამოქალაქო ორგანიზაციის ხელმძღვანელის წინააღმდეგ სექსუალური შევიწროების საქმის გამოძიება დაიწყო. საქმემ სამუშაო ადგილზე სექსუალური შევიწროების თემაზე საჯარო დებატები გამოიწვია. სახალხო დამცველის ოფისის ცნობით, წლის განმავლობაში მასთან სექსუალური შევიწროების შესახებ 14 საჩივარი შევიდა. სახალხო დამცველის ოფისმა ორი საქმე სასამართლოს გადაუგზავნა. საჩივრების უმეტესობაში ხანდაზმულობის ვადა გასული იყო. ხანდაზმულობის ვადად განსაზღვრულია სამი თვე იმ დღიდან, როდესაც მსხვერპლი მის წინააღმდეგ დისკრიმინაციის აცნობიერებს. მთავრობის ინიციატივით, ყველა საჯარო მოხელეს სექსუალური შევიწროების პრობლემის უკეთ გაცნობიერების მიზნით სწავლება უგარდებოდა.

ძალდატანება პოპულაციის კონტროლის მიზნით: ინფორმაცია ძალდატანებითი აბორტის ან არანებაყოფლობითი სტერილიზაციის შესახებ არ გავრცელებულა.

დისკრიმინაცია: სამოქალაქო საზოგადოება განაგრძობდა ინფორმაციის გავრცელებას დასაქმების ადგილებზე ქალთა დისკრიმინაციის შესახებ. აპრილში პარლამენტმა გენდერული თანასწორობის სამოქმედო გეგმა მიიღო. 15 მაისს პარლამენტმა ადგილობრივ მუნიციპალიტეტებში გენდერული თანასწორობის თემაზე პირველი ეროვნული კონფერენცია ჩაატარა. კონფერენციაზე ლიდერის პოზიციებზე ქალთა ყოფნის მნიშვნელობას გაესვა ხაზი. სახალხო დამცველის ოფისი თვალს ადევნებდა გენდერული თანასწორობის საკითხებს, განსაკუთრებით ოჯახური ძალადობისა და სამუშაო ადგილებზე სექსუალური შევიწროების საქმეებში.

ბავშვები

დაბადების რეგისტრაცია: კანონის თანახმად, მოქალაქეობის საფუძველია მშობლების მოქალაქეობა ბავშვის დაბადებისას ან ბავშვის დაბადება ქვეყნის ტერიტორიაზე. მოქალაქეები არიან ის ბავშვებიც, რომელიც ქვეყნის ტერიტორიაზე მცხოვრები მოქალაქეობის არმქონე პირების ოჯახებში იბადებიან. გაეროს ბავშვთა ფონდის (UNICEF) მონაცემებით, ქვეყანაში ბავშვთა 99 პროცენტის დაბადების რეგისტრაცია ხუთი წლის ასაკამდე ხდებოდა.

2015 წელს გაეროს ლგოლვილთა უმაღლესმა კომისარიაგმა აღნიშნა, რომ აფხაზეთში საბუთებთან დაკავშირებული პრობლემები ღრმავდებოდა. კომისარიაგის ცნობით, გალის რაიონის მაცხოვრებელთაგან სულ უფრო ნაკლები პირი ფლობდა პირადობის დამადასტურებელ მოქმედ საბუთს. მიზეზი ის იყო, რომ დე-ფაქტო ხელისუფლება ვადაგასულ საბუთებს არ აგრძელებდა. გამოსავალი, რომელსაც მოსახლეობას დე-ფაქტო ხელისუფლება სთავაზობდა, ბინადრობის მუდმივი მოწმობები იყო, მაგრამ ამგვარი

მოწმობები უფლებების სრულ სპექტრს არ იძლეოდა და გალის რაიონის მაცხოვრებელთა უმეტესობა ამგვარ საბუთს არ მიესალმებოდა, რადგან არ სურდათ უცხოელებად გამოეცხადებინათ თავი წინაპრების მიწაზე. სახლში დაბრუნებულ იძულებით გადაადგილებულ პირებს შეეძლოთ, შვილების დაბადება დე-ფაქტო ხელისუფლებასთან დაერეგისტრირებინათ, მაგრამ ერჩივნათ, რეგისტრაცია საქართველოს ხელისუფლებასთან გაეწეოთ.

განათლება: ხშირად მოქალაქეობის არმიქონე პირთა შვილები სკოლაში რეგისტრაციისთვის საჭირო საბუთები არ გააჩნდათ. სკოლებში მოწყვლად და მარგინალიზებულ ჯგუფებს მიკუთვნებული ბავშვების, მაგალითად, ქუჩის, შეზღუდული შესაძლებლობის და მზრუნველობამოკლებული ბავშვების, დასწრება დაბალი იყო. სახალხო დამცველის ოფისის ცნობით, საგანმანათლებლო დაწესებულებებში ძალადობა, გულგრილობა და სხვა ფორმის არასათანადო მოპყრობა კვლავ მწვავედ იდგა. გაეროს ბავშვთა ფონდის (UNICEF) კვლევის თანახმად, რომელიც ივლისში გამოქვეყნდა, ქუჩის ბავშვების უმეტესობას განათლებაზე ან სამედიცინო დახმარებაზე, გადაუღებელი სამედიცინო დახმარების გამოკლებით, ხელი არ მიუწვდებოდა.

ბავშვთა უფლებების დარღვევა: ბავშვთა უფლებების სხვადასხვა ფორმით დარღვევა, მათ შორის გრეუკინგი, შრომის ან მათხოვრობის იძულება, სხვადასხვა საპატიმრო ვადით ან ჯარიმით დასჯადი ქმედებები იყო. ოჯახური ძალადობა არასრულწლოვანთა მიმართ ერთიდან სამ წლამდე თავისუფლების აღკვეთით ისჯებოდა, არასრულწლოვანთა გრეუკინგი კი - საქმის დეტალებიდან გამომდინარე - რვიდან ოც წლამდე პატიმრობით. ხელისუფლებამ ბავშვები, რომელთა უფლებებიც დაირღვა, საქმეში ჩართულ სხვა მხარეებთან, მათ შორის, პოლიციასთან, სკოლებთან და სოციალური მომსახურების სააგენტოსთან შეთანხმებით, შესაბამის სათემო და სახელმწიფო სამსახურებში გადაამისამართა.

ადრეული და ძალდატანებითი ქორწინება: კანონის თანახმად, მამაკაცებისა და ქალებისათვის ქორწინებისათვის აუცილებელი მინიმალური ასაკი 18 წელია. 18 წლამდე მოზარდზე ძალდატანებითი ქორწინება ორიდან ოთხ წლამდე პატიმრობით ისჯება. აგვისტოს მდგომარეობით, სახალხო დამცველის ოფისი სავარაუდო ადრეული ქორწინების 22 შემთხვევას სწავლობდა. წლის განმავლობაში შინაგან საქმეთა სამინისტრომ ოთხ საქმეზე გამოძიება დაიწყო. ცნობები არასრულწლოვანთა ქორწინების შესახებ მთელი წლის განმავლობაში ვრცელდებოდა, თუმცა ოფიციალური სტატისტიკა არ არსებობდა. მოწოდებული ცნობებით, არასრულწლოვანთა ქორწინება უფრო ხშირად კონკრეტული ეთნიკური და რელიგიური ჯგუფების წარმომადგენლებს შორის ხდებოდა.

ბავშვთა სექსუალური ექსპლუატაცია: კომერციული მიზნით ბავშვთა სექსუალური ექსპლუატაცია და ბავშვთა პორნოგრაფია ხუთ წლამდე პატიმრობას ითვალისწინებს. გავრცელებული ინფორმაციით, ქუჩისა და ობოლთა თავშესაფრის ბავშვები ექსპლუატაციის მიმართ ყველაზე დაუცველნი იყვნენ.

მხარეთა თანხმობით სექსუალური ურთიერთობის მინიმალური ასაკი 16 წელია. კანონის თანახმად, 16 წლამდე მოზარდთან სექსუალური ურთიერთობა გაუპატიურებაა, თუ ჩამდენისთვის სექსუალური ურთიერთობის დამყარებისას მსხვერპლის ასაკი ცნობილი იყო.

ასეთი დანაშაულისათვის სასჯელი ცხრა წლამდე პატიმრობაა. მთავრობა კანონს, როგორც წესი, ასრულებდა. არასრულწლოვანი მსხვერპლის შემთხვევაში სხვა სექსუალური ხასიათის დანაშაულისათვის უფრო მკაცრი სასჯელები იყო გათვალისწინებული. ივლისის მდგომარეობით, შინაგან საქმეთა სამინისტროს აღძრული ჰქონდა 17 საქმე არასრულწლოვნის გაუპატიურებაზე და კიდევ 159 საქმე სხვა სახის სექსუალური ხასიათის დანაშაულზე.

გაეროს ბავშვთა ფონდის ივლისის ანგარიშის თანახმად, ქუჩის ბავშვები მზრუნველთა და სხვა ქუჩის ბავშვების მხრიდან ძალადობის წინაშე განსაკუთრებით დაუცველნი იყვნენ. თბილისის ქუჩებში მცხოვრები ბავშვების ჩვენებების მიხედვით, ამ ბავშვებს შორის შიდა ჯგუფური დინამიკა ხანდახან სექსუალური ხასიათის „ჯილდოს“ მიღებასაც ითვალისწინებდა. ამ ვითარებაში ჯგუფის უფროსი წევრების მხრიდან ძალადობის უმთავრესი სამიზნე გოგონები ხდებოდნენ.

ადგილნაცვალი ბავშვები: სახალხო დამცველის ოფისის ცნობით, ინფორმაცია ქუჩის ბავშვების შესახებ მწირი იყო, აგრეთვე არაადეკვატური იყო რესურსები, რომელიც მათზე იხარჯებოდა. გაურკვეველი იყო, ამ ბავშვების რა ნაწილი იყო გეოგრაფიულად ადგილნაცვალი. მათი მნიშვნელოვანი ნაწილი ეკუთვნოდა ოჯახებს, რომლებიც ამერბაიჯანიდან საქართველოში სემონურად გადაადგილდებოდნენ.

ინსტიტუციონალიზებული ბავშვები: მთავრობა განაგრძობდა დიდი ზომის ბავშვთა სახლების დახურვას და მათ ჩანაცვლებას უფრო მცირე ზომის ოჯახური ტიპის სახლებით, სადაც ბავშვებზე დელობილები მზრუნავდნენ. სოციალური მომსახურების სააგენტოს ინფორმაციით, აგვისტოს მდგომარეობით, 340 ბავშვი მცირე ჯგუფებად 47 სახლში, 1 483 ბავშვი კი სხვა ტიპის მზრუნველობის ქვეშ იყო მოთავსებული. მთავრობა ინსტიტუციონალიზებული და მზრუნვის ქვეშ მყოფი ბავშვებისათვის უმაღლესი განათლების მისაღებად გრანტებს აფინანსებდა. გრანტი სწავლის სრულ საფასურსა და სტიპენდიას მოიცავდა. ამას გარდა, მთავრობა გადაუდებელი დახმარებით უმზრუნველყოფდა იმ ოჯახებს, სადაც მშობლების მზრუნვას მოკლებული ბავშვები ცხოვრობდნენ.

გაეროს ბავშვთა ფონდი და საერთაშორისო განვითარების სააგენტო დახმარებას უწევდნენ მთავრობას, რომელიც მწვავე შეზღუდული შესაძლებლობების ბავშვებისათვის მცირე ზომის დაწესებულებების შექმნაზე მუშაობდა, რათა თბილისის ჩვილ ბავშვთა სახლი დახურულიყო.

ბავშვთა საერთაშორისო გაგაცემები: საქართველო "ბავშვთა საერთაშორისო გაგაცემების სამოქალაქო ასპექტების შესახებ 1980 წლის ჰააგის კონვენციის" მონაწილე მხარეა. იხ. სახელმწიფო დეპარტამენტის მიერ მომზადებული ბავშვთა საერთაშორისო გაგაცემების წლიური ანგარიში ბმულზე

<https://travel.state.gov/content/travel/en/International-Parental-Child-Abduction/for-providers/legal-reports-and-data.html>.

ანგისემიგზმი

დამკვირვებელთა შეფასებით, საქართველოში ებრაელთა თემი 6 000 ადამიანს არ აღემატება. ანგისემიკური ქმედებების შესახებ დადასტურებული ცნობები არ ყოფილა.

აღამიანებით ვაჭრობა (გრეფიკინგი)

იხ. სახელმწიფო დეპარტამენტის ყოველწლიური ანგარიში მსოფლიოში აღამიანებით ვაჭრობის (გრეფიკინგის) შესახებ ბმულზე www.state.gov/j/tip/rls/tiprpt/.

შემლული შესაძლებლობის პირები

კონსტიტუცია და კანონმდებლობა კრძალავს ფიზიკური, სენსორული აღქმის, ინტელექტუალური ან ფსიქიკური შემლული შესაძლებლობების პირთა დისკრიმინაციას სამსახურის, განათლების, გრანსპორტით მგზავრობის, ჯანდაცვის ხელმისაწვდომობის, მართლმსაჯულების სისტემის ხელმისაწვდომობისა და სამართლიანი სასამართლოს უფლების ან სხვა სახის სამთავრობო ან კერძო სექტორის მომსახურების თვალსაზრისით. ამის მიუხედავად, მთავრობა ამ დებულებებს ქმედითად ვერ ასრულებდა. სახალხო დამცველის ოფისის თანახმად, შემლული შესაძლებლობების პირები საზოგადოებრივ ცხოვრებაში სრულყოფილად მონაწილეობის გზაზე კვლავ წინააღმდეგობებს აწყდებოდნენ. ბევრი ოჯახი, რომელსაც შემლული შესაძლებლობების შვილი ჰყავდა, თავს სტიგმატიზებულიად მიიჩნევდა და შვილებს საზოგადოებას არიდებდა. დისკრიმინაცია დასაქმებისას აგრეთვე პრობლემა იყო.

კანონმდებლობა მოითხოვს, რომ შენობები შემლულ შესაძლებლობათა პირებისათვის ხელმისაწვდომი იყოს და მოთხოვნის არდაკმაყოფილების შემთხვევაში ჯარიმებს ითვალისწინებს. თუმცა საჯარო დაწესებულებათა და შენობათა ძალიან მცირე ნაწილი იყო ხელმისაწვდომი. საზოგადოებრივი და კერძო გრანსპორტი, როგორც წესი, შემლული შესაძლებლობების პირებისათვის მოწყობილი არ იყო. გროგუარები და ქუჩის გადაკვეთის წერტილებიც მოუწყობელი იყო.

სახალხო დამცველის ოფისმა განაცხადა, რომ ინკლუზიური განათლება უმთავრეს გამოწვევად რჩებოდა. პროფესიულ და საერთო საგანმანათლებლო დაწესებულებებში ინკლუზიური სწავლების დანერგვის მიუხედავად, სკოლამდელი და უმაღლესი საგანმანათლებლო დაწესებულებები ინკლუზიური სისტემის მიღმა რჩებოდა. 2016 წელს, თბილისში, სახალხო დამცველის ოფისის მიერ შესწავლილი 165 სკოლამდელი დაწესებულებიდან შემლული შესაძლებლობების ბავშვებისათვის მხოლოდ რამდენიმე იყო ხელმისაწვდომი. სახალხო დამცველს 2016 წლის შემდეგ სკოლამდელი დაწესებულებების საგანგებო მონიტორინგი აღარ ჩაუტარებია, მაგრამ განაცხადა, რომ ვითარება არ შეცვლილა.

სახალხო დამცველის ოფისის ცნობით, სახელმწიფო ინსტიტუტებს, რომელთაც შემლული შესაძლებლობების პირებზე მრუნვა ევალებოდათ, არ გააჩნდა საკმარისი ინფრასტრუქტურა, მომზადებული თანამშრომლები, ფსიქო-სოციალური სამსახურები და გარესამყაროსთან კონტაქტი. ოჯახებს თავად უწევდათ აღნიშნულ მომსახურებათა უმრუნველყოფა. სახალხო დამცველის ოფისი გამოთქვამდა შეფოთებას რეგიონულ დაწესებულებებში გარდაცვალების მაღალი რიცხვის გამო. შინაგან საქმეთა სამინისტრომ სახელმწიფო დაწესებულებებში რამდენიმე პირის გარდაცვალების საქმეზე გამოძიება დაიწყო, მაგრამ სახალხო დამცველის ოფისის მიერ საქმეთა შესწავლამ აჩვენა, რომ გამოძიებები არაეფექტური იყო.

2017 წლის აპრილში შეზღუდული შესაძლებლობების ბავშვების მშობლებმა შეზღუდული შესაძლებლობის პირთათვის სახელმწიფოს დახმარების არათანაბარი განაწილება გააპროტესტეს. მათი თქმით, სახელმწიფოს დაფინანსებას მხოლოდ ზოგიერთი რეგიონის ბავშვები იღებდნენ. მშობლებმა შეზღუდული შესაძლებლობების ბავშვების რეაბილიტაციისათვის გამოყოფილი ბიუჯეტის გაზრდა მოითხოვეს, მაგრამ 2018 წლის ბიუჯეტში ცვლილებები შეგანილი არ იყო.

2017 წელს საჯარო სამსახურში დასაქმებული 46 708 პირიდან მხოლოდ 55 იყო შეზღუდული შესაძლებლობის. კანონმდებლობის თანახმად, თუ პირი საჯარო სექტორშია დასაქმებული, შეზღუდული შესაძლებლობისათვის განკუთვნილი სახელმწიფო დახმარება უწყდება. შესაძლოა, ეს იყოს მიზეზი, რომელიც შშმ პირს ასეთი სამუშაოსადმი ინტერესს უკარგავს.

ეროვნული/რასობრივი/ეთნიკური უმცირესობები

სახალხო დამცველის ოფისმა და არასამთავრობოებმა გააფრცვლეს ინფორმაცია უმცირესობათა დისკრიმინაციის ზოგიერთი შემთხვევის შესახებ. საანგარიშო წლის განმავლობაში, სახალხო დამცველის ოფისმა ეროვნულ/ეთნიკურ ნიადაგზე მომხდარი დისკრიმინაციის შესახებ ცხრა საჩივარი მიიღო. ამ საქმეთაგან მხოლოდ ერთში დაადგინა სასამართლომ, რომ პირი, რომელსაც მუდმივი ბინადრობის მოწმობა ჰქონდა, მაგრამ სახელმწიფო ჯანდაცვის პროგრამაში ჩართვაზე უარი უთხრეს, ეროვნების/ეთნიკურობის ნიშნით გახდა დისკრიმინაციის მსხვერპლი. სახალხო დამცველის ოფისმა აღნიშნა წლის განმავლობაში მომხდარი პროგრესი უმცირესობათა დაცვისა და სამოქალაქო ინტეგრაციის მიმართულებით, მაგრამ ასევე მიუთითა, რომ დარჩენილი პრობლემების გადასაჭრელად მიმართული ძალისხმევა საკმარისი არ იყო. უმცირესობათა უფლებებზე მომუშავე არასამთავრობოებმა გაარკვიეს, რომ დისკრიმინაციის მსხვერპლი იშვიათად წერდა საჩივარს, რადგან საკუთარი უფლებების შესახებ ინფორმაცია არ ჰქონდა. აღნიშნული არასამთავრობოები აკრიტიკებდნენ ხელისუფლებას უმცირესობათა თემების არასაკმარისი ინფორმირებულობის გამო.

შინაგან საქმეთა სამინისტროს ინფორმაციით, 1 ნოემბრის მდგომარეობით, ეროვნების, რასისა და ეთნიკურობის ნიადაგზე ჩადენილი დანაშაულის გამო ხუთი პირი იყო დაკავებული.

სექტემბერში უმცირესობათა უფლებების აქტივისტი ვიგალი საფაროვი თბილისის ცენტრში, პოპულარული ბარის გარეთ მოკლეს. ადამიანის უფლებადამცველმა არასამთავრობო ორგანიზაციებმა განაცხადეს, რომ მკვლელობაში ეჭვმიტანილი ორი მამაკაცი ნეონაცისტური დაჯგუფების წევრი იყო. თვითმხილველთა ცნობით, დაპირისპირება იმის გამო დაიწყო, რომ აქტივისტი რუსულად ლაპარაკობდა და არა ქართულად. არასამთავრობოები ითხოვდნენ, რომ მკვლელობის მუხლს ქსენოფობიური ქვეტექსტიც დამატებოდა, რადგან ეჭვმიტანილები უფრო მკაცრ სასჯელს მიიღებდნენ. 31 ოქტომბერს მთავარმა პროკურატურამ [ბრალდებულებს] დამატებითი ბრალი წაუყენა: «წინასწარგანზრახული მკვლელობა, ჩადენილი რასობრივი, რელიგიური, ეროვნული ან ეთნიკური შეუწყნარებლობით მისი ეროვნებისა და პროფესიის გამო.» ნოემბრის მდგომარეობით გამოძიება გრძელდებოდა. მედიამ უმცირესობათა ჯგუფების მიმართ სიძულვილის ენის გამოყენების შესახებ არაერთი ინფორმაცია გააფრცვლა.

ქართული ენის არასათანადო ფლობა ქვეყნის ეთნიკური უმცირესობების ინტეგრაციის უმთავრესი შემაფერხებელი გარემოება იყო, თუმცა ინტეგრაციას პოლიტიკური, სამოქალაქო, ეკონომიკური და კულტურული გარემოებებიც უშლიდა ხელს. უმცირესობის ზოგიერთი წარმომადგენლის თქმით, კანონი, რომელიც საჯარო სამსახურში სამუშაოდ «ოფიციალური ენის სათანადო დონეზე» ფლობას ითხოვდა, მათ მთავრობის საქმიანობაში მონაწილეობის საშუალებას ართმევდა. სახალხო დამცველის ოფისის თანახმად, ეროვნული მნიშვნელობის გადაწყვეტილებათა მიღების პროცესში ეთნიკურ უმცირესობათა ჩართულობა პრობლემად რჩებოდა, რადგან ცენტრალურ ხელისუფლებაში ეთნიკური უმცირესობების წარმომადგენლების რიცხვი მცირე იყო.

მთავრობა აგრძელებდა „1+4“ პროგრამას ეთნიკური უმცირესობებისათვის, რაც უნივერსიტეტში შესვლამდე ერთი წლის განმავლობაში ქართული ენის შესწავლას გულისხმობს. კვოტების სისტემის თანახმად, მთავრობამ ქვეყნის უნივერსიტეტებში ბაკალავრიატისა და უფრო მაღალი სამეცნიერო ხარისხის ადგილების 12 პროცენტი ეთნიკურ უმცირესობათა წარმომადგენელ სტუდენტებს მიანიჭა. ეთნიკურად სომეხმა და აზერბაიჯანელმა სტუდენტებმა დაჯავშნილი ადგილების 40-40 პროცენტი (საერთო ადგილების დაახლოებით ხუთი პროცენტი), ხოლო ოსებსა და აფხაზებს 10-10 პროცენტი (საერთო ადგილების დაახლოებით ერთი პროცენტი) გადაეცათ.

კანონი 1944 წელს გასახლებულ მუსლიმ მესხებს რეპაგრაციის უფლებას აძლევს. ლგოლვილთა და განსახლების ყოფილი სამინისტროს ინფორმაციით (აღნიშნული სამინისტროს ფუნქციები ინფრასტრუქტურის, მინაგან საქმეთა და შრომის, ჯანდაცვისა და სოციალურ საქმეთა სამინისტროებმა გაინაწილეს), აგვისტოს მდგომარეობით, რეპაგრაციის შესახებ 5 841 განცხადებიდან 1 998 დაკმაყოფილდა. ამათგან, 494-მა განმცხადებელმა „პირობითი მოქალაქეობა“ მიიღო, რაც, პრეზიდენტის განკარგულების თანახმად, იმას ნიშნავს, რომ აღნიშნული მოქალაქეები უცხო ქვეყნების მოქალაქეობაზე უარის თქმის შემთხვევაში, ხუთი წლის შემდეგ, საქართველოს სრულფასოვან მოქალაქეობას მიიღებენ.

აფხაზეთის დე-ფაქტო ხელისუფლებამ შემოიღო პოლიტიკა, რომელიც გალის რაიონში მცხოვრები ეთნიკური ქართველების სამართლებრივ სტატუსს საფრთხეს უქმნიდა. მათ დახურეს სოფლის სკოლები და ეთნიკური ქართველები აიძულეს, მხოლოდ რუსულ ენაზე ესწავლათ. დე-ფაქტო ხელისუფლებამ აფხაზეთში ეთნიკურად ქართველი მასწავლებლები გაათავისუფლა, რადგან მიიჩნია, რომ მათ რუსული საკმარისად არ იცოდნენ. 2015 წელს დე-ფაქტო ხელისუფლებამ გალის დაბალი მონის სოფლებში 1-4 კლასის მოსწავლეებისათვის სწავლა რუსულ ენაზე გადაიყვანა. რუსული გყვარჩელისა და ოჩამჩირის მონებშიც სწავლების ერთადერთი ენა იყო. დე-ფაქტო ხელისუფლებამ ქართულ ენაზე სწავლება 2008 წლის კონფლიქტის შემდეგ აკრძალა. სახალხო დამცველის ოფისმა აღნიშნა, რომ გალის, ოჩამჩირისა და გყვარჩელის რაიონებში ეთნიკურად ქართველი მოსწავლეებისა და მასწავლებლების რუსულის ცოდნის დონე დაბალი იყო. ამგვარად, მხოლოდ რუსულ ენაზე სწავლებამ განათლების ხარისხი საგრძნობლად გააუარესა. ადგილობრივ მაცხოვრებლებს მასწავლებლების დაქირავება, საქართველოს კონგრუალირებული გერიგორიიდან მასწავლებლის მიწვევა ან ბავშვების აღმინისტრაციული სასაბჭოო ბოლის გადაღმა გაგზავნა უწევდათ, რათა ბავშვებს ქართულ ენაზე ესწავლათ.

ევროკავშირის სადამკვირვებლო მისიის თანახმად, მოგიერთ გალელ მოსწავლეს, რომელიც სკოლაში საქართველოს მიერ კონტროლირებულ გერიგორიაზე სწავლობდა, სასწავლო წლის დასაწყისში ადმინისტრაციული სასაზღვრო ზოლის გადაკვეთისას სირთულე შეექმნა. საშუალო სკოლის კურსდამთავრებულებს საუნივერსიტეტო გამოცდების ჩასაბარებლად ადმინისტრაციული სასაზღვრო ზოლის გადაკვეთა უწევდათ. თებერვალში ევროკავშირის სადამკვირვებლო მისიამ შენიშნა, რომ ადმინისტრაციულ სასაზღვრო ზოლს უფრო ნაკლები სკოლის მოსწავლე კვეთდა. გახშირებული იყო ცნობები იმ წინააღმდეგობათა შესახებ, რომელსაც მოსწავლეები მშობლიურ ენაზე სწავლის პროცესში აწყდებოდნენ.

სამხრეთი ოსეთის დე-ფაქტო ხელისუფლება აგრეთვე ითხოვდა, რომ ყველა ასაკის ეთნიკურ ქართველს რუსულად ესწავლა.

მთავრობა კვლავ იუწყებოდა ოკუპირებულ გერიგორიაზე ეთნიკური ქართველების დისკრიმინაციის შესახებ. სახალხო დამცველმა აღნიშნა თამარ მეარაყიშვილის საქმე. სამხრეთ ოსეთში მცხოვრები აქტივისტი დე-ფაქტო ხელისუფლებას მისი ქართული წარმომავლობის გამო ღვენაში ადანაშაულებდა.

ძალადობის, დისკრიმინაციისა და უფლებათა შელახვის სხვა შემთხვევები სექსუალური ორიენტაციისა და გენდერული იდენტობის საფუძველზე

სისხლის სამართლის კოდექსის თანახმად, თუ პირი მოქმედებს მსხვერპლის სექსუალური ორიენტაციის ან გენდერული იდენტობით გამოწვეული ცრურწმენის საფუძველზე, მისი მოტივი ყველა დანაშაულში დამამძირებელ გარემოებადაა მიჩნეული. თუმცა არასამთავრობოთა ცნობით, მთავრობა კანონს იშვიათად აღასრულებდა, ხოლო სამართალდამცველ უწყებებს სიძულვილის მოტივით ჩაღვნილ დანაშაულთან საბრძოლველად სათანადო გადამზადება აკლდათ. ლგბტი თემის თანახმად, კანონი გრანსგენდერი პირებისათვის სქესის სამართლებრივ აღიარებას უზრუნველყოფს.

სახალხო დამცველის ოფისის თანახმად, ლესბოსელი, გეი, ბისექსუალი, გრანსგენდერი და ინტერსექსი (LGBTI) პირები კვლავ განიცდიდნენ სისტემურ ძალადობას, ჩაგვრას, უფლებათა შელახვას, შეუწყნარებლობასა და დისკრიმინაციას. სექსუალურ უმცირესობათა უფლებების დამცველმა ორგანიზაციებმა ლგბტი პირების მიმართ წლის განმავლობაში ჩაღვნილი ძალადობის რამდენიმე შემთხვევის შესახებ გაავრცელეს ინფორმაცია. ხელისუფლებამ რამდენიმე საქმეზე გამოძიება დაიწყო, მათ შორის იყო საქმე, რომელშიც სასამართლომ სამართალდამცველებს უფლებამოსილებათა აღსრულებისას მეტი პასუხისმგებლობისაკენ მიუთითა. სახალხო დამცველის ოფისის ინფორმაციით, ძალადობა ლგბტი პირების მიმართ, ოჯახში თუ საჯარო სივრცეებში, სერიოზული პრობლემა იყო და რომ მთავრობამ ამ გამოწვევასთან გამკლავება ვერ მოახერხა. ლგბტი ორგანიზაციები, არასამთავრობოები და სახალხო დამცველის ოფისი იუწყებოდნენ, რომ მთავრობის არაეფექტურმა ანტიდისკრიმინაციულმა პოლიტიკამ სახელმწიფო ინსტიტუტების მიმართ ლგბტი პირების ნდობა შეასუსტა. ისინი მიუთითებდნენ პოლიტიკოსებისა და საჯარო მოხელეთა ჰომოფობიურ განცხადებებზე, რაც ლგბტი თემის მიმართ სიძულვილსა და შეუწყნარებლობას კიდევ უფრო აღრმავებდა.

ლგბგი აქტივისტები ამბობდნენ, რომ მუქარების გამო და თანამშრომლების უსაფრთხოების დასაცავად მათი ოფისების დახურვა ჩვეულებრივი ამბავი იყო. გავრცელებული ინფორმაციით, 28 სექტემბერს ოთხ პირს «თანასწორობის მოძრაობიდან», რომელიც ლგბგი უფლებების დამცველი ცნობილი ორგანიზაციაა, სამსახურის უკანა ეზოში თავს დაესხნენ. მათი გადმოცემით, ფიზიკური ანგარიშსწორებისას თავდამსხმელები ჰომოფობიურ შეურაცხყოფებს გაიძახოდნენ. საფრთხის გამო თანასწორობის მოძრაობამ ოფისი ღრობით აღგილას გადაიგანა და ღაცვის კერძო სამსახური დაიქირავა. ნოემბრის მდგომარეობით, გამოძიება ჯერ კიდევ მიმდინარეობდა.

კვლავ უშედეგოდ გრძელდებოდა ხელისუფლების მიერ დაწყებული კიდევ ორი გამოძიება 2017 წლის აგვისტოში მომხდარი შემთხვევის ირგვლივ. ლგბგი ორგანიზაციის ორი ლიდერი ამბობდა, რომ ბათუმის პოლიციის თანამშრომლებმა მათ ფიზიკური შეურაცხყოფა მიაყენეს, იქამდე კი პოლიციელები არ ჩაერივნენ, როდესაც ამ პირებს რამდენიმე ადამიანი ფიზიკურად გაუსწორდა.

აივ-ინფექცია და შიდსის სოციალური სტიგმა

აივ/შიდსის მქონე პირების მიმართ სტიგმა და დისკრიმინაცია ძირითადი ბარიერი იყო აივ/შიდსის პრევენციისა და მომსახურების მიღების გზაზე. არასამთავრობოების ცნობით, სოციალური სტიგმა აიძულებდა ადამიანებს, აივ/შიდსზე ტესტირებისა და მკურნალობისთვის თავი აერიდებინათ. ჯანდაცვის ზოგიერთი მუშაკი, განსაკუთრებით სტომატოლოგები, აივ-ინფიცირებულთა მომსახურებაზე უარს აცხადებდნენ. სამუშაოს დაკარგვის შიშით, ადამიანები დამსაქმებლებთან ხშირად მალავდნენ თავიანთ აივ/შიდსის სტატუსს.

ნაწილი 7. მშრომელთა უფლებები

ა. გაერთიანების თავისუფლება და კოლექტიური შეთანხმების უფლება

კანონმდებლობა ზოგადად უზრუნველყოფს მშრომელთა უმრავლესობის, მათ შორის, მთავრობაში დასაქმებული პირების უფლებას, შექმნან და შეუერთდნენ დამოუკიდებელ პროფესიულ კავშირებს; უზრუნველყოფს მათი კანონიერი გაფიცვისა და დამსაქმებელთან შრომით პირობებზე კოლექტიური შეთანხმების უფლებას. ამავე დროს დამსაქმებლები ვალდებული არ არიან, დასაქმებულებს შრომით პირობებზე კოლექტიურად მოურიგდნენ, თუნდაც პროფკავშირს ან თანამშრომელთა ჯგუფს ეს სურდეს. კანონი იძლევა გაფიცვის უფლებას მხოლოდ იმ შეთანხმებისას, რომელიც უკვე მოქმედი კოლექტიური შეთანხმების პირობებში წარმოიშება. გაფიცვის ხანგრძლივობა შეზღუდული არ არის, მაგრამ კანონი მშრომელთა მასობრივ გაფიცვას 90 დღით ზღუდავს. სასამართლომ, შესაძლოა, იმსჯელოს გაფიცვის კანონიერებაზე და გაფიცვის წესის დამრღვევს, შესაძლოა, ორ წლამდე პატიმრობა მიესაჯოს. კანონი დამსაქმებელს პროფკავშირების წევრობის ან პროფკავშირული საქმიანობისათვის დასაქმებულის დისკრიმინაციას ზოგადი ტერმინებით უკრძალავს, მაგრამ კანონი დამსაქმებელს მკაფიოდ არ ავალდებულებს, პროფკავშირული საქმიანობისათვის დათხოვნილი პირი სამსახურში აღადგინოს.

ზოგიერთი კატეგორიის მშრომელებს, რომელთა საქმიანობა, მთავრობის განსაზღვრებით, „ადამიანის სიცოცხლესა და ჯანმრთელობასთან“ იყო დაკავშირებული, გაფიცვა

ეკრძალებოდათ. შრომის საერთაშორისო ორგანიზაცია აღნიშნავდა, რომ ამგვარი სამსახურების მთავრობისეული სია ისეთ სამსახურებსაც მოიცავდა, რომელთაც ორგანიზაციის აზრით, სასიცოცხლო დანიშნულება და ადამიანის სიცოცხლესა და ჯანმრთელობასთან პირდაპირი კავშირი არ ჰქონდათ. მაგალითად, «დასუფთავების მუნიციპალური სამსახურები, ბუნებრივი აირის გრანსპორტირებისა და დისტრიბუციის დაწესებულებები; ნავთობისა და გაზის წარმოებისა და მომზადების, ნავთობისა და გაზის გადამამუშავებელი დაწესებულებები.» მთავრობას ჩამოთვლილი შემდეგების გამო საკომპენსაციო მექანიზმი არ გააჩნდა.

მთავრობა ეფექტურად არ ასრულებდა კანონებს, რომელიც მშრომელებს შეკრების თავისუფლებას ანიჭებდა და პროფკავშირებში გაერთიანების მიზნით მათ დისკრიმინაციას კრძალავდა, ხოლო მშრომელთა უფლებების შელახვა კვლავ გრძელდებოდა. თანამშრომელთა თვითნებური დათხოვნის შემთხვევებში ეფექტური ჯარიმები ან გასაჩივრების მექანიზმები არ არსებობდა. შრომით უფლებებთან დაკავშირებული სამართლებრივი დავები დროში ძალიან იწელებოდა. ჯანმრთელობის, შრომისა და სოციალური დაცვის სამინისტროში სრულყოფილი შრომითი ინსპექციისა და მედიაციის სამსახურების არარსებობის პირობებში, (კანონის მოთხოვნის მიუხედავად) მთავრობა ვერ ახერხებდა იმ კანონების დაცვას, რომელიც შრომით პირობებზე კოლექტიური შეთანხმებებს არეგულირებს; აგრეთვე ვერ ახერხებდა დამსაქმებელთა ზედამხედველობას, რათა მათ შრომითი კოდექსის მოთხოვნები დაეცვათ. დასაქმებულებს, რომელთაც მიაჩნიათ, რომ შრომითი ხელშეკრულებები უკანონოდ შეუქმერეს, სასამართლოში საჩივარი დათხოვნიდან ერთი თვის განმავლობაში უნდა შეიტანონ.

2017 წელს პრემიერ-მინისტრმა შრომის, ჯანმრთელობისა და სოციალური დაცვის მინისტრს დაავალა, ეხელმძღვანელა სამმხრივი კომისიისათვის, რომელსაც მეწარმეთა და პროფესიული კავშირების წარმომადგენლებს შორის სოციალური დიალოგისთვის უნდა შეეწყო ხელი. სამმხრივი კომისიის პირველი სხდომა სოციალურ პარტნიორობას ეხებოდა და 18 თებერვალს გაიმართა. სხდომისას მინისტრმა შრომის უსაფრთხოების საკითხების მნიშვნელობას გაუსვა ხაზი. შრომის უფლებათა დამცველმა რამდენიმე ორგანიზაციამ აღნიშნა, რომ საანგარიშო წლის განმავლობაში კომისიას მნიშვნელოვანი ნაბიჯები არ გადაუდგამს, გარდა იმისა, რომ მარგში მიღებული შრომითი უსაფრთხოების კანონით განისაზღვრა 11 სექტორი, რომელიც «მძიმე, მავნე და საშიშპირობებიანი სამუშაოთი» გამოირჩეოდა.

მშრომელები, როგორც წესი, ახერხებდნენ კანონით მინიჭებული გაფიცვის უფლების გამოყენებას, მაგრამ ზოგჯერ მენეჯმენტისაგან ანგარიშსწორებას აწყდებოდნენ. საქართველოს პროფკავშირების კონფედერაციის ინფორმაციით, საქართველოს ფოსტასა და საქართველოს რკინიგზაში დამსაქმებელთა მიერ მხარდაჭერილი „ყვითელი“ პროფკავშირების გავლენა იზრდებოდა და დამოუკიდებელი პროფკავშირების მოქმედებას ხელს უშლიდა. არასამთავრობოებს, რომლებიც მშრომელთა უფლებებზე მუშაობდნენ, მთავრობის მხრიდან მათი საქმიანობის შემდეგის შესახებ არაფერი უთქვამთ.

საქართველოს პროფკავშირების კონფედერაციამ სამმხრივი კომისიაში მუშაობა განაახლა. ეს გაზაფხულზე, გყობულის მაღაროში მომხდარი ინციდენტების შემდეგ მოხდა. აღნიშნული ინციდენტებისას რამდენიმე მაღაროელი გარდაიცვალა. პროფკავშირების კონფედერაციას

კომისიასთან თანამშრომლობა 2017 წელს, საქართველოს ფოსტასა და საქართველოს რკინიგზასთან უთანხმოებების გამო შეწყვეტილი ჰქონდა.

ბ. იძულებითი ან სავალდებულო შრომის აკრძალვა

კანონი იძულებითი ან სავალდებულო შრომის ყველა ფორმას კრძალავს. მთავრობა კანონებს ყოველთვის ეფექტურად ვერ ასრულებდა. იძულებითი შრომა სისხლის სამართლის დანაშაულია. მის გამო სასჯელი ისეთია, რომ კანონდარღვევის თავიდან ასაცილებლად საკმარისი უნდა იყოს. მაგრამ იძულებითი ან სავალდებულო შრომის საქმეების გამოძიებათა სიმცირე მკაცრი სასჯელების ეფექტს ანეიგრალებდა და იძულებით ან სავალდებულო შრომას ახალისებდა.

შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრომ განაცხადა, რომ იძულებითი ან სავალდებულო შრომის შემთხვევები არ აღმოუჩენია. საქართველოს პროფკავშირების კონფედერაციამ კი განაცხადა, რომ ამის მიზეზი შრომის ინსპექტირების გაუმჯობესებაზე მთავრობის კვლავინდებურად ნაკლები ძალისხმევა იყო. კანონი სამინისტროს ინსპექციას უფლებას ანიჭებს, გამოუცხადებლად ესტუმროს ბიზნესს, რომელიც შრომის იძულებაში ან ადამიანთა გრეფიკინგშია ეჭვმიტანილი. სამინისტროს განცხადებით, აგვისტოს მდგომარეობით, ადამიანთა სავარაუდო გრეფიკინგისა და იძულებითი შრომის ეჭვის საფუძველზე 154 კომპანია შეამოწმა.

იხ. აგრეთვე სახელმწიფო დეპარტამენტის ანგარიში ადამიანებით ვაჭრობის შესახებ შემდეგ ბმულზე: www.state.gov/j/tip/rls/tiprpt/

გ. არასრულწლოვანთა შრომის აკრძალვა და დასაქმების მინიმალური ასაკი

დასაქმების მინიმალური ასაკი, როგორც წესი, 16 წელია, მაგრამ გამონაკლის შემთხვევებში, მშობლების თანხმობით, არასრულწლოვნებს უფლება აქვთ, 14 წლიდან იმუშაონ. ბავშვებს, რომელთაც 18 წელი არ შესრულებიათ, ჯანმრთელობისათვის საშიში, მიწისქვეშა ან სახიფათო სამუშაოს შესრულება ეკრძალებათ. 16-18 წლის მოზარდებისთვის შემცირებული სამუშაო საათები მოქმედებს და მათ ღამით მუშაობაც ეკრძალებათ. 14 წლამდე ასაკის მოზარდთან სპორტულ, სახელოვნებო, კულტურულ და სარეკლამო საქმიანობაში მონაწილეობისათვის შრომითი შეთანხმების გაფორმება კანონით ნებადართულია.

მარგში მთავრობამ ადამიანის უფლებათა ეროვნული სამოქმედო გეგმა დაამტკიცა. მასში ერთი თავი ბავშვების უფლებებს ეხება. შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრომ განაცხადა, რომ საანგარიშო წლის განმავლობაში არასრულწლოვანთა შრომის კანონმდებლობის დარღვევის შემთხვევები არ აღმოუჩენია. შრომითი ინსპექციის არარსებობა, რომელიც უფლებამოსილი იქნებოდა, დაეწერა ჯარიმები, სერიოზულად აზარალებს კანონის აღსრულებას. არასრულწლოვანთა შრომის კანონმდებლობის დარღვევის საქმეებზე ჩაგარებულ გამოძიებათა სიმცირის გამო გაურკვეველი იყო, თუ რამდენად ეფექტურად ასრულებდა მთავრობა კანონს. ადამიანის სავარაუდო გრეფიკინგის ან შრომის იძულების საქმეების გარდა, შრომის ინსპექციის დეპარტამენტი მონიგორინგს მხოლოდ იმ შემთხვევაში აგარებდა, თუ საწარმო მის ინსპექტორებს ნებაყოფლობით

მიიწვევდა და შრომითი უსაფრთხოების თვალსაზრისით მათთან არსებული ვითარების შეფასებას სთხოვდა. ასეთ შემთხვევებშიც კი ინსპექტორებს არ გააჩნდათ უფლებამოსილება, შრომითი უსაფრთხოების რეგულაციების დარღვევის შემთხვევაში ფირმები დაეჯარიმებინათ. მათ მხოლოდ რეკომენდაციების გაცემა შეეძლოთ. დანაშაულის სიმძიმის მიხედვით, ბავშვის დასაქმება, შეიძლება, დაისაჯოს ჯარიმით, სამუშაო ნებართვის ჩამორთმევით, საზოგადოებისათვის სასარგებლო სამუშაოთი, საპრობაციო ბედამხედვლობით ან პატიმრობით.

«ბავშვთა შრომის ეროვნული კვლევის» 2016 წლის მონაცემების (მომღვენო წლების მონაცემები ხელმისაწვდომი არ იყო) თანახმად, შრომაში ჩართული ბავშვების უმეტესობა (დაახლოებით 83 პროცენტი) სოფლის მეურნეობაში იყო დასაქმებული. ისინი უმთავრესად საოჯახო მეურნეობებსა და ფერმებში თვითდასაქმებულ ოჯახის წევრებს ეხმარებოდნენ. უფრო მაღალი ასაკის ბავშვები წარმოების სხვა დარგებშიც შრომობდნენ. 16 წლამდე ასაკის ბევრი ბავშვი პაგარა, ოჯახების საკუთრებაში არსებულ ფერმებში მუშაობდა. უმეტეს შემთხვევაში, ხელისუფლება ასეთ სამუშაოს არასრულწლოვანთა უფლებების შემლახავად ან არასრულწლოვანთა იძულებით შრომად არ განიხილავდა. ეთნიკური უმცირესობებით დასახლებულ ზოგიერთ რაიონში, საოჯახო ფერმაში მუშაობის ვალდებულება არასრულწლოვანთა სკოლაში მოსწრებას უშლიდა ხელს. ეთნიკური უმცირესობის წარმომადგენელი ბავშვების სასკოლო მოსწრება განსაკუთრებით დაბალი იყო. ზოგიერთი ოჯახი ქვემო ქართლისა (ეთნიკური ამერბაიჯანელებით დასახლებული რეგიონი) და კახეთის სოფლებში (სადაც ეთნიკურად ამერბაიჯანელ მოსახლეობის რიცხვი მაღალია) წლის განმავლობაში 6-9 თვე შორეულ საძოვრებზე მუშაობდა. ამიგომ მათი შვილები სასკოლო გაკვეთილებს იშვიათად ესწრებოდნენ. ამგვარ არასრულწლოვანთა რიცხვი დაზუსტებული არ იყო.

ქუჩაში მათხოვრობა არასრულწლოვანთა შრომის ყველაზე ხილვად მაგალითად რჩებოდა, განსაკუთრებით თბილისში. ივლისში გაეროს ბავშვთა ფონდმა განაცხადა, რომ ქუჩაში მცხოვრები ოჯახების ბავშვები და უპაგრონო ბავშვები სასოფლო-სამეურნეო და გურისგული სემონების მიხედვით გადაადგილდებოდნენ, მათ შორის გაფხულისას - შავი ზღვისპირეთში. ასეთი ბავშვები ძალადობის წინაშე დაუცველნი იყვნენ. მათ განათლებასა და სამედიცინო დახმარებაზე, გადაუღებელი სამედიცინო დახმარების გარდა, ხელი არ მიუწვდებოდათ.

იხ. აგრეთვე აშშ-ის შრომის დეპარტამენტის დასკვნები არასრულწლოვანთა შრომის უკიდურესი ფორმების შესახებ ბმულზე www.dol.gov/ilab/reports/child-labor/findings/

დ. დისკრიმინაცია დასაქმებასა და საქმიანობაში

კანონი დასაქმებაში დისკრიმინაციას კრძალავს, მაგრამ ის ხანგასმულად არ კრძალავს დისკრიმინაციას აივ-დადებითი სფაგუსის ან სხვა გადამდები დაავადებებისა, თუ სოციალური წარმომავლობის საფუძველზე. კანონი ამბობს, რომ დისკრიმინაციაა „პირის უფლებების პირდაპირი ან ირიბი შელახვა, რომლის მიზანია ან რომელიც წარმოშობს შიშის მომგვრელ, მგრულ, ღირსებისა და პატივის შემლახავ ან შეურაცხმყოფელ გარემოს.“

რადგან არ არსებობდა საკანონმდებლო ბაზა, რომელიც შრომით ინსპექციის ან შრომის ინსპექტორს დამსაქმებელთა დაჯარიმების უფლებას მიანიჭებდა, მთავრობა კანონს ეფექტურად ვერ ასრულებდა.

დისკრიმინაცია დასაქმების ადგილებზე ფართოდ იყო გავრცელებული. საქართველოს პროფკავშირების კონფედერაციამ აღნუსხა დისკრიმინაციის შემთხვევები, რომელთა საფუძველი ასაკი, სექსუალური ორიენტაცია და პროფკავშირებთან თანამშრომლობა იყო. კომპანიები და საჯარო დაწესებულებები ხშირად აწყობდნენ რეორგანიზაციას, რათა სამსახურიდან საპენსიო ასაკს მიღწეული ადამიანები გაეშვათ. ამას გარდა, განცხადებები ვაკანსიების შესახებ ხშირად შეიცავდა ინფორმაციას სასურველი ასაკის შესახებ, რაც კონკრეტულ სამუშაო ადგილზე საბუთების შეგანის წინაპირობა იყო. პროფკავშირების კონფედერაციამ განაცხადა, რომ საჯარო და კერძო სექტორებში, განსაკუთრებით საქართველოს რკინიგზასა და საქართველოს ფოსტაში, პროფკავშირების წევრობის გამო თანამშრომელთა შევიწროება ფართოდ გავრცელებული იყო.

კანონი შრომით ბაზარზე თანასწორობას იცავს, მაგრამ არასამთავრობოები და შრომის, ჯანმრთელობისა და სოციალური დაცვის სამინისტრო თანხმდებოდნენ, რომ სამუშაო ადგილებზე ქალთა დისკრიმინაცია ხდებოდა და ამგვარი შემთხვევების შესახებ შეტყობინებები არ შემოდიოდა. ბოგიერთმა დამკვირვებელმა აღნიშნა, რომ შრომით ბაზარზე ქალთა ხელმისაწვდომობა სულ უფრო უმჯობესდებოდა, მაგრამ ქალები, მათი პროფესიული და აკადემიური მონაცემების მიუხედავად, უმეტესად მაინც ისეთ ადგილებზე მუშაობდნენ, სადაც დაბალ ანაზღაურებას უხდებდნენ და განსაკუთრებული უნარ-ჩვევები არ მოეთხოვებოდათ. ამასთან, ქალთა ხელფასები მამაკაცთა ხელფასებზე ნაკლები იყო.

იყო სამუშაო ადგილებზე შემლუღული შესაძლებლობების გამო დისკრიმინაციის შემთხვევები. ვრცელდებოდა ინფორმაცია შრომით ბაზარზე ბოშებისა და აზერბაიჯანელი ქურთების არაფორმალური დისკრიმინაციის შესახებაც.

ე. შრომის მისაღები პირობები

სახელმწიფო სექტორში დასაქმებულთა მინიმალური ხელფასი 115 ლარი (43 დოლარი). კერძო სექტორში ოფიციალური მინიმალური ხელფასი 1990-იანი წლების დასაწყისის შემდეგ არ შეცვლილა. ის კვლავ 20 ლარი (7,50 დოლარი) იყო. არც სახელმწიფო და არც კერძო სექტორის ოფიციალური მინიმალური ხელფასი ოფიციალურ საარსებო მინიმუმს არ შეესაბამებოდა. სტატისტიკის ეროვნული ოფისის თანახმად, საარსებო მინიმუმი თვეში 175 ლარს (65 დოლარი) შეადგენდა. დამსაქმებლები ოფიციალურ მინიმალურ ხელფასს პრაქტიკაში არ იყენებდნენ. კერძო სექტორში ყველაზე დაბალანაზღაურებად სამსახურში დასაქმებული პირი 200 ლარზე (75 დოლარი) ნაკლებ ხელფასს არ იღებდა.

კანონი 40-საათიან სამუშაოს კვირას და კვირაში დასვენებისათვის გამოყოფილ 24 საათს განსაზღვრავს, იმ შემთხვევების გარდა, როცა აღნიშნული პირობები შრომითი ხელშეკრულებით სხვაგვარადაა განსაზღვრული. ზეგანაკვეთური სამუშაო განსაზღვრულია, როგორც სამუშაო, რომელიც ბრდასრულმა თანამშრომელმა კანონით განსაზღვრული 40 საათის მიღმა შეასრულა. ზეგანაკვეთურ სამუშაოს მხარეთა შორის დადებული შეთანხმება არეგულირებს. მთავრობის დადგენილებით, განისაზღვრება სპეციფიკური სამუშაო რეჟიმის

საწარმოები, სადაც ბეგანაკვეთური ანაზღაურება შეიძლება არ გაიცეს, სანამ თანამშრომელი კვირაში 48 საათზე მეტს არ იმუშავებს. სამუშაო ცვლებს შორის სხვაობა სულ ცოცხა 12 საათს უნდა შეადგენდეს. დასაქმებულებს უფლება აქვთ, კალენდარული წლის განმავლობაში 24-დღიანი ანაზღაურებული და 15-დღიანი უხელფასო შვებულებით ისარგებლონ.

ფეხმძიმე ქალებს ან ქალებს, რომელთაც ახლახან გააჩინეს შვილი, მათი თანხმობის გარეშე ბეგანაკვეთური სამუშაოს შესრულება არ მოეთხოვებათ. 16-დან 18 წლამდე არასრულწლოვანთა სამუშაო კვირა 36 საათს არ უნდა აღემატებოდეს. 14-15 წლის მცირეწლოვანთა სამუშაო კვირა 24 საათს არ უნდა აღემატებოდეს. ბეგანაკვეთური სამუშაო უნდა ანაზღაურდეს "ხელფასის საათობრივი განაკვეთის გამრდილი ოდენობით. ანაზღაურების ოდენობა განისაზღვრება მხარეთა შეთანხმებით." კანონი ცალსახად არ კრძალავს გადაჭარბებულ ბეგანაკვეთურ სამუშაოს.

მარგში მთავრობამ «მძიმე, მავნე და საშიშპირობებიანი» წარმოებებისათვის შრომის უსაფრთხოებისა და უვნებლობის კანონი მიიღო. კანონი ითხოვს, რომ 11 სექტორში მოღვაწე კომპანიებმა სახელმწიფოს შრომითი და ჯანმრთელობის უსაფრთხოების მოულოდნელი ინსპექტირებების ნება დართონ; აღნიშნული ინდუსტრიებისათვის აწესებს შრომის უსაფრთხოების სტანდარტებს და უფლებამოსილებას ანიჭებს შრომის ინსპექტორებს, კანონის მოთხოვნების შეუსრულებლობის გამო 50 000 ლარამდე (18 800 დოლარი) ჯარიმები გამოწერონ. ეს ინდუსტრიებია გრანსპორტი, მსუბუქი მრეწველობა, ავეჯის წარმოება, მინის წარმოება, მძიმე მრეწველობა, ნავთობი და გაზი, მეტალურგია, წიაღისეული, მშენებლობა, ელექტრო-ენერჯეტიკა და ქიმიური წარმოება. კანონის ის მუხლები, რომელიც დამსაქმებლის მიერ დასაქმებულის სავალდებულო დაზღვევას ეხება, 2019 წლის 1 იანვრიდან შევა ძალაში. საქართველოს პროფკავშირების კონფედერაცია და არასამთავრობოები კანონმდებლობას აკრიტიკებდნენ, რადგან ის მხოლოდ სამუშაო ადგილებზე შრომის უსაფრთხოებასა და უვნებლობას შეეხებოდა და მისი სტანდარტები მხოლოდ «მძიმე, მავნე და საშიშპირობებიანი» ინდუსტრიებისათვის იყო განკუთვნილი.

მთავრობა ეფექტურად ვერ აღასრულებდა მინიმალური ხელფასის, სამუშაო საათების, სამუშაო ადგილებზე შრომის უსაფრთხოებისა და უვნებლობის სტანდარტებს იმ სექტორებში, რომელიც «მძიმე, მავნე და საშიშპირობებიანი» 11 სექტორის ჩამონათვალში არ შედიოდა. აქ ინსპექციები კვლავ ნებაყოფლობითი იყო. დამსაქმებლებს უმეტეს შემთხვევაში ხუთი დღით ადრე აცხადებდნენ, რომ მათთან შრომის ინსპექცია მივიდოდა. ინსპექტორებს არ გააჩნდათ უფლებამოსილება, დაეკისრებინათ ჯარიმა ან სხვა სახის სანქცია დამსაქმებლებზე სტანდარტებთან შეუსაბამო სამუშაო პირობების შემთხვევაში ნაწილობრივ იმის გამო, რომ კანონი არ განსაზღვრავს, თუ რას წარმოადგენს დასაშვები სამუშაო პირობები. ჯარიმები არაადეკვატურად მცირე იყო, რომ კანონდარღვევა აღეკვეთა. აგვისტოს მდგომარეობით, შრომის, ჯანდაცვისა და სოციალური დაცვის სამინისტროს 25 ინსპექტორი ჰყავდა და დამატებით 19 ინსპექტორს ამზადებდა. სამინისტროს ცნობით, შრომის უსაფრთხოებაზე 36, იტულებით შრომაზე კი 118 კომპანია შემოწმდა, მაგრამ ბრალდებები არ დასაბუთდა. არასამთავრობოების ინფორმაციით, შრომის ინსპექტორების რაოდენობა კანონის აღსასრულებლად საკმარისი არ იყო. კანონი სამეწარმეო საქმიანობის შესახებ ასევე მზლუდავდა ინსპექტორების საწარმოებში შესვლას. აღნიშნული კანონი კრძალავდა შრომის ინსპექტორთა გაუფრთხილებელ ვიზიტებს იმ შემთხვევების გარდა, როდესაც არსებობდა

ეჭვი ადამიანების გრეფიკინგის ან სამუშაო ადგილზე შრომის უსაფრთხოებასა და უვნებლობასთან დაკავშირებით «მძიმე, მაგნე და სამიშპირობებიანი» 11 ინდუსტრიული სექტორის კომპანიებში.

დამსაქმებელთაგან მშრომელთა უფლებების დარღვევები გრძელდებოდა. მშრომელთათვის სარისკო სამუშაოსაგან თავის დახსნა ისე, რომ მათ სამსახურს საფრთხე არ შექმნოდა, რთული იყო. მშრომელები, რომლებსაც ვადიანი კონტრაქტებით ქირაობდნენ, შიშობდნენ, რომ თუ დამსაქმებელთა ყურადღებას იმ ვითარებებზე მიაპყრობდნენ, რომელიც მათ ჯანმრთელობასა და უსაფრთხოებას ემუქრებოდა, დამსაქმებლები კონტრაქტებს აღარ გაუგრძელებდნენ.

მიგრანტი მშრომელების პირობები, ზოგადად, დაურეგულირებელი იყო. მთავრობა ქვეყანაში მყოფი მიგრანტი მშრომელების შესახებ სტატისტიკას არ აწარმოებდა, მაგრამ საჯარო სერვისების განვითარების სააგენტომ მიგრანტი მშრომელებისათვის ბინადრობის დაახლოებით 5 000 ნებართვა გასცა. მიგრაციის საერთაშორისო ორგანიზაციის ცნობით, მიგრანტი მშრომელების მნიშვნელოვანი ნაწილი საქართველოში უცხოელთა მიერ დაფინანსებულ პროექტებზე სამუშაოდ ჩამოვიდა და სამუშაო ადგილზევე ცხოვრობდა. იმავე ორგანიზაციის ინფორმაციით, სხვა მიგრანტმა მშრომელებმა სამსახურები გურიზმის ინდუსტრიაში იპოვეს, ან ჩამოვიდნენ წინასწარ განსაზღვრული სამსახურის გარეშე, ვერ დასაქმდნენ და არ გააჩნდათ საკმარისი რესურსი საქართველოში დასარჩენად ან შინ დასაბრუნებლად.

არასამთავრობოთა ინფორმაციით, მშრომელთა მნიშვნელოვანი ნაწილი არაფორმალურ ეკონომიკაში იყო დასაქმებული. არაფორმალურ ეკონომიკაში სამუშაო კონტრაქტები იშვიათად ფორმდება. ამიტომ ხშირი იყო ექსპლუატაციური პირობები, განსაკუთრებით ქუჩისა და დაურეგულირებელი ბაზრობების მოვაჭრეებს მიმართ.

სახალხო დამცველის 8 დეკემბრის განცხადების თანახმად, საანგარიშო წლის განმავლობაში სამუშაო ადგილზე და საწარმოო უბელური შემთხვევების შედეგად, 35 ადამიანი გარდაიცვალა და 77 დაშავდა. მალაროები და მშენებლობები განსაკუთრებით სამიშ საქმიანობად რჩებოდა. 33 გარდაცვლილიდან 12 გყიბულის ქვანახშირის მალაროში სამი თვის განმავლობაში დაიღუპა. უბელური შემთხვევების სერიამ ხელისუფლება აიძულა, დაეხურა მალარო და დაეწყო გამოძიება შრომითი პირობების გამოსარკვევად. გამოძიების შედეგად, მალაროს მმართველი კომპანიის ექვსი მოხელე დააკავეს.