

დემოკრატიის, ადამიანის უფლებებისა და შრომის საკითხების ბიურო 2010 წლის ანგარიში რელიგიის საერთაშორისო თავისუფლების შესახებ

დემოკრატიის, ადამიანის უფლებებისა და შრომის საკითხების ბიურო
2010 წლის ანგარიში რელიგიის საერთაშორისო თავისუფლების შესახებ
2010 წლის 17 ნოემბერი

საქართველოს კონსტიტუცია უზრუნველყოფს ქვეყანაში რელიგიურ თავისუფლებას, ხოლო სხვა კანონებმა და საჯარო პოლიტიკამ ხელი შეუწყო რელიგიური აღმსარებლობის ზოგადად თავისუფალ პრაქტიკას. მთავრობა ქვეყანაში რელიგიურ თავისუფლებას ზოგადად პატივს სცემდა და მთავრობის მიერ რელიგიის თავისუფლების პატივისცემის მდგომარეობაში საანგარიშო პერიოდში არაფერი შეცვლილა. როგორც წინა საანგარიშო პერიოდში, მთავრობის ყურადღება ძირითადად ეროვნული უსაფრთხოების გამოწვევებზე იყო მიმართული, ხოლო რელიგიის თავისუფლებასთან დაკავშირებული პოლიტიკის განხორციელების პროცესი შენედა. მოხსენებების მიხედვით, საზოგადოების მხრიდან არაერთხელ დაფიქსირებულა რელიგიური რწმენის, მიმდევრობისა თუ რელიგიური ჯგუფის წევრობის გამო პიროვნებათა შეურაცხყოფა თუ დისკრიმინაცია, რასაც ადგილი ჰქონდა როგორც თბილისში, ისევე თბილისის ფარგლებს გარეთ რეგიონებში. აღნიშნულ ქმედებებში მონაწილეობას იღებდნენ ადგილობრივი მოსახლეობის, მთავრობისა და სხვადასხვა მართლმადიდებლური მიმდევრობის წარმომადგენელი პროვოკატორები. სახალხო დამცველის აპარატის ადამიანის უფლებების დამცველმა ომბუდსმენმა საანგარიშო პერიოდში აგრესიის გამოვლენის რამდენიმე ფაქტი დააფიქსირა. ძირითადად უცვლელი დარჩა სისტემური პრობლემები, როგორცაა საეკლესიო საკუთრების ეკლესიისთვის დაბრუნება, რელიგიური დენომინაციების იურიდიული რეგისტრაცია, არათანაბარი სამართლებრივი სტრუქტურა და არამართლმადიდებელი რელიგიური ჯგუფების ნეგატიური გაშუქება მედია საშუალებების მიერ. მიუხედავად ამისა, სახალხო დამცველის აპარატმა პირველად აღნიშნა საერთაშორისო ტოლერანტობის დღე. სახალხო დამცველმა შეაფასა მოწინავე სამოქალაქო საზოგადოების აქტივისტების და ორგანიზაციების მცდელობა და ტოლერანტობის დამცველთა ტიტული მიანიჭა. პრეზიდენტი და მინისტრი რეინტეგრაციის საკითხებში თბილისში ახალი სინაგოგის გახსნას დაესწრნენ. 2009 წლის დეკემბერში ახალციხის რაიონის რაბათში არსებული ეკლესია კათოლიკურ ეკლესიას დაუბრუნდა.

აშშ-ს მთავრობა საქართველოს მთავრობასთან რელიგიური თავისუფლების საკითხს განიხილავს, როგორც ადამიანის უფლებების ხელშეწყობის ერთიანი პოლიტიკის ნაწილს. აშშ-ს საელჩომ რელიგიური ტოლერანტობის ხელშეწყობის მიზნით

საქართველოში რამდენიმე პროექტი დააფინანსა, მათ შორის ტოლერანტობის სფეროში მომუშავე სამოქალაქო საზოგადოების წევრების გაცვლით პროგრამებში მონაწილეობა. საელჩოს თანამშრომლები რელიგიური თავისუფლების ხელშეწყობის მიზნით ხშირად ხვდებოდნენ რელიგიური და არასამთავრობო ორგანიზაციების ლიდერებს.

ნაწილი I. რელიგიური დემოგრაფია

საქართველო, აფხაზეთისა და სამხრეთ ოსეთის სეპარატისტული რეგიონების ჩათვლით, მოიცავს 25, 900 კვადრატული მილის ფართობს, ხოლო მოსახლეობა 4.6 მილიონს შეადგენს. აფხაზეთისა და სამხრეთ ოსეთის სეპარატისტული რეგიონების დე ფაქტო მთავრობები, რუსეთის არმიის რამდენიმე ათასი ჯარისკაცისგან შემდგარი საჯარისო შენაერთების მხარდაჭერით, ცენტრალური ხელისუფლების კონტროლს მიღმა რჩებიან. მყარი კორელაციაა ეთნიკური ჯგუფების რელიგიურ მიმდევრობასთან და ასევე გეოგრაფიულ მდებარეობასთან. ეთნიკურ ქართველთა უმეტესობა (2002 წლის აღწერის მიხედვით, მოსახლეობის 84 პროცენტი) საქართველოს მართლმადიდებელი ეკლესიის მიმდევარია. მართლმადიდებელი არაქართველი ქრისტიანები აღიარებენ საქართველოს მართლმადიდებელი ეკლესიის ტერიტორიულ იურისდიქციას, ხოლო კომუნიკაციისთვის სარგებლობენ მათი ძირითადი ენით (მაგ. რუსული, სომხური ან ბერძნული). ქვეყანაში არის მართლმადიდებლური სარწმუნოების სამი მცირერიცხოვანი მიმდინარეობა, რომელთა წარმომადგენლებიც ძირითადად ეთნიკური რუსები არიან: მალაკნები, სტაროვერები (ძველი მართლმადიდებლობის მიმდევრები) და დუხოზორები (სულიერებისთვის მებრძოლები). აგრეთვე არიან ქართული მართლმადიდებლური რადიკალური ჯგუფები. კერძოდ, წმ. დავით აღმაშენებლის საზოგადოება, მართლმადიდებელ მშობელთა კავშირი და მართლმადიდებელ-ქრისტიანთა სახალხო მოძრაობა. ეს უკანასკნელი - ახალი ჯგუფია, რომელიც მიმდინარე საანგარიშო პერიოდში შეიქმნა. საპატრიარქოს განცხადებით, აღნიშნული ჯგუფები არ არიან დაკავშირებული საქართველოს მართლმადიდებელ ეკლესიასთან. სომხეთის სამოციქულო ეკლესია, კათოლიკური ეკლესია, იუდაიზმი და ისლამი საუკუნეების მანძილზე ქართული მართლმადიდებლობის გვერდით თანაარსებობდნენ. აზერბაიჯანელები წარმოადგენენ საქართველოს მოსახლეობის მეორე უმსხვილეს ეთნიკურ ჯგუფს (დაახლოებით 285 000, მთლიანი მოსახლეობის 7 პროცენტი) და ძირითადად საქართველოს სამხრეთ-აღმოსავლეთ ქვემო ქართლის რეგიონში ცხოვრობენ, სადაც ისინი ეთნიკურ უმრავლესობას წარმოადგენენ, და მათი უმეტესობა მუსულმანია. სხვა მუსულმანური ჯგუფების წარმომადგენლები აჭარის რეგიონში მცხოვრები ეთნიკური ქართველი მუსულმანები და ჩრდილო-აღმოსავლეთ რეგიონში მცხოვრები ჩეჩენი ქისტები არიან. მთლიანობაში, მუსულმანები მოსახლეობის 10 პროცენტს შეადგენენ. სომხები საქართველოს მოსახლეობის მესამე უმსხვილეს ჯგუფს წარმოადგენენ (დაახლოებით

249 000, მოსახლეობის 6 პროცენტი) და ძირითადად სომხურ სამოციქულო ეკლესიას მიეკუთვნებიან. სომხები საქართველოს სამხრეთში მდებარე სამცხე-ჯავახეთის რეგიონში ეთნიკურ უმრავლესობას წარმოადგენენ. საქართველოში დაახლოებით 35 000 კათოლიკე, რომელთა უმრავლესობა ეთნიკურად ქართველი ან ასირიელია, და 18 000 ქურთი ეზიდი ცხოვრობს. ეთნიკურად ბერძენი მართლმადიდებელი მოსახლეობა 15 000 შეადგენს. ქვეყანაში დაახლოებით 10 000 ებრაელია.

პროტესტანტული და სხვა არატრადიციული აღმსარებლობის სარწმუნოებები, როგორც არიან იელოვას მოწმეები, ორმოცდაათიანელები და კრიშნაიტები უფრო გააქტიურდნენ და საზოგადოებისთვის ცნობილი გახდნენ. თითოეული ამ ჯგუფის მიმდევრები მოსახლეობის 1 პროცენტზე ნაკლებს შეადგენენ.

ნაწილი II. მთავრობის დამოკიდებულება რელიგიური თავისუფლების მიმართსამართლებრივი სისტემა

საქართველოს კონსტიტუცია უზრუნველყოფს ქვეყანაში რელიგიურ თავისუფლებას, ხოლო სხვა კანონებმა და საჯარო პოლიტიკამ ხელი შეუწყო რელიგიური აღმსარებლობის ზოგადად თავისუფალ პრაქტიკას. კონსტიტუცია აღიარებს საქართველოს მართლმადიდებელი ეკლესიის განსაკუთრებულ როლს ქვეყნის განვითარების ისტორიაში, მაგრამ ამასთან განსაზღვრავს ეკლესიის სახელმწიფოსგან დამოუკიდებლობას. სახელმწიფოსა და საქართველოს მართლმადიდებელ ეკლესიას შორის 2002 წელს გაფორმებული კონკორდატით, საქართველოს მართლმადიდებელ ეკლესიას განსაკუთრებული სტატუსი მიენიჭა; სახელმწიფოს არც ერთ სხვა რელიგიურ ჯგუფთან არა აქვს კონკორდატი გაფორმებული. ნებისმიერი რელიგიური აღმსარებლობის ქადაგებისა თუ თავყანისცემის შეზღუდვა, რელიგიური მრწამსისა თუ შეხედულებების გამო ადამიანის დევნა ან რელიგიური ორგანიზაციის ჩამოყალიბებისათვის ხელის შეშლა, საქართველოს სისხლის სამართლის კოდექსით ისჯება. ამ დანაშაულისთვის კანონით გათვალისწინებულია ფულადი ჯარიმა და/ან დაპატიმრება; თუ აღნიშნულ დანაშაულს თანამდებობის პირი ან მთავრობის წარმომადგენელი ჩაიდენს, მას უფრო მაღალი ფულადი ჯარიმის გადახდა და/ან უფრო გრძელვადიანი სასჯელის მოხდა მოუწევს. გენერალური პროკურატურის სამართლებრივი დეპარტამენტის ადამიანის უფლებების დაცვის სამმართველოს ევალება ადამიანის უფლებების დაცვა, მათ შორის რელიგიის თავისუფლების დაცვა. სახალხო დამცველის აპარატი რელიგიური თავისუფლების შეზღუდვის შესახებ საჩივრების მონიტორინგსაც ახდენს. შინაგან საქმეთა სამინისტრო და გენერალური პროკურატურა საანგარიშო პერიოდის განმავლობაში აქტიურად იცავდნენ რელიგიურ თავისუფლებას. მიუხედავად ამისა, რელიგიური უმცირესობების ჯგუფების წარმომადგენლები, როგორცაა იელოვას მოწმეები, გამოხატავდნენ უკმაყოფილებას ზოგიერთი საქმის გამოძიების ბოლომდე არმიყვანის გამო. საქართველოს მთავრობა ეროვნულ დღესასწაულად მიიჩნევს

შემდეგი რელიგიური დღესასწაულის დღეებს: მართლმადიდებლური შობა, ნათლისღება, წითელი პარასკევი, მართლმადიდებლური აღდგომა, აღდგომის მომდევნო ორშაბათი, წმ. ანდრია პირველწოდებულის ხსენების დღე, ღვთისმშობლობა, სვეტიცხოვლობა და წმ. გიორგის ხსენების დღე. 2010 წლის 21 მარტს პრეზიდენტმა ეროვნულ დღესასწაულად გამოაცხადა ნოვრუზ-ბაირამი, რომელსაც საქართველოს მუსულმანი აზერბაიჯანელი მოსახლეობა აღნიშნავს. 2006 წელს მიღებული კანონის მიხედვით, საქართველოს მართლმადიდებელი ეკლესიის გარდა, სხვა რელიგიურ ჯგუფებს, იმ მიზნით რომ მიიღონ იურიდიული სტატუსი და საგადასახადო შეღავათები, შეუძლიათ დარეგისტრირდნენ კერძო სამართლის არაკომერციულ ერთეულებათ (მაგალითად, კავშირი ან ფონდი). კავშირის დასაფუძნებლად საჭირო პირობა წვერების გაწვერიანებაა (მინიმუმ 5 წევრისგან შემდგერი ჯგუფი), ხოლო ფონდის დასაფუძნებლად საჭიროა ერთი ან მეტი დამფუძნებელი, რომლებიც ზოგადად საზოგადოების ან კონკრეტული ჯგუფის სასარგებლოდ კონკრეტული მოტივით ფონდს აარსებენ. ნებისმიერ შემთხვევაში რეგისტრაციის საკითხების მოგვარება ფუნქციონალურად ფინანსთა სამინისტროს საგადასახადო დეპარტამენტის პრეროგატივაა, რომელიც მოთხოვნიდან 3 დღის განმავლობაში, რეგისტრაციაზე გასცემს ნებართვას ან უარს. უარი შეიძლება სასამართლოში გასაჩივრდეს. საანგარიშო პერიოდში რეგისტრაციაზე უარის გამო არც ერთი რელიგიური ჯგუფის საჩივარი არ დაფიქსირებულა. ზოგიერთი რელიგიური ჯგუფი უკმაყოფილებას გამოხატავდა იმის გამო, რომ რელიგიური ჯგუფის ნაცვლად ასეთი ტიპის ერთეულად უწევდათ დარეგისტრირება, იურიდიული სტატუსისა და საგადასახადო შეღავათის მიღების მიზნით. კანონი ზოგადი განათლების შესახებ განმარტავს, რომ „მოსწავლეებს, მათ მშობლებსა და მასწავლებლებს, კანონით განსაზღვრული ნორმის თანახმად, სრული უფლება აქვთ აირჩიონ და მიჰყვნენ მათთვის სასურველ რელიგიურ აღმსარებლობასა თუ მიმდინარეობას და სურვილისამებრ შეიცვალონ იგი“. 2005 წლის კანონმა სახელმწიფო სკოლები და რელიგიური სწავლება ერთმანეთისგან განაცალკევა და კონკრეტულად განმარტა სახელმწიფოსა და საქართველოს მართლმადიდებელ ეკლესიას შორის გაფორმებული კონკორდატი, რითაც განისაზღვრა, რომ მართლმადიდებლობის სწავლება პროგრამის ასარჩევი ნაწილია. კანონი განმარტავს, რომ მართლმადიდებლობის სწავლება უნდა ხორციელდებოდეს მხოლოდ სასკოლო საათების შემდეგ და არ უნდა გაკონტროლდეს სკოლის ან მასწავლებლების მიერ. სასკოლო საათების შემდეგ გარეშე ინსტრუქტორები, სასულიერო პირების ჩათვლით, რეგულარულად არ უნდა დაესწრონ და მართონ მოსწავლეების არასასკოლო ღონისძიებები, მათი თავშეყრები და შეხვედრები. ასეთ ღონისძიებებს მოძღვრების ნაცვლად საჯარო თეოლოგები უძღვებიან. საქართველოს მართლმადიდებელი ეკლესია მართლმადიდებლურ სარწმუნოებასთან შესაბამისობის დასადგენად რეგულარულად ამოწმებდა სასკოლო რელიგიურ და სხვა სახელმძღვანელოებს, თუმცა აღნიშნული შემოწმება სამთავრობო სტრუქტურის ფარგლებში არ სრულდებოდა, ის უფრო მართლმადიდებელი ეკლესიის მრევლთან მოღვაწეობის ნაწილი იყო.

რელიგიური თავისუფლების შეზღუდვის შემთხვევები

მთავრობა ზოგადად პატივს სცემდა რელიგიურ თავისუფლებას. საანგარიშო პერიოდში მთავრობის მხრიდან რელიგიური თავისუფლების პატივისცემის მდგომარეობა არ შეცვლილა. ამავე დროს, საქართველოს მართლმადიდებელი ეკლესიის გარდა, სხვა რელიგიური ჯგუფები ჩიოდნენ, რომ მათ თანაბარი იურიდიული სტატუსი არ გააჩნდათ, ოფიციალურად რელიგიებად არ იყვნენ აღიარებული და ვერ სარგებლობდნენ ისეთივე პრივილეგიებით, როგორც საქართველოს მართლმადიდებელი ეკლესია სარგებლობს. რელიგიური უმცირესობების ჯგუფები ასევე ჩიოდნენ, რომ ადგილობრივი პოლიცია მყისიერ არ რეაგირებდა მათ საჩივრებზე. პოლიცია ხშირად მსგავსი ტიპის საჩივრებს ბოლომდე არ იძიებდა. საქართველოს მართლმადიდებელ ეკლესიასა და სახელმწიფოს შორის 2002 წელს გაფორმებული კონკორდატი განსაზღვრავს ორ სუბიექტს შორის ურთიერთობას. კონკორდატი საკამათო პუნქტს შეიცავს, მაგალითად პატრიარქისათვის იურიდიული იმუნიტეტის მინიჭება; საქართველოს მართლმადიდებელი ეკლესიისათვის სამხედრო მოძღვრებით (კაპელანებით) დაკომპლექტების ექსკლუზიური უფლების მიცემა; საქართველოს მართლმადიდებელი ეკლესიის სასულიერო პირთა სამხედრო სამსახურისგან გათავისუფლება; საქართველოს მართლმადიდებელი ეკლესიისათვის საქართველოს მთავრობისთვის განსაკუთრებული საკონსულტაციო როლის მინიჭება, განსაკუთრებით განათლების სფეროში. თუმცა აღნიშნული სადავო პუნქტებიდან ბევრი საჭიროებდა პარლამენტის მხრიდან ნორმატიული აქტების მიღებას, რაც საანგარიშო პერიოდის ბოლომდე არ მომხდარა. საქართველოს მართლმადიდებელი ეკლესია სახელმწიფო ბიუჯეტიდან ფინანსდება და 2010 წელს 13.3 მილიონი ა.შ.შ დოლარი (25.3 მილიონი ლარი) მიიღო. ებრაული სათვისტომო რამდენიმე წელია კავშირად არის დარეგისტრირებული, არა იმიტომ, რომ მათ რეგისტრაციის ეს ფორმა აირჩიეს, არამედ იმიტომ, რომ მათ სინაგოგის შეკეთების საშუალება მისცემოდათ. მიუხედავად იმისა, რომ სინაგოგა ებრაულ სათვისტომოს საკუთრებაში არ დაუბრუნდა, საქართველოს მთავრობამ იგი ამ საზოგადოებას იჯარის საფუძველზე სიმბოლურ თანხად თვეში 0.54 ა.შ.შ (1 ლარი) დოლარად გადასცა. „იჯარის“ პირობებმა დააკმაყოფილა ინვესტორები, რომელთაც შესაკეთებელი სამუშაოების დაფინანსება სურდათ. სომხეთის სამოციქულო ეკლესიამ უარი განაცხადა კავშირად ან ფონდად დარეგისტრირებაზე რის გამოც სამართლებრივი სტატუსის გარეშე დარჩა. კათოლიკურმა ეკლესიამ მისი სათვისტომოს გარკვეული ნაწილი დაარეგისტრირა იმ მიზნით, რომ საკუთრებაზე იურიდიული კონტროლი მოეპოვებინა. აღნიშნულმა რეგისტრაციამ მას საეკლესიო ნაგებობებზე ფიზიკური კონტროლის საშუალება მისცა და საზოგადოებას აღარ მოუწია იმ პრაქტიკის გამეორება, რომლის მიხედვითაც რელიგიური ობიექტების დარეგისტრირება კერძო პირების სახელზე უწევდათ. მიუხედავად ამისა, კათოლიკური ეკლესიის

წარმომადგენლები ხაზგასმით აღნიშნავენ უკმაყოფილებას რეგისტრაციის ვარიანტებთან დაკავშირებით, რაც, მათი განცხადებით, "ღირსებისშემლახავი" იყო. აღნიშნულ უკმაყოფილებას ბაპტისტები და იელოვას მოწმეებიც იზიარებდნენ. რეგისტრაციის ვარიანტებით მხოლოდ კრიშნაიტები იყვნენ კმაყოფილები, რადგან მათი საზოგადოების დაახლოებით 100 წარმომადგენელს საკუთარი აღმსარებლობის ტაძრის შეკეთება-კონტროლის მიეცა საშუალება და ამავე დროს ზედმეტად არ იპყრობდა ხელისუფლების ყურადღებას. საანგარიშო პერიოდში ქობულეთში „ხსნის სამყარომ“ ეკლესიის შენობაში შესვლის უფლება დაკარგა. შენობა 2005 წელს მისიონერებმა შეისყიდეს და იმის გამო, რომ ჯგუფი საკუთრების შესაძენად რელიგიურ ორგანიზაციად ვერ დარეგისტრირდებოდა, იძულებული გახდა საკუთრება კერძო პირის სახელზე გაეფორმებინა. ამ პირს აღნიშნული საკუთრება ჩამოერთვა გადაუხდელი პირადი გადასახადებისა და სხვა ვალების ამოღების საფუძველზე. საანგარიშო პერიოდში კათოლიკური ეკლესიის საკუთრებაში მყოფმა სულხან-საბა ორბელიანის სახელობის ფილოსოფიის, თეოლოგიის, კულტურისა და ისტორიის ინსტიტუტმა რეაკრედიტაცია მიიღო, რაც 2007 წელს განაცხადის შეტანის პერიოდიდან ჭიანჭურდებოდა. მთავრობის წარმომადგენლების განცხადებით, კანონმა რეგისტრაციის შესახებ უზრუნველყო ბალანსი რელიგიური უმცირესობების მოთხოვნებსა და საქართველოს მართლმადიდებელი ეკლესიის განსაკუთრებული სტატუსის დაცულობის უზრუნველყოფის სურვილს შორის. მთავრობის წარმომადგენლების მტკიცებით, რელიგიური ჯგუფებისთვის სპეციალური სტატუსის მინიჭება გადაიზრდება ჯგუფებს შორის არასასურველ დავაში, იმასთან დაკავშირებით თუ რეგისტრაციის შესახებ, რა განსაზღვრება უნდა იქნას მიღებული. მათი განცხადებით, არსებული კანონი თანაბარ პირობებში აყენებს რელიგიურ ჯგუფებს. მთავრობის წარმომადგენლების აზრით, კანონი რეგისტრაციის შესახებ რელიგიური თვალსაზრისით ნეიტრალურია, მისი არსი მდგომარეობს იმის განსაზღვრაში, ორგანიზაცია არის მომგებიანი, თუ არამომგებიანი. დარეგისტრირებული რელიგიური ჯგუფები საკუთრებასთან დაკავშირებით, ძირითადად იგივე სამართლებრივ დაცვასა და საგადასახადო სტატუსს იღებდნენ, რითაც საქართველოს მართლმადიდებელი ეკლესია სარგებლობდა, თუმცა სამთავრობო ადმინისტრაციის წევრები აღიარებდნენ, რომ, შესაძლოა, აღნიშნულმა ფაქტმა პოტენციურ ბენეფიციარებსა და სამთავრობო აღმასრულებლებში გაურკვევლობა გამოიწვიოს. საქართველოს მართლმადიდებელი ეკლესიის წარმომადგენლების განცხადებით, მათ მხოლოდ სიმბოლური უპირატესობა რჩებათ, რაც ესატყვისება კონკორდატით საქართველოს მართლმადიდებელი ეკლესიისთვის მინიჭებულ სტატუსს, როგორცაა დამატებითი ღირებულების გადასახადის (დღგ) წინასწარი გადახდისგან გათავისუფლება (გადახდისა და შემდგომი ანაზღაურების საპირისპიროდ) და რელიგიური ნაკეთობების გაყიდვიდან მიღებული მოგების გადასახადისგან გათავისუფლება.

2010 წლის 12 მარტს საქართველოს მართლმადიდებელ ეკლესიასა და საქართველოს სასჯელალსრულების, პრობაციისა და იურიდიული დახმარების საკითხთა

სამინისტროს შორის გაფორმდა მემორანდუმი, რომლის მიხედვით მხარეები თანამშრომლობაზე შეთანხმდნენ იმასთან დაკავშირებით, რომ პატიმრებისათვის სადამსჯელო ზომად პატიმრობის ნაცვლად გამოეყენებინათ სოციალური თვალსაზრისით სასარგებლო შრომა, მათ შორის შრომა ეკლესია-მონასტრებში. არც ერთ სხვა რელიგიურ ორგანიზაციას არ ჰქონია ასეთი შეთანხმება მთავრობასთან. სამინისტროს განცხადებით, საქართველოს მართლმადიდებელი ეკლესია მონაწილეობას იღებს ამგვარი ალტერნატიული სადამსჯელო პროგრამისთვის პატიმართა შერჩევაში. სამინისტროს განცხადებისა და საქართველოს მართლმადიდებელი ეკლესიის დასტურის თანახმად, საქართველოს მთავრობამ და საქართველოს მართლმადიდებელმა ეკლესიამ 2002 წელს ხელი მოაწერეს შეთანხმებას, რომლის თანახმად, რელიგიური უმცირესობების წარმომადგენლებს მოეთხოვებოდათ საქართველოს მართლმადიდებელი ეკლესიის ნებართვის მიღება, ვიდრე პატიმართან შეხვედრას მოითხოვდნენ. სამინისტროს განცხადებით, განაწესის მიუხედავად ხელისუფლებას არც ერთი რელიგიური ორგანიზაციისთვის არ უთქვამს უარი პატიმართან შეხვედრაზე. მიუხედავად ამისა, ბაპტისტური და მუსულმანური სათვისტომოების წარმომადგენლებმა აღნიშნეს პატიმრებთან შეხვედრასთან დაკავშირებული პრობლემები. კათოლიკური ეკლესია თვლის მიუღებლად საპატრიარქოსაგან აღნიშნული ნებართვის აღების აუცილებლობას. საანგარიშო პერიოდის ბოლოს საქართველოს სასჯელაღსრულების, პრობაციისა და იურიდიული დახმარების საკითხთა სამინისტრო მუშაობდა რამდენიმე სათვისტომოსთან აღნიშნული სირთულეების მოგვარებზე. წინა საანგარიშო პერიოდში სავალდებულო სამხედრო სამსახურის გადავადების პროცესთან დაკავშირებით რამდენიმე საჩივარი დაფიქსირდა. ადვენტისტური სათვისტომოს წევრმა არ მიმართა დროულად სათანადო სამსახურს სავალდებულო სამხედრო სამსახურის ალტერნატიული სამსახურით შეცვლის მოთხოვნით. შედეგად, მას მოუწია სავალდებულო სამხედრო სამსახურის გავლა. სახალხო დამცველის აპარატის რეკომენდაციით საქმე განიხილებოდა. საბოლოოდ, საანგარიშო პერიოდის ბოლოს სახალხო დამცველის რეკომენდაციები განხილვის სტადიაში იყო. რელიგიური მრწამსის გამო ადვენტისტი შაბათობით გათავისუფლდა სამხედრო ვალდებულებისგან. საქართველოს მართლმადიდებელი ეკლესიის საკუთრების გარდა, კომუნისტური რეჟიმის დროს ჩამორთმეული სხვა რელიგიური ორგანიზაციების საკუთრების დაბრუნების საკითხი ისევ სადავოდ რჩებოდა. საანგარიშო პერიოდში საქართველოს ხელისუფლებას არ დაუბრუნებია არც ერთი ეკლესია, მეჩეთი, სინაგოგა, თუ რელიგიური თავშეყრის ადგილი ადრინდელი მფლობელისთვის. ეკლესია რაბათში ახალციხის რეგიონში კათოლიკურ ეკლესიას 2009 წლის დეკემბერში დაუბრუნდა. საანგარიშო პერიოდის ბოლოს კათოლიკური ეკლესია მთავრობასთან კუთვნილების პირობებთან დაკავშირებით მოლაპარაკებებს აგრძელებდა, ვინაიდან კათოლიკურ ეკლესიას რელიგიურ ორგანიზაციად აღიარების სირთულეების გამო, არ გააჩნია განსაზღვრული იურიდიული სტატუსი. მიუხედავად იმისა, რომ თბილისის მთავარი მეჩეთი და ორი სინაგოგა შესაბამისი რელიგიური სათვისტომოების მმართველობაში იმყოფებოდნენ, წარმოადგენდნენ

სახელმწიფო საკუთრებას. ამავე დროს, საქართველოს მართლმადიდებელი ეკლესიის საკუთრებაში დაბრუნებული ეკლესიების რესტავრაცია გრძელდებოდა, ნაწილობრივ სახელმწიფო სუბსიდირებით იმ საფუძველზე, რომ შენობები ეროვნული კულტურული მემკვიდრეობის ობიექტებს წარმოადგენდნენ. მთავრობა ანალოგიური საფუძველით აფინანსებდა ასევე მეჩეთების აღდგენას და შენარჩუნებას. სხვა რელიგიური უმცირესობის წარმომადგენლები უკმაყოფილებას გამოთქვამდნენ, რომ სამთავრობო დაფინანსება ნეიტრალურ და მიუკერძოებელ საფუძველზე არ ხდებოდა. სომხეთის სამოციქულო ეკლესიის განცხადებით, სათვისტომოს ეკლესია თბილისში, რომელსაც 100 000 ადამიანისგან შემდგარი მრევლი ჰყავს, არ იღებდა დაფინანსებას იმის გამო, რომ სომხეთის სამოციქულო ეკლესიას არ გაუვლია რეგისტრაცია. კულტურის სამინისტრომ განაცხადა, რომ სამინისტრო ვერ დააფინანსებს სარემონტო პროექტს, თუ ეკლესიას იურიდიულად დარეგისტრირებული მფლობელი არ ეყოლება. კათოლიკური ეკლესიისა და სომხეთის სამოციქულო ეკლესიის ოფიციალური წარმომადგენლები დარწმუნებული იყვნენ, რომ საკუთრების შესახებ დავების გადაჭრა არა გამჭვირვალე სამართლებრივი პროცესის შედეგად, არამედ თითოეული საქმის განცალკევებულად განხილვის საფუძველზე ხდებოდა, რომლის დროსაც აშკარა უპირატესობა საქართველოს მართლმადიდებელი ეკლესიის მოთხოვნებს ენიჭებოდა. მათი აზრით, საქართველოს ხელისუფლებას არ სურდა საკუთრების შესახებ დავის ობიექტურად გადაწყვეტა იმის შიშით, რომ საქართველოს მართლმადიდებელი ეკლესიის მიმდევრები განაწყენდებოდნენ. სომხეთის სამოციქულო ეკლესიის მთავარ საზრუნავად თბილისში ხუთი და ახალციხეში ერთი ეკლესიის დაბრუნება რჩებოდა. თუმცა სულ ცოტა 30 სხვა ეკლესიის სტატუსი, რომლებზეც სომხეთის სამოციქულო ეკლესია პრეტენზიას გამოთქვამდა, სადავო რჩებოდა. დავა გრძელდებოდა ნორაშენის ეკლესიის საკუთრების მფლობელობასთან დაკავშირებით, რომლის მფლობელობაზეც ორივე ეკლესია გამოთქვამს პრეტენზიას და რომელიც 1995 წლის შემდეგ დაკეტილია. 2009 წლის 19 ნოემბერს თბილისში დაინგრა ეკლესია, რომელიც დავის საგანს წარმოადგენდა და მასზე პრეტენზიას სომხეთის სამოციქულო ეკლესია გამოთქვამდა. გადმოცემის თანახმად, ეკლესია 1356 წელს აშენდა, მაგრამ საბჭოთა კავშირის დროს დაიკეტა და საწყობად გამოიყენებოდა. მას შემდეგ, რაც ქვეყანამ დამოუკიდებლობა მიიღო და საკუთრება კულტურის სამინისტროს გადაეცა, ეკლესია არ გახსნილა. 2009 წლის 20 ნოემბერს სომხეთის სამოციქულო ეკლესიამ განცხადება გააკეთა, რომელშიც დაადანაშაულა საქართველოს მთავრობა და საქართველოს მართლმადიდებელი ეკლესია სომხური წმინდა ადგილების შეუნარჩუნებლობასა და ნაკლებ მზრუნველობაში. თბილისის მუნიციპალიტეტმა საანგარიშო პერიოდში ობიექტის დასუფთავება დაიწყო, მაგრამ ეკლესიის აღდგენის პროცესში საგრძნობი პროგრესი არ დაფიქსირებულა. კათოლიკური ეკლესია, სომხეთის სამოციქულო ეკლესია და სხვა რამდენიმე პროტესტანტული დენომინაცია სირთულეებს აწყდებოდნენ ახალი ეკლესიის აშენების ნებართვის მიღებასთან დაკავშირებით. ეს ფაქტი განპირობებული იყო ადგილობრივი ხელისუფლების მშენებლობის ნებართვის გაცემასთან დაკავშირებით უარყოფითი

დამოკიდებულებით, იმ მიზეზით რომ აღნიშნულს საქართველოს მართლმადიდებელი ეკლესიის წარმომადგენლების უკმაყოფილების გამოწვევა შეეძლო. თბილისის მეჩეთის ჯუმას სულიერი ხელმძღვანელის ახუნდის განცხადებით, ქალაქის მუნიციპალიტეტში კერძო საკუთრებაში მყოფ მიწის ნაკვეთზე სათვისტომოს შეკრების ცენტრის ასაშენებლად ნებართვის გაცემა ჭიანჭურდებოდა. აჭარის რეგიონის მუსულმანებმაც ვერ შეძლეს საბჭოთა პერიოდის წინანდელი საკუთრების დაბრუნება. ადგილობრივ ხელისუფლებას რეაგირება არ მოუხდენია მეჩეთების დაბრუნების განმეორებით მოთხოვნაზე. თუმცა, აჭარის რეგიონის მუსულმანთა სულიერი წინამძღოლის განცხადებით, მიუხედავად იმისა, რომ მეჩეთები მათი საკუთრება არ იყო, თითქმის ყველა მეჩეთი ფუნქციონირებდა. რელიგიური უმცირესობების წარმომადგენლები, იელოვას მოწმეების ჩათვლით, თაყვანისცემის რელიგიური ცენტრების ასაშენებლად ან აღნიშნული მიზნით შენობის შექმნის ნებართვის მიღებასთან დაკავშირებით სირთულეებს აწყდებოდნენ. ვერც კომუნისტური ეპოქის დროს ჩამორთმეული საკუთრების დაბრუნება მოხერხდა, თუმცა ჯგუფი, უსაფრთხოების თვალსაზრისით, კერძო სახლებში შეკრების აუცილებლობას საჭიროდ აღარ თვლიდა. იელოვას მოწმეების მიერ თბილისში შექმნილი საკუთრების სამშენებლო ნებართვის საკითხი გაჭიანჭურდა. სათვისტომომ აღნიშნულ საქმესთან დაკავშირებით ყველა საჭირო დოკუმენტაცია წარადგინა მერიაში, მაგრამ ნებართვაზე უარი მიიღო. 2008 წლის აგვისტოში, იელოვას მოწმეებმა მშენებლობის ნებართვის გაცემაზე უარის გამო, თბილისის მუნიციპალიტეტის წინააღმდეგ სასამართლოში სარჩელი შეიტანეს. 2009 წლის თებერვალში ადმინისტრაციულმა სასამართლომ საქმე სათვისტომოს სასარგებლოდ გადაწყვიტა; მოპასუხე მხარემ გადაწყვეტილება გაასაჩივრა. ამის მიუხედავად, იელოვას მოწმეებმა მშენებლობის განახლება საბოლოოდ შეძლეს და საანგარიშო პერიოდის ბოლოს მშენებლობა თითქმის დასრულებული იყო. იელოვას მოწმეებს სამშენებლო პროექტის განხორციელებისას სხვა რამდენიმე პრობლემატური ინციდენტი შეემთხვათ მშენებლობასთან დაკავშირებით. იელოვას მოწმეების მიერ ნაყიდი საკუთრების იურიდიული ორგანიზაციის სახელით დარეგისტრირების რამდენიმე მცდელობა ან გაჭიანჭურებულ იურიდიულ პაექრობაში გადაიზარდა, ან საკუთრება სხვა მყიდველმა შეიძინა. იელოვას მოწმეებმა რელიგიური თავყრილობებისთვის ნაგებობების ასაგებად შექმნილი საკუთრების კერძო პირზე დარეგისტრირება დაიწყეს, ხოლო შემდეგ საკუთრება იურიდიულ ორგანიზაციის მფლობელობაში გადაჰქონდათ. იელოვას მოწმეებმა ზუგდიდში რელიგიური თავყანისცემის ცენტრის აშენებისას რამდენიმე სირთულის შესახებ განაცხადეს, მათ შორის ადგილობრივი ხელისუფლების მხრიდან მშენებლობის ნებართვის გაცემასთან დაკავშირებით. საანგარიშო პერიოდის ბოლოს ორგანიზაცია კვლავ ელოდა სასამართლოს გადაწყვეტილების მიღებას. იელოვას მოწმეებმა განაცხადეს, რომ 2009 წლის 14 ივლისს, სათვისტომოს სამმა წევრმა ქალაქ სენაკის მუნიციპალიტეტს მიმართა რელიგიური შეკრებების მიზნით შენობის დაკავების ნებართვის მიღების მოთხოვნით. ქალაქის მუნიციპალიტეტმა მათი მოთხოვნა არ დააკმაყოფილა, ხოლო არაოფიციალურად აცნობა, რომ მოთხოვნა მათი რელიგიური

აღმსარებლობის გამო არ დაკმაყოფილდა. სათვისტომომ საჩივარი შეიტანა ქალაქის მერიაში, ცენტრალურ პროკურატურაში, სახალხო დამცველის აპარატში, ინფრასტრუქტურისა და რეგიონალური განვითარების სამინისტროსა და იუსტიციის სამინისტროში. ნებართვა გაიცა 2010 წლის 6 ივნისს მოთხოვნის შეტანიდან 11 თვის შემდეგ. თბილისის ავლაზრის უბანში იელოვას მოწმეების სათვისტომოს ცენტრის მშენებლობის გეგმა შეფერხდა თბილისის მუნიციპალიტეტის მიერ, რომელიც საკუთრების ორგანიზაციის მიერ კანონიერად შეძენის საკითხით დაინტერესდა. სასამართლომ გადაწყვეტილება იელოვას მოწმეების სასარგებლოდ მიიღო და 2010 წლის 1 ივნისს თბილისის მუნიციპალიტეტმა მშენებლობის წინასწარი ნებართვა გასცა. იელოვას მოწმეების ხელმძღვანელების განცხადებით, მათ არ ეძლეოდათ 200-ზე მეტი ადგილის მქონე დარბაზის დაკავების ნებართვა და გენერალურმა პროკურატურამ აღნიშნული აკრძალვების გამო არც ერთ პირზე არ აღძრა საქმე. ორგანიზაციის ლიდერებმა განაცხადეს, რომ ისინი არ გეგმავენ დაჟინებით მოითხოვონ საქმისთვის მსვლელობის მიცემა, მაგრამ იმედი აქვთ, რომ პრობლემა გადაიჭრება მათთვის დიდი დარბაზის აშენების უფლების მიცემით. მათ აღნიშნული გეგმა არ განუხორციელებიათ და შეკრებების მიზნით აგრძელებდნენ შენობების დაქირავებას. სახალხო დამცველმა მოხსენება გააკეთა მასწავლებლების მიერ საკლასო ოთახში ლოცვებით, ხატებისა და სხვა რელიგიური სიმბოლოების გამოფენით, მართლმადიდებლური თეოლოგიის გაძლიერების განმეორებითი მცდელობების შესახებ. სახალხო დამცველის განცხადებით ეს პრობლემა განსაკუთრებით გავრცელებული იყო აჭარის რეგიონში, სადაც მუსულმანი მოსწავლეები მართლმადიდებელი მასწავლებლების რელიგიური ზეწოლის სამიზნე ხდებოდნენ. განათლების სამინისტროში არსებობს ზოგადი ინსპექციის დეპარტამენტი, რომელიც მასწავლებელთა არასათანადო საქციელის შესახებ შემოსულ საჩივრებს სწავლობს, მათ შორის მოსწავლეთა რელიგიური თავისუფლების შეზღუდვას. წინა საანგარიშო პერიოდისგან განსხვავებით, ამ საანგარიშო პერიოდში სახალხო დამცველის აპარატში არ შესულა საჩივრები, რომ საჯარო სკოლების მასწავლებლები და ადგილობრივი მართლმადიდებელი მოძღვრები აკრიტიკებდნენ რელიგიური უმცირესობების წარმომადგენელ ჯგუფებსა და აღმსარებლობათა შორის ქორწინებებს ან დასცინოდნენ კათოლიკე და პროტესტანტ მოსწავლეებს. მიუხედავად ამისა, არამართლმადიდებელი კონფესიები და სახალხო დამცველის აპარატის ტოლერანტობის ცენტრის წარმომადგენლები მიიჩნევდნენ, რომ ოფიციალური საჩივრების არარსებობის მიუხედავად, მსგავსი პრობლემები კვლავ რჩებოდა. საანგარიშო პერიოდში კათოლიკური ეკლესიის წარმომადგენლებმა აღნიშნეს, რომ მოხსენებების თანახმად, ზოგიერთი მასწავლებელი მოსწავლეებს ეუბნებოდა, რომ ის ბავშვები, რომლებიც მართლმადიდებლური წესით იწერენ პირჯვარს - „ღმერთის სიმბოლოს გამოსახვენ“, ხოლო რომლებიც კათოლიკური წესით იწერენ პირჯვარს - „ემმაკის ნიშანს“. სკოლების თანამშრომლები ფიქრობდნენ, რომ მოსწავლე მართლმადიდებელი ქრისტიანი იყო, თუ სხვა რამის შესახებ არ შეატყობინებდნენ მათ, რაც თავისთავად, სკოლაში გართულებების მიზეზი შეიძლება გამხდარიყო. ამ მიზეზის გამო, კათოლიკების,

ბაპტისტებისა და კრიშნაიტების განცხადებით, არამართლმადიდებელი მოსწავლეების მშობლები ამჯობინებდნენ, საზოგადოებისთვის არ გაემხილათ თავიანთი აღმსარებლობის შესახებ, რომ სასკოლო გარემო კომფორტული ყოფილიყო მათი შვილებისათვის. იელოვას მოწმეების სათვისტომოს ლიდერების განცხადებით, საანგარიშო პერიოდში არ შემოსულა საჩივრები სკოლებში მათი აღმსარებლობის მიმდევარი ბავშვების მასწავლებლების ან მოსწავლეების მხრიდან შეურაცხყოფის ან დისკრიმინაციის შესახებ. აფხაზეთისა და სამხრეთ ოსეთის ოკუპირებული ტერიტორიები ცენტრალური ხელისუფლების კონტროლს მიღმა რჩებოდნენ და რთული იყო აღნიშნული რეგიონებიდან სანდო ინფორმაციის მიღება. 1995 წელს აფხაზეთა ლიდერის მიერ მიღებული დადგენილების თანახმად, იელოვას მოწმეებს აეკრძალათ რეგიონში მოქმედება. დადგენილება საანგარიშო პერიოდის განმავლობაშიც მოქმედებდა, მაგრამ არ ხდებოდა მისი აღსრულება. ადგილობრივი სათვისტომოს განცხადებით, ჯგუფი აფხაზეთის ტერიტორიაზე განაგრძობდა მოქმედებას, მაგრამ დადგენილების გამო შეზღუდულ რეჟიმში. ბაპტისტები, ლუთერანები და კათოლიკე ეკლესიის წარმომადგენლები აღნიშნავდნენ, რომ მათ აფხაზეთის ტერიტორიაზე მოქმედების უფლებას აძლევდნენ, მაგრამ საქართველოს მართლმადიდებელი ეკლესიის განცხადებით, მართლმადიდებელ ეკლესიას არ შეეძლო ოკუპირებულ ტერიტორიაზე შესვლა. 2008 წელს რუსეთის წმინდა სინოდმა გამოსცა რეზოლუცია, რომლითაც ოფიციალურად აღიარა საქართველოს მართლმადიდებელი ეკლესიის იურისდიქცია აფხაზეთისა და სამხრეთ ოსეთის ეპარქიებზე. მიუხედავად ამისა, 2009 წლის 16 სექტემბერს აფხაზეთის მართლმადიდებელმა ეკლესიამ საქართველოს მართლმადიდებელი ეკლესიისგან „დამოუკიდებლობა“ გამოაცხადა. სამხრეთ ოსეთის ტერიტორიაზე მცხოვრები საქართველოს მართლმადიდებელი ეკლესიის მიმდევრები ვერ ახერხებდნენ რელიგიური მსახურების ჩატარებას საქართველოს მართლმადიდებელი ეკლესიის კუთვნილ მართლმადიდებლურ ეკლესიებში, რომლებიც ეთნიკურად ქართული სოფლების ნული, ერედვი, მონასტერი და გერა ახლოს არიან განლაგებული, რადგან ეს ტერიტორიები დე ფაქტო ხელისუფლების კონტროლის ქვეშ არიან. აფხაზეთისა და სამხრეთ ოსეთის ფარგლებს გარეთ მცხოვრები მოსახლეობისათვის ადმინისტრაციული საზღვრის გადაკვეთა სირთულეს წარმოადგენდა, შესაბამისად, მათ არც ტერიტორიებზე არსებული ოჯახის გარდაცვლილ წევრთა საფლავების მონახულების შესაძლებლობა ეძლეოდათ, განსაკუთრებით სამხრეთ ოსეთის ტერიტორიაზე. საანგარიშო პერიოდში სიტუაცია შედარებით გამოსწორდა და რამდენიმე ვიზიტის ნებართვა გაიცა, ძირითადად რელიგიურ დღესასწაულებზე. აჭარის რეგიონის მუსულმანურ სათვისტომოს კვლავ არ მიეცა აჭარის ავტონომიური რესპუბლიკის ტერიტორიაზე დარეგისტრირების უფლება. მხოლოდ ერთმა მუსულმანურმა ორგანიზაციამ მოახერხა იურიდიულად დარეგისტრირება თბილისში ჩამოსვლის შედეგად მას შემდეგ, რაც უარი მიიღო ადგილობრივი ხელისუფლებისგან.

რელიგიური თავისუფლების შეზღუდვის ფაქტები

2009 წლის 1 ნოემბერს საქართველოს მთავრობამ გამოძიება დაიწყო ფეისბუქზე გამოქვეყნებული საქართველოს მართლმადიდებელი ეკლესიის პატრიარქის შეურაცხყოფელი ვიდეოკლიპების გამო. გამოძიების მსვლელობისას პროკურატურამ ორი პიროვნება დააკავა და შემდგომ გაათავისუფლა, ამოღებული იქნა კომპიუტერული ტექნიკა და ვიდეო მასალა. არასამთავრობო ორგანიზაციებმა და სამოქალაქო საზოგადოების წარმომადგენლებმა გააკრიტიკეს გამოძიება და აღნიშნეს, რომ ამ ქმედებით შეიზღუდა სიტყვის თავისუფლება. 2009 წლის 3 ნოემბერს სახალხო დამცველმა შინაგან საქმეთა სამინისტროსა და გენერალურ პროკურატურას მოუწოდა, სახალხოდ გაეკეთებინათ განცხადება, თუ სისხლის სამართლის კოდექსის რომელი მუხლით დაიწყო გამოძიება. სახალხო დამცველის აპარატის წარმომადგენლის განცხადებით, მათ წერილზე პასუხი არ მიუღიათ. იელოვას მოწმეებმა თბილისში 2009 წლის 17 ივლისს მომხდარი ინციდენტის შესახებ გააკეთეს მოხსენება. სათვისტომოს წევრს მიაყენეს მორალური და ფიზიკური შეურაცხყოფა, მოხსენების თანახმად ინციდენტში მონაწილეობას პოლიციის თანამშრომელი იღებდა. დაზარალებულმა იჩივლა, მაგრამ საანგარიშო პერიოდის ბოლოსთვის გამოძიება დასრულებული არ იყო. რამდენიმე საქმის განხილვა, რომლებიც ევროპის ადამიანის უფლებების დაცვის სასამართლოშია შეტანილი, ადგილობრივი სასამართლოების მიერ დიდი ხნით გაჭიანურდა. აღნიშნული საქმეები ეხებოდა სავარაუდო დანაშაულებრივ ქმედებებს, მათ შორის 2001 წელს იელოვას მოწმეთა წინააღმდეგ პოლიციის თანამშრომელთა და ხელისუფლების სხვა წარმომადგენლების მხრიდან განხორციელებულ ძალადობრივ თავდასხმებს. უზენაესი სასამართლოს გადაწყვეტილებით, საჩივრები არ მიიღეს. ამგვარად, აღნიშნული საქმეების ობიექტურად განხილვასთან დაკავშირებით ყველა ადგილობრივი რესურსი ამოიწურა და სათვისტომომ ევროპის ადამიანის უფლებათა დაცვის სასამართლოსათვის განახლებული ვერსიების მომზადება დაიწყო. იელოვას მოწმეებს საქართველოს ხელისუფლების წინააღმდეგ ევროპის ადამიანის უფლებათა დაცვის სასამართლოში ხუთი საქმე ჰქონდათ აღძრული: მათი წევრების მიმართ ძალადობრივი დევნის არასათანადო შემდგომი გამოძიება, პოლიციის თანამშრომლებისა და ხელისუფლების სხვა წარმომადგენლების მხრიდან სათვისტომოს წინააღმდეგ განხორციელებული უკანონო ქმედებები და იელოვას მოწმეების ორგანიზაციებისთვის იურიდიული პირის სტატუსის ლიკვიდაცია. საანგარიშო პერიოდის განმავლობაში ხელისუფლებამ უხეში ჩარევის, მუქარის, დაშინებისა და ძალადობის ფაქტი გამოიძია. გენერალური პროკურატურა იმის გამო, რომ ადრინდელი საქმეების განხილვისთვის შეზღუდული საგამოძიებო და საბრალდებო რესურსი არსებობდა, განაგრძობდა 2003 წლის შემდეგ მომხდარ საქმეებზე მუშაობას. გენერალური პროკურატურის გადაწყვეტილებით, 2003 წლამდე აღძრული საქმეების განხილვა მიმდინარეობდა იმ შემთხვევაში, თუ პროცესი განხორციელებადი იყო, მაგრამ უპირატესობა ახალ საქმეებს ენიჭებოდათ. რელიგიური უმცირესობების წარმომადგენელი ჯგუფების განცხადებით, აღნიშნულმა ფაქტმა შეიძლება გამოიწვიოს იმ საქმეების გაუქმება, რომელთა

გამომიებაც 2003 წლამდე კანონით იყო შესაძლებელი. მოხსენებების მიხედვით, ქვეყანაში რელიგიური პატიმრები არ არიან. რელიგიის შეცვლის იძულების ფაქტები მოხსენებების მიხედვით, ქვეყანაში რელიგიის შეცვლის იძულების ფაქტები არ ფიქსირდება რელიგიური თავისუფლების საკითხში გაუმჯობესებები და პოზიტიური განვითარებები. 2010 წლის 21 მარტს პრეზიდენტი სააკაშვილი ნოვრუზ-ბაირამის აღსანიშნავად, რომელიც ცნობილია სპარსულ ახალ წლადაც, ეწვია ძირითადად აზერბაიჯანელი მუსულმანი მოსახლეობით დასახლებულ ქალაქ მარნეულს ქვემო ქართლის რეგიონში. პრეზიდენტმა ეს დღე ეროვნულ დღესასწაულად გამოაცხადა. 2009 წლის 25 დეკემბერს პრეზიდენტი კათოლიკურ ეკლესიას ეწვია და კათოლიკურ სათვისტომოს შობა მიულოცა. 2009 წლის 20 დეკემბერს პრეზიდენტი სააკაშვილი ბათუმში მეჩეთს ესტუმრა და ისაუბრა ქვეყანაში ქრისტიანებისა და მუსულმანების ძმურ თანაცხოვრებაზე. 2009 წლის 28 ნოემბერს პრეზიდენტმა თბილისის მეჩეთში მუსულმანურ სათვისტომოსთან ერთად ყურბან-ბაირამი აღნიშნა. 2009 წლის 16 ნოემბერს სახალხო დამცველის ოფისმა „საერთაშორისო ტოლერანტობის დღე“ აღნიშნა. სახალხო დამცველმა გიორგი ტულუშმა რამდენიმე ადგილობრივი არასამთავრობო ორგანიზაცია და პიროვნება გაწეული ღვაწლისთვის ტოლერანტობის დამცველის ტიტულით დააჯილდოვა. ღონისძიებას ესწრებოდა ყველა ძირითადი რელიგიური მიმდევრობისა და ეთნიკური უმცირესობის წარმომადგენელი. ტულუშმა ცალსახად აღნიშნა, რომ მისი მუშაობის ვადის განმავლობაში უმცირესობებისა და რელიგიების საკითხების მიმართ ტოლერანტობა პრიორიტეტული იქნება. 2009 წლის 15 სექტემბერს ძველ თბილისში მდებარე 150 წლიანი აშკენაზის სინაგოგა, რომელიც 1991 წელს მომხდარი მიწისძვრის დროს დაზიანდა, კვლავ გაიხსნა. გახსნის ცერემონიას პრეზიდენტი სააკაშვილი, პარლამენტის ვიცე-სპიკერი გიგი წერეთელი და სახელმწიფო მინისტრი რეინტეგრაციის საკითხებში თემურ იაკობაშვილი ესწრებოდნენ. სინაგოგის შენობაში ებრაული სათვისტომოსადმი მიმართვაში სააკაშვილმა ხაზი გაუსვა თბილისის ძველი უბნის სილამაზეს და მშვენიერებას, სადაც ორი სინაგოგა, მეჩეთი, ქართული მართლმადიდებლური ეკლესია და სომხური ეკლესია გვერდიგვერდ დგანან და სადაც მოსახლეობა ქართულად, იდიშზე, სომხურად და აზერბაიჯანულად საუბრობს მშვიდობიანი თანაცხოვრების პირობებში. მედიამ ფართოდ გააშუქა აღნიშნული მოვლენა.

ნაწილი III. საზოგადოების დამოკიდებულება რელიგიური თავისუფლებისადმი

საზოგადოების მხრიდან არაერთხელ დაფიქსირდა ძალადობისა და დისკრიმინაციის ფაქტები რომლებიც მიმართული იყო განსხვავებული რელიგიური აღმსარებლობის, რწმენისა ან პრაქტიკის წინააღმდეგ. ზეწოლის და ძალადობის შემთხვევებს ადგილი ქონდათ როგორც თბილისში, ასევე მის გარეთ, და მათში მონაწილეობდენ ადგილობრივი მოქალაქეები, ოფიციალური პირები და მართლმადიდებელი პროვოკატორები. საანგარიშო პერიოდის განმავლობაში "ტრადიციული"

რელიგიური უმცირესობის წარმომადგენლები - კათოლიკეები, სომხური სამოციქულო ეკლესიის მიმდევრები და მაჰმადიანები ძალადობის მსხვერპლნი ხდებოდნენ. როგორც საქართველოს მართლმადიდებლური ეკლესიის, ასევე საზოგადოების ზოგიერთი წევრის გაღიზიანება "არატრადიციული" რელიგიური უმცირესობის მიმართ, მაგალითად როგორცაა იელოვას მოწამეები, ორმოცდაათიანელები და ბაპტისტები, არ კლებულობს. ზოგიერთი პიროვნება რელიგიურ უმცირესობებს განიხილავს, როგორც საფრთხეს ეროვნული ეკლესიისა და ქვეყნის კულტურული ფასეულობების მიმართ.

საანგარიშო პერიოდის განმავლობაში, რელიგიური უმცირესობის რამოდენიმე ჯგუფის მიმართ ადგილი ქონდა ზეწოლას, რაც თავდასხმებსაც მოიცავდა ქართული მართლმადიდებლური ფუნდამენტალისტური დაჯგუფებების მხრიდან როგორც მრევლის, ასევე სამღვდლო პირების მონაწილეობით. ზეწოლის ფაქტების მაგალითია ჰამფლეტების დავრცელება, რომლებიც მშობლებს აფრთხილებდნენ კათოლიკურ ეკლესიაში პედოფილიის გავრცელების შესახებ; ქუჩის საპროტესტო აქციები თბილისის მუსულმანთა სათვისტომოს ცენტრის წინ, რომლის დროსაც ადგილობრივი მუსულმანების განცხადებით, აქციის მონაწილეები მათ ხელს კრავდნენ და მოუწოდებდნენ დაეტოვებინათ ქვეყნის ტერიტორია (მათი თქმით, მიუხედავად იმისა რომ გამოძახებულმა პოლიციამ სიტუაცია დააწყნარა, არავის დაკავება არ მომხდარა); მასშტაბური საპროტესტო აქციის გამართვა ასირიული კულტურის ახალი ცენტრის გახსნაზე. საქართველოს მართლმადიდებელი ეკლესიის წარმომადგენლების განცხადებით, მიუხედავად იმისა, რომ აქციაში სამღვდლო პირებიც მონაწილეობდნენ, ეს ჯგუფები ოფიციალურად არ წარმოადგენდნენ ეკლესიას. ერთ-ერთი ასეთი ჯგუფის - მართლმადიდებელ მშობელთა კავშირის თავმჯდომარემ განაცხადა, რომ მის ორგანიზაციას არასოდეს მიუძღრთავს ძალადობისათვის. 2010 წლის 7 მაისს ტელეკომპანია კავკასიის ეთერში გადაცემა ბარიერში გამართული დისკუსია ორი ფუნდამენტალისტური მართლმადიდებლური დაჯგუფების მომხრეებს შორის ჩხუბში გადაიზარდა. ფუნდამენტალისტური ჯგუფების - მართლმადიდებელ მშობელთა კავშირისა და მართლმადიდებელ ქრისტიანთა სახალხო მოძრაობის წარმომადგენლებმა სიტყვიერი და ფიზიკური შეურაცხყოფა მიაყენეს გადაცემის სტუმრებსა და ტელეკომპანიის თანამშრომლებს. ინციდენტთან დაკავშირებით სტუდიაში გამოძახებულმა პოლიციამ რვა ადამიანი დააკავა; მათგან შვიდს ბრალი წაყენა და ისინი ადმინისტრაციულ სასჯელს იხდიდნენ საანგარიშო პერიოდის ბოლოსათვის.

სახალხო დამცველის ოფისის ტოლერანტობის ცენტრის უფროსის განაცხადებით, 2010 წლის 4 მაისს გამართულ აქციაზე, რომელიც მიზნად ისახავდა საქართველოს მართლმადიდებელი ეკლესიისადმი კრიტიკულად განწყობილი პუბლიკაციის მხარდამჭერას, საქართველოს ფუნდამენტალისტურ მართლმადიდებელი ჯგუფის წევრმა მას თავში ჩაარტყა. აღნიშნული აქცია ჩაშლილი იქნა მართლმადიდებელ ქრისტიანთა ექსტრემისტული ჯგუფების მიერ, ამ ორგანიზაციის რამოდენიმე წევრმა კი ფიზიკური შეურაცხყოფა მიაყენა დემონსტრაციის მონაწილეებს. მისი

განცხადებით, მიუხედავად პოლიციის მცდელობისა დაემორიშორებინა დაპირისპირებული მხარეები, ვერ მოხერხდა სათანადო ზომების გატარება, და არც არავინ დაუკავებიათ. ორმოცდაათიანელთა საზოგადოების განცხადებით, ტელეკომპანია კავკასიაზე მომხდარი ინციდენტის შემდეგ მათ გაუუქმეს ზოგიერთ ვებგვერდებზე რეკლამის განთავსების კონტრაქტი იმის შიშით, რომ შესაბამისი კომპანიები ფუნდამენტალისტური დაჯგუფებების სამიზნეები გახდებოდნენ. იმავე მიზეზით ველარ მოხერხდა სარეკლამო კონტრაქტების გაფორმება მეტრო-სადგურებში ბილბორდებზე რეკლამის განსათავსებლად.

მუსულმანური სათვისტომოს წარმომადგენლები თვლიან რომ მათი ცენტრის აშენების გაჭინაურება განპირობებულია თბილისის მუნიციპალიტეტში მართლმადიდებელ მშობელთა კავშირის მიერ შეტანილი საჩივრით.

2009 წლის 10 დეკემბერს ილიას სახელმწიფო უნივერსიტეტმა უმასპინძლა კონფერენციას ისლამის შესახებ. სახალხო დამცველის განცხადებით, კონფერენციის სადისკუსიო ნაწილი ვერ შედგა მართლმადიდებელი მშობელთა კავშირის შეურაცხმყოფელი რეპლიკების გამო.

2009 წლის 17 ოქტომბერს, კათოლიკური ეკლესიის ეგიდით თბილისში გაიხსნა ასირიული კულტურის ცენტრი. გახსნის დღეს მართლმადიდებელ მშობელთა კავშირმა დროებით გადაკეტა ცენტრის შესასვლელი და ანტიკათოლიკური ბანერები გამოფინა. პოლიციამ გახსნის ცერემონიის დაწყებამდე ცოტა ხნით ადრე მოახერხა შესასვლელის გათავისუფლება. იმავე წლის 15 ოქტომბერს ვატიკანის საელჩოსთან ერთდღიანი საპროტესტო აქცია ჩატარდა. აქციის მონაწილეებს ხელში შეურაცხმყოფელი, ქსენოფობიური ტრანსფარანტები ეჭირათ. სახალხო დამცველის განცხადებით, იმავე წლის 6 და 7 ოქტომბერს ადიგენის რაიონის სოფელ არალში და ვალეში, სადაც მოსახლეობის უმრავლესობა კათოლიკეა, 80 ადამიანისგან შემდგარმა მართლმადიდებელ მშობელთა კავშირის ჯგუფმა დემონსტრაციული სვლა მოაწყო. როგორც ცნობილია, ჯგუფის წევრების მიერ გავრცელებული ბროშურები შეიცავდნენ ზიზღით აღვსილ ტექსტს, სადაც კათოლიკე მღვდლები (კონკრეტული სახელების მითითებით) მოხსენიებულნი იყვნენ როგორც პედოფილები.

2009 წლის 16 სექტემბერს ფუნდამენტალისტურმა მართლმადიდებელმა ჯგუფებმა შეაფერხეს მეჩეთის შეკეთების სამუშაოები ტრადიციულად ეთნიკური აზერბაიჯანელებით დასახლებულ სოფელში. როგორც გვაცნობეს, მიუხედავად შესაბამისი იურიდიული უფლებამოსილების არ ქონისა, ჯგუფის წევრებმა სოფლის წარმომადგენლებს მშენებლობის ნებართვა მოსთხოვეს და მისი გაგრძელების შემთხვევაში ძალის გამოყენებით დაემუქრნენ. სოფლის სათვისტომოს წარმომადგენლებმა განაცხადეს, რომ მათ ნებართვა ადგილობრივი მმართველობიდან მიიღეს. საანგარიშო პერიოდის ბოლოსათვის სამშენებლო სამუშაოები ჯერ კიდევ არ იყო დასრულებული ოფიციალური ნებართვის საკითხის მოუგვარებლობის გამო. მართლმადიდებელი ჯგუფის წევრები განაგძობდნენ მეჩეთთან მორიგეობას, რათა არ დაეშვათ სამუშაოების განახლება. ერთ-ერთი მართლმადიდებელი ჯგუფის ლიდერმა დაადასტურა, რომ ის თავად იღებდა პიკეტირებაში მონაწილეობას, რადგანაც

მეჩეთის უნებართვო მშენებლობა კანონსაწინააღმდეგო ქმედება იყო. რელიგიური უმცირესობის ზოგიერთი წარმომადგენლის განცხადებით მედიის დამოკიდებულება მათდამი მტრული რჩებოდა. რელიგიური უმცირესობების ზოგიერთი ლიდერის განცხადებით კი საერთოდ არ ხდებოდა მათი საქმიანობების გაშუქება მედიაში.

იელოვას მოწმეების შეურაცხყოფის და მათზე ფიზიკური თავდასხმის ფაქტი სამჯერ დაფიქსირდა 2009 წლის განმავლობაში, ხოლო 2010 წელს კონკრეტულად 27 მარტს. ყველა ასეთი შემთხვევისას დაღვევის ფაქტების შესახებ ეცნობათ სათანადო ორგანოებს. საანგარიშო პერიოდის ბოლოსთვის ეს საქმეები არ იყო გამოძიებული. 2010 წლის 7 მარტს, ორი ნასვამი პიროვნება თავს დაესხა იელოვას მოწმეთა სამეფო დარბაზს თბილისში და შენობას ქვები დაუშინა. სათვისტომომ საჩივარი გაუგზავნა სახალხო დამცველისა და გენერალური პროკურორის ოფისებს. მათი მხრიდან ასევე გაგზავნილია საჩივარი, სადაც იელოვას მოწმეები ადანაშაულებდნენ მათი შენობის მიწის ნაკვეთის ყოფილ მეპატრონეს 2010 წლის 9 აპრილს შენობასთან დემონსტრაციის მოწყობაში შენობაში არ შემვების მიზნით. ანგარიშის მომზადების პერიოდის ბოლოსთვის არცერთი საქმე არ იყო გამოძიებული. იელოვას მოწმეების განცხადებით, პირველ შემთხვევაში გამოძიება დაიხურა, რადგანაც ვერ მოხერხდა დამნაშავეთა იდენტიფიცირება. იუსტიციის სამინისტროს განცხადებით საქმე 2010 წლის 17 აპრილს დაიხურა, ვინაიდან ზარალმა 82 ა.შ.შ დოლარი (150 ლარი) შეადგინა, რაც სისხლის სამართლის კოდექსის მიხედვით არ ითვლება სათანადო ზარალად სისხლის სამართლის საქმის აღსაძვრელად. რაც შეეხება მეორე საქმეს, იელოვას მოწამეები ამბობენ, რომ ისიც დაიხურა, რადგანაც აღნიშნულ ფაქტზე სისხლის სამართლის დანაშაული არ დადასტურდა.

2009 წლის 13 დეკემბერს იელოვას მოწმეებმა განაცხადეს, რომ ხუთმა პიროვნებამ ქალაქ მარტვილიში მათი ორი წამომადგენელი სცემა და ქალაქის დატოვება მოსთხოვა. მათი ინფორმაციით, ერთ-ერთი თავდამსხმელი იუსტიციის სამინისტროს მარტვილის საპასპორტო განყოფილებაში მუშაობდა, მეორე ქალაქის მუნიციპალიტეტში, ხოლო მესამე მარტვილის რეგიონალურ სასამართლოში. დაზარალებულებმა გენერალური პროკურორის ოფისს საჩივრით მიმართეს. იუსტიციის სამინისტროს განცხადებით, იელოვას მოწმეების ორმა დაზარალებულმა წარმომადგენელმა შინაგან საქმეთა სამინისტროს მარტვილის განყოფილებას თხოვნით მიმართა, რათა აღნიშნულ საქმეზე ძიება შეწყვეტილიყო, რამდენადაც ადგილი ქონდა მხოლოდ სიტყვიერი და არა ფიზიკური შეურაცხყოფის ფაქტს. შესაბამისად, 2010 წლის 4 მაისს ძიება შეწყდა.

2009 წლის 22 ოქტომბერს, ვაზისუბანში სცემეს იელოვას ორი მოწმე და იარაღითაც დაემუქრნენ. პოლიციამ დაზარალებულები განყოფილებაში წაიყვანა და საქმე აღძრა. შესაბამისი ინფორმაცია გადაგზავნილი იქნა გენერალურ პროკურატურასა და სახალხო დამცველის აპარატში. აღნიშნული ორგანოების განცხადებით, საანგარიშო პერიოდის ბოლოსათვის საქმე გამოძიებული არ იყო. იუსტიციის სამინისტრომ განაცხადა რომ თვითმხილველების მიერ ამოცნობილი ავტომობილის სანომრე ნიშანი ემთხვევა შინაგან საქმეთა სამინისტროს კუთვნილ მანქანას, რომელიც 2007

წლის შემდეგ არ გამოუყენებიათ.

2009 წლის 20 ოქტომბერს, ქალაქ ზუგდიდში დაუდგენელმა პირებმა მავთულის ლოზე დაურღვიეს ტერიტორიას, სადაც მიმდინარეობდა იელოვას მოწმეების სამეფო დარბაზის მშენებლობა და მათგან ტერიტორიის დაცლა მოითხოვეს. შემთხვევის ადგილზე მართალია პოლიცია დროულად გამოცხადდა, არანაირი ზომე არ მიუღია. მოგვიანებით, იმავე დღეს, უფრო მოზრდილმა ბრბომ, რომელიც დაახლოებით 150 კაცისაგან შედგებოდა, შეურაცხყოფა მიაყენა სათვისტომოს წარმომადგენლებს და ტერიტორიაზე არსებულ ჭაში ჩააფურთხა. პოლიცია დაბრუნდა, მაგრამ რეაგირება არც ამჟამად მოუხდენიათ. მოგვიანებით, იმავე ღამეს, დაახლოებით 20 ადამიანი შეიჭრა ობიექტის ტერიტორიაზე და თავს დაესხა იელოვას 4 მოწმეს. პოლიცია ისევ მოვიდა, მაგრამ დამცავი ზომები არ გაუტარებია. იელოვას მოწმეებმა მოითხოვეს, რომ სისხლის სამართლის საქმე აღძრულიყო. პოლიციის განყოფილების უფროსის მოადგილე მათ დაცვას დაჰპირდა. 2009 წლის 17 ნოემბერს ობიექტზე სამშენებლო სამუშაოები განახლდა. პოლიციამ, რომელიც ადგილზე იმყოფებოდა, უზრუნველყო, რომ თავდამსხმელებს ხელი არ შეეშალათ სამუშაოებისათვის.

2009 წლის 20 ოქტომბერს, იელოვას მოწმეების რამდენიმე წარმომადგენელს შეურაცხყოფა მიაყენეს სოფელ ღვანკითში. ინფორმაცია ადგილობრივი პოლიციის განყოფილებას, მთავარ პროკურატურასა და სახალხო დამცველის აპარატებს მიეწოდათ. 2010 წლის 12 მაისს იელოვას მოწმეებს აცნობეს გამოძიების შეწყვეტის შესახებ. იელოვას მოწმეებმა დააპირეს გადაწყვეტილების გასაჩივრება. იუსტიციის სამინისტროს ცნობით, ძიება 2009 წლის 27 ოქტომბერს შეწყდა, რადგანაც არ არსებობდა საკმაო რაოდენობის სამხილი. სამინისტროს განცხადებით, გამოკითხულმა მოწმეებმა დაადასტურეს რომ თუმცა რელიგიური მასალა განადგურდა, ფიზიკურ თანდასხმას ადგილი არ ქონია.

2009 წლის 3 ივლისს, ახალქალაქში, საქართველოს მართლმადიდებელი ეკლესიის მღვდელმა ირაკლი ხომერიკმა სახეში ხელი გაართყა იელოვას მოწმეების წარმომადგენელს. 2009 წლის 7 ივლისს აღნიშნულთან დაკავშირებით გენერალურ პროკურატურასა და სახალხო დამცველის ოფისებში საჩივარი შევიდა. სისხლის სამართლის საქმე აღიძრა და ხომერიკმა ოფიციალური გაფრთხილება მიიღო. იელოვას მოწმეების განცხადებით, 2004 წლის შემდეგ მათ არ ეძლევათ საშუალება თბილისში იქირავონ შენობა დიდი რელიგიური შეკრებების ჩასატარებლად. 2009 წელს იელოვას მოწმეებმა წარმოადგინეს სია, სადაც დაშინებისა და ზეწოლის ოცდათხუთმეტი შემთხვევა იყო მოყვანილი, რომელთა შესახებაც ინფორმაცია მიწოდებული იყო სამთავრობო სტრუქტურებისათვის. სათვისტომოს ცნობით, მხოლოდ ორ შემთხვევაში მოხდა პიროვნებების დადანაშაულება. დანარჩენი შემთხვევები გამოუძიებელი დარჩა, მიუხედავად იმისა, რომ, როგორც სათვისტომო თვლის, სათანადო ორგანოებისათვის ცნობილი იყო დამნაშავეთა ვინაობა. ზემოთაღნიშნული საჩივრები მოიცავდა შეურაცხყოფის ფაქტებს იმ დროს, როდესაც იელოვას მოწმეები ცდილობდნენ სხვა ადამიანებს მათი რწმენის შესახებ გასაუბრებოდნენ; ხდებოდა მათი შეკრების ადგილებისათვის, განსაკუთრებით მშენებარე სამეფო დარბაზებისათვის ფიზიკური

ზიანის მიყენება, მათი მანქანების დაზიანება და ფიზიკური ძალადობა. ხშირად ადგილი ქონდა მათ შენობებზე ჯვრების დახატვას და წარწერების გაკეთებას. საქართველოს მართლმადიდებელი ეკლესია შეშფოთებას გამოხატავდა იმასთან დაკავშირებით, რომ რუსეთის მართლმადიდებელი ეკლესიის მოსკოვის თეოლოგიური სემინარია აფხაზ მღვდლებს ამზადებს აფხაზეთში - საქართველოს სეპარატისტულ რეგიონში სამსახურისათვის. მიუხედავად იმისა, რომ რუსეთის მართლმადიდებელი ეკლესია აღიარებს საქართველოს მართლმადიდებელი ეკლესიას, როგორც ლეგიტიმურ ეკლესიას აფხაზეთის ტერიტორიაზე, საქართველოს საპატრიარქოს განცხადებით, რუსეთის საპატრიარქო მისდამი დაქვემდებარებულ მღვდლებს აგზავნიდა აფხაზეთში ადგილობრივი აფხაზური მართლმადიდებელი ეკლესიების დაფუძნების მიზნით.

რომის კათოლიკური ეკლესიის ცნობით, საქართველოს სამხრეთ რეგიონში - ადიგენში, ისევე როგორც ქალაქ ახალციხეში, კათოლიკური ეკლესიისადმი მტრული გარემო იყო ჩამოყალიბებული. სახალხო დამცველის აპარატმა განაცხადა, რომ 2009 წელს აპარატს ორმოცდაერთჯერ მიმართეს რელიგიური უმცირესობების წარმომადგენლებმა მათი უფლებების შესაძლო შელახვის ინფორმაციით. თუმცა პოლიციის სწრაფად რეაგირება ასეთი შემთხვევებზე, შემდგომი გამოძიება ჭიანურდებოდა, რადგანაც ეს ფაქტები განიხილებოდნენ როგორც წვრილმანი ხულიგნობა, საზოგადოებრივი წესრიგის დარღვევის ან საზოგადოებისადმი ძალადობის ან მსგავსი მუქარის გამოვლინებად.

2009 წლის მეორე ნახევარში, სახალხო დამცველმა განაცხადა, რომ ძველი პრობლემები კვლავ გრძელდებოდა. საბჭოთა პერიოდში რელიგიური უმცირესობებისათვის ჩამორთმეული საკუთრების დაბრუნების საკითხის განხილვა არ იყო დაწყებული; საგადასახადო რეჟიმი განსხვავებული რჩებოდა საქართველოს მართლმადიდებელი ეკლესიისა და სხვა რელიგიური უმცირესობების წარმომადგენლებისათვის; კათოლიკური ეკლესია, სომხეთის სამოციქულო ეკლესია და მუსულმანები უარს ამბობდნენ დარეგისტრირებულიყვნენ შემოთავაზებული მეთოდის მიხედვით, რადგანაც მათთვის მიუღებელი იყო იურიდიულ ერთეულად და არა რელიგიურ ორგანიზაციად დარეგისტრირება; "ზოგადი განათლების შესახებ" კანონის მოთხოვნები არ იყო დაკმაყოფილებული საშუალო სკოლებში; ძალოვანი სტრუქტურები არ იცავდნენ კანონს და სათანადო რეაგირებას არ ახდენდნენ რელიგიური თავისუფლების დარღვევის ფაქტებზე; სხვა აღმსარებლობის წარმომადგენელი მღვდლები საპატიმროებში შეღწევას ვერ ახერხებდნენ საქართველოს საპატრიარქოს ნებართვის გარეშე; ხოლო სახელმწიფოს მიერ კონტროლირებადი მედია მწირად, ან საერთოდ არ ამუქებდა რელიგიურ უმცირესობებთან დაკავშირებულ საკითხებს. თავდასხმების სერიის ბოლო აქტი ევანგელისტ-ორმოცდაათიანელთა ეკლესიაზე 2008 წლის ოქტომბერში განხორციელდა ქალაქ ვანში. სახალხო დამცველის აპარატის ჩარევის შემდეგ, პოლიციის უფროსის წინააღმდეგ აღიძრა სისხლის სამართლის საქმე. თუმცა, 2008 წლის დეკემბერში სისხლის სამართლის დევნა შეწყდა მართლსაწინააღმდეგო ქმედების არარსებობის გამო.

ქობულეთის რაიონში, სოფელ მუხაესტატეში მდებარე ყოფილი მეჩეთის შენობაში ამჟამად ადგილობრივი პოლიციაა განთავსებული, მაშინ როდესაც ქალაქ ქობულეთში მდებარე ყოფილი მეჩეთის შენობა ცეკვის სტუდიას „მასპინძლობს“. ადიგენის რაიონში მუსულმანი მესხების მიერ აშენებული დაახლოებით შვიდი მეჩეთი უმოქმედობის გამო მოსახლეობის მიერ საქონლის სადგომად გამოიყენებოდა. მუსულმანი მოსახლეობა (ძირითადად აჭარიდან გადმოსახლებული) ვერ ახერხებდა მეჩეთების დანიშნულებისამებრ გამოყენებას. ქალაქ აბასთუმანში დაბრუნებულმა მესხებმა აგრეთვე მოითხოვეს თავისი მეჩეთის უკან დაბრუნება.

ნაწილი IV. ა.შ.შ.-ს მთავრობის პოლიტიკა

ა.შ.შ.-ს მთავრობა რელიგიური თავისუფლების საკითხებს საქართველოს მთავრობასთან განიხილავს, როგორც ადამიანის უფლებათა დაცვის ხელშეწყობის პოლიტიკის ნაწილს. ა.შ.შ. საელჩოს საქართველოში ურთიერთობა აქვს ყველა აღმსარებლობის სათვისტომოსთან. საელჩოს თანამშრომლები, ელჩის ჩათვლით, რელიგიური თავისუფლების საკითხებთან დაკავშირებით ხშირად ხვდებოდნენ პარლამენტის წევრებს, სხვადასხვა რელიგიურ ჯგუფებს და მათ ლიდერებს და იმ არასამთავრობო ორგანიზაციების წარმომადგენლებს, რომლებიც აღმსარებლობის თავისუფლების საკითხებზე მუშაობენ. რელიგიური თავისუფლებისა და ტელერანტობის ხელშეწყობას ა.შ.შ. საელჩო ახდენდა სახალხო დიპლომატიის მეშვეობით, რაც მოიცავდა ა.შ.შ. მთავრობის მაღალი რანგის ჩინოსნებისა და საელჩოს თანამშრომლების გამოსვლებს და საგაზეთო ინტერვიუებს აღნიშნულ თემებზე.

აღნიშნულ საკითხებთან დაკავშირებულ პრობლემებს ა.შ.შ.-ს საელჩო პირდაპირ აყენებდა საქართველოს მთავრობასთან, მათ შორისაა: სასჯელაღსრულების, პრობაციისა და იურიდიული დახმარების საკითხთა სამინისტროსთან - პატიმრებთან ყველა რელიგიური აღმსარებლობის წარმომადგენლის დაშვების საკითხი, მეცნიერებისა და განათლების სამინისტროსთან - რელიგიასთან დამოკიდებულება სკოლებსა და სასწავლო პროგრამებში, იუსტიციის სამინისტროსთან - რელიგიურ საფუძველზე თავდასხმების გამოძიების საკითხი. 2010 წლის 8 მაისს ა.შ.შ.-ს ელჩმა განცხადება გააკეთა ტელეკომპანია კავკასიაში მომხდარი ინციდენტის გამო, რომელიც ყველა წამყვანი მედია საშუალებით გადაიკა. განცხადებაში ელჩმა ხაზი გაუსვა, თუ რა გავლენა იქონია ტელეკომპანიაში მოხდარმა ინციდენტმა სიტყვის თავისუფლებაზე, აზრთა სხვადასხვაობაზე, აზროვნებასა და რწმენაზე.

2010 წლის 5 მაისს ა.შ.შ.-ს ელჩი ეწვია სამცხე-ჯავახეთს, უმთავრესად ეთნიკური სომხებით დასახლებულ და სომხური სამოციქულო ეკლესიის მიმდევართა რეგიონს, სადაც იგი ადგილობრივი არასამთავრობო ორგანიზაციების წარმომადგენლებს შეხვდა, რომლებიც ფოკუსირებული არიან რელიგიურ თავისუფლება და ტოლერანტობაზე. იგი ასევე შეხვდა სომხეთის სამოციქულო ეკლესიის წინამძღოლს

ეთნიკური სომხებით დასახლებულ ქალაქში - ახალქალაქში. საელჩოს თანამშრომლები ხშირად სტუმრობდნენ რეგიონს და რელიგიური თავისუფლების საკითხების განხილვის მიზნით ხვდებოდნენ ადგილობრივი მმართველობისა და საზოგადოების წარმომადგენლებს. საელჩოს წარმომადგენლებმა რამოდენიმე ეკლესიაც მოინახულეს, რომელთა მფლობელობაზე საქართველოს საპატრიარქოსა და სომხეთის სამოციქულო ეკლესიას შორის მიმდინარეობდა დავა. ამ შეხვედრების დროს ისინი ყურადღებას ამახვილებდნენ ეკლესიების მოვლა-პატრონობის აუცილებლობაზე დავის მიმდინარეობის განმავლობაში.

2010 წლის 27 აპრილს, ელჩი მუსულმანი აზერბაიჯანელებით დასახლებულ ქვემო ქართლის რეგიონს ეწვია და მარნეულში მეჩეთი მოინახულა. საელჩოს წარმომადგენლები თბილისის მეჩეთში რეგულარულად ხვდებოდნენ ახუნდს, საქართველოში მუსულმანთა რელიგიურ ლიდერს. საელჩოს თანამშრომლები დაესწრნენ ყურბან-ბაირამის აღნიშვნას ბოლნისის რეგიონში, სადაც 2009 წლის 20 სექტემბერს მეჩეთის აღდგენასთან დაკავშირებით მოხდა დაპირისპირება. საელჩოს წარმომადგენლები შეხვდნენ მუსულმანური სათვისტომოს იმ თანამშრომლებს, რომლებიც ცდილობდნენ სათვისტომოს ცენტრის აშენებას და 2009 წლის 10 დეკემბერს სამშენებლო ობიექტიც მოინახულეს.

2009 წლის 10 დეკემბერს, 2009 წლის ადამიანის უფლებათა დაცვის დღის აღსანიშნავად, ამერიკის ელჩმა, საქართველოს საპატრიარქოსა და რელიგიური უმცირესობების წარმომადგენლებს შორის დისკუსიის ხელშეწყობის მიზნით, საკუთარ რეზიდენციაში წვეულება მოაწყო. წვეულებას ესწრებოდნენ სამოქალაქო საზოგადოებისა წარმომადგენლები, რომლებიც რელიგიური ტოლერანტობის სფეროში მოღვაწეობენ, და ადამიანის უფლებათა სახალხო დამცველი.

2009 წლის დეკემბერში ამერიკის ელჩი საქართველოს პატრიარქს შეხვდა. საელჩოს წარმომადგენლები ასევე შეხვდნენ საქართველოს ფუნდამენტალისტური მართლმადიდებელი ჯგუფის - მართლმადიდებელ მშობელთა კავშირის ლიდერს. შაუბარი შეეხო კავშირის იდეოლოგიას, მეთოდებსა და პრობლემებს. საელჩოს წარმომადგენლები რეგულარულად ხვდებოდნენ ქრისტიანული უმცირესობების, ბაპტისტების, იელოვას მოწმეების, რომის კათოლიკური ეკლესიისა და ორმოცდაათიანელების სათვისტომოების წარმომადგენლებს და სტუმრობდნენ მათი სათვისტომოების ცენტრებსა და ეკლესია-მონასტრებს.

საელჩოს წარმომადგენლები ხელს უწყობდნენ დიალოგს საქართველოს მთავრობასა და ეთნიკური და რელიგიური უმცირესობების წარმომადგენლებს შორის და ამ უკანასკნელთა ინტეგრაციას საზოგადოებაში. ეთნიკური და რელიგიური უმცირესობებით დასახლებულ რეგიონებში სამოქალაქო საზოგადოების განვითარების მხარდაჭერის მიზნით აშშ საელჩო თანამშრომლობდა არასამთავრობო ორგანიზაციებთან, რათა მოეწყოთ სასწავლო სემინარები, განეხორციელებინათ პროგრამები სოციალურ თანამონაწილეობაზე, შეექმნათ ადგილობრივ და საერთაშორისო არასამთავრობო ორგანიზაციებთან თანამშრომლობის შესაძლებლობები, დაემკვიდრებინათ ტოლერანტობა სკოლებში.

საელჩოს წარმომადგენლები თბილისში სინაგოგის გახსნას დაესწრნენ. ისინი

რეგულარულად ხვდებოდნენ ებრაული სათვისტომოს ლიდერებს, მთავარი რაბინის ჩათვლით. 2009 წლის 20 ოქტომბერს, ა.შ.შ.-ს სახელმწიფო დეპარტამენტის წარმომადგენლები ესტუმრნენ თბილისის ებრაულ სკოლას და დაესწრნენ მოსწავლეთა მიერ გამართულ წარმოდგენას.

რელიგიური ტოლერანტობის ხელშეწყობის მიზნით საელჩომ დააფინანსა რამდენიმე პროექტი კვლევითი გრანტის, ვიზიტორთა პროგრამის პრეზენტაციებისა და სპიკერთა პროგრამის სპონსორობის ჩათვლით. 2010 წლის 29 მარტიდან 17 აპრილამდე, "სტუმრად ამერიკაში" პროგრამის ფარგლებში რელიგიური და ეთნიკური უმცირესობების ლიდერები გაემგზავრნენ ამერიკის შეერთებულ შტატებში რათა კონკრეტული ინფორმაცია მიეღოთ უმცირესობებისა და ტოლერანტობის საკითხებზე. ა.შ.შ მთავრობა განაგრძობდა ოთხწლიანი, 2.7 მილიონი ა.შ.შ. დოლარის (4.9 მილიონი ლარი) ღირებულების პროექტის დაფინანსებას, რომელიც მიზნად ისახავს მოქალაქეებს შორის ეროვნული ერთობის შეგნების ამაღლებას, რაც ხორციელდება მთავრობისათვის დახმარების გაწევით ეროვნული ინტეგრაციის სტრატეგიისა და სამოქმედო გეგმის შემუშავების საქმეში, რომლის მნიშვნელოვან შემადგენელ ნაწილს წარმოადგენს რელიგიათშორისი ტოლერანტობა. პროექტი უზრუნველყოფდა ტექნიკურ დახმარებას, სხვადასხვა ტიპის ტრენინგს და გამოყოფდა მცირე გრანტებს ადგილობრივი არასამთავრობო ორგანიზაციებისთვის. ამ პროექტის ფარგლებში დაფინანსდა ყოველკვირეული გადაცემა საზოგადოებრივ მაუწყებელზე, რომელიც მიეძღვნა ინტეგრაციისა და ტოლერანტულობის საკითხებს და რომელშიც მონაწილეობდნენ გამოჩინილი რელიგიური ლიდერები.

დემოკრატიის საკითხებზე მომუშავე სამუშაო ჯგუფი, რომელიც ორმხრივი კომისიის ნაწილს წარმოადგენს, ხელს უწყობდა იმ პრობლემების იდენტიფიკაციას რომლებიც შედგომი დისკუსიის საგანს წარმოადგენე, ასევე, განსაზღვრავდა თანამშრომლობის სფეროებს და აფასებდა მიღწეულ წარმატებებს. აღნიშნული ჯგუფის შეხვედრა 2009 წლის ნოემბერში ჩატარდა.