[image:][image: A silhouette of a person with a rainbow scarf

Description automatically generated]
Written Input
Protection against Violence and Discrimination based on SOGI, in relation to the Human Rights to Freedom of Expression, Association and Assembly
Purpose: to inform the Independent Expert's report to the 56th session of the United Nations Human Rights Council
Georgian Democracy Initiative (GDI) is a national NGO focusing on civil and political rights (and their protection through strategic litigation), equality, judiciary, and civic education. It has been actively working on prohibition of discrimination, freedom of expression and assembly and representing activists/LGBTQ+ community representatives and supporters before administrative bodies and courts in both – national and international level. The answers to the questions posed by the Special Rapporteur are primarily based on GDI’s own experience and assessments.
Contact person - Marine Kapanadze, Civil and Political Rights Program Director
mkapanadze@gdi.ge
Tbilisi Pride, Europe’s easternmost pride, is a relentless LGBTQ+ organization that has mobilized thousands of queer community members, their parents, and public figures for equality through visibility since 2019.
Contact person – Mariam Kvaratskhelia, Co-founder/Director of Tbilisi Pride
mariami@tbilisipride.ge

January, 2024
Tbilisi, Georgia

Introduction
Freedom of assembly and expression is curtailed through a wide range of legal and policy prohibitions. In Georgia, although domestic legislation does not explicitly prohibit the exercising of freedom of expression or assembly by the LGBTQ+ community, supporters, or civil activists, in practice, the expression of ideas that allow the construction of diverse gender and sexual identities has been a significant problem. Thereby, the report seeks to address questions posed in the call for submissions to the thematic report of the Independent Expert on protection against violence and discrimination-based on sexual orientation and gender identity to the OHCHR.[footnoteRef:1] The information below is referring to the questions Nos. 2, 4 and 5, due to the fact that in Georgia, the LGBTQ+ community faces significant practical challenges in exercising their rights to freedom of expression and peaceful assembly. We hope that the information provided herein will be a helpful input for the Independent Expert. [1: The call is available here.]

1. General Context
In Georgia, the Constitution, as well as the Law on Assemblies and Demonstrations[footnoteRef:2] is designed to safeguard the right to peaceful assembly. The Law of Georgia on the Elimination of All Forms of Discrimination intends to eliminate every form of discrimination and to ensure equal rights for every natural and legal person.[footnoteRef:3] Despite existing laws, the LGBTQ+ community in Georgia faces challenges in exercising their rights freely and in a non-homophobic environment. Over the last decade, there have been efforts to limit their freedoms and rights. [2: Law of Georgia on Assemblies and Demonstrations, available here.] [3: Law of Georgia on the Elimination of All Forms of Discrimination, available here.]

In 2017, legislative changes in Georgia led to the definition of “Marriage” in the Constitution as “a union between a man and a woman.”[footnoteRef:4] Chairman of the Parliament of Georgia, Irakli Kobakhidze, asserted that the definition of marriage should have been corresponding to its social perception.[footnoteRef:5] Beforehand, in 2016, a group raise an initiative for the referendum on marriage with the following Question: “Do you agree that civil marriage should be defined as a union between a man and a woman for the purpose of creating a family;”[footnoteRef:6] However, referendum was not appointed. [4: Constitution of Georgia, Article 30 Right to marriage, rights of mothers and children.] [5: Constitutional unity of men and women, available here.] [6: The President will meet with the initiative group for holding a referendum on marriage, available here; The president will not appoint a referendum on the issue of marriage, available here.]

Recently, in 2023, leaders of the homophobic and pro-Russian political party, prepared a draft law with a request to prohibit gatherings and demonstrations if it aims spreading “propaganda of sexual orientation.”[footnoteRef:7] The bill was not adopted, however, government representatives have explicitly employed the term "LGBT propaganda" in their statements with a negative connotation.[footnoteRef:8] [7: Punishment for "LGBT+ propaganda" - "Alt-Info" draft law awaits consideration in the parliament, available here.] [8: Another "Russian law" planned for adoption in Georgia - this time it is about banning "LGBTQ propaganda", available here.]

2. Malpractice in Georgia, affecting the exercising of the human rights to freedom of expression and peaceful assembly by LGBTQ+ people
In Georgia, there is a noticeable lack of support and understanding towards the LGBTQ+ community. This situation may be influenced by frequent public statements from government officials that are perceived as hostile towards LGBTQ+ individuals. In practice, efforts by the LGBTQ+ community to engage in peaceful expressions of their views and to assemble peacefully are often disrupted by aggressive actions from hate groups. Notably, it not only restricts the rights of the LGBTQ+ community but also raises significant concerns about the overall protection of fundamental human rights within Georgia.
Back in 2012 and 2013, the State failed to protect LGBTQ+ activists from counter-demonstrators, which was affirmed in judgments of the European Court of Human Rights.[footnoteRef:9] An event planned by the LGBTQ+ community was disrupted on an even larger scale on May 17th 2013, when LGBTQ+ community activists were assaulted by counter-demonstrators.[footnoteRef:10] Even more, in 2014 the Patriarchate of Georgia declared May 17th as the day of Family Holiness,[footnoteRef:11] which in the following years has been celebrated as a counter-protest against the LGBTQ+ community. [9: Judgment of the European Court of Human Rights on the CASE OF IDENTOBA AND OTHERS v. GEORGIA; The judgment of the European Court of Human Rights in the CASE OF WOMEN’S INITIATIVES SUPPORTING GROUP AND OTHERS v. GEORGIA.] [10: 8 Years chronicle of 17th of May, available here.] [11: Ibid.]

The chronology confirms the existence of a violent cycle in the country where members and supporters of the LGBTQ+ community are not given the opportunity to fully enjoy their fundamental human rights in breach of the Constitution of Georgia and Georgia’s international obligations. This closed circle is formed by radical hate groups.[footnoteRef:12] [12: Report of the GDI, March of Dishonor, pp.26-27, available here.]

Recent events in Georgia have been particularly concerning, which leads us to conclude that (1) the Government shows tolerance towards groups that violently disrupt the peaceful demonstrations of the LGBTQ+ community; (2) Governmental authorities’ own statements contribute to a more homophobic environment, putting LGBTQ+ people in vulnerable situation.
2.1. “March of Dignity” on 5th of July, 2021
On July 5th, 2021, the LGBTQ+ community in Georgia planned a "March for Dignity.” The whole Pride Week aimed to share concerns about the problems of the LGBTQI+ community, and raise public awareness. However, event of 5th July was disrupted by violent groups, who attacked not only LGBTQ+ people, but also journalists, activists and civil society organizations.[footnoteRef:13] A group of 500-600 people was called by one of the organizers to relocate to the office where the organizers of the Pride festival were.[footnoteRef:14] After the call for action, members of the hate groups arrived there where they were swearing and exhibiting aggressive behaviour. Despite this, only a few police officers were present at the scene.[footnoteRef:15] Afterwards, organizers and supporters of LGBTQ+ people were constantly persecuted and even were under the threat of death.[footnoteRef:16] Beforehand, the Government did not respond to violent calls of homophobic groups to undertake preventive measures aimed at protection of LGBTQ+ community. [13: Police investigating attack on offices of Tbilisi Pride, Shame movement, available here.] [14: Chronology of the attack on the office of the “Shame” Movement and Lekso Lashkarava, available here.] [15: Hate groups moved to the office of the Shame movement, available here.] [16: Supra. 12, March of Dishonor.]

As a result, ordinary people, activists and journalists were physically injured, media equipment was damaged and the “March for Dignity” was disrupted. The homophobic statements [see, section 3] make us believe that the Georgian government failed to provide adequate protection for the LGBTQ+ community members, its supporters, activists, and members of the media from the hate groups. The organizers of the hate groups were not arrested, which led to the events of July 8, 2023. Even more, investigative media reports have clarified that the police's inaction was a result of coordinated efforts with ultra-conservative groups.[footnoteRef:17] [17: Evidence of how the Government was behind the July 5 raid, available here.]

In 2021, The Public Defender officially requested to initiate criminal proceedings against Zurab Makharadze and Spiridon Tskipurishvili for announcing violence and publicly calling for violent actions.[footnoteRef:18] [18: Public Defender Demands Criminal Prosecution of Two Persons for Organizing Group Violence and Calling for Violence on July 5, available here.]

On December 6th, 2022, Public Defender stated, a major flaw in the investigation was that specific individuals were not charged with organizing and leading violent actions[footnoteRef:19], which would clearly be an additional argument for the domestic court to acquit those involved in group violence.[footnoteRef:20] [19: Public Defender on ‘Ineffective’ Investigation of July 5 Case, available here.] [20: The results of the inspection regarding the July 5 case, pp.5-6, available here.]

Notably, GDI is the legal representative of Tbilisi Pride and LGBTQ+ activists at the European Court of Human Rights and waiting for the judgment to be delivered.[footnoteRef:21] [21: European Court of Human Rights Has Accepted The Tbilisi Pride Application Regarding The July 5, 2021 Violent Events, available here.]

2.2. Disruption of Pride Festival of July 8, 2023
On July 8, 2023, a festival scheduled as a part of the Pride Week organized by "Tbilisi Pride" at a private outdoor venue near Lisi Lake faced disruption from violent hate groups.[footnoteRef:22] The LGBTQ+ community received assurances from the Government that their protection would be better guaranteed this time, as the location for their assembly was private property. These guarantees were communicated during official meetings. After violent calls and outlining the hate groups' plan to obstruct the festival,[footnoteRef:23] violent attacks were followed and organizers and supporters of a peaceful event planned for July 8 had to be evacuated. Despite the clear potential for an escalation of the situation and aggression toward the festival organizers, as indicated by hate groups' previous statements[footnoteRef:24] and past violent incidents (including July 5, 2021), the police did not present any substantial resistance during the march.[footnoteRef:25] Indeed, the hate groups that arrived at the festival area engaged in vandalism, damaging existing structures and equipment. In response to this threat, the festival organizers had to be evacuated to ensure their safety.[footnoteRef:26] However, the evacuation process was chaotic, as law enforcement officers were not informed well about the evacuation plan. [22: 4 Violent groups disrupted the "Tbilisi Pride" festival, available here. The Pride festival forcefully canceled - the organizers are leaving the area, available here. Yoga matts and Coca-cola, How did the violent groups obstruct the “Pride Festival”, available here.] [23: Violent groups disrupted the "Tbilisi Pride" festival, available here. Opponents of the "Pride Festival" began their march, available here.] [24: Anillustrative example: Morgoshia: “July 8 will be the last nail on the coffin erected on July 5", available here.] [25: Supra. 18.] [26: Ibid.]

Significantly, the violent disruption of the “Pride Festival” on July 8 indicates that the impunity syndrome and the recurrence of violence were facilitated by the ineffective investigation of similar violent cases in the past, including the impunity of the hate crime organizers.[footnoteRef:27] Additionally, the events of July 8th further demonstrate that vulnerable groups such as LGBTQ+ community faces considerable difficulties in exercising their rights to peaceful assembly and expression, not just in public areas but also in private spaces. GDI advocates for the interests of the festival organizers and supporters regarding the events of July 8. [27: The judgment of the European Court of Human Rights in the CASE OF WOMEN’S INITIATIVES SUPPORTING GROUP AND OTHERS v. GEORGIA, para. 76.]

3. Homophobic statements from Governmental authorities
The problem regarding malpractice in Georgia, affecting the exercising of the human rights to freedom of expression and/or peaceful assembly by LGBTQ+ people, is not only failure to take effective defensive and preventative measures but also direct or indirect encouragement of violence and aggression with the use of the homophobic and anti-democratic statements.
Back in 2013, the former Minister of Internal Affairs and the current Prime Minister Irakli Gharibashvili assessed LGBTQ+ community’s attempt to enjoy their right to peaceful assembly on May 17th, 2013, as a provocation.[footnoteRef:28] [28: Garibashvili: I know who stood behind the May 17th provocation, available here.]

Regarding the events of July 5th, 2021, the homophobic statements was very upsetting. On the morning of July 5th, the Prime Minister, Gharibashvili, called the “March for Dignity” inexpedient and said that LGBTQ+ community march should not take place, stressing that the march is unacceptable to the majority of the population:[footnoteRef:29] ”When 95% of our population is against holding a demonstratively propagandistic march, we must comply. This is the opinion of the absolute majority of our population.”[footnoteRef:30] [29: PM Says Pride March ‘unreasonable,’ organized by ‘radical opposition’, available here. Violence by hate groups groups, available here.] [30: 95% oppose the propagandistic "Pride", we are forced to obey – Gharibashvili, available here.]

 Additionally, the Ministry of Internal Affairs appealed to the organizers not to hold the march: “We once again publicly call on the participants of “Tbilisi Pride” to refrain from the “March for Dignity” being held in public space due to the scale of counter-manifestations planned [footnoteRef:31]by the opposing groups on Rustaveli Avenue.”[footnoteRef:32] [31: Institute for the Study of Democracy, Prime Minister's homophobic messages are in line with the rhetoric of far-right forces, available here.] [32: Statement of the Ministry of Internal Affairs, available here.]

Moreover, in 2023, homophobic rhetoric witnessed an unfortunate increase. Prime Minister Gharibashvili expressed the view that the truth and freedom are under threat from the perceived erosion of traditional family values and what he characterized as the promotion of false freedom, citing concerns about “LGBT propaganda” and attempts to legislate sex changes for minor children without parental involvement.[footnoteRef:33] [33: Gharibashvili regarding the legal regulation of “LGBT propaganda, available here.]

It is noteworthy that government representatives have explicitly employed the term "LGBT propaganda" in their statements with a negative connotation, raising concerns about the potential exploitation of homophobia for political-populist purposes. In May 2023, Mamuka Mdinaradze, the chairman of the parliamentary faction of ruling party, stated that the law was necessary to replace "wrong propaganda" with "correct propaganda" on the draft law on banning LGBTQ+ propaganda. He later called the propaganda of the LGBTQ+ community "disgusting".[footnoteRef:34] [34: The adoption of such a bill is not considered in the Georgian Dream" - Mdinaradze on the initiative to limit "LGBT propaganda, available here.]

Such statements encourage violence and aggression which leads to a sense of impunity among those involved in violence, as well as a sense of insecurity and fear in society, especially amongst the LGBTQ+ community.
4. National Strategy
The Georgian government approved the 2nd national strategy for human rights protection, which will cover the years 2022-2030. It should be noted that, unlike other social groups, LGBTQ+ people and their rights are not mentioned once in the document. It left out of the attention the issue of eliminating the homophobic environment even in the next decade.[footnoteRef:35] The widespread statements reveal a sharp criticism, as “None of the directions of the strategy include LGBTQ+ issues."[footnoteRef:36] Notably, the complete disregard for the needs of the LGBTQI+ community in the National Human Rights Strategy echoed in the draft of the Governmental Action Plan shared to local NGOs by the Georgian Government Administration, has drawn significant condemnation.[footnoteRef:37] Later, the Government adopted Action Plan on 28th December[footnoteRef:38] without incorporating SOGI issues in the human rights action plan. [35: National Strategy for Human Rights Protection of Georgia for 2022-2030, available here.] [36: Why LGBT people are not mentioned in the national human rights strategy, available here; Georgia’s (in)human rights strategy, available here.] [37: Civic platform "no to phobia!" statement on the disregard of the needs of the LGBTQ+ community in the government’s draft action plan, available here.] [38: Resolution No. 528, Available here.]

Recommendations for Georgia
· Refrain from initiating or adopting any legislation with ambiguous or controversial character that could potentially restrict the freedom of speech and expression of LGBTQ+ individuals, human rights defenders, or any other citizens.
· Cease immediately from engaging in homophobic and anti-LGBTQ+ rhetoric and hate speech.
· Ensure a thorough and effective investigation into the violent events of July 5th, 2021 and July 8th, 2023, including granting victims’ status to pride organizers and participants.
· Hold the organizers of the violence on July 5th, 2021, and July 8th, 2023, accountable, including Zurab Makharadze and Spiridon Tskipurashvili, who have been identified as individuals to be prosecuted by the Public Defender of Georgia, an independent constitutional organ and equality body in Georgia.
· Revise the National Human Rights Action Plan, ensuring the inclusion of SOGI/LGBTQ+ rights and equality matters within the document.
· Ensure the protection of the right to peaceful assembly for LGBTQ+ community, in accordance with the Constitution of Georgia and international agreements, during future LGBTQ+ events.
2

image1.png

image2.jpeg
TBILISI
PRIDE

