Uzbek National Human Rights Center Overview of Roma Situation in Uzbekistan
based on the Questionnaire of Ms. R. Izsák, UN Special Rapporteur on Minority Issues
Question 1.
Among local population, Roma communities living in the Republic of Uzbekistan are known as “Luyli”. The Roma are bilingual, i.e. they speak Tajik and Uzbek languages. The common language is Tajik complemented with a limited Romani vocabulary. Some Roma individuals in Uzbekistan use primarily Uzbek language. Roma communities resident in Uzbekistan are predominantly Muslim.
In Uzbekistan, the Roma (Luyli) have small families. Typically, an average family consists of four to six members. Most Roma families have two to four children.
There is a shift in the variety of lifestyles and behavioral patterns of the Uzbek Roma: on the one hand, people adapt to the environment, on the other hand, they seek to maintain their unique ethnic identity and ensure long-term sustainability of traditions and lifestyles.
According to the 2008 and 2013 opinion poll results, Roma community members (99%) feel that the government does not infringe or restrict their right to maintain traditional way of life.
Question 2.
From the very first days of independence Uzbekistan strongly believes that economic, social, cultural, civil and political rights can be implemented only if all citizens are granted equal opportunities in securing their educational, healthcare, employment and other critical needs.
The government pays significant attention to efficient and effective measures aimed to mitigate negative impact of the global financial and economic crisis, to implement timely, pro-active policy for the protection of the economy, social sphere and civil rights from the adverse effect of the crisis on the well-being of the population, particularly its socially disadvantaged groups, women, children, handicapped, pensioners and other categories, including the Roma.
Social focus of the reforms and the system of legal, organizational, social and economic measures aimed to provide social protection to people irrespective of their ethnic origin as part of annual government assistance programs targeting low-income households has played an essential role in mitigating impacts of the global financial crisis on economic development.
It is well known that human welfare is a key focus area for the government to consider while approving annual budget. Welfare appropriations amount to 60 percent of the total government spending.
We use public opinion surveys (administered in 2008 and 2013) to gather information about the social and economic situation of the Roma.
1. Pursuant to the Law on Education, education provided by schools is compulsory and free. Records of children are maintained by birth year, not by ethnic origin. Household visits conducted by school teachers in their respective areas of responsibility ensure 100% enrollment of school-age children regardless of their national or ethnic background.
In Uzbekistan, all ethnic minorities have access to educational services. Secondary and higher education is provided in seven languages: Uzbek, Kara-Kalpak, Russian, Tajik, Kazakh, Turkmen, and Kyrgyz.
Data from the survey has demonstrated that in Uzbekistan there are no discriminatory practices hampering Roma access to any levels of education. According to the survey results 1.4% (2008) of respondents have higher education, 28.6% (versus 13.9% in 2008) have completed secondary education, 20.8% (2008) have incomplete secondary education, and 57.1% (versus 63.9% in 2008) have primary education.
Survey results have indicated that most Roma children attend general education schools. However, not all of them finish school.
That said, the vast majority of the Roma claim that the government does not derogate from, or restrict, the right of their children to primary, secondary, and general secondary education.
Currently, Uzbek educational system has 9698 schools providing educational services in seven languages (Uzbek, Kara-Kalpak, Russian, Kazakh, Kyrgyz, Tajik, and Turkmen).
113 schools are attended by 3262 Roma children (including 1424 girls).
Among them, 2981 children are taught in Uzbek, 136 in Russian and 145 in Tajik.
Roma children are granted similar rights and benefits that apply to children of other ethnic groups.
As in the case of other ethnic groups, Roma children are obliged to complete general secondary education and vocational secondary training. Like other first grade pupils, the Roma are entitled to receive a textbook and stationery package donated by the President (a total of twelve items).

Pupils of grades 2 through 9 borrow books on a fee basis, and children from low-income families get books at no charge.
Having completed the 9th grade, Roma students like their peers from other ethnic groups continue education in licea or colleges.

97.1% of respondents (versus 93% in 2008) said that similar to other people they have equal access to education of all levels, and this access is in no way restricted or limited.
2. Uzbekistan has successfully pioneered an Integrated National Healthcare Model Program, including its Maternal and Child Health Component called “Healthy Mother, Healthy Child”.
This model program encompasses key healthcare focus areas:
· Ensure equal opportunities for receiving primary medical assistance in municipal and rural areas by establishing innovative healthcare network of rural medical centers and family health centers where services are provided by general practitioners. Currently, there are more that 4200 outpatient clinics in Uzbekistan, to include 3200+ rural medical centers rendering medical services to the population, including children, providing antenatal services to pregnant women and reproductive services to women of fertile age;
· Develop and maintain an innovative system of emergency healthcare encompassing a network of state-of-the art health centers and National Emergency Healthcare Research and Action Center with its 13 regional branches;
· Establish a uniform system of tailored services for children, which will encompass National Advanced Pediatrics Research and Action Center and 13 regional multi-profile medical centers for children; render maternal services using resources of the National Advanced Obstetrics and Gynecology Research and Action Center, its four branches, and National Perinatal Center with its ten regional and municipal perinatal centers).
Free medical services are provided to:
- lonely pensioners who need care;

- persons who worked for the Soviet economy during the war of 1941-1945;
- combatants/disabled veterans who fought in the war of 1941-1945, and persons with an equal status;

- disabled Chernobyl disaster responders;

- combatants who participated in international military campaigns;

- individuals of retirement age who served in the armed forces at nuclear fields and other radioactive or nuclear facilities and installations.
According to the survey results, 99% of respondents (versus 96.0% in 2008) said they will seek advice and assistance of a healthcare provider for themselves or their family members in case of illness.
3. Annual Job Creation and Employment Programs boosted employment rates, income levels and living standards, ensured efficient utilization of local resources and industry capacity for driving up manpower demand in the labor market, and enhanced job creation commitment of Karakalpakstan Council of Ministers and regional, municipal and local executive authorities.
To support employment, over 970 thousand jobs were created in 2013, including 60% of jobs in rural areas. Most importantly, more than 500 thousand young college graduates were placed in jobs. Upon completion of the program in 2014, 980+ thousand jobs were created.
Survey results indicate that Roma people mostly get site improvement jobs (gardeners, janitors), employed at market places, perform manual labor and scavenging (scrap metal and glassware collection) etc. Noteworthy too, compared to the 2008 survey results there was a significant increase in the number of respondents who were unemployed at the time of the survey (61.8% in 2013 versus 19% in 2008).

The overwhelming 99% of respondents (compared to 74% in 2008) said that the government did not infringe or restricted their employment rights in any way.
4. The following legislation provides statutory framework for the social function performed by the government: Labor and Family Codes, Heath Protection Act, Law on the Protection of Disabled Individuals, Retirement Act, Labor Protection Act, Social Insurance Act etc.
Currently, Uzbekistan offers its citizens the following welfare benefits:

- sickness benefit;

- maternity aid;

- benefits payable to full-time mothers taking care of children until they attain the age of two;

- retirement, disability, and loss-of-breadwinner benefits;
- compensation of damage in case of industrial injury and occupational diseases;

- unemployment benefit;

- benefits for low-income families and families with children.

The aforementioned targeted assistance packages intended to support low-income families, including Roma, are provided from the national budget.
The 2013 survey results show that Roma communities occupy single-family detached homes (98.1% versus 92% in 2008). Only 1.9% of respondents (versus 8% in 2008) said they were living in apartment buildings. The absolute majority of respondents (86.6%) claimed they were occupying a detached home together with their family. In 2008, this answer option was chosen by one third of the respondents (30%). In 10.5% of cases a house is shared by two families (versus 42% in 2008). Only three respondents said that their house accommodated three families (2.9%); in 2008 this option was selected by 23% of the respondents.
The majority of Roma people are satisfied with their housing situation. 28.5% of respondents said they were fully satisfied with the housing situation, 66.7% said they were not completely satisfied, while 4.8% claimed they were dissatisfied.
At the same time, most respondents mentioned they were willing to improve their housing situation. The 2013 survey results revealed a significantly lower number of respondents who were keen to improve their housing situation, possibly due to the fact that their homes are now more comfortable and better meet family needs.
Individual assessments revealed by the survey indicate that 60.5% of the Roma (versus 60% in 2008) have enough money to buy basic foods, clothes, and medicine. 37.8% of respondents (versus 37% in 2008) felt their families were short of cash for basic foods, clothes, and medicine.
Household possession of durable goods is a variable that can be used to assess poverty status, so during the survey the Roma were asked to specify durable consumer goods they owned. It is important to understand that availability of such items, irrespective of the period of use, brand and type, is sufficient to make an assessment. For Roma, most common household appliances include color TV sets (81%), refrigerators (80.5%), and video recorders (16.2%). Most respondents (90.5%) have cell phones.
The majority of surveyed individuals (79.0% versus 51% in 2008) responded negatively to the question on whether their families require welfare assistance. Almost every fifth respondent (21.0% versus 49% in 2008) said their families did need welfare assistance. Survey results indicate that the number of people who believe either their families or they personally require welfare assistance decreased more than twice compared to the 2008 survey data.
In Uzbekistan, the Roma enjoy social protection of the state. According to the survey results, in 2013 76.2% of the surveyed Roma (versus 69% in 2008) received welfare assistance.
Specifically, 75% of the surveyed beneficiaries (versus 58% in 2008) received welfare assistance from the government, while in 13.7% of cases welfare assistance was granted by makhallya (local self-government).
Typically, welfare assistance takes the form of a cash aid (75% versus 63% in 2008). Besides, Roma families are provided with food (23.7% versus 11% in 2008), clothes and household items (1.2% versus 4% in 2008).
The absolute majority of the Roma in Uzbekistan believe that their rights to acquire citizenship are not prejudiced in any way. Noteworthy too, the 2013 survey results indicate a 9.2% increase in the number of people who share this viewpoint.

Question 3.
The Republic of Uzbekistan has a long, time-honored tradition of coexistence between different confessions and ethnic groups, welcoming a variety of regions and religious convictions over the course of the history. Now that Uzbekistan has become a peaceful home for more than 136 nationalities and ethnic groups, most if which identify themselves with one of the 16 official confessions, this historical experience gains new importance.
In 1995, in order to create an enabling environment for the execution of human rights of all nationalities and ethnic groups living in the country, Uzbekistan ratified the UN Convention on the Elimination of All Forms of Racial Discrimination. Besides, Uzbekistan fully supports the Durban Declaration, the Program of Actions, and the final outcome document of the Durban Review Conference.
In 1997, in order to prevent religion or belief discrimination and to provide necessary legal protection against such discrimination, Uzbekistan joined the Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief.
It should be emphasized that the notion of “national minority” is not used in Uzbekistan. Subject to Article 8 of the Constitution all citizens of Uzbekistan irrespective of their ethnic origin are considered Uzbek people.
The Constitution, 16 Codes and over 600 Acts regulating human rights and freedoms guarantee equality for all citizens of Uzbekistan.
Significant attention is paid to the development of government and public system for monitoring human rights, including the rights of Roma, which encompasses:
· Committees and commissions of the Uzbekistan Supreme Assembly Legislative Chamber and Senate;
· Uzbek Supreme Assembly Commissioner for Human Rights (Ombudsman);
· Legislation Monitoring Institute under the President;
· National Human Rights Center;
· Supreme Court Research Center for Democratization and Liberalization of Judicial Law and Promoting Judicial System Independence;
· Interagency working group for the assessment of human rights observance by law enforcement and other government authorities;
· Independent Civil Monitoring Institute, which coordinates public monitoring and oversight initiatives
of non-governmental nonprofit organizations;
· Women’s Committee of Uzbekistan;
· International Cultural Center;
· National Association of Non-Governmental Nonprofit Organizations;
· National e-Media Association;
· Public Foundation for the Support and Development of Uzbek Independent Print Media and Information Agencies.
The Interior Ministry, the Ministry of Justice, and the General Prosecutor Office now have special departments of human rights and freedoms. Their mandate incorporates prevention of racial discrimination, including discrimination against Roma.
Uzbekistan did not adopt any specific Roma Support Action Plans, since annual government programs dealing with the rights and legitimate interests of children, women, disabled persons, pensioners and other socially disadvantaged categories already address interests of Roma people who exercise equal rights in all domains of public life.
The Republic of Uzbekistan proactively interacts with the UN charter and treaty-based bodies and special mechanisms in matters related to implementation of its extraterritorial obligations in the area of human rights and freedoms, providing ongoing reports on a variety of human rights-related aspects. In particular, detailed information is supplied on a regular basis in response to the inquiries of:
· UN Special Rapporteur on the sale of children, child prostitution and child pornography;
· Special Representative on violence against children on national mechanisms to counter violence against children;
· G. Shahinian, Special Rapporteur of the UN Human Rights Council on contemporary forms of slavery;
· F. Shaheed, cultural rights expert of the UN Human Rights Council;
· Office of the UN High Commissioner for Human Rights on the implementation of Resolution 64/174: Human Rights and Cultural Diversity;
· Information on countering hate crimes for the OSCE ODIHR report etc.
Issues pertaining to the protection of Roma rights are partially reflected in the following National Reports:
· Fourth periodic report on implementation of Convention on the Elimination of All Forms of Discrimination against Women. Reviewed 18 January through 5 February 2010;
· Third periodic report on implementation of International Covenant on Civil and Political Rights. Reviewed 11-12 March 2010;
· Eighth and ninth periodic reports on implementation of Convention on the Elimination of All Forms of Racial Discrimination. Reviewed in 2014;
· National Human Rights Reports of the Republic of Uzbekistan submitted as part of the Universal Periodic Review. Reviewed by the UN Human Rights Council in 2009 and 2014;
· Third and fourth periodic reports on implementation of the UN Convention on the Rights of the Child. Reviewed in June 2013;
· Second periodic report on implementation of International Covenant on Economic, Social and Cultural Rights submitted to the UN Committee on Economic, Social and Cultural Rights. Reviewed in 2014;
· Fourth periodic report on implementation of Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. Reviewed in 2013.

Question 4.
Uzbek Constitution consolidates the provision on equal rights of women and men in all domains of public life (Article 46). Equal rights of men and women are established by the Family, Criminal, Civil and Labor Codes, laws on education, public retirement benefits, employment, health protection, and other regulations which are directly applicable to Roma women.
Enabling administrative, regulatory, social and economic conditions are in place to ensure Roma women access to education, health services, employment, and reproduction rights. Drastic measures have been taken to protect Roma women against discrimination and violence.
Uzbek Women’s Committee has a Working Group which reviews international experience of countering violence against women.
Criminal Code envisages liability for such forms of violence as murder (Article 97), incitement to suicide (103), great and serious bodily injuries (104-105), torment (110), illegal and coerced abortion (114-115), rape and other forms of sexual violence (118-129).
Law enforcement authorities capture and appropriately address all reported cases related to any forms of domestic violence. In case domestic violence results in minor injuries not entailing serious damage to health the case invoking administrative liability under Article 52 of the Administrative Liability Code is documented and referred to the court as appropriate.
Currently, Interior Ministry Academy has developed draft Domestic Violence Prevention Act, which provides a definition of domestic violence and emphasizes individual prevention measures, which include issuance of formal warning on the unacceptability of delinquent behavior.

Please refer to the Fifth national report of Uzbekistan on implementation of the UN Convention on the Elimination of All Forms of Discrimination against Women and the Eighth and Ninth periodic reports on implementation of Convention on the Elimination of All Forms of Racial Discrimination for detailed information on how Uzbek government protects the rights of Roma women.
Significantly, following the review of the Fourth report on implementation of Convention on the Elimination of All Forms of Discrimination against Women (para. 20-30) measures to counter violence against women have been included into the National Action Plan on implementation of the Final Recommendations of the UN Committee on the Elimination of Discrimination Against Women. Subsequent to the review of the National Report of Uzbekistan on Human Rights and Freedoms these measures have been included into the National Action Plan on the Implementation of Recommendations of the UN Human Rights Council and UN international treaty bodies (2014 - 2016).
Question 5.
Legislation of the Republic of Uzbekistan guarantees protection against domestic violence and imposes liability for such misbehavior.
For instance, during eleven months of 2014 following investigation of criminal cases, including those related to domestic violence, 44837 proposals have been submitted on the elimination of root causes and crime-breeding environment.

In 2014, courts of general jurisdiction conducted trials on 224 criminal cases initiated against 248 individuals under Article 112 of the Criminal Code (threat of homicide or violence).
According to the information provided by law enforcement authorities, in 2013 and 2014 no complaints or cases of violence against Roma women and children were reported.
Question 6.
Results of the surveys conducted in 2008 and 2013 to assess social situation of the Roma in Uzbekistan revealed the need to implement an efficient data collection system to be able to gather data on Roma access to higher education, skilled work, routine medical examination of women and children, and on the development of Roma history and culture.

Question 7.
To support efforts taken as part of the National Action Plan on implementation of the recommendations provided by the UN Committee on the Elimination of Racial Discrimination with the objective to determine how people assess current inter-ethnic relations and future trends, change patterns, conditions and prerequisites for strengthening civil peace, national accord, stability and mutual understanding in the Uzbek society, Public Opinion Research Center conducts annual “Uzbekistan as a Multinational State” surveys.
Survey results indicate that only 0.4% of respondents see ethnic relations as marred by controversies and tensions. Interestingly, this view point has been expressed exclusively by women living in Tashkent. Personal negative experiences with discrimination and ethnic tensions normally refer to encounters which occur in stores, market places, and public transport. Thus, ethnic hostilities almost invariably affect everyday instances and activities which traditionally involve mostly women.
There were no significant disparities in the assessment of ethnic relations due to gender, educational, and marital/social status differences. All ethnic groups, including the Roma, describe inter-ethnic relations in Uzbekistan as stable and non-turbulent.
Survey results revealed a favorable ethnic situation, tolerance and absence of discernible causes of ethnic conflicts. However, the objective of developing inter-ethnic communication culture and harmonizing ethnic relations still ranks high on our agenda.
Surveys conducted to assess social and economic situation of the Roma in Uzbekistan and Roma people living in Tashkent in particular have also become a common practice.
Surveys organized by Izhtimoiy Fikr Center indicate that the right of Roma communities to maintain traditional way of life is in no way infringed or restricted.
The vast majority of surveyed Roma felt their rights to acquire citizenship were not prejudiced, and did not confront any forms of discrimination while accessing educational services at all levels.

Question 8.
National legislation prohibits any propaganda or organizations which promote the ideas or concepts of ethnic supremacy. Efforts have been taken to eliminate all forms of incitement to racial discrimination.
Article 57 of the Constitution reads as follows: “It is forbidden to establish and operate political parties or other public associations aiming to force constitutional changes, opposing national sovereignty, integrity and security, constitutional rights and freedoms of the people, advocating war, social, ethnic, racial and religious animosity, infringing on people’s health and moral values; as well as paramilitary forces and political parties which are based on ethnic and religious grounds.
Clandestine societies and associations are forbidden.”
The Law on Political Parties dated 26 December 1996 prohibits to establish and operate ethnic or religious political parties advocating war, social, ethnic, racial and religious animosity (Article 3).
Pursuant to Article 24 of the Law on Non-Government Nonprofit Organizations dated 14 April 1999 registration of NGNOs infringing on moral values, ethnic and religious feelings is prohibited.
The Law on Freedom of Religion and Religious Organizations dated 1 May 1998 (as amended) consolidated government’s zero tolerance for religious and other forms of fundamentalism and extremism, actions taken to provoke confrontational behaviors and tensions, inciting animosity between various religious communities. Religious organizations, movements, sects etc. supporting terrorism, drug trafficking and organized crime or pursuing other vested interests are prohibited (Article 5).
The Law on Mass Media dated 15 January 2007 (as amended) expressly prohibits using mass media to promote war, violence and terrorism, religious extremism, separatism and fundamentalism; and to disseminate information that ignites national, racial, ethnic and religious animosity (Article 6).
National legislation envisages administrative and criminal liability for inciting racial hatred.
Pursuant to Article 42 of the Administrative Liability Code violation of rights to free selection of language for the purposes of care and education, creating barriers and restrictions on language use, and disdainful attitude towards national official language and languages of other nationalities and ethnic groups in Uzbekistan shall result in the recovery of penalty in the amount of one to two minimum earnings.
Article 156 of the Criminal Code Incitement of Ethnic, Racial, or Religious Animosity reads as follows: deliberate actions degrading national honor and dignity and injuring religious feelings or atheistic beliefs taken to incite animosity, intolerance or hatred against certain groups based on national, racial, ethnic or religious grounds, as well as direct or indirect restriction of rights or provision of direct or indirect benefits based on national, racial, ethnic or religious background or attitude towards religion shall be punished by deprivation of liberty for a term of up to five years.
Article 141 of the Criminal Code imposes liability for direct or indirect violation or restriction of rights, or provision of direct or indirect benefits based on gender, racial, ethnic, or social background, language, religion, beliefs, personal or community status. Such actions result in the recovery of penalty in the amount of up to fifty minimum earnings, or derogation from a certain right for a term of up to three years, or penal labor sentence for a term of up to two years.
The above actions aggravated by violence are punished by penal labor sentence for a term of two to three years, apprehension for a term of up to six months, or deprivation of liberty for a term of up to three years.
Article 97 of the Criminal Code Willful Murder includes section 2, clause k, i.e. premeditated murder based on ethnic and racial animosity, which is punished by deprivation of liberty for a term of 15 to 25 years or life imprisonment.
Pursuant to Article 104 of the Criminal Code Intentional Great Bodily Injury (Section 2, clause h) criminal offenses based on ethnic or racial animosity are punished by deprivation of liberty for a term of eight to ten years.
Pursuant to Article 105 of the Criminal Code Intentional Serious Bodily Injury (Section 2, clause h) criminal offenses based on ethnic or racial animosity are punished by deprivation of liberty for a term of three to five years.

These articles make a specific provision for the motive of crime, i.e. ethnic or racial animosity, which serves as a qualifying circumstance, the presence of which may toughen punishment. Thus, the legislator emphasized the high risks to society associated with racial-based crimes and commitment of the government to impose tougher sentences on offenders.
Uzbekistan has developed the following Constitution-based approaches used to protect and restore economic, social and cultural rights, which equally apply to racial discrimination instances:
First, a person may file a complaint to relevant government authorities, which accept, consider and address individual complaints as appropriate by verifying arguments provided by applicants and inform them in writing about measures taken to restore the rights (administrative protection).
Secondly, there is an option of referring to court to seek remedy against illegitimate actions or decisions taken by government authorities or officials (judicial protection).
Thirdly, a person may file a human rights complaint to the Uzbek Supreme Assembly Commissioner for Human Rights (Ombudsman) – in case he/she has exhausted the aforementioned ways to protect the rights (extrajudicial protection). Ombudsman is entitled to address complaints filed by Uzbek citizens, expatriates living in Uzbekistan and stateless individuals, and conduct investigations. Ombudsman shall not deal with issues which fall within the purview of the court. Having verified arguments submitted by the applicant, Ombudsman provides his opinion to the appropriate government authority and gives recommendations on how the rights of the applicant can be restored.
Fourthly, a person may refer to prosecution authorities, which monitor execution of laws by ministries, agencies, companies, institutions, organizations, and local self-government bodies and oversee preliminary investigations and imprisonment of offenders. Prosecution authorities consider applications/complaints and take measures to restore applicant’s rights. Provided such actions are well-grounded, the Prosecutor may initiate criminal or administrative proceedings against human right violators, or file/support a claim in court if the person whose rights were abused is unable to appear in court for reasons of health or age.
General Prosecutor Office reported that there were no criminal trials for incriminated offenses provided for in Article 141 of the Uzbek Criminal Code since prosecution authorities received no complaints or applications related to racial discrimination.
Fifthly, a person may refer to judicial authorities who are responsible for the protection of human rights and freedoms envisaged by the Constitution and national legislation by conducting an unbiased and comprehensive review of complaints related to the violation of constitutional rights and freedoms and taking action in conformity with the legislation.
Sixthly, a person may refer to public defense offices, which provide legal assistance to individuals and corporate entities and act in accordance with the principle of independence, rigid compliance to professional ethics standards, attorney-client privilege, and apply legal defense approaches and means that are not prohibited by the legislation. Rights and obligations of attorneys are set out in the Law on Public Defense dated 27 December 1996, the Law on the Practice of Law and Social Protection of Attorneys dated 25 December 1998, Civil Procedure Code, Criminal Procedure Code, and Administrative Liability Code.
Seventhly, a person has an option of referring to NGOs, which are entitled to protect the rights of their members (stakeholders) subject to Articles of Association.
Izhtimoiy Fikr Center conducted the following surveys: “Uzbekistan: A Home for All” and “Judicial Reform as Perceived by Public Opinion”.
Both surveys failed to reveal any cases of racial discrimination against any ethnic groups in Uzbekistan.
Overall, people displayed adequate knowledge of the legislation and awareness of their constitutional rights. Claims about legal ignorance being the reason of the absence of racial discrimination complaints are ungrounded.
Sufficient public awareness of constitutional rights can be illustrated by the fact that essentially all respondents are well familiar with the government agencies they may approach in case someone violates or encroaches on their civil rights.
Therefore, survey results strongly suggest that the absence of racial discrimination complaints can only be explained by non-existence of any forms of ethnic or racial discrimination against Uzbek citizens, including Roma people.
Question 9.
Article 42 of the Constitution explicitly provides a guarantee for each and every citizen to access cultural accomplishments. The government is committed to promote cultural, academic, and technological development of the society.
A lot of attention is paid to the protection of cultural heritage of ethnic groups living in the country. People are responsible for the preservation of historical, spiritual, and cultural legacy. Cultural property is protected by the state.
The Law on National Language sets out the following important principles guiding the protection of culture and languages of ethnic groups in Uzbekistan:
 -assigning official language status to Uzbek language shall not infringe on the constitutional rights of nationalities and ethnic groups living in Uzbekistan with respect to using their mother tongue;

 -people may choose any language they prefer for the purpose of inter-ethnic communication;

 -preschool facilities located in areas with a high concentration of ethnic groups shall use their respective native languages to communicate with parents and children;

 -people are guaranteed the right to choose a language of study;

 -legal acts shall be translated into the languages of ethnic groups living in the country;

 - local regulations in areas with a high concentration of ethnic groups shall be adopted and released in both the national official language and languages of respective ethnic groups;

 -working languages of international fora shall be the national official language and any languages selected by the participants;

 -court proceedings shall be conducted in the national official language and the language of ethnic majority living in the area;

 -people are entitled to an interpreter when participating in court proceedings and may make statements in court in their native language;

 - civil status and other documents may be executed in counterparts finalized in other languages;

 -citizens are entitled to approach government and other agencies using the national official language and other languages;

 -people may use traditional historical spelling of their first, middle, and last names;

- public broadcasting services, books and publications, mail and cable messages, stamps, sign plates, announcements, labels, and guides are provided in the national official language and other languages;

- disdainful or hostile attitude towards the national official language or other languages is prohibited.

The Law on the Protection and Utilization of Cultural Heritage dated 30 August 2001 and the Law on the Protection and Utilization of Archeological Heritage dated 13 October 2009 provide a definition and describe various types of cultural/archeological heritage, establish heritage protection powers of the government, and set the procedure to be used by archeologists, art experts and other SMS in conducting research in this area.
One of the key priorities of the Education and Awareness Strategy implemented by the National Broadcasting Company (NBC) is to promote friendly relations between diverse ethnic groups and nationalities living in the country by featuring radio and television shows and videos focusing on social issues. In particular, all NBC central and regional TV and radio channels broadcast in Uzbek, Russian, Kazakh, Tajik, Korean, Uigur, Kyrgyz, Tatar, Azeri, and English.
Uzbekistan Umumiy Uyimiz and Mustakillickning 20 Yilligi TV shows focus on nationalities living in the country. Two shows were dedicated to the 20th anniversary of the Republic’s International Cultural Center. Other TV shows include Yagona Oklada (broadcasted twice a month (60 times) in Uigur, Kyrgyz, Tatar and Azeri), Ranginkamon (broadcasted twice a month (60 times) in Tajik), Chinsen (broadcasted twice a month (60 times) in Korean), Didar (broadcasted twice a month (60 times) in Kazakh), Naupir (broadcasted twice a month (60 times)). Radio shows: Araili Ungr Nurli Maskan (aired 26 times a month (780 times in total) in Kazakh), Maurit (aired 2 times a month (48 times in total) in Kara-Kalpak), Eckho Planety (Planet Echo) (aired daily (912 times in total) in Russian).
Besides, Akhborot, Davr and Poitakht shows provide ongoing coverage of significant efforts taken to guarantee and protect human rights in political, economic, social, cultural and other areas. A variety of weekly and monthly TV and radio programs, such as Story, New Morning, Good Morning Future, Youth Arena, Light of Reason, Good Start in the Morning, Teenager etc. address issues related to the protection of human rights, including prevention of racial discrimination and strengthening ethnic accord.
Scholar and historian Edward Rtveladze’s book “Civilizations, Nation-States and Culture of the Central Asia” was published in English. It gives a historical overview of Central Asian civilizations, states, and cultural relations between various Eurasian countries. The book entitled “Uzbek Applied Arts: Ranking of Values” provides a structured list of value parameters attached to the traditional Uzbek art objects, converting respective segment of the global art market into a more civilized format. The directory contains text and pictures.
Currently, a profound emphasis is placed on educational, publishing, and awareness raising campaigns which address human right issues, including the rights of ethnic minorities. It has become a common practice to organize annual events dedicated to the International Day of Tolerance.
Traditionally, 19 November is marked by round table discussions devoted to the International Day of Tolerance. These events covering the topic of Uzbek society tolerance are sponsored by the Public Opinion Research Center Izhtimoiy Fikr, National Human Rights Center, Republic’s International Cultural Center and National Coordination Committee of the UNESCO MOST Program. Round table discussion participants emphasize that tolerance has been evolving over centuries and represents an ongoing process encompassing history, customs, traditions, and culture-bound characteristics of every nation-state.
Committee for Democratic Institutions, NGOs and Self-Government Bodies of the Supreme Assembly Legislative Chamber held hearings on progress achieved in implementing the UN Convention on the Elimination of All Forms of Racial Discrimination and measures envisaged by the National Action Plan (2011), discussed the Eighth and Ninth periodic reports on implementation of Convention on the Elimination of All Forms of Racial Discrimination (2012) and review results (2014).
National Human Rights Center, jointly with other government agencies, non-government nonprofit organizations and with the assistance of UNDP, sponsored a workshop “UN Convention on the Elimination of All Forms of Racial Discrimination and Uzbek Legislation: Harmonization Challenges”. The workshop addressed implementation issues related to national legislation.
Question 10.
Republic’s International Cultural Center (RICC) plays a significant role in representing interests of the Roma community.
Together with appropriate ministries and agencies, Karakalpakstan Council of Ministers, regional, municipal, district executive authorities and public associations RICC contributes to the implementation of uniform inter-ethnic relations policy pursued by the government.
RICC mission is to promote, coordinate, and encourage public initiatives aimed at strengthening inter-ethnic accord, facilitating cultural development and ethnic relations, and providing charity support to various nationalities and ethnic groups living in the country.
RICC acts on behalf of cultural centers in government agencies, coordinates their activities in matters related to the implementation of statutory objectives, revival and development of indigenous customs, traditions and rituals observed by various nationalities and ethnic groups in Uzbekistan.
RICC coordinates and assists efforts of the cultural centers aimed at establishing contacts with international peer organizations and creating a database of international legislation and regulations applicable to inter-ethnic relations.
In 2011 and 2012, RICC hosted a meeting between OSCE High Commissioner Knut Vollebaek and NCC chairmen. During an interactive dialogue the NCC leaders covered ethnic minority education issues that were of interest to the High Commissioner.
RICC provides advice to public associations in matters related to maintaining inter-ethnic accord, boosting cultural development and values of various nationalities and ethnic groups in Uzbekistan; renders organizational, legal, and methodological support to research projects which address ethnic relations, and assists in hosting conferences, workshops, and round table discussions.
RICC contributes to the preparation of TV and radio shows, publication of books, booklets, reference guides, data sheets, leaflets and other print media intended to meet cultural needs of various nationalities and ethnic groups and harmonize ethnic relations.
The institution of makhallya, which represents a unique and unparalleled self-government system, plays an increasingly important role among public society institutions.
From historical and contemporary perspectives, makhallya is a public body comprising members bound by a common area of residence, customs and traditions, communication patterns, legal, business and family relations. Makhallya is an equivalent of peacefulness and serenity, a symbol of mutual respect and esteem, friendship and cohesion, wellbeing and prosperity of the people. Self-government bodies now have mediation boards; Offices of People’s Assemblies offer advisory assistance in matters related to religious and moral education. Counseling is provided exclusively by women with solid life experience and background in social psychology.
The Management Board of Public Charity Foundation Makhalla renders assistance and support to ethnic tolerance awareness events hosted by 9940 People’s Assemblies.
Chairmen and advisers of self-governance bodies (more than 104 thousand people) are familiar with the UN Convention on the Elimination of All Forms of Racial Discrimination and contribute to outreach efforts aimed to increase public awareness.
Candidates for the position of makhallya chairmen included representatives of 35 nationalities and ethnic groups living in Uzbekistan.
Importantly, out of 9973 makhallya chairmen 1264 are women (12.74%).
Efforts taken by Makhalla Foundation help counter stigmatization, which leads to restriction/infringement of the rights of non-Uzbek people and ethnic conflicts, and promote understanding, tolerance and friendship between various nationalities and ethnic groups in Uzbekistan.
Issues related to fostering friendship and tolerance among nationalities and ethnic groups in Uzbekistan are also addressed by the Uzbek Federation of Trade Unions, which concludes cooperation agreements with the Republic’s International Cultural Center to strengthen and develop ethnic relations between company employees.
Public Opinion Research Center makes a significant contribution to surveys aimed to prevent discrimination on grounds of ethnic origin. The results of annual opinion polls demonstrate prevalence of ethnic and religious accord, friendship and understanding between nationalities. Uzbek society is seen as an emerging sustainable civil community strongly committed to maintain and promote the equivalence of national and citizenly identity. Overall, survey data indicate that Uzbek public opinion gives an extremely positive assessment of the situation with regard to the observance of human rights guaranteed by the Uzbek Constitution.

