

**NATIONAL HUMAN RIGHTS CENTRE OF THE REPUBLIC OF
UZBEKISTAN**

**НАЦИОНАЛЬНЫЙ ЦЕНТР РЕСПУБЛИКИ УЗБЕКИСТАН ПО
ПРАВАМ ЧЕЛОВЕКА**

**SUPPORT, PROMOTION AND PROTECTION OF
THE RIGHTS OF WOMEN IN UZBEKISTAN**

**Speech of the Head of delegation of the Republic of Uzbekistan
prof. A.Kh. Saidov for the 45th session of the Committee on
the Elimination of Discrimination against Women
(January 20th, 2010)**

**ПОДДЕРЖКА, ОБЕСПЕЧЕНИЕ И ЗАЩИТА
ПРАВ ЖЕНЩИН В УЗБЕКИСТАНЕ**

**Выступление главы делегации Республики Узбекистан
проф. А.Х. Саидова на 45-ой сессии Комитета по ликвидации
дискриминации в отношении женщин
(20 января, 2010г.)**

Geneva – 2010

Женева – 2010

SUPPORT, PROMOTION AND PROTECTION OF THE RIGHTS OF WOMEN IN UZBEKISTAN

**Speech of the Head of delegation of the Republic of Uzbekistan
prof. A.Kh. Saidov for the 45th session of the Committee on
the Elimination of Discrimination against Women**

(Geneva, January 20th, 2010)

A.Kh. Saidov. Support, promotion and protection of the rights of women in Uzbekistan. Speech of the head of delegation of the Republic of Uzbekistan for the 45th session of the Committee on the Elimination of Discrimination against Women (Geneva, January 20th, 2010). – Tashkent, The National Human Rights Centre of the Republic of Uzbekistan, 2010. 55 p.

From the very beginning of state independence our country defined the problem of legal, economical and social protection of women, creation for them of all necessary conditions for their all-round development as the priority purpose.

Uzbekistan supports and approves all initiatives of UN aimed at support, promotion and protection of women's rights, freedoms and legal interests. Uzbekistan pays great attention to the issues of promotion of all women's rights regardless from their nationality, language, religion, social origin, view, personnel and social status as well as from their place of residence. The state provides balanced approach to the improvement of the position of women living both in urban and rural area.

In this speech there is given basic directions of the gradual and system policy of Uzbekistan on protection of women's rights and interests in Uzbekistan.

© A.Kh. Saidov, 2010

© The National Human Rights Centre of the Republic of Uzbekistan, 2010

**Committee on the Elimination of
Discrimination against Women**

Forty-fifth session

20 January 2010

907th meeting

Dear Chairperson!

Dear members of the Committee!

Ladies and gentlemen!

I am glad to welcome You on behalf of the delegation of the Republic of Uzbekistan on the 45th session of the Committee on the Elimination of Discrimination against Women. Using the opportunity I would like to congratulate members of the Committee and all activists in the field of women's rights with the 30th anniversary of the Convention on the Elimination of All Forms of Discrimination against Women.

Today there is being considered the Fourth periodical report of the Republic of Uzbekistan on implementation of the provisions of the Convention on the Elimination of All Forms of Discrimination against Women, in preparation of which 22 state bodies and 14 non-governmental organizations of the country took part.

I would like to note that in accordance with the recommendations of the Committee the process of preparation of the present report was going on with the broad participation of state bodies, institutions of civil society and lightening in mass media.

The Fourth periodical report of the Republic of Uzbekistan was prepared in accordance with **the Guidelines on preparation of reports and General Recommendations of the Committee**. In particular, in accordance with the General recommendation No. 9 of the Committee the Periodical report should be completed with the statistical data related to participation of the women in social-political life, demographic data, statistics on issues of health protection, women's education and other data.

Besides, the base of our interesting and constructive dialogue also includes our written answers to additional questions of the members of the Committee and information on realization of National plan of actions on implementation of the recommendations of the Committee on the results of consideration of the Second and the Third periodical reports.

Uzbekistan supports and approves all initiatives of the UN directed to provide women's rights, freedoms and legal interests. In Uzbekistan the issues of promotion of all women's rights without regard to their nationality, language, religion, social origin, convictions, personnel and social status as well as their place of residence are of great importance. The state provide balanced approach to improvement of the status of women living in urban as well as in rural area.

From the first days of the independence our country defined the problem of legal, economical and social protection of women, creation of all necessary conditions for their all-round development as the priority purpose of the state policy.

The basic directions of successive and system-defined policy on protection of women's rights and interests in Uzbekistan are the following:

firstly, promotion of implementation of adopted legal acts on women's rights and interests, protection of motherhood and childhood as well as adoption of measures on further improvement of legal base;

secondly, permanent and complex monitoring of affairs on protection of women's rights, increasing their role in family, society and in government by public and state affairs;

thirdly, adoption and realization of effective measures to provide women's employment, assistance to their job placement, development of different forms of women's entrepreneurship especially in rural area;

fourthly, preparation and realization of measures directed to increase public-political and social-legal activity of women, assistance to the active participation of women's NGOs in public and political life of the country.

Dear Chairperson!

Taking into account that broad and detailed information on measures on realization of the Convention was presented in the National report and written answers to the Committee's questions I would like to inform the Committee more detailed on realized work in the light of realization of the Concluding Observations of the Committee.

In Uzbekistan in the era of global financial and economic crisis state policy is directed to prevention of the decreasing of the living standard of people, including women, protection from negative factors of the impact of the financial crisis, promotion of normal life as the base of all human rights. In the country there has been achieved progress in education, gender equality, health service and other issues which is directly connected with the care for the women's well-being. All these measures are directed first of all to implementation of the provisions of the Convention, the **Beijing Declaration and Platform for Action** as well as the Final document of the twenty-third special session of the General Assembly, entitled "**Women 2000: gender equality, development and peace for the twenty-first century**".

Uzbekistan gradually realizes measures on achievement of the **Millenium Goals of Development** directed first of all to reduction of poverty and improvement of living standards, activization of the role of women's factor in sustainable development of the society, promotion of the equality between men and women.

The government adopts legislative, administrative, economic and other measures for realization of all provisions of the Convention. It is possible to define five priority aspects of the activity of the Government of Uzbekistan on implementation of the basic provisions of the Convention.

The first – legislative aspects.

For the recent 3 years with the purpose to implement of the provisions of the Convention, to improve legal base for promotion and protection of women's rights, motherhood and childhood in the country there have been adopted important legislative acts. In particular, there are adopted the following acts:

- “On Guarantees of the Rights of the Child”;
 - “On Counter-action against Human Traffic”;
 - “On Social Protection of Disabled people in the Republic of Uzbekistan” (new edition);
 - "On Compulsory State Insurance from Accident in Industry and Professional deceases";
 - "On Compulsory Insurance of Civil Responsibility of the Employer";
 - "On Guarantees of the Activity of NGOs”;
 - "On Charity";
 - “On Preventive measures of Iodine Deficiency Deceases”;
- there have been also introduced additions into:*
- Family Code;
 - Criminal Code;
 - Code on Administrative Responsibility and a number of other acts.

These laws are directed to realization of the Concluding Observations and General Recommendation of the Committee, in particular, issues of employment, health protection, education, counter-action against violence, responsibility for the violations of the rights of the children.

In the frame of adopted legislative acts of the Government of Uzbekistan, ministries and departments, NGOs carry out system and gradual work on support, protection of women's rights and promotion of their full-fledged participation in public-political, social-economical and cultural life of the country.

Adoption and realization of State programmes, adopted and realized in connection with realization:

- The Year of Social Protection;
- The Year of the Youth;
- The Year of Development and Improvement of the Countryside;
- The Year of Harmonious Developed Generation.

With these purposes there were adopted the following *Decisions of the President of the Republic of Uzbekistan*:

- “On the State program of early revealing of congenital and hereditary diseases for the prevention of a birth of the disabled since the childhood”;
- “On the State program of strengthening of material-technical base and the further improvement of activity of children's music and art schools for 2009-2014”;
- “On measures on increase of efficiency of the counter-action against human traffic”;
- “On further measures on health protection of mother and a child, forming of healthy generation”;

➤ “On the Program of Measures on the further Strengthening and Increase of Efficiency of Work on strengthening of reproductive health of the population, a birth of the healthy child, formation physically and spiritually developed generation for 2009-2013”;

Decrees of the President of the Republic of Uzbekistan:

➤ “On Measures on the further Improvement and Strengthening of System of Social Protection of the Population”;

➤ “On Additional Measures on Moral and Material Support of Young Families”, some other normative legal acts.

With a view of realisation of Concluding Observations and the General Recommendations No. 12, 13, 19, 23 of the Committee there were prepared a bill “On Guarantees of the Equal Rights and Equal Opportunities for Women and Men”. In a bill there is provided for special article 3 devoted to prevention of discrimination against women. In the bill there are defined basic directions of a state policy on promotion of equality of women and men which is directed to expand possibilities for realisation of all rights and freedoms for men and women.

There were carried out the comparative analysis of the legislation of the Republic of Uzbekistan and international legal norms in sphere of gender equality by the Ministry of Justice. The non-governmental organisations carry out gender expertise of the Labour and Family legislation.

With a view of realisation of the recommendation of the Committee the project of the Concept of national strategy on maintenance of gender equality in sphere of the legislation, economy, social protection and employment, a civil society has been prepared for discussion.

The second – institutional aspect.

Within 2007-2009 in Uzbekistan there were undertaken system efforts for improvement of the activity both state, and non-governmental system of bodies on protection of women’s rights.

There have been adopted the Decision of the Cabinet of the Republic of Uzbekistan from September, 30th, 2008 “On the complex of measures on the state support of national human rights institutions”, directed to support institute of Ombudsman and the National Human Rights Centre for strengthening of their material-financial, personnel maintenance and resource potential. The given measure is directed to realise the General Recommendation of Committee No. 6, as well as recommendations of such treaty bodies of the United Nations, as Committees on human rights, against tortures, on the economic, social and cultural rights. Activity of national human rights institutions completely meets the requirements of the Paris Principles.

Promotion of the women’s rights is the major function of such state structures as Ministry of Labour and Social Protection of the population, Ministry of Health, Ministry of public education, the Ministry of the higher and vocational education, Information-analytical department on issues of education, health service and social protection of the Cabinet of Ministers, in a word of all system of state

bodies.

In Uzbekistan there has been created and successfully functions the monitoring system for observance of the rights of women and children, which is presented by bodies of all three branches of the power, namely:

- Institute of monitoring of the current legislation under the President of Republic of Uzbekistan;
- the Center on monitoring of realisation of normative legal acts under the Ministry of Justice;
- the Research Center on democratisation and liberalisation of the judicial legislation and maintenance of an independence of the courts under the Supreme court of the Republic of Uzbekistan.

Besides, in structure of the Ministry of Internal Affairs, the Ministry of Justice, the Office of Prosecutor General there have been established special divisions on protection of human rights, functions of which includes questions of promotion of the rights of women in the light of realisation of laws of Republic of Uzbekistan, the Convention and other international documents.

The great attention is paid to development of public control over observance of the women's rights. With a view of support of activity of institutes of a civil society there was adopted Law "On Guarantees of Activity of Non-governmental non-commercial organisations". At Parliament there has been created Public fund for support of NGOs and other institutes of a civil society as well as the Parliamentary commission on management of fund means.

In Uzbekistan there has been created non-governmental system of protection of the women's rights. Today there functions more than 210 female NGOs, the most important among them the following:

- Committee of women of Uzbekistan and its division in regions;
- Association of business women;
- "Forum of Culture and Arts of Uzbekistan" Foundation;
- the Center "Oila" (Family);
- Council of Federation of trade unions of Uzbekistan;
- National Association of non-governmental and non-commercial organisations of Uzbekistan;
- Public association "Female meeting";
- "Mehr nuri" Foundation, etc.

Self-government institutions of citizens take measures directed to protect interests of women, increase of their role in a public life, form of spiritually-moral atmosphere in a family, educate young generation. Women take active part in work of descents of citizens.

Elections of chairperson (aksakals) of the descent, taken place in Uzbekistan in November-December, 2008 have shown the increase in number of women among them: if in 2006 there were 981 women or 9,9 % in 2008 there were 1160 women or 11,5 %. Work of advisers has proved the efficiency at descents of citizens for which there are elected women having big life experience and skills of rendering of the socially-psychological help to women and youth.

The third - Information-educational aspect.

Uzbekistan pays great attention to questions of realisation of the General Recommendations No. 3, 6 and Concluding Observations of the Committee. Within the Universal Declaration of Human Rights and the 30th anniversary of adoption of the Convention on the Elimination of All Forms of Discrimination against Women, the 20th anniversary of adoption of the Convention on the Rights of the Child all state bodies, institutes of a civil society, mass media, educational institutions have been involved in process of dissemination of universal ideals and values, principles of respect and observance of human rights, women and children's rights among the population.

The government of Uzbekistan considers that the announcement by the United Nations of 2009 Year as the Human Rights Learning Year is a logic continuation of celebrating of the 60th Anniversary of the Universal Declaration of Human Rights in framework of which there were adopted considerable measures for improvement of methodology and a technique of educational process and activization from the point of view of coverage of various groups of the population, especially women, youth and children.

Within the framework of the campaign of the United Nations there is realized wide information-educational activity on human rights. There were translated into state language and published in a big circulation more than 120 basic international legal documents on human rights, including the Convention on the Elimination of All Forms of Discrimination against Women, in close cooperation with such international partners as UNDP, UNICEF, UNESCO, ILO, OSCE, ICRC.

With assistance of the international organisations there have been published in the Uzbek, Russian and Karakalpak languages handbooks and collections, namely:

- “Protection of the rights of the child: handbook for members of parliament”;
- “Human rights for members of parliament”;
- The handbook for members of parliament “Elimination of the worst forms of child labour”;
- The Collection of basic conventions and recommendations of ILO;

Anniversary editions of:

- the Universal Declaration of Human Rights;
- Convention on the Elimination of All Forms of Discrimination against Women;
- Convention on the Rights of the Child, etc.

There we prepared in Uzbek the General Recommendations of Committee on the Elimination of Discrimination against Women.

In 2009 with assistance of UNICEF in Uzbek there were published Optional protocols to the Convention on the Rights of the Child ratified in December, 2008 by Uzbekistan, there were prepared the electronic book “The rights of a child: the collection of the international treaties”. Within the framework of informing of the

population on the contents of the Law “On Guarantees of the Rights of a Child” there was published the scientific comment to the given law.

The National Human Right Centre of the Republic of Uzbekistan published the book “The Universal Declaration of Human Rights and national system of protection of human rights in Uzbekistan” (In the Uzbek, Russian and English languages), as well as a series from 15 brochures “Human Rights in Uzbekistan” (In the Uzbek and Russian languages), devoted to implementation of the Universal Declaration of Human Rights into the legislation and law-enforcement practice in Uzbekistan.

There are published more than 20 legal newspapers and magazines on protection of rights. All mass-media pay particular attention to issues of protection of human rights, freedoms and legal interests. There is held Competition for journalists of Uzbekistan “Equality of women and men in a mirror of mass-media”. Female newspapers and magazines are very popular such as “Oila”, “Saodat”, “The lady”, “Bekajon”, Bella Terra, “Dugonajon”, “Sugdiyona”, “Sanam”, “Kizbibi” and others.

In Uzbekistan there are taken measures for the further improvement of education on women’s rights issues. Studying of issues on women’s rights, provisions of the Convention and the national legislation is included in curriculums of preschool centres, educational institutions, system of improvement of professional skill of pedagogical, medical and social workers, journalists, lawyers, workers of law-enforcement system and judges.

Female NGOs take the most active part in informing of population on gender issues, carrying out of researches and monitorings concerning the rights of women, and also gender expertise of the national legislation.

In the framework of wide celebration of the 30th anniversary of the adoption of the Convention by female NGOs there were held conferences, seminars, roundtables, trainings, organized photo exhibitions and contests as well as there were published brochures, booklets, devoted to the issues of observance and protection of women’s rights and interests.

Following the results of the sociological interrogation spent by the Center “Public opinion”, there is positive tendency of growth of the numbers of positively solved references in the female organisations in 2008 in comparison with 2005 that confirms the data about sufficient level of efficiency of their work is observed. If in 2005 on answers of women the female organisations have rendered the effective help in the solution of problems of 11,5 % of participants of interrogation, in 2008 this indicator has made already 62,2 %.

According to Concluding Observations of the Committee which were widespread, in preparation of the Fourth Periodical report on the rights of women under the initiative and with participation of NGOs there were hold a considerable quantity of information-educational and educational activities which have allowed to strengthen the contribution and role of NGOs in solution of the problems connected with informing and realisation of the women’s rights in all spheres of a life of a society.

The fourth - Parliamentary aspect.

Issues of monitoring of observance of the Convention on the Elimination of All Forms of Discrimination against Women are also in sight of both chambers of the Uzbek parliament. Committees of the Legislative Chamber and the Senate of the Oliy Majlis of the Republic of Uzbekistan hold the special sessions devoted to results of consideration by the Committee of the Second and Third periodical reports of Uzbekistan on implementation of provisions of the Convention.

With a view of realisation of recommendations of the Committee on April, 17th, 2008 there was adopted the Law “On Counter-action against Human Traffic”, which brings the considerable contribution into counter-action against women traffic. The law establishes the list of the state bodies, obliged to carry out activity on counteraction to a human trafficking, they are the following: the Ministry of Internal Affairs; Service of national security; the Ministry for Foreign Affairs, diplomatic representatives and consular establishments of Republic of Uzbekistan; Ministry of Health.

According to the Law there are created structures co-ordinating work of the above-mentioned bodies - the Republican Interdepartmental commission on counteraction to a human traffic and local territorial commissions. The Commission structure includes representatives of state structures, law enforcement bodies, national human rights institutions, the non-governmental organisations (Committee of women, the Center of Studying of Public Opinion, Fund “Mahalla”). The Prosecutor General of Republic of Uzbekistan heads the Commission.

Article 135 of the Criminal Code of Republic of Uzbekistan “Recruitment of People” was changed into “Human traffic”, in which there are defined the characteristic of the structure of a crime and kinds of punishment, there are ascertained signs of the given act aggravating guilt. The establishment of more rigid punishment to the persons who have made actions, connected with trade in minors is provided (including girls).

Only in 2009 there were considered more than 1200 criminal cases on human traffic in accordance with the article 135 of the Criminal Code of the Republic of Uzbekistan in the framework of which more than 4600 persons were found as the victims of human traffic, from them 14 % were women.

In 2008 the Decision of the President of the Republic of Uzbekistan approved **the National plan of actions on increase of efficiency of counter-action against human traffic for 2008-2010**. For the purpose of prevention of women-traffic and girls-traffic it is conducted wide preventive and an information work in all areas of the Republic of Uzbekistan. Law enforcement bodies of the country take all measures on timely reaction on criminogenic aspects of migratory process of citizens, to improve work on illegal export of women and offences accompanying it. With a view of rendering assistance and granting of protection to victims of a human traffic specialised establishments on rendering assistance and protection of victims of human traffic are created.

The Supreme court of the Republic of Uzbekistan adopted the Decision from November 24th, 2009 “**On judiciary practice on a human traffic cases**”, which completely implements into judiciary practice the provisions of the Palermo Protocol on the prevention and suppression of human traffic, especially women and children, and punishment for it.

The Republic of Uzbekistan continues efforts on the prevention and eradication of such negative phenomenon as violence against women which are directed to realisation of the General Recommendations No. 12, 19 and Concluding Observations of the Committee.

At present the question on necessity of adoption of the frame law aimed at the prevention and counter-action against violence is widely discussed, there are developed offers on improvement of family, administrative, criminal and other branches of the legislation for the purpose of differentiation of responsibility for violence toward women.

There is carried out the work on introduction of the statistical reporting of the law enforcement bodies reflecting the information on victims of violence against women and girls. There is carried out wide information and educational work on counteraction against violence toward women. Special structures on rendering assistance to women who became the victims of violence are created: “The crisis centres”, “Hot-lines”, “The centres for women”, “The centres of health” and many other socially-psychological centres functioning in various regions of the country. Introduction of a post of the school psychologist in all educational institutions, promotes timely revealing and the prevention of violence against women and girls in a family.

The fifth - International aspect.

Uzbekistan consistently and firmly carries out its international obligations on the basic international treaties on human rights. For these purposes it is carried out active and constructive dialogue with UN treaty bodies, and also with other UN charter bodies and specialised agencies. The great attention is given to timely representation of national reports and realisation of recommendations of treaty committees.

In the last two years the Parliament ratified 7 international treaties on human rights, including:

- the Second Optional Protocol to the International Covenant on Civil and Political Rights, aimed at the abolition of the death penalty;
- the Protocol on the prevention and suppression of human traffic, especially women and children, and punishment for it, supplementing the Convention of the United Nations against the transnational organised crime;
- the Optional Protocol to the Convention on the Rights of the Child on the children traffic, child prostitution and child pornography;
- Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict;
- the Convention of the United Nations against corruption;

➤ the ILO Convention No. 138 concerning the Minimum Age for Admission to Employment;

➤ the ILO Convention No. 182 concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour.

On the basis of recommendations of treaty bodies there have been developed and are realised:

➤ the National plan of action on implementation of recommendations of Committee against Tortures;

➤ the National plan of action on implementation of recommendations of Committee on Human Rights;

➤ the National plan of action on implementation of recommendations of Committee on the Economic, Social and Cultural Rights;

➤ the National plan of action on implementation of recommendations of Committee on the Rights of the Child;

➤ the National plan of action on implementation of recommendations of Committee on the Elimination of Discrimination against Women;

➤ the National plan of action on implementation of recommendations of Committee on the Elimination of Racial Discrimination.

On December 11, 2008 in framework of Universal periodic review there was held the consideration of National report of Uzbekistan. During the 10th session of UN Human Rights Council on March 20, 2009 there was approved the National report of Uzbekistan.

Within the framework of the existed practice, in 2009 it is accepted and realized the **National plan of action on implementation of recommendations of UN Human Rights Council on the results of consideration of the Universal periodic review of Uzbekistan**. The separate section of the Plan is devoted to the issues of promotion and protection of the rights of women in realization of which there are involved more than 50 state bodies and non-governmental structures.

The control over realization of the National plans of action is carried out by the Interdepartmental working group on studying of a condition of observance by law enforcement bodies of human rights headed by the Minister of Justice.

The government has confirmed also the **National plan of action on realisation of provisions of the ILO Conventions No. 138 and 182**, concerning the minimum age of admission to employment and the prohibition and immediate action for the elimination of the worst forms of child labour in which there are provided for measures on improvement of legislative base and monitoring of performance of the international obligations.

Dear Chairperson!

In 2007-2008 there important events took place: for the first time in history of Uzbekistan the woman was the proposed candidate on a post of the President of the Republic of Uzbekistan and for the first time the woman has been selected on a post of the Speaker of the lower chamber of Parliament – the Legislative Chamber of the Oliy Majlis of the Republic of Uzbekistan, and also two women

were appointed as Ambassadors of the Republic of Uzbekistan.

2009 year became for Uzbekistan the year of significant advancement on a way to democracy when in our country there have taken place the next elections in bicameral parliament and local representative bodies.

That fact is pleasant, that already the second election campaign is carried out taking into account the General Recommendations No. 5, 23, 25 of the Committee, namely with observance of 30 % - quotas for women at promotion of candidates, both in local representative bodies and in parliament.

Today in the Legislative Chamber of the Parliament there are presented 33 women-deputies that makes up 22 percent from general quantity (31 women – elected on one-mandatory districts, 2 – from Ecological movement). In regional representative bodies the quantity of women-deputies makes 15 %. About 22 % of workers of judicial system are women.

The government of Uzbekistan spends purposeful work for support of socially vulnerable families, large families, the women who needs the help. For years of independence the complete system of rendering of the state social support of mother and the child has been formed. To notice enough, if in 2006 the general expenses of the State budget for social sphere and social support of the population have made 51 percent, in 2009 this indicator was already equal to 55,6 percent, in 2010 – 59,1 percent. Only on public health services development in 2010 are allocated 1 trillion 700 billion Uzbek sums that for 30 percent more than in 2009. Such attention, such relation to needs of development of social sphere can be rarely noted in the world practice in the conditions of global financial and economic crisis.

Within the framework of performance of its international obligations, Uzbekistan gives particular attention to economic well-being of its citizens, including women. There are accepted effective measures on protection of the population against impact of the global financial and economic crisis. **"The Anti-crisis program on prevention and neutralisation of consequences of a world economic crisis for 2009-2012"** adopted by the Government includes realisation of special measures on protection of the rights of proprietors, business and a small-scale business, increase of employment of the population, essential reduction of prices for the basic foodstuff and the consumer goods.

2009 has been declared in Uzbekistan as **the Year of Development and a Improvement of Countryside** in which realisation there were adopted a wide range of measures for improvement of living conditions of the population in a countryside, namely promotion of employment of youth, women, disabled, preparation and training of workers for key economic branches, including unoccupied women to bases of conducting own business with the further representation of the starting capital.

Despite economic and financial crisis the Republic of Uzbekistan has allocated huge means for improvement of life of countrymen, including the women living in a countryside.

It would be desirable to inform member of the Committee that Uzbekistan has presented on the request of the UN Secretary General the detailed **information**

on realisation of Resolutions of the UN General Assembly 62/136 “Improvement of position of women of a countryside” and 602/206 “Women in development”.

At the same time, we well understand, what opportunity to work is the most important condition of independence of women, their active social, life position.

With that end in view there was developed by the Government and approved by the Parliament the **Program of Creation of Workplaces and Employment Promotion for 2010**, providing for:

first, creation in each region of the workplaces quantitatively providing requirements of women in employment, mainly, at the expense of development of a small-scale business and sphere of services, work at home;

secondly, increase of level and formation of rational structure of employment of women in a countryside;

thirdly, granting of soft loans, grants to farmer economy and small enterprises using mainly female work and headed by women;

fourthly, the organisation of training for jobless women under the program “Bases of conducting enterprise activity”, “Begin the business”;

fifthly, introduction of the amendments into the current legislation providing for an establishment of quota of workplaces for women with children, regardless of the number of children.

Within the framework of realisation of measures on promotion of employment of women the special attention is paid to the organisation and development work at home, in particular, the legislation establishes privileges for the employers which gives the chance to expand scales of work at home among women.

2010 in Uzbekistan was declared as the **Year of Harmoniously Developed Generation**, in framework of which there is provided for the solution of the most important issues on:

1. improvement of normative-legal base of protection of the rights and interests of children and youth, strengthening of legal bases of their harmonious development;

2. formation of healthy generation, first of all through promotion of the healthy inheritance, the further realisation of the program “A healthy mother – a healthy child”, improvement of the system of protection of reproductive health of mothers, children and teenagers;

3. strengthening of the work spent in sphere of physical training of the growing generation and children's sports, on wide involving in regular playing sports of youth, especially girls in a countryside;

4. working out of a complex of measures on the further stimulation and the solution of problems in the field of small business and private enterprise, middle class of proprietors, creation of conditions for wide involvement in enterprise activity of youth, especially in a countryside;

5. strengthening of care about young families, promotion of their legal and social protection, creation of necessary conditions for formation of a healthy and strong family.

Dear Chairperson!

Certainly, in realisation of the provisions of the Convention there are certain objective difficulties and problems. They are the following:

The first. The Republic of Uzbekistan, as well as many other states in the conditions of world recession, has certain economic, social and political problems which influence, especially vulnerable groups of a society.

It is necessary to consider cumulative influence of internal difficulties and factors of external threats on a course and quality of realisation of the provisions of the Convention in the country.

The second. Internal difficulties find their reflexion in the course of transition to democratic system of the legislative, executive and judicial authorities. Overcoming of these difficulties also is interfaced to a problem of increase of level of legal culture and adaptation of mentality of the population to the requirements of the further development of a civil society, to improvement of the level of legal knowledge and human rights culture of the workers of state structures, courts and law-enforcement bodies.

The third. The ecological situation in a zone of Aral sea that influences food safety and access to safe potable water is still serious.

The fourth. One more problem is connected with geopolitical position of Uzbekistan. Uzbekistan is located in the Central Asia, the region which had great difficulties with the maintenance of stability and peace. It is a question of unstable situation in Afghanistan, which is accompanied with both drug production and its traffic.

The fifth. Threats of the international terrorism and religious extremism on the one hand generate instability, and on the other hand, distract resources for struggle against this harm.

In the whole, promotion of the rights of women in Uzbekistan depends on the further strengthening of organizational-legal mechanisms and procedures of their realisation in practice, consolidation of efforts of state bodies and institutes of a civil society in this sphere, development of the level of legal culture of the population in the country on issues related to the protection of the rights of women.

Dear Chairperson and members of the Committee!

Uzbekistan, will consistently carry out all obligations taken within the framework of the Convention, and will support henceforth all initiatives of the United Nations Organization, concerning interests of women.

Our country is ready to the open and constructive cooperation with Committee and other international organisations for improvement of position of women.

Thank you for attention.

Appendix

Annex 1

Legislation of the Republic of Uzbekistan in the field of human rights adopted in 2007-2009

I. International treaties of the Republic of Uzbekistan

№	The names of the treaties	Date of ratification
1	ILO Convention No. 138 concerning the Minimum Age for Admission to Employment	April, 4 2008
2	ILO Convention No. 182 concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour.	April, 8 2008
3	Convention of the United Nations against Corruption.	July, 7 2008
4	Protocol on the prevention and suppression of human traffic, especially women and children, and punishment for it, supplementing the Convention of the United Nations against the transnational organized crime	July 8 2008
5	Second Optional Protocol to the International Covenant on Civil and Political Rights, aiming at the abolition of the death penalty.	December, 10 2008
6	Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography.	December, 11 2008
7	Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict.	December, 12 2008

II. Laws of the Republic of Uzbekistan

№	Names of the laws	Date of adoption
1	"On Guarantees of the Activity of NGOs"	January, 3 2007
2	"On Mass-Media" (new edition).	January 15 2007
3	"On Charity"	May, 2 2007
4	"On Preventive measures of Iodine Deficiency Diseases"	May, 3 2007
5	"On carrying amendments and additions on some legislation acts of the Republic of Uzbekistan on the grounds of abolition of death penalty".	July, 11 2007
6	"On carrying amendments and additions on some legislation acts of the Republic of Uzbekistan on the grounds of transfer the right to issue a sanction to arrest to courts"	July, 11 2007

7	“On Guarantees of the Rights of the Child”	January, 7 2008.
8	“On Counter-action against Human Trafficking”	April, 17 2008 .
9	“On Social Protection of Disabled People in the Republic of Uzbekistan” (new edition)	July, 11 2008.
10	“On Compulsory State Insurance from Accident in Industry and Professional Deceases”	September, 10 2008.
11	“On carrying amendments and additions on some legislation acts of the Republic of Uzbekistan on the grounds of perfecting of Bar Institutions”	December, 31 2008
12	“On carrying amendments and additions on some legislation acts of the Republic of Uzbekistan on the grounds of perfecting activities of the Authorized Person of the Oliy Majlis of the Republic of Uzbekistan for Human Rights (Ombudsman)”	April, 10 2009
13	“On Compulsory Insurance of Civil Responsibility of the Employer”	April, 16 2009

III. Decisions and decrees of the President of the Republic of Uzbekistan

№	Name of the normative legal acts	Date of adoption
1	“On the State program “The Year of Social protection”	January, 23 2007
2	“On Additional Measures on Moral and Material Support of Young Families”.	May, 18 2007
3	“On the main directions of the further deepening of the reforms and the realization of the State program for developing of Health system”	September, 19 2007
4	“On the State program “The Year of the Youth”	February, 29 2008
5	“Program on measures, dedicated to the 60 th anniversary of the adoption of the Universal Declaration of Human Rights”	May, 1 2008
6	“On measures for further reforms of Bar institution of the Republic of Uzbekistan”	May, 1 2008
7	“On the State program of early revealing of congenital and hereditary diseases for the prevention of a birth of the disabled since the childhood”.	June, 18 2008
8	“On the State program of strengthening of material-technical base and the further improvement of activity of children's music and art schools for 2009-2014”.	July, 8 2008
9	“On measures on increase of efficiency of the counter-action against human traffic”	July, 8 2008
10	“On the State program “The Year of Development and Improvement of the Countryside”.	January, 26 2009
11	“On further measures on health protection of mother and a child, forming of healthy generation”	April, 13 2009
12	“On the Program of Measures on the further Strengthening and Increase of Efficiency of Work on strengthening of	July, 1 2009

	reproductive health of the population, a birth of the healthy child, formation physically and spiritually developed generation for 2009-2013”	
--	---	--

IV. Decisions of the Kabinet of Ministries of the Republic of Uzbekistan

№	Name of the normative legal acts	Date of adoption
1	“On realizations of measures for perfection of financial-economic provisions of institutions on public education”	March, 30 2007
2	“On activities of specialized professional colleges for disabled persons”	May, 17 2007
3	“On confirmation of Statement on family tip orphanage”.	July, 31 2007
4	“On confirmation of norm on material provision of orphans, remained without parents care, studying specialized professional colleges”	November, 29 2007
5	“On confirmation of Statement on children’s villages for children’s remained without parents care who are under State security”	May, 22 2008
6	“On measures for perfection to register and accounting covering young people on the system of public, medium specialized, professional and higher education and further employment of them”	June, 30 2008
7	“On complex measures of State support of National Human Rights Institutions”	September, 30 2008
8	“On creation of the Republican rehabilitation centre on provision and prevention of human traffic sacrifice”	November, 5 2008
9	«On improvement of the order of acception and training of foreign citizens in educational institutions of the Republic of Uzbekistan”	August, 4 2008
10	«On the improvement of the activity of the Republican centre of social adaptation of children”	December, 31 2008
11	«On additional measures on further improvement of management in the sphere of children’s sport”	March, 19 2009

**National Action Plan
on fulfilling the recommendations of the UN Human Rights Council
on the outcome of Universal periodic review on Uzbekistan**

(Extraction)

№	Recommendations of Human Rights Council's member-states	Measures	Deadline	Responsible executors
1	2	3	4	5
III. Children and Women Rights				
15	34.c) To ensure regular inspection of cotton harvesting practices, in order to prevent the use of child labour	15.1. Monitoring of implementation of National Plan of Action for implementation of ILO Conventions №138 and №182	IV Quarter 2009 I Quarter 2010	Ministry of Labour and Social Protection of Population, Ministry of Public Education, Ministry of Health, Ombudsman, Prosecutor General's Office, Children's Fund
		15.2. Holding practical regional seminars to discuss the implementation of National Plan of Action for implementation of ILO Conventions concerning child labour ratified by the Republic of Uzbekistan.	II-III Quarters 2010	Ministry of Labour and Social Protection of Population, Ministry of Public Education, Ministry of Health, Prosecutor General's Office, Children's Fund, National Center for Human Rights, Ombudsman, National Association of NGOs of Uzbekistan, "Mahalla" Foundation
		15.3. Introducing proposals to amend and supplement the existing legislation concerning the protection of children from forced labour	I-II Quarters 2010	Ministry of Labour and Social Protection of Population, Ministry of Public Education, Ministry of Health, Prosecutor General's Office, Children's Fund, National Centre for Human Rights, Ombudsman

		15.4. Assuming the measures of legal regulation of using child labour in agricultural production.	2009-2011	Ministry of Labour and Social Protection of Population, Attorney General, the Ministry of Justice, Children's Fund, National Center for Human Rights, Ombudsman, National Association of NGOs of Uzbekistan
		15.5. Consideration the implementation of ILO Convention's norms regarding "minimum age for admission on employment" during Parliamentary control sessions	I Quarter 2010	Committee for Foreign Affairs of the Senate of Oliy Majlis
16	35. To establish measures of administrative and penal responsibility towards officials who incentivize or facilitate the use of child labor in cotton fields	16.1. Development of the proposals on introduction of respective amendments and additions to legislation for establishment of measures of responsibility for persons letting use of the child labor on works with adverse conditions.	IV Quarter 2009	Ministry of Labour and Social Protection, Prosecutor General's Office, National Centre for Human Rights, Ombudsman, Ministry of Justice, Children's Fund
		16.2. Holding roundtable on the issue "Child labor in the domain of agricultural production: experience and problems"	II Quarter 2010	National Centre for Human Rights, Children's Fund, Ombudsman, National Association of NGOs of Uzbekistan, the Ministry of Justice, "Makhalla" Foundation, NGOs on child protection
17	37. To ensure the human right of disabled children	17.1. Development and discussion of National plan of actions on implementation of Convention on rights of the disabled	IV Quarter 2009	National Centre for Human Rights, Ministry of Labour and Social Protection, Prosecutor General's Office, Ministry of Public Education, Ministry of Health, Society of the Disabled, Ombudsman, Ministry of Justice

	17.2 Development and introduction of proposals for a National Program on Rehabilitation of the disabled for 2010-2014.	I Quarter 2010	Ministry of Labour and Social Protection , Ministry of Health, Society of the Disabled
	17.3. Conference “Implementation of UN Conventions on the rights of the disabled: foreign and national experience”	II Quarter 2010	Ministry of Labour and Social Protection, National Centre for Human Rights (NCHR), Ombudsman, Ministry of Public Education, Ministry of Health, Ministry of Justice, Society of the Disabled, Children's Fund
	17.4 Mass-media coverage of the basic regulations of the UN Convention on the rights of the disabled	2009-2011	Ministry of Labour and Social Protection, Press and Information Agency, NCHR, Ombudsman, National Association of NGOs of Uzbekistan, Society for the Disabled, National Broadcasting Company and other mass-media outlets
	17.5 Continue the practice of visiting orphanages “Mehribonlik” and “Muruvvat” by the public and charity organizations to render them necessary assistance	2009-2011	Ministry of Public Education, Ministry of Labor and Social Protection, Ministry of Health, National Association of NGOs of Uzbekistan, Children's Fund
	17.6 Conducting comparative analysis of the national legislation and international standards on the rights of the disabled to ensure their compliance with the UN Convention on the rights of the disabled	IV Quarter 2009	Ministry of Labour and Social Protection, Ministry of Health, Institute for Monitoring of the Current Legislation, Center for monitoring of the implementation of regulatory acts under the Ministry of Justice, Ombudsman, Society of the disabled people

		17.7. Establishment of a educational and methodological center for training of social workers that will provide services to the disabled	2011	Ministry of Labour and Social Protection, Ministry of Public Education, National Educational Center, Society of the Disabled
		17.8. Conducting a media awareness campaign to eliminate negative attitudes towards the disabled	2009-2011	Ministry of Labour and Social Protection, Society of the Disabled, mass-media
		17.9. Establishment of regional centers for providing full range of entertainment, consulting and career-oriented work among the disabled	2009-2011	Ministry of Labour and Social Protection, Ministry of Public Education, Ministry of Higher and Secondary Special Education, Hokimiyats (Governor's Offices), Society of the Disabled
18	38. To adopt measures and to appoint officials responsible for implementing the Protocol to Prevent, Suppress and Punish Traffic in Persons, Especially Women and Children	18.1. Development of proposals for legislative provisions defining the legal status of victims of traffic	1 Quarter 2010	Prosecutor General's Office, Research Center for democratization and liberalization of judicial legislation and ensuring the independence of the judicial system under the Supreme Court of Uzbekistan, Women's Committee; Ministry of Justice; Center for Studies of Legislative issues; Tashkent State Institute of Law

		18.2. Monitoring of international agreements and national legislation on women and children traffic as well as submitting proposals on improving legislation for fighting human traffic.	I – II Quarters 2010	Center for monitoring of the implementation of regulatory acts under the Ministry of Justice; Center for democratization and liberalization of judicial legislation and ensuring the independence of the judicial system under the Supreme Court of Uzbekistan; Prosecutor General's Office; Ministry of Internal Affairs; Ombudsman; Women's Committee; Children's Fund; National Association of NGOs of Uzbekistan, "Istiqbolli Avlod" organization
		18.3. Carrying out social research on the following topic: "Causes, preconditions and consequences of women and children traffic"	II Quarter 2010	Center "Ijtimoiy Fikr; Women's Committee; Center for Studies of Legal issues; Children's Fund
		18.4. Carrying out explanatory and informational-educational campaigns on prevention of traffic in women and children among the public	2009-2011	Prosecutor General's Office; Ministry of Internal Affairs; Ministry of Justice; National Center for Human Rights; Ombudsman; Women's Committee, "Istiqbolli Avlod" organization, mass-media
		18.5. Covering in mass-media reports about persons convicted for traffic in persons	2009-2011	Prosecutor General's Office; Ministry of Internal Affairs; Supreme Court; mass-media
19	49. Timeframe and steps taken so far on creation of a Children's Ombudsman	19.1 Adoption of the Law "On Children's Ombudsman"	IV Quarter 2009 I Quarter 2010	Legislative Chamber and the Senate of Oliy Majlis

20	63,75, 80, To adopt the Law “On Equal Opportunities for Women and Men”	20.1. Holding an International conference on the following topic: “International Experience of strengthening the legislative guaranties of equal rights and opportunities for men and women”	II Quarter 2010	Women’s Committee, National center for Human Rights, Ombudsman, Prosecutor General's Office, Ministry of Justice, National Association of NGOs of Uzbekistan
		20.2. Submitting to the Legislative Chamber of Oliy Majlis a draft Law “On Guaranties and Equal Opportunities for Women and Men”.	I Quarter 2010	Women’s Committee, National center for Human Rights, Ministry of Justice
		20.3. Setting up a Working Group for studying the international experience of combating the violence towards women in order to prepare a draft law “On Prevention of Violence towards Women”.	IV Quarter 2010	Women’s Committee, National center for Human Rights, Ombudsman, Prosecutor General's Office, Ministry of Internal Affairs, Ministry of Justice, Center for Studies of Legal Issues, National Association of NGOs of Uzbekistan
		20.4. Holding a Round Table on «Legal Means for combating the violence towards women»	III Quarter 2010	Committee for Women’s Affairs, National center for Human Rights, Ombudsman, Prosecutor General's Office, Ministry of Internal Affairs, Ministry of Justice, Center for Studies of legal issues
21	80. To strengthen control and monitoring of protection of labour rights of women	21.1. Conducting monitoring of territorial programmes for women’s employment	2009 – 2011	Ministry of Labour and Social Protection of Population, Women’s Committee, Ombudsman, regional women’s committees and Labour offices

		21.2. Discussion of results of monitoring and preparation of detailed information on progress achieved in the field of women employment and existing problems	II Quarter 2010	Ministry of Labour and Social Protection of Population, Women's Committee, regional women's committees and labour offices, Ombudsman
		21.3. Conducting series of regional seminars on women employment in rural areas	2009 – 2011	Women's Committee, National Association of NGOs of Uzbekistan, regional committees for women's affairs and labour offices

**The quantity of deputies of the Legislative Chamber of the Oliy Majlis
of the Republic of Uzbekistan in 2005 and 2010 ¹**

Provinces	men		women		Total:	
	2005	2010	2005	2010	2005	2010
Tashkent city	10	10	1	2	11	12
Andijan	11	10	-	2	11	12
Bukhara	5	6	2	2	7	8
Jizzakh	3	3	1	2	4	5
Kashkadarya	9	8	1	4	10	12
Navoi	2	5	2	-	4	5
Namangan	7	8	2	3	9	11
Samarkand	13	14	-	-	13	14
Sirdarya	3	3	-	1	3	4
Surkhandarya	7	8	1	1	8	9
Tashkent	8	10	4	3	12	13
Ferghana	11	9	3	6	14	15
Khorezm	5	5	2	2	7	7
Republic of Karakalpakstan	5	5	2	3	7	8
The Ekologikal Movement of Uzbekistan	-	13	-	2	-	15
Total:	99 (82,5%)	117 (78%)	21 (17,5%)	33 (22%)	120	150

¹ Data of the Central Electoral Commission of the Republic of Uzbekistan

Contents

Speech of the Head of delegation of the Republic of Uzbekistan prof. A.Kh. Saidov for the 45th session of the Committee on the Elimination of Discrimination against Women	4
--	----------

Appendix

Legislation of the Republic of Uzbekistan in the field of human rights, adopted in 2007-2009.....	17
--	----

National Action Plan on fulfilling the recommendations of the UN Human Rights Council on the outcome of Universal periodic review on Uzbekistan (<i>Extraction</i>)	20
---	----

The quantity of deputies of the Legislative Chamber of the Oliy Majlis of the Republic of Uzbekistan in 2005 and 2010	26
--	----

ПОДДЕРЖКА, ОБЕСПЕЧЕНИЕ И ЗАЩИТА ПРАВ ЖЕНЩИН В УЗБЕКИСТАНЕ

**Выступление главы делегации Республики Узбекистан
проф. А.Х. Саидова на 45-ой сессии Комитета по ликвидации
дискриминации в отношении женщин**

(г.Женева, 20 января, 2010 г.)

А.Х.Саидов. Поддержка, обеспечение и защита прав женщин в Узбекистане. Выступление главы делегации Республики Узбекистан на 45-ой сессии Комитета по ликвидации дискриминации в отношении женщин (г.Женева, 20 января, 2010 г.). – Ташкент: Национальный центр Республики Узбекистан по правам человека, 2010. 55 с.

С первых дней государственной независимости наша страна выделила проблему правовой, экономической и социальной защиты женщин, создания всех необходимых условий для их всестороннего развития в качестве приоритетной задачи.

Узбекистан поддерживает и одобряет все инициативы Организации Объединенных Наций, направленные на поддержку, обеспечение и защиту прав, свобод и законных интересов женщин. В Узбекистане придается огромное значение вопросам обеспечения прав всех женщин, независимо от их национальности, языка, религии, социального происхождения, убеждений, личного и общественного положения, а также места жительства. Государством обеспечивается сбалансированный подход к улучшению положения женщин, проживающих как в городе, так и в сельской местности.

В данном выступлении освещены основные направления последовательной и системной политики по защите прав и интересов женщин в Узбекистане.

© А.Х.Саидов, 2010

©: Национальный центр Республики Узбекистан по правам человека, 2010.

**Комитет по ликвидации дискриминации
в отношении женщин**

Сорок пятая сессия
20 января 2009 года
907-ое заседание

**Уважаемый Председатель!
Уважаемые члены Комитета!
Дамы и господа!**

Я рад приветствовать Вас от имени делегации Республики Узбекистан на 45-ой сессии Комитета ООН по ликвидации дискриминации в отношении женщин. Пользуясь случаем, хочу искренне поздравить членов Комитета и всех активистов в сфере защиты прав женщин с 30-летним юбилеем Конвенции ООН о ликвидации всех форм дискриминации в отношении женщин.

Сегодня рассматривается Четвертый периодический доклад Республики Узбекистан о выполнении положений Конвенции о ликвидации всех форм дискриминации в отношении женщин, в подготовке которого приняли активное участие 22 государственных органа и 14 неправительственных организаций страны.

Хочу особо отметить, что в соответствии с рекомендациями Комитета процесс подготовки данного доклада проходил с широким участием государственных органов, институтов гражданского общества и освещением в средствах массовой информации.

Четвертый периодический доклад Узбекистана подготовлен в соответствии с **Руководящими принципами по подготовке докладов и Общими рекомендациями Комитета**. В частности, согласно Общей рекомендации № 9 Комитета периодический доклад дополнен статистическими данными, касающимися участия женщин в общественно-политической жизни, демографическими данными, статистикой по вопросам охраны здоровья, образования женщин и другими данными.

Кроме того, основу нашего заинтересованного и конструктивного диалога составят также наши письменные ответы на дополнительные вопросы членов Комитета и информация о реализации Национального плана действий по имплементации рекомендаций Комитета по итогам рассмотрения Второго и Третьего периодических докладов.

Узбекистан поддерживает и одобряет все инициативы Организации Объединенных Наций, направленные на обеспечение прав, свобод и законных интересов женщин. В Узбекистане придается огромное значение вопросам обеспечения прав всех женщин, независимо от их национальности, языка, религии, социального происхождения, убеждений, личного и общественного положения, а также места жительства. Государством

обеспечивается сбалансированный подход к улучшению положения женщин, проживающих как в городе, так и в сельской местности.

С первых дней независимости наша страна выделила проблему правовой, экономической и социальной защиты женщин, создания всех необходимых условий для их всестороннего развития в качестве приоритетной задачи государственной политики.

Основными направлениями последовательной и системной политики по защите прав и интересов женщин в Узбекистане являются:

во-первых, обеспечение выполнения принятых законодательных актов в сфере защиты прав и интересов женщин, охраны материнства и детства, а также принятие мер по дальнейшему совершенствованию правовой базы;

во-вторых, постоянный и комплексный мониторинг состояния дел по защите прав женщин, повышение их роли в семье, обществе и в управлении общественными и государственными делами;

в-третьих, принятие и реализация действенных мер по обеспечению занятости женщин, оказание всемерного содействия их трудоустройству, развитие различных форм женского предпринимательства, особенно в сельской местности;

в-четвертых, подготовка и реализация мероприятий, направленных на повышение общественно-политической и социально-правовой активности женщин, оказание содействия активному участию женских негосударственных некоммерческих организаций в общественной и политической жизни страны.

Уважаемый Председатель!

Учитывая то обстоятельство, что обширная и детальная информация о мерах по реализации Конвенции представлена в Национальном докладе и письменных ответах на вопросы Комитета, хотелось бы информировать Комитет более подробно об осуществляемой работе в свете реализации Заключительных замечаний Комитета.

В Узбекистане в условиях мирового финансового и экономического кризиса, политика государства направлена на недопущение снижения уровня жизни человека, в том числе женщин, ограждение от негативных факторов влияния финансового кризиса, обеспечение нормальной жизни как основы всех прав человека. В стране достигнут значительный прогресс в отношении образования, гендерного равенства, здравоохранения и другим вопросам, что напрямую связано с заботой о благополучии женщин. Все эти меры направлены, в первую очередь, на безусловное выполнение положений Конвенции, **Пекинской декларации и Платформы действий**, а также итогового документа 23-й специальной сессии Генеральной Ассамблеи ООН «**Женщины в 2000 году: равенство между мужчинами и женщинами, развитие и мир в XXI веке**».

Узбекистан последовательно реализует меры по достижению **Целей развития тысячелетия**, направленные в первую очередь на сокращение

бедности и улучшении жизни людей, активизацию роли женского фактора в устойчивом развитии общества, обеспечение равенства мужчин и женщин.

Правительство принимает законодательные, административные, экономические и другие меры для реализации всех положений Конвенции. Можно выделить пять приоритетных аспектов деятельности Правительства Узбекистана по выполнению основных положений Конвенции.

Первый – законодательный аспект.

За последние 3 года в целях имплементации положений Конвенции, совершенствования правовой базы обеспечения и защиты прав женщин, материнства и детства в стране приняты важные законодательные акты.

В частности, ***приняты Законы:***

- "О гарантиях прав ребенка";
 - "О противодействии торговле людьми";
 - "О социальной защищенности инвалидов в Республике Узбекистан" (новая редакция);
 - "Об обязательном государственном социальном страховании от несчастных случаев на производстве и профессиональных заболеваний";
 - "Об обязательном страховании гражданской ответственности работодателя";
 - "О гарантиях деятельности негосударственных некоммерческих организаций";
 - "О благотворительности";
 - "О профилактике йододефицитных заболеваний";
- внесены также дополнения в:***
- Семейный кодекс;
 - Уголовный кодекс;
 - Кодекс об административной ответственности Республики Узбекистан и ряд других законов.

Эти законы направлены на реализацию Заключительных замечаний и Общих рекомендаций Комитета, в частности, вопросам занятости, охраны здоровья, образования женщин, борьбы с насилием, ответственности за нарушения прав детей и т.д.

В рамках принятых законодательных актов Правительством Узбекистана, министерствами и ведомствами, неправительственными организациями проводится системная и последовательная работа по поддержке, защите прав женщин и обеспечению их полноценного участия в общественно-политической, социально-экономической и культурной жизни страны.

Большое значение имеют принятие и реализация Государственных программ, принятых и реализуемых в связи с проведением:

- Года социальной защиты;
- Года молодежи;

- Года развития и благоустройства села;
- Года гармонично развитого поколения.

В этих целях были приняты **Постановления Президента Республики Узбекистан:**

- «О Государственной программе раннего выявления врожденных и наследственных заболеваний для предупреждения рождения инвалидов с детства»;
- «О Государственной программе укрепления материально-технической базы и дальнейшего улучшения деятельности детских школ музыки и искусства на 2009-2014 годы»;
- «О мерах по повышению эффективности борьбы с торговлей людьми»;
- «О дополнительных мерах по охране здоровья матери и ребенка, формированию здорового поколения»;
- «О Программе мер по дальнейшему усилению и повышению эффективности проводимой работы по укреплению репродуктивного здоровья населения, рождению здорового ребенка, формированию физически и духовно развитого поколения на 2009-2013 гг.»;

Указы Президента Республики Узбекистан:

- «О мерах по дальнейшему совершенствованию и укреплению системы социальной защиты населения»;
- «О дополнительных мерах по моральной и материальной поддержке молодых семей», ряд других нормативно-правовых актов.

В целях реализации Заключительных замечаний и Общих рекомендаций № 12, 13, 19, 23 Комитета подготовлен проект Закона Республики Узбекистан «О гарантиях равных прав и равных возможностей женщин и мужчин». В проекте Закона предусмотрена специальная статья 3, посвященная недопущению дискриминации в отношении женщин. В проекте Закона определяются основные направления государственной политики по обеспечению равенства женщин и мужчин, который направлен на расширения возможностей для реализации как мужчинами, так и женщинами, всей той совокупности их прав и свобод.

Министерством юстиции проведен сравнительный анализ законодательства Республики Узбекистан и международно-правовых норм в сфере гендерного равенства. Неправительственными организациями осуществлена гендерная экспертиза Трудового и Семейного законодательства.

В целях реализации рекомендации Комитета подготовлен к обсуждению проект Концепции национальной стратегии по обеспечению гендерного равенства в сфере законодательства, экономики, социальной защиты и занятости, гражданского общества.

Второй – институциональный аспект.

В течение 2007-2009 годов в Узбекистане предприняты системные

усилия по совершенствованию деятельности как государственной, так и неправительственной системы органов по защите прав женщин.

Принято Постановление Кабинета Министров Республики Узбекистан от 30 сентября 2008 г. «О комплексе мер по государственной поддержке национальных институтов по правам человека», направленный на поддержку института Омбудсмана и Национального центра по правам человека для усиления их материально-финансового, кадрового обеспечения и ресурсного потенциала. Данная мера направлена на реализацию Общей рекомендации Комитета № 6, а также рекомендаций таких договорных органов ООН, как Комитеты по правам человека, против пыток, по экономическим, социальным и культурным правам. Деятельных национальных институтов по правам человека полностью отвечает требованиям Парижских принципов.

Обеспечение прав женщин является важнейшей функцией таких государственных органов как Министерство труда и социальной защиты населения, Министерство здравоохранения, Министерство народного образования, Министерство высшего и среднего специального образования, Информационно-аналитический департамент по вопросам образования, здравоохранения и социальной защиты Кабинета Министров, одним словом, всей системы государственных органов.

В Узбекистане создана и успешно функционирует система мониторинга за соблюдением прав женщин и детей, которая представлена органами всех трех ветвей власти, а именно:

- Институт мониторинга действующего законодательства при Президенте Республики Узбекистан;
- Центр по мониторингу реализации нормативно-правовых актов при Министерстве юстиции Республики Узбекистан;
- Исследовательский Центр по демократизации и либерализации судебного законодательства и обеспечению независимости судов при Верховном суде Республики Узбекистан.

Кроме того, в структуре Министерства внутренних дел, Министерства юстиции, Генеральной прокуратуры созданы специальные подразделения по защите прав человека, в функции которых входят также вопросы обеспечения прав женщин в свете реализации законов Республики Узбекистан, Конвенции и других международных документов.

Придается большое значение развитию общественного контроля за соблюдением прав женщин. В целях поддержки деятельности институтов гражданского общества принят Закон "О гарантиях деятельности негосударственных некоммерческих организаций". При Парламенте создан Общественный фонд по поддержке ННО и других институтов гражданского общества, а также Парламентская комиссия по управлению средствами фонда.

В Узбекистане создана неправительственная система защиты права женщин. На сегодняшний день функционируют более 210 женских ННО, наиболее значимые из них:

- Комитет женщин Узбекистана и его подразделения в регионах;
- Ассоциация деловых женщин «Тадбиркор аёл»;
- Фонд «Форум культуры и искусства Узбекистана»;
- Центр «Оила»;
- Совет Федерации профсоюзов Узбекистана;
- Национальная Ассоциация негосударственных некоммерческих организаций;
- общественное объединение «Женское собрание»;
- Фонд «Меҳр нури» и др.

Органы самоуправления граждан принимают меры, направленные на защиту интересов женщин, повышение их роли в общественной жизни, формирование духовно-нравственной атмосферы в семье, воспитание молодого поколения. Женщины активно участвуют в работе сходов граждан.

Выборы председателей (аксакалов) схода граждан, состоявшиеся в Узбекистане в ноябре-декабре 2008 г. показали увеличение числа женщин среди них: если в 2006 г. их было 981 или 9,9%, то в 2008 г. их стало 1160 или 11,5%. Доказала свою эффективность работа консультантов при сходах граждан, на которые избираются женщины с большим жизненным опытом и навыками оказания социально-психологической помощи женщинам и молодежи.

Третий – информационно-просветительский аспект.

Узбекистан придает большое значение вопросам реализации Общих рекомендаций № 3, 6 и Заключительных замечаний Комитета. В рамках широкого празднования 60-летия принятия Всеобщей декларации прав человека и 30-летия принятия Конвенции о ликвидации всех форм дискриминации в отношении женщин, 20-летия принятия Конвенции о правах ребенка все государственные органы, институты гражданского общества, средства массовой информации, образовательные учреждения были вовлечены в процесс распространения среди населения общечеловеческих идеалов и ценностей, принципов уважения и соблюдения прав человека, женщин и детей.

Правительство Узбекистана считает логическим продолжением празднования 60-летия Всеобщей декларации прав человека объявление ООН 2009 года Годом образования в сфере прав человека, в рамках которого предприняты значительные меры по совершенствованию методологии и методики образовательного процесса и активизации с точки зрения охвата различных групп населения, особенно женщин, молодежи и детей.

В рамках данной кампании ООН осуществляется широкая информационно-просветительная деятельность в сфере прав человека. Переведены на государственный язык и изданы большими тиражами более 120 основных международно-правовых документов по правам человека, в том числе Конвенция о ликвидации всех форм дискриминации в отношении женщин, в тесном сотрудничестве с такими международными партнёрами,

как ПРООН, ЮНИСЕФ, ЮНЕСКО, МОТ, ОБСЕ, МККК.

При содействии международных организаций изданы на узбекском, русском и каракалпакском языках пособия и сборники, а именно:

- «Защита прав ребёнка: пособие для парламентариев»;
 - «Права человека для парламентариев»;
 - Пособие для парламентариев «Искоренение наихудших форм детского труда»;
 - Сборник основополагающих конвенций и рекомендаций МОТ;
- юбилейные издания:**
- Всеобщей декларации прав человека;
 - Конвенции о ликвидации всех форм дискриминации в отношении женщин;
 - Конвенции о правах ребенка и др.

Подготовлен перевод на узбекский язык Общих рекомендаций Комитета по ликвидации дискриминации в отношении женщин.

В 2009 году при содействии ЮНИСЕФ на узбекском языке опубликованы ратифицированные в декабре 2008 г. Узбекистаном Факультативные протоколы к Конвенции о правах ребенка, подготовлена электронная книга: «Права ребенка: сборник международных договоров». В рамках информирования населения о содержании Закона «О гарантиях прав ребенка» опубликован научный комментарий к данному закону.

Национальным центром Республики Узбекистан по правам человека издана книга «Всеобщая декларация прав человека и национальная система защиты прав человека в Узбекистане» (на узбекском, русском и английском языках), а также серия из 15 брошюр «Права человека в Узбекистане» (на узбекском и русском языках), посвященная имплементации Всеобщей декларации прав человека в законодательство и правоприменительную практику Узбекистана.

Издаются более 20 юридических газет и журналов с правозащитной тематикой. Все СМИ уделяют особое внимание вопросам защиты прав, свобод и законных интересов человека. Проводится конкурс для журналистов Узбекистана «Равноправие женщин и мужчин в зеркале СМИ». Большой популярностью пользуются женские газеты и журналы «Оила», «Саодат», «Леди», «Бекажон», «Белла Терра», «Санам», «Дуганажон», «Кизбиби», «Сугдиана» и другие.

В Узбекистане принимаются меры по дальнейшему совершенствованию образования по вопросам прав женщин. Изучение вопросов прав женщин, положений Конвенции и национального законодательства включено в учебные программы дошкольных учреждений, образовательных учреждений общего среднего, среднего специального, профессионального и высшего образования, системы повышения квалификации педагогических, медицинских и социальных работников, журналистов, адвокатов, работников правоохранительной системы и судей.

Женские ННО принимают самое активное участие в информировании населения по гендерным вопросам, проведении исследований и

мониторингов по вопросам прав женщин, а также гендерной экспертизы национального законодательства.

В рамках широкого празднования 30-летия принятия Конвенции женскими ННО проведены конференции, семинары, круглые столы, тренинги, организованы фотовыставки и конкурсы, а также изданы брошюры, буклеты, посвященные вопросам соблюдения и защиты прав и интересов женщин.

По итогам социологического опроса, проведенного Центром «Общественное мнение», наблюдается позитивная тенденция роста более чем в пять раз числа положительно решенных обращений в женские организации в 2008 г. по сравнению с 2005 г., что подтверждает данные о достаточном уровне эффективности их работы. Если в 2005 г. по ответам женщин женские организации оказали действенную помощь в решении проблем 11,5% участниц опроса, то в 2008 г. этот показатель составил уже 62,2%.

В соответствии с Заключительными замечаниями Комитета, которые были широко распространены, при подготовке Четвёртого Периодического доклада по правам женщин по инициативе и с участием ННО проведены большое количество информационно-просветительских и образовательных мероприятий, которые позволили усилить вклад и роль ННО в решение проблем, связанных с информированием и реализацией прав женщин во всех сферах жизни общества.

Четвёртый – парламентский аспект.

Вопросы мониторинга соблюдения Конвенции о ликвидации всех форм дискриминации в отношении женщин находятся также в поле зрения обеих палат узбекского парламента. Комитетами Законодательной палаты и Сената Олий Мажлиса Республики Узбекистан проведены специальные заседания, посвященные итогам рассмотрения Комитетом Второго и Третьего периодических докладов Узбекистана по выполнению положений Конвенции.

В целях реализации рекомендаций Комитета 17 апреля 2008 г. принят Закон «О противодействии торговле людьми», который вносит значительный вклад в борьбу с торговлей женщинами. Закон устанавливает перечень государственных органов, обязанных осуществлять деятельность по противодействию торговле людьми, к ним относятся: Министерство внутренних дел; Служба национальной безопасности; Министерство иностранных дел, дипломатические представительства и консульские учреждения Республики Узбекистан; Министерство здравоохранения.

Согласно закону созданы структуры координирующие работу вышеперечисленных органов – Республиканская Межведомственная комиссия по противодействию торговле людьми и территориальные комиссии на местах. В состав комиссии входят представители государственных органов, правоохранительных органов, национальных

институтов по правам человека, неправительственных организаций (Комитет женщин, Центр изучения общественного мнения, Фонд «Махалла»), возглавляет данную комиссию Генеральный прокурор Республики Узбекистан.

Статья 135 Уголовного кодекса Республики Узбекистан «Вербовка людей для эксплуатации» изменена на «Торговля людьми», в которой определены признаки состава преступления и виды наказания, установлены отягчающие вину признаки данного деяния. Предусматривается установление более жесткого наказания лицам, совершившим действия, связанные с торговлей несовершеннолетними (в т. ч. девочками).

Только в 2009 году по фактам торговли людьми по ст. 135 Уголовного кодекса Республики Узбекистан возбуждено более 1200 уголовных дел, в рамках которых признаны жертвами торговли людьми более 4600 лиц, из них около 14 % – женщины.

В 2008 году Постановлением Президента Республики Узбекистан утвержден **Национальный план действий по повышению эффективности борьбы с торговлей людьми на 2008-2010 годы**. С целью предотвращения торговли женщинами и девочками ведется широкая профилактическая и информационная деятельность во всех областях Республики Узбекистан. Правоохранительные органы страны принимают все меры по своевременному реагированию на криминогенные аспекты миграционного процесса граждан, совершенствованию работы по незаконному вывозу женщин и сопутствующих ему правонарушений. В целях оказания помощи и предоставления защиты жертвам торговли людьми создаются специализированные учреждения по оказанию помощи и защите жертв торговли людьми.

Верховным судом Республики Узбекистан принято Постановление от 24 ноября 2009 г. «**О судебной практике по делам о торговле людьми**», который полностью имплементирует в судебную практику положения Палермского протокола о предупреждении и пресечении торговли людьми, особенно женщинами и детьми, и наказании за нее.

Республика Узбекистан продолжает усилия по предупреждению и искоренению такого негативного явления как насилие в отношении женщин, которые направлены на реализацию Общих рекомендаций № 12, 19 и Заключительных замечаний Комитета.

В настоящее широко обсуждается вопрос о необходимости принятия рамочного закона, направленного на предупреждение и борьбу с насилием, разрабатываются предложения по совершенствованию семейного, административного, уголовного и других отраслей законодательства с целью дифференциации ответственности за насилие в отношении женщин.

Проводится работа по введению статистической отчетности правоохранительных органов, отражающих информацию о жертвах насилия в отношении женщин и девочек. Осуществляется широкая информационно-просветительская и образовательная работа по вопросам борьбы с насилием в отношении женщин. Созданы специальные структуры по оказанию помощи

женщинам – жертвам насилия: «Кризисные центры», «Телефоны доверия», «Центры для женщин», Центры здоровья и многие другие социально-психологические центры, функционирующие в различных регионах страны. Введение должности школьного психолога во всех общеобразовательных учреждениях, способствует своевременному выявлению и предупреждению насилия в отношении женщин и девочек в семье.

Пятый – международный аспект.

Узбекистан последовательно и твердо выполняет свои международные обязательства по основным международным договорам по правам человека. В этих целях осуществляется активный и конструктивный диалог с договорными органами ООН, а также с другими уставными органами и специализированными учреждениями ООН. Придается большое значение своевременному представлению национальных докладов и реализации рекомендаций договорных комитетов.

За последние два года Парламент ратифицировал 7 международных договоров по правам человека, в том числе:

- Второй факультативный протокол к Международному пакту о гражданских и политических правах, направленный на отмену смертной казни;
- Протокол о предупреждении и пресечении торговли людьми, особенно женщинами и детьми, и наказании за неё, дополняющий Конвенцию ООН против транснациональной организованной преступности;
- Факультативный протокол к Конвенции о правах ребёнка, касающийся торговли детьми, детской проституции и детской порнографии;
- Факультативный протокол к Конвенции о правах ребёнка, касающийся участия детей в вооружённых конфликтах;
- Конвенцию ООН против коррупции;
- Конвенцию МОТ о минимальном возрасте для приёма на работу;
- Конвенцию МОТ о запрещении и немедленных мерах по искоренению наихудших форм детского труда.

На основе рекомендаций договорных органов были разработаны и реализуются:

- Национальный план действий по выполнению рекомендаций Комитета против пыток;
- Национальный план действий по выполнению рекомендаций Комитета по правам человека;
- Национальный план действий по выполнению рекомендаций Комитета по экономическим, социальным и культурным правам;
- Национальный план действий по выполнению рекомендаций Комитета по правам ребёнка;
- Национальный план действий по выполнению рекомендаций Комитета по ликвидации дискриминации в отношении женщин;
- Национальный план действий по выполнению рекомендаций

Комитета по ликвидации расовой дискриминации.

11 декабря 2008 года в рамках Универсального периодического обзора состоялось рассмотрение Национального доклада Узбекистана. В ходе 10-й сессии Совета ООН по правам человека 20 марта 2009 года был утвержден доклад Узбекистана.

В рамках сложившейся практики, в 2009 году принят и реализуется **Национальный план действий по выполнению рекомендаций Совета ООН по правам человека по итогам рассмотрения Универсального периодического обзора Узбекистана**. Отдельный раздел Плана посвящен вопросам обеспечения и защиты прав женщин, в исполнение которого вовлечены более 50 государственных и негосударственных структур.

Контроль за исполнением Национальных планов действий осуществляется Межведомственной рабочей группой по изучению состояния соблюдения правоохранительными органами прав человека во главе с Министром юстиции.

Правительство утвердило также **Национальный план действий по реализации положений Конвенции МОТ № 138 и 182, касающиеся минимального возраста приема на работу и ликвидации наихудших форм детского труда**, в которых предусмотрены меры по совершенствованию законодательной базы и мониторингу выполнения международных обязательств.

Уважаемый Председатель!

В 2007-2008 годах произошли важные события: впервые в истории Узбекистана женщина была выдвинута кандидатом на должность Президента Республики Узбекистан и впервые женщина была избрана на должность Спикера нижней палаты Парламента – Законодательной палаты Олий Мажлиса Республики Узбекистан, а также две женщины назначены Послами Республики Узбекистан.

2009-й год стал для Узбекистана годом заметного продвижения на пути к демократии, когда у нас в стране прошли очередные выборы в двухпалатный парламент и местные представительные органы.

Отрадным является тот факт, что уже вторая избирательная кампания осуществляется с учетом Общих рекомендаций № 5, 23, 25 Комитета, а именно с соблюдением 30% – квоты для женщин при выдвижении кандидатов в депутаты, как в местные представительные органы, так и в парламент.

На сегодняшний день в Законодательной палате Парламента представлены 33 женщин-депутата, что составляет 22% от общего количества (31 – избраны по одномандатным округам, 2 – от Экологического движения). В представительных органах власти регионов количество женщин депутатов составляет – 15%. Около 22% работников судебной системы – женщины.

Правительством Узбекистана проводится целенаправленная работа по

поддержке социально уязвимых семей, многодетных семей, женщин, нуждающихся в помощи. За годы независимости была сформирована целостная система оказания государственной социальной поддержки матери и ребенка. Достаточно отметить, что если в 2006 году общие затраты Государственного бюджета на социальную сферу и социальную поддержку населения составили 51 процент, то в 2009 году этот показатель был уже равен 55,6 процентам, в 2010 году – 59,1 процента. Только на развитие здравоохранения в 2010 году выделены 1 триллион 700 миллиардов сумов, что на 30 процентов больше, чем в 2009 году. Такое внимание, такое отношение к нуждам развития социальной сферы редко можно отметить в мировой практике в условиях мирового финансово-экономического кризиса.

В рамках выполнения своих международных обязательств, Узбекистан уделяет особое внимание экономическому благосостоянию граждан, в том числе женщин. В настоящее время принимаются действенные меры по защите населения от воздействия мирового финансово-экономического кризиса. Принятая Правительством **"Антикризисная программа по предотвращению и нейтрализации последствий мирового экономического кризиса на 2009-2012 годы"** включает реализацию специальных мер по защите прав собственников, предпринимательства и малого бизнеса, увеличению занятости населения, существенному снижению цен на основные продукты питания и товары широкого потребления.

2009 год был объявлен в Узбекистане **Годом развития и благоустройства села**, при реализации которого проведен широкий круг мер по улучшению условий жизни населения страны, проживающего в сельской местности, а именно обеспечение трудоустройства молодежи, женщин, инвалидов, подготовка и обучение работников для базовых отраслей, в т.ч. незанятых женщин основам ведения собственного дела с дальнейшим представлением стартового капитала.

Несмотря на экономический и финансовый кризис Республика Узбекистан выделила огромные средства для улучшения жизни сельских жителей, в т.ч. женщин, проживающих в сельской местности.

Хотелось бы информировать членов Комитета, что Узбекистан представил по запросу Генерального Секретаря ООН **подробную информацию по реализации Резолюций Генеральной Ассамблеи ООН № 62/136 «Улучшение положения женщин сельской местности» и № 602/206 «Женщины в процессе развития».**

Вместе с тем, мы хорошо понимаем, что наличие работы – важнейшее условие независимости женщин, их активной социальной, жизненной позиции.

С этой целью Правительством разработана и утверждена парламентом **Программа создания рабочих мест и обеспечения занятости на 2010 год**, предусматривающая:

во-первых, создание в каждом регионе рабочих мест, количественно обеспечивающих потребности женщин в трудоустройстве, главным образом, за счет развития малого бизнеса и сферы услуг, домашнего труда;

во-вторых, повышение уровня и формирование рациональной структуры занятости женщин в сельской местности;

в-третьих, предоставление льготных кредитов, грантов фермерским хозяйствами и малым предприятиям, использующим преимущественно женский труд и возглавляемым женщинами;

в-четвертых, организация обучения безработных женщин по программе «Основы ведения предпринимательской деятельности», «Начни свой бизнес»;

в-пятых, внесение изменений в действующее законодательство, предусматривающее установление квотируемых рабочих мест для женщин с детьми, независимо от числа детей.

В рамках реализации мер по обеспечению занятости женщин особое внимание уделяется организации и развитию надомного труда, в частности, законодательством установлены льготы для работодателей, применение которых дает возможность расширения масштабов распространения надомного труда среди женщин.

2010 год в Узбекистане объявлен **«Годом гармонично развитого поколения»**, в рамках которого предусмотрено решение важнейших задач по:

1. совершенствованию нормативно-правовой базы защиты прав и интересов детей и молодежи, укрепление правовых основ их гармоничного развития;

2. формированию здорового поколения, прежде всего через обеспечение здорового наследства, дальнейшей реализации программы «Здоровая мать – здоровый ребенок», совершенствованию системы охраны репродуктивного здоровья матерей, детей и подростков;

3. усилению проводимой работы в сфере физического воспитания подрастающего поколения и детского спорта, по широкому вовлечению в регулярные занятия спортом молодежи, особенно девушек в сельской местности;

4. разработке комплекса мер по дальнейшему стимулированию и решению имеющихся проблем в сфере развития малого бизнеса и частного предпринимательства, среднего класса собственников, созданию условий для широкого вовлечения в предпринимательскую деятельность молодежи, особенно в сельской местности;

5. усиление заботы о молодых семьях, обеспечение их правовой и социальной защиты, создание необходимых условий для образования здоровой и прочной семьи.

Уважаемый Председатель!

Разумеется, в деле реализации положений Конвенции имеются определенные объективные **трудности и проблемы**. К их числу относятся следующие.

Первая. Республика Узбекистан, как и многие другие государства в

условиях мировой рецессии, испытывает определенные экономические, социальные и политические проблемы, которые оказывают влияние, особенно на уязвимые группы общества.

Необходимо учитывать совокупное влияние внутренних трудностей и факторов внешних угроз на ход и качество реализации положений Конвенции в стране.

Вторая. Внутренние трудности находят свое отражение в процессе перехода к демократической системе законодательной, исполнительной и судебной властей. Преодоление этих трудностей также сопряжено с задачей повышения уровня правовой культуры и адаптации менталитета населения к требованиям дальнейшего развития гражданского общества, совершенствованию уровня правовых знаний и культуры прав человека работников государственных органов, судов и правоохранительных органов.

Третья. Продолжает оставаться серьезной экологическая ситуация в зоне Аральского моря, что влияет на продовольственную безопасность и доступ к безопасной питьевой воде.

Четвертая. Еще одна проблема связана с геополитическим положением Узбекистана. Узбекистан расположен в Центральной Азии, регион который имел большие трудности с обеспечением стабильности и мира. Речь идет о нестабильной ситуации в Афганистане, сопровождавшимся и продолжающимся до сих пор производством и торговлей наркотиками.

Пятая. Угрозы международного терроризма и религиозного экстремизма с одной стороны порождают нестабильность, а с другой – отвлекают ресурсы на борьбу с этим злом.

В целом, обеспечение прав женщин в Узбекистане зависит от дальнейшего укрепления организационно-правовых механизмов и процедур их реализации на практике, объединения усилий государственных органов и институтов гражданского общества в данной сфере, повышения уровня правовой культуры населения страны по вопросам защиты прав женщин.

Уважаемый Председатель и члены Комитета!

Узбекистан, будет последовательно выполнять все обязательства, взятые в рамках Конвенции, и будет впредь поддерживать все инициативы Организации Объединённых Наций, касающиеся интересов женщин.

Наша страна готова к открытому и конструктивному сотрудничеству с Комитетом и другими международными организациями для улучшения положения женщин.

Благодарю Вас за внимание.

ПРИЛОЖЕНИЯ

Приложение 1

Законодательство Республики Узбекистан по правам человека, принятое в 2007-2009 годах

I. Международные договоры Республики Узбекистан

№	Название договора	Дата ратификации
1	Конвенция МОТ о минимальном возрасте для приёма на работу.	4 апреля 2008 г.
2	Конвенция МОТ о запрещении и немедленных мерах по искоренению наихудших форм детского труда.	8 апреля 2008 г.
3	Конвенция ООН против коррупции.	7 июля 2008 г.
4	Протокол о предупреждении и пресечении торговли людьми, особенно женщинами и детьми, и наказании за неё, дополняющий Конвенцию ООН против транснациональной организованной преступности.	8 июля 2008 г.
5	Второй факультативный протокол к Международному пакту о гражданских и политических правах, направленный на отмену смертной казни.	10 декабря 2008 г.
6	Факультативный протокол к Конвенции о правах ребёнка, касающийся торговли детьми, детской проституции и детской порнографии.	11 декабря 2008 г.
7	Факультативный протокол к Конвенции о правах ребёнка, касающийся участия детей в вооружённых конфликтах.	12 декабря 2008 г.

II. Законы Республики Узбекистан

№	Название закона	Дата принятия
1	«О гарантиях деятельности негосударственных некоммерческих организаций».	3 января 2007 г.
2	«О средствах массовой информации» (Новая редакция).	15 января 2007 г.
3	«О благотворительности».	2 мая 2007 г.
4	«О профилактике йододефицитных заболеваний».	3 мая 2007 г.
5	«О внесении изменений и дополнений в некоторые законодательные акты Республики Узбекистан в связи с отменой смертной казни».	11 июля 2007 г.
6	«О внесении изменений и дополнений в некоторые законодательные акты Республики Узбекистан в связи с передачей судам права выдачи санкции на заключение под стражу».	11 июля 2007 г.
7	«О гарантиях прав ребёнка».	7 января 2008 г.

8	«О противодействии торговле людьми».	17 апрель 2008 г.
9	«О социальной защищённости инвалидов» (новая редакция)	11 июля 2008г.
10	«Об обязательном государственном социальном страховании от несчастных случаев на производстве и профессиональных заболеваний»	10 сентября 2008 г.
11	«О внесении изменений и дополнений в некоторые законодательные акты Республики Узбекистан в связи с совершенствованием института адвокатуры».	31 декабря 2008 г.
12	«О внесении изменений и дополнений в некоторые законодательные акты Республики Узбекистан в связи с совершенствованием деятельности Уполномоченного Олий Мажлиса Республики Узбекистан по правам человека (омбудсмана)».	10 апреля 2009 г.
13	«Об обязательном страховании гражданской ответственности работодателя»	16 апреля 2009 г.

III. Постановления и Указы Президента Республики Узбекистан

№	Название нормативно-правового акта	Дата принятия
1	«О государственной программе «Год социальной защиты».	23 января 2007 г.
2	«О дополнительных мерах по материальной и моральной поддержке молодых семей».	18 мая 2007 г.
3	«Об основных направлениях дальнейшего углубления реформ и реализации Государственной программы развития здравоохранения».	19 сентября 2007 г.
4	«О государственной программе «Год молодёжи».	29 февраля 2008 г.
5	«О Программе мероприятий, посвященных 60-летию принятия Всеобщей декларации прав человека».	1 мая 2008 г.
6	«О мерах по дальнейшему реформированию института адвокатуры в Республики Узбекистан».	1 мая 2008 г.
7	«О Государственной программе раннего выявления врождённых и наследственных заболеваний для предупреждения рождения инвалидов с детства».	18 июня 2008 г.
8	«О государственной программе укрепления материально - технической базы и дальнейшего улучшения деятельности детских школ музыки и искусства на 2009-2014 годы».	8 июля 2008 г.
9	«О мерах по повышению эффективности борьбы с торговлей людьми».	8 июля 2008 г.
10	«О государственной программе «Год развития и благоустройства села».	26 января 2009 г.
11	«О дополнительных мерах по охране здоровья матери и ребёнка, формированию здорового поколения».	13 апреля 2009 г.
12	«О Программе мер по дальнейшему усилению и повышению эффективности проводимой работы по укреплению репродуктивного здоровья населения, рождению здорового ребёнка, формированию физически и духовно развитого поколения на 2009-2013гг.».	1 июля 2009 г.

IV. Постановления Кабинета Министров Республики Узбекистан

№	Название нормативно правового акта	Дата принятия
1	«О реализации мер по совершенствованию финансово-экономического обеспечения учреждений народного образования».	30 марта 2007 г.
2	«О деятельности специализированных профессиональных колледжей для лиц с ограниченными возможностями».	17 мая 2007 г.
3	«Об утверждении Положения о детских домах семейного типа».	31 июля 2007 г.
4	«Об утверждении норм материального обеспечения детей-сирот и детей, оставшихся без попечения родителей, обучающихся в средних специальных образовательных учреждениях».	29 ноября 2007 г.
5	«Об утверждении положения о Детских городках для детей, оставшихся без попечения родителей и находящихся на полном государственном обеспечении».	22 мая 2008 г.
6	«О мерах по совершенствованию учёта и отчётности охвата молодёжи системой общего среднего, среднего специального, профессионального и высшего образования, а также её последующего трудоустройства».	30 июня 2008 г.
7	«О комплексе мер по государственной поддержке национальных институтов по правам человека»	30 сентября 2008 г.
8	«Об образовании Республиканского реабилитационного центра по оказанию помощи и защите жертв торговли людьми».	5 ноября 2008 г.
9	«О совершенствовании порядка приёма и обучения иностранных граждан в образовательных учреждениях Республики Узбекистан».	4 августа 2008 г.
10	«О совершенствовании деятельности Республиканского центра социальной адаптации детей».	31 декабря 2008 г.
11	«О дополнительных мерах по дальнейшему совершенствованию управления в области развития детского спорта».	19 марта 2009 г.

**Национальный план действий
по выполнению рекомендаций Совета ООН по правам человека
по итогам рассмотрения Универсального периодического обзора
Узбекистана**

(Извлечения)

№	Рекомендации государств -членов Совета по правам человека	Мероприятия по реализации	Сроки	Ответственные исполнители
1	2	3	4	5
III. Права детей и женщин				
15	34.с) Обеспечение регулярного инспектирования практики сбора хлопка с целью недопущения использования детского труда	15.1. Проведение мониторинга выполнения Национального плана действий по реализации Конвенций МОТ №138 и 182.	IV квартал 2009 г. I квартал 2010 г.	Министерство труда и социальной защиты населения, Министерство народного образования, Министерство здравоохранения, Омбудсман, Генеральная прокуратура, Детский фонд
		15.2. Проведение региональных практических семинаров по обсуждению реализации Национального плана действий по реализации Конвенций МОТ касательно детского труда, ратифицированных Республикой Узбекистан.	II-III кварталы 2010 г	Министерство труда и социальной защиты населения, Министерство народного образования, Министерство здравоохранения, Генеральная прокуратура, Детский фонд, Национальный центр по правам человека (далее НЦПЧ), Омбудсман, Национальная Ассоциация ННО Узбекистана (далее НАННОУз), фонд «Махалла»

		15.3. Внесение предложений об изменении и дополнении действующего законодательства, касающегося защиты детей от принудительного труда.	I - II кварталы 2010 г.	Министерство труда и социальной защиты населения, Министерство народного образования, Министерство здравоохранения, Генеральная прокуратура, Детский фонд, НЦПЧ, Омбудсман
		15.4. Принятие мер по нормативно-правовому регулированию порядка использования детского труда в сфере сельскохозяйственного производства	2009-2011г.	Министерство труда и социальной защиты населения, Генеральная прокуратура, Министерство юстиции, Детский фонд, НЦПЧ, Омбудсман, НАННОУз
		15.5. Рассмотрение в ходе парламентского контроля имплементации норм Конвенции МОТ «О минимальном возрасте приема на работу»	I квартал 2010 г.-	Комитет Сената Олий Мажлиса по внешнеполитическим вопросам
16	35. Установление административных и уголовно-правовых мер ответственности должностных лиц, стимулирующих или поощряющих детский труд на хлопковых полях	16.1. Разработка предложений по внесению соответствующих изменений и дополнений в законодательство для установления мер ответственности лиц, допускающих использование труда детей на работах в неблагоприятных условиях.	I квартал 2010 г.	Министерство труда и социальной защиты населения, Генеральная прокуратура, НЦПЧ, Омбудсман, Министерство юстиции, Детский фонд
		16.2. Проведение круглого стола на тему «Детский труд в сфере сельскохозяйственного производства: опыт и проблемы»	II квартал 2010 г.	НЦПЧ, Детский фонд, Омбудсман, НАННОУз, Министерство юстиции, фонд «Махала», детские ННО

17	37. Обеспечение прав детей-инвалидов	17.1. Разработка и обсуждение Национального плана действий по выполнению Конвенции о правах инвалидов.	IV квартал 2009 г.	НЦПЧ, Министерство труда и социальной защиты населения, Генеральная прокуратура, Министерство народного образования, Министерство здравоохранения, Общество инвалидов, Омбудсман, Министерство юстиции
		17.2. Разработка и внесение предложений о принятии Государственной программы по реабилитации инвалидов на 2010-2014 гг.	I квартал 2010 г.	Министерство труда и социальной защиты населения, Министерство здравоохранения, Общество инвалидов
		17.3. Проведение конференции на тему «Имплементация Конвенции ООН о правах инвалидов: зарубежный и национальный опыт»	II квартал 2010 г.	Министерство труда и социальной защиты населения, НЦПЧ, Омбудсман, Министерство народного образования, Министерство здравоохранения, Министерство юстиции, Общество инвалидов, Детский фонд
		17.4. Освещение в СМИ основных положений Конвенции ООН о правах инвалидов	2009 -2011 г.г.	Министерство труда и социальной защиты населения, Агентство по печати и информации, НЦПЧ, Омбудсман, НАННОУз, Общество инвалидов, Гостелерадиокомпания и другие СМИ

		17.5. Продолжить практику регулярного посещения домов «Мехрибонлик» и «Мурруват» общественными и благотворительными организациями с целью оказания им помощи	IV квартал 2009 - 2012г.	Министерство народного образования, Министерство труда и социальной защиты населения, , Министерство здравоохранения, НАННОУз, Детский фонд
		17.6. Проведение сравнительного анализа национального законодательства и международных стандартов в отношении инвалидов с целью приведения его в соответствие с Конвенцией о правах инвалидов	IV квартал 2009 г.	Министерство труда и социальной защиты населения, Министерство здравоохранения, Институт мониторинга действующего законодательства, Центр по мониторингу за реализацией нормативно-правовых актов при Министерстве юстиции, Омбудсман, Общество инвалидов
		17.7. Создание учебно-методического центра для подготовки социальных работников, оказывающих услуги инвалидам	2011 г.	Министерство труда и социальной защиты населения, Министерство народного образования, Республиканский центр образования, Общество инвалидов
		17.8. Проведение в СМИ разъяснительной кампании об устранении негативного отношения к инвалидам	2009-2011 гг.	Министерство труда и социальной защиты, Общество инвалидов, СМИ

		17.9. Создание в областях центров по организации полноценного проведения досуга, консультаций и профориентационной работы среди инвалидов	2009-2011 гг.	Министерство труда и социальной защиты, Министерство народного образования, Министерство высшего и среднего специального образования, хокимияты, Общество инвалидов
18	38. Принятие мер и определение ответственных лиц за выполнение положений Протокола о пресечении торговли людьми, особенно женщинами и детьми	18.1. Разработка предложений о внесении в законодательство положений, определяющих правовой статус жертвы торговли людьми	I квартал 2010 г.	Генеральная прокуратура, МВД, Исследовательский центр по демократизации и либерализации судебного законодательства и обеспечению независимости судебной системы при Верховном суде, Комитет женщин, Министерство юстиции, Центр изучения правовых проблем, Ташкентский государственный юридический институт

		18.2. Проведение мониторинга международных договоров и национального законодательства по торговле женщинами и детьми и внесение предложений по совершенствованию законодательства по противодействию торговле людьми.	I - II кварталы 2010 г.	Центр по мониторингу за реализацией нормативно-правовых актов при Министерстве юстиции, Исследовательский центр по демократизации и либерализации судебного законодательства и обеспечению независимости судебной системы при Верховном суде, Генеральная прокуратура, МВД, Омбудсман, Комитет женщин, Детский фонд, НАННОУз, «Истикболли авлод»
		18.3. Проведение социологического исследования на тему: «Причины, предпосылки и последствия торговли женщинами и детьми»	II квартал 2010 г.	Центр «Ижтимоий фикр», Комитет женщин, Центр изучения правовых проблем
		18.4. Проведение разъяснительных и информационно-просветительских кампаний по вопросам пресечения торговли женщинами и детьми среди общественности.	2009-2011 гг.	Генеральная прокуратура, МВД, Министерство юстиции, НЦПЧ, Омбудсман, Комитет женщин, Детский фонд, «Истикболли авлод», СМИ
		18.5. Освещение в СМИ информации о лицах, осужденных за торговлю людьми	2009-2011 гг.	Генеральная прокуратура, МВД, Верховный суд, СМИ
19	49. Сроки и шаги, предпринимаемые для создания института Уполномоченного по правам ребенка	19.1 Принятие Закона «Об Уполномоченном по правам детей».	IV квартал 2009 г. I квартал 2010 г.	Законодательная палата и Сенат Олий Мажлиса Республики Узбекистан,

20	63,75, 80, Принятие закона о равных возможностях женщин и мужчин	20.1 Проведение международной конференции на тему «Международный опыт усиления правовых гарантий равенства прав и возможностей мужчин и женщин»	II квартал 2010 г.	Комитет женщин, НЦПЧ, Омбудсман, Генеральная прокуратура, Министерство юстиции, НАННОУз
		20.2. Внесение в Законодательную палату Олий Мажлиса проекта Закона «О равных правах и возможностях для мужчин и женщин».	I квартал 2010 г.	Комитет женщин, НЦПЧ, Министерство юстиции
		20.3. Создание Рабочей группы по изучению международного опыта по борьбе с насилием в отношении женщин в целях подготовки проекта Закона «О предупреждении насилия в отношении женщин»	IV квартал 2009 г.	Комитет женщин, НЦПЧ, Омбудсман, Генеральная прокуратура, МВД, Министерство юстиции, Центр изучения правовых проблем, НАННОУз
		20.4. Проведение круглого стола на тему: «Правовые способы борьбы с насилием в отношении женщин»	III квартал 2010 г.	Комитет женщин, Генеральная прокуратура, НЦПЧ, Омбудсман, МВД, Министерство юстиции, Центр изучения правовых проблем
21	80. Усиление контроля и мониторинга защиты трудовых прав женщин	21.1. Проведение мониторинга территориальных программ занятости для женщин.	2009-2011 гг.	Министерство труда и социальной защиты населения, Комитет женщин, Омбудсман, региональные комитеты женщин и отделы по труду

		<p>21.2. Обсуждение итогов мониторинга и подготовка подробной информации о прогрессе, достигнутом в области занятости женщин и имеющихся проблемах</p>	<p>II квартал 2010 г.</p>	<p>Министерство труда и социальной защиты населения, Комитет женщин, региональные комитеты женщин и отделы по труду, Омбудсман,</p>
		<p>21.3. Проведение серии региональных семинаров по вопросам трудоустройства сельских женщин</p>	<p>2009-2011 гг.</p>	<p>Комитет женщин, НАННОУз, региональные комитеты женщин и отделы по труду</p>

Количество депутатов Законодательной палаты
Олий Мажлиса Республики Узбекистан в 2005 и 2010 гг. ¹

Область	мужчин		женщин		Всего:	
	2005 г.	2010 г.	2005 г.	2010 г.	2005 г.	2010 г.
г. Ташкент	10	10	1	2	11	12
Андижанская	11	10	-	2	11	12
Бухарская	5	6	2	2	7	8
Джизакская	3	3	1	2	4	5
Кашкадарьинская	9	8	1	4	10	12
Навоийская	2	5	2	-	4	5
Наманганская	7	8	2	3	9	11
Самаркандская	13	14	-	-	13	14
Сырдарьинская	3	3	-	1	3	4
Сурхандарьинская	7	8	1	1	8	9
Ташкентская	8	10	4	3	12	13
Ферганская	11	9	3	6	14	15
Хорезмская	5	5	2	2	7	7
Республика Каракалпакстан	5	5	2	3	7	8
Экологического движения Узбекистана	-	13	-	2	-	15
Всего:	99 (82,5%)	117 (78%)	21 (17,5%)	33 (22%)	120	150

¹ Данные Центральной избирательной комиссии Республики Узбекистан.

Оглавление

Выступление главы делегации Республики Узбекистан проф. А.Х. Саидова на 45-ой сессии Комитета по ликвидации дискриминации в отношении женщин.....	30
--	-----------

Приложения

Законодательство Республики Узбекистан по правам человека, принятое в 2007-2009 годах.....	44
Национальный план действий по выполнению рекомендаций Совета ООН по правам человека по итогам рассмотрения Универсального периодического обзора Узбекистана (<i>Извлечения</i>)	47
Количество депутатов Законодательной палаты Олий Мажлиса Республики Узбекистан в 2005 и 2010 гг.	54