[image: image1.png]Alternative
4—\—HV Turkmenistan
News

[image: image2.jpg]

[image: image3.png]anti-
slavery

today's fight for tororrow’s freedom

February 2017

Anti-Slavery International, Alternative Turkmenistan News and the Cotton Campaign submission on Turkmenistan, second periodic report

119th session of the UN Human Rights Committee, Geneva, March 2017
Contents
2Introduction

3Executive Summary

41.
State-sponsored forced labour in Turkmenistan’s cotton sector (article 8)

41.1 A forced labour system imposed and administered by the Government

51.2 Forcible mobilisation of public and private sector workers to pick cotton

81.4 Cotton production in Turkmenistan: state control and coercion

91.5 RECOMMENDATIONS

102.
Persecution of activists and journalists seeking to document forced labour (article 8, also relevant to articles 9, 19, 22)

123.
Obligation to put in place legislation specifically prohibiting slavery, servitude and forced labour (article 8 and article 2)

Introduction
Anti-Slavery International, Alternative Turkmenistan News and the Cotton Campaign submits this information on state-sponsored forced labour in the cotton sector to the Human Rights Committee (the Committee) in advance of the examination of the second periodic report of Turkmenistan, at the 119th session of the Committee, March 2017.

This submission updates the information provided by our organisations in advance of the Committee’s pre-session in June 2016. Section 1 provides supplementary information on the continued use of forced labour in the cotton sector of Turkmenistan during the autumn 2016 cotton harvest, in violation of Article 8 of the International Covenant on Civil and Political Rights (ICCPR). Section 2 details harassment and persecution of human rights defenders and journalists who seek to document forced labour in the cotton sector. Section 3 addresses the need for Turkmenistan to put in place legislation specifically criminalising slavery, servitude and forced labour, in order to comply with its obligations under the 1926 and 1956 Slavery Conventions, as well as Article 8 of the ICCPR. This information is relevant to paragraph 12 of the List of issues in relation to the second periodic report of Turkmenistan (CCPR/C/TKM/Q/2) (the List of Issues):
Elimination of slavery and servitude (art. 8)

12. …”Please report on measures taken to address the alleged widespread use in cotton production of forced labour of farmers, students, public and private sector workers, including teachers, doctors, nurses and civil servants, under threat of penalties such as loss of land, expulsion from university, loss of wages or salary cuts, termination of employment and other sanctions. Please also clarify whether slavery, servitude and forced labour are prohibited by law and punished accordingly.”
Authors of the report

Anti-Slavery International was set up in 1839 and is the oldest international human rights organisation in the world. Today Anti-Slavery International works to eradicate all contemporary forms of slavery, including bonded labour, forced labour, trafficking in human beings, descent based slavery, the worst forms of child labour, and forced marriage.

Alternative Turkmenistan News (ATN) is an independent media initiative founded in 2010 to report news from Turkmenistan and monitor human rights violations. In the past three years, ATN has focused on covering forced labour during the cotton harvest campaign, the state of Turkmen prisons, border security, and development in the oil and gas industry.

The Cotton Campaign is a global coalition of human rights, labour, investor and business organizations dedicated to eradicating child labour and forced labour in cotton production. Anti-Slavery International and ATN are members of the Cotton Campaign.

Methodology

The evidence in this report on forced labour in the cotton sector was collected by a network of informants in all four cotton-growing provinces of Turkmenistan. They include cotton producers (tenant farmers), civil servants from various spheres and trained labour rights monitors that visit cotton fields to record their findings and personal accounts of forced labourers. Due to extreme limitations on freedom of expression in Turkmenistan, these informants provided this evidence at great personal risk, and ATN does not disclose their identities. The autumn 2016 cotton harvest saw unprecedented measures by the government to block information coming out of the country. For the first time, ATN was forced to refrain from publishing photo evidence of the use of forced labour due to concerns for the safety of monitors after the authorities undertook significant efforts to identify those responsible for taking earlier photos.

In 2016, Anti-Slavery International launched a new initiative, led by its Special Advisor, Professor Jean Allain, calling on all States, which have yet to do so, to promulgate effective domestic legislation in regard to slavery, servitude and forced labour in line with their obligations to give effect to the 1926, 1930, and 1956 Conventions, and by extension to Article 8 of the ICCPR. In 2017, we will launch model domestic legislation to assist States in fulfilling these obligations.
Contact information

Kate Willingham, International Advocacy Manager, Anti-Slavery International

k.willingham@antislavery.org
+44 207 501 8949

Ruslan Myatiev, Editor, Alternative Turkmenistan News

editor@habartm.org
+ 31 684 654 547

Kirill Boychenko, Coordinator, The Cotton Campaign

cottoncampaigncoordinator@gmail.com

+ 1 (907) 885-8691
Executive Summary
The cotton sector in Turkmenistan is underpinned by state-sponsored forced labour. The Government maintains total control of cotton production and forces farmers to deliver state-established, annual cotton production quotas under threat of penalty including loss of their land. Each year during the cotton harvest, including the most recent autumn 2016 cotton harvest, the Government forces tens of thousands of public sector workers including teachers, doctors, nurses and staff working in government offices to pick cotton, pay a bribe, or hire a replacement worker to pick cotton under threat of punishment including loss of wages and termination of employment. Officials also force private businesses to contribute workers, or contribute financially or in-kind, under threat of closing the business.

The forced mobilisation of farmers, public- and private-sector workers to produce and pick cotton violates national laws prohibiting forced labour, including Article 8 of Turkmenistan’s Labour Code. The practice is also a clear violation of Article 8 of the ICCPR.
In its response to the List of Issues, the Government reports on its legislative and policy framework prohibiting forced labour, trafficking and the worst forms of child labour. It contains no response to the Committee’s request for information on measures taken to address the widespread use of forced labour in cotton production.
 Nonetheless, it is evident that forced labour not only continues during the cotton harvest in Turkmenistan, and as recently as the autumn 2016 cotton harvest, but is in fact organised and perpetrated by the Government. The Government must take urgent action to eradicate this practice and ensure full compliance with Article 8 of the ICCPR.
State-sponsored forced labour takes place in a climate of widespread human rights violations in the country. The Government is also responsible for forced disappearances; denies freedom of association, movement, expression and religion; and refuses cooperation with United Nations human rights bodies. Those who document forced labour in the cotton sector do so at great personal risk, and do so anonymously to avoid harassment and reprisals. The autumn 2016 cotton harvest saw increased measures by the Government to prevent monitoring of the harvest and the dissemination of information online, including by harassment, arrest and imprisonment of activists.

1. State-sponsored forced labour in Turkmenistan’s cotton sector (article 8)

1.1 A forced labour system imposed and administered by the Government

Turkmenistan is the ninth largest producer and seventh largest exporter of cotton in the world.
 The Government uses systematic and widespread coercion to produce cotton, annually forcing farmers to fulfil cotton production quotas and other citizens to fulfil cotton picking quotas. The Government uses a strict chain of command to mobilise farmers and other citizens to work in the cotton fields. The state-owned enterprise Turkmenpagta assigns annual production quotas to each farmer in the land lease contract. Farmers Associations, the local-level government agencies responsible for overseeing agricultural production, directly manage the farmers and report to the regional governors. During the cotton harvest, the President personally holds the regional governors of each cotton growing province accountable for fulfilment of their cotton harvest quota. In turn, the regional governors instruct their deputies and the heads of districts in their provinces to mobilise a specific number of cotton-pickers to the fields. They then order administrators of the regional organisations under their supervision to mobilise their staff to pick cotton, including from education, healthcare, and culture and sporting institutions, as well as manufacturing, construction and transportation companies. In each organisation, a person is appointed to organise and oversee the mobilisation of staff to the cotton fields, to document which staff pick cotton and which staff hire replacement workers, and to monitor each worker’s progress towards their assigned harvest quota.

The Government uses coercion to ensure compliance with the cotton production plan. The President threatens regional governors with the loss of their positions if they fail to fulfil their regional cotton target. Regional and district-level officials threaten the heads of farmers associations with the loss of their jobs if they do not fulfil their cotton quotas. Heads of farmers associations threaten farmers with the loss of their land for failure to deliver their cotton quotas. The first time a farmer falls short of the production quota he is likely to be reprimanded, but on a subsequent occasion the likely penalty is the loss of his lease to farm the land. Cotton pickers work in the fields under threat of punishment such as loss of pay or termination of employment.
1.2 Forcible mobilisation of public and private sector workers to pick cotton

Each year in the four cotton-growing regions (Ahal, Dashoguz, Lebap and Mary), the Government of Turkmenistan forces tens of thousands of workers from the public and private sector to pick cotton during the cotton harvest, or to pay a bribe or hire a replacement worker to pick cotton instead. This takes place under the threat of punishment including public censure, loss of wages, and termination of employment. The Government treats refusal to contribute to the cotton harvest as insubordination, incitement to sabotage, lack of patriotism, and even ‘contempt of the homeland.’ Officials, however, are careful to not record refusal to pick cotton as the cause for termination of employment, making it impossible for workers to seek redress.
In 2016, the International Labour Organization (ILO) Committee of Experts on the Application of Conventions and Recommendations (the ILO Committee of Experts) noted with “deep concern the widespread use of forced labour in cotton production which affects farmers, businesses and private and public sector workers, including teachers, doctors and nurses, under threat of losing their jobs, salary cuts, loss of land and extraordinary investigations”. The Committee urged the Government “…to take effective measures without delay to ensure the complete elimination of the use of compulsory labour of public and private sector workers in cotton farming, and requests the Government to provide information on the specific measures taken to this end, in both law and practice, and the concrete results achieved.”

In 2016, Turkmenistan was downgraded to Tier 3 in the US Department of State Trafficking in Persons report. The report states that “During the reporting period, the government continued to mobilize forced labor and did not take action to end its use of forced labor in the cotton harvest during the reporting period.”

The widespread publication of reports documenting forced labour in the 2015 cotton harvest led several large international companies to boycott the purchase and use of cotton from Turkmenistan. In October 2016, markets in Turkmenistan were suddenly filled with clothing by well-known brands like Levi’s, Zara, Bershka, Pull & Bear, Nautica, Montana, Marc Ecko, and other brands. All the jeans were labelled ‘Made in Turkmenistan’. Alternative Turkmenistan News (ATN) monitors reported that they had never seen such an abundance of cheap, Turkmenistan-made, high-quality denim products before (previously all quality apparel was intended for export, and the locals had to settle for Turkish-made clothes at a considerably higher price) and it is believed that the massive release of brand clothes in local markets was a result of dropped orders from international buyers precisely because of the use of forced labour.
2016 Cotton harvest

The 2016 cotton harvest began in late August and continued until the end of November. Workers from a wide range of public and private sector institutions, including teachers, doctors, nurses and other civil servants, were forced to pick cotton, under threat of sanction such as reprimand, wage deductions, cuts to teaching hours for school teachers thereby reducing their wages, loss of job, and loss of state benefits. Many people spent their own money to hire replacement workers instead of picking cotton themselves. Administrators of public-sector institutions also offered exemptions upon payment of a bribe.
The mobilisation proceeded similarly in each region. Regional governors oversaw the district officials and administrators in the region, and administrators of public-sector institutions ordered employees to participate in the cotton harvest. Employees were told to report to collection points at city stadiums, bus stops or train stations very early in the morning, often as early as 4.30 am so that they would be at the fields to start picking cotton at dawn. Their attendance would be registered before boarding buses which would transport them to rural areas, accompanied by a police car. The buses would first stop at the district centre, where local officials and land owners would inspect the workforce and gauge their capabilities to pick cotton (old vs. young, for example), before then transporting cotton pickers to individual fields. In some cases, open-deck trucks were used to transport people. This method of transportation was usually overcrowded and unsafe.

This harvest, the most common quota assigned to pickers was 50 kilograms of cotton per worker per day. Workers often failed to meet this very high quota. However, fraudulent reporting was widespread, with workers paying a bribe to receive a receipt certifying their fulfilment of the quota, demonstrating the fear of repercussions for a failure to fulfil the prescribed quota.

Bribes for exemption from a day of the cotton harvest were generally around 20 manat (aprox US$6), and paid to the director of the worker’s institution. The usual price to hire a replacement worker was 10 to 12 manat per day (aprox US$2.5 to US$3.5). Heads of institutions kept records as to who had picked cotton themselves and who had hired a replacement worker.

A polyclinic worker harvesting cotton in a farm in the region of Dashoguz, described the situation in October:

“The chief doctor and the trade union committee members told me I had to pick cotton. They never asked me if I wanted to, they just said “you are going.” So what do you call it if not slavery? I cannot quit my job because I won’t find another, and if I’m lucky enough to find one, it will also have cotton duty. Unlike most of the doctors and many of the nurses, I don’t have spare money to pay for “not going.” Some of my colleagues are sending replacement workers – relatives or unemployed friends – to work in the fields. But most others just pay 20 manats per day to the chief doctor, and he finds the people. The same happens at schools: teachers pay the director who recruits contractors and reports to the Department of Education about the fulfilment of cotton harvesting plans.”

Cotton picking is arduous work and conditions in the fields were often poor. Cotton pickers were expected to provide their own food and water. Access to fresh drinking water was frequently limited. Some people were forced to drink stagnant water from irrigation ditches. This year, as every year, illness was reported because of the arduous nature of the work and the poor conditions, including food poisoning, intestinal infections and people fainting from the heat. There is no access to doctors in the fields.

“When it’s warm, you are quickly out of water and you can only get it from privately owned wells or hand pumps. Some people drink stagnant water from irrigation ditches, risking catching an infection. But what can you do if there are no other water sources around?” explained a civil servant from Farap.

Conditions for those picking cotton in more remote areas, where they had to stay overnight, were worse. They were expected to provide their own beds, bedding, and food. In most cases, due to a lack of buildings available with proper facilities, workers slept in the open, even as the weather got colder towards the end of the harvest.
Members of the military also reported mandatory participation in the cotton harvest. Officials forcibly mobilised students under the guise of internships. For example, students at the Turkmen Agricultural University and Dashoguz Agricultural Institute were once again forced to pick cotton this harvest. While the administrators claimed picking cotton was an internship for the students to acquire practical skills, the students had no choice; either they picked cotton or would be expelled.

As a result of the mass mobilisation of public sector workers to pick cotton, many services were disrupted including education, healthcare, and public transportation. In each region, administrators forced teachers to harvest cotton, pay a bribe, or lose their jobs. As a consequence, from the beginning of September many classes were cancelled altogether or the school day was shortened. Teachers who remained in school had to teach courses for which they had no training, or to teach groups of 60 or more students. Access to healthcare was similarly affected by large numbers of staff from hospitals and other healthcare facilities being forced to pick cotton. Administrators of public utilities were among the first to send employees to the cotton fields. As a result, many cities had overflowing garbage containers lining the streets, and municipalities did not respond to calls for assistance. Public transportation was severely disrupted as buses were diverted from their usual routes and instead used to transport cotton pickers to the fields.

Child labour during the cotton harvest

Despite measures taken by the Government to prohibit the involvement of children in harvesting cotton, such as parent-teacher meetings held at schools in some regions to reiterate this prohibition, the pressure to fulfil cotton picking quotas resulted in children picking cotton alongside their parents in some areas, particularly during the school holidays. Some children were hired as replacement workers by people mobilised for the cotton harvest, picking cotton for around 10 manats per day (aprox US$2.5) in order to provide money for their family.

A 14 year old teenager from Farap said “It’s my second season already, I worked until I’m missed at school – if my teachers come to my parents to find out where I was, I go to school for a day, and then return to the field. The teacher knows that my parents are unemployed, and that my mother, father and older brother pick cotton as hired replacement workers, and that my other brothers work in Turkey and sometimes send us money, mostly in winter and summer, when the cotton season is over and there is no other temporary work. This September I have earned 270 manats (aprox US$77).”

The Committee has previously expressed its concern at reports of the use of children for cotton harvesting in Turkmenistan, and urged the State party to “…eliminate the use of children for cotton harvesting and ensure that children are protected from the harmful effects of all forms of child labour.”
 In its response to the Committee’s Concluding Observations, the Government stated that “Reports about the use of child labour in the cotton harvest are neither objective nor accurate.”
 In its second periodic report, the Government reports that “The State ensures the protection of children against all forms of exploitation and against arduous, harmful and hazardous work. Such provisions are enshrined in article 38 of the new version of the Children’s Right Act…”
 and “Children may not be employed in agricultural and other work that excludes them from their studies during the school year”.
 In its response to the List of Issues, the Government refers to the legal prohibition of the worst forms of child labour. However, it is evident that as a consequence of the coercion applied by officials on individuals to meet their assigned cotton quota or face sanctions, parents have felt compelled to use their children to pick cotton in 2016. Other children have worked as hired replacement workers by those summoned to pick cotton during the harvest due to family poverty. The Cotton Campaign possesses sufficient photographic evidence of children participating in the cotton harvest.

Forced mobilisation of the private sector in the cotton harvest

The Government also forced small, medium and large businesses to contribute workers to pick cotton or to contribute financially or in-kind during the 2016 harvest. The same had been observed in the 2014 and 2015 harvests. Authorities forced the owners of small businesses such as market vendors, retail stores, cafes, beauty salons, shoe and clock repair shops, amongst others, to close their businesses and pick cotton. The business owners reportedly had to provide a form signed by the farmer as proof of their work in the cotton fields. Private bus companies were also forced to contribute by transporting forced labourers to the fields.
“The road police inspector told me that I should do what I am told if I want to continue driving my truck in the future. If you dare to disobey, they will black-list you and start fining you on every corner. So, instead of carrying bricks, sand or cement we now have to transport cotton pickers,” a truck-owner told an ATN monitor.

1.4 Cotton production in Turkmenistan: state control and coercion

The Government of Turkmenistan maintains total control over the cotton sector. It owns the land and manages all financial transactions in the cotton sector.
 Reporting to President Berdymuhamedov, the regional governors oversee the Farmers Associations, which manage farmers, and the local-level officials, which mobilize other citizens to harvest cotton. The state-owned company Turkmenpagta has a monopoly over cotton purchasing from farmers and cotton sales. The government does not report sales, income or allocations of income from cotton.

The government leases land to farmers for 1-5 years and dictates use of the land through Farmers Associations
. Farmers Associations may take away a farmer’s right to use the land for “irrational and inappropriate use,” under the law.
 In practice, the Associations take away land from farmers for many reasons, including local officials' personal views on a farmer concerned.

The state-owned Turkmenpagta manages procurement and sales of cotton, and the state-owned Dayhanbank manages financial flows in the cotton sector. The bank’s chairman is appointed by the President. Annually, Dayhanbank manages credit lines on behalf of Turkmenpagta and in the names of farmers. During the cotton harvest, Dayhanbank pays into farmers’ accounts for cotton delivered daily, and after the harvest the bank settles each farmers’ account, in December and January. However, most farmers never see the contract stipulating the procurement price and other terms. The Farmers Associations hold the cotton procurement contracts, leaving the farmers in the dark when settling their accounts.

Farmers report much more explicit exploitation throughout the annual cotton production process. State owned companies maintain monopolies over inputs. Obahyzmat is the only source for agricultural equipment, and farmers report it regularly charges for services never provided. Turkmendokun is the only source for fertilizers, and farmers report it charges them for more fertilizer than it delivers and cuts fertilizers with fillers. The state owned gins are responsible for transporting cotton from farms to gins and for weighing, grading and recording cotton delivered by the farmers. Farmers report the gin managers fail to transport the cotton yet still charge farmers for the service and then record less volume and a lower grade cotton than what the farmer delivers. This all affects the farmers’ final pay at the end of December or in January for the cotton produced. Often after such unfair calculations, farmers not only receive nothing but also owe money to the state and thus have to sell their livestock to pay back the money they borrowed from Dayhanbank earlier in the year.
1.5 RECOMMENDATIONS

Despite the legal and policy framework outlined in the Government’s response to the List of Issues, which prohibits forced labour, trafficking and the worst forms of child labour, the forced mobilisation of farmers, public- and private-sector workers to produce and pick cotton continues in Turkmenistan, as recently as the autumn 2016 cotton harvest. This forcible mobilisation is ordered and organised by the Government, and directly benefits the Government. The Government has provided no response to the Committee’s request for information on measures envisaged or taken to address a practice which violates national laws and Article 8 of the ICCPR. We therefore strongly encourage the Committee to urge the Government to take critical measures to end forced labour in the cotton sector.
The State party must take urgent action to end the practice of state-sponsored forced labour in the cotton sector. It should:

· Enforce national laws that prohibit the use of forced and child labour.
· Make public, high-level policy statements condemning forced labour, specifically including forced labour in the cotton sector, and make clear that all work should be voluntary and fairly compensated.

· Instruct government officials at all levels and citizens that act on behalf of the Government not to use coercion to mobilise anyone to work.

· Initiate fair judicial processes that confirm to international standards against government officials found to have forced citizens to work, including in the cotton sector, and ensure that those found guilty receive penalties that reflect the severity of the crime and serve as a deterrent.
· Establish and implement a time-bound national action plan to reform the root causes of forced labour in the cotton sector. This should include ceasing the use of penalties for not growing cotton or working in the cotton fields, ending mandatory cotton production and harvest quotas, and increasing and eventually freeing cotton procurement prices.
· Fully cooperate with United Nations agencies and human rights bodies, including the International Labour Organization (ILO), to ensure the implementation of its obligations under UN and ILO conventions. The Government should invite and allow unhindered access to the country to UN human rights monitors, including the ILO, the Special Rapporteur on Contemporary forms of slavery, and all other Special Procedure mechanisms that have requested a visit. The Government should also fully implement the recommendations made by UN Treaty Bodies, Special Procedures, and the ILO supervisory mechanisms.
2. Persecution of activists and journalists seeking to document forced labour (article 8, also relevant to articles 9, 19, 22)

Civil society activists and journalists seeking to document forced labour in the cotton harvest cannot operate openly and risk intimidation, harassment, arrest and detention. Critical media reporting is not tolerated. Self-censorship is commonplace.
The 2016 cotton harvest saw an increase in measures by the government to prevent documentation. According to monitors working with the ATN, this was particular marked in the Lebap and Dashoguz regions. The Government reportedly ordered the Ministry of Internal Affairs and the Ministry of National Security to intensify their efforts to obstruct monitoring, prevent the publication of reports and photos showing the cotton harvest, especially children picking cotton, and to detain and charge those caught documenting the harvest. It is likely this move was in response to the publication of reports on the 2015 cotton harvest, which resulted in several large international companies boycotting the purchase and use of cotton from Turkmenistan.

Sources in the Mary, Lebap and Dashoguz regions reported that personnel from the local police and the Ministry of National Security were sent to the cotton fields this year. Working alongside other cotton pickers in plain clothes, their role was to prevent the documentation of the cotton harvest, and detain anyone seen to take photos of cotton pickers, particularly working children. Phones of cotton pickers were sometimes checked as a precaution. A monitor in the Vekilbazar district of Mary reported that plain clothes officials in a private car followed a bus of cotton pickers being transported to the field and were later seen observing the workers in the field using surveillance equipment. The authorities closely monitored ATN publications on forced labour in the cotton harvest, and attempted to work out where the photos had been taken, and studied lists of workers on the farms believed to have been photographed, in order to identify who had taken the photos. As a result, ATN was forced to cease publishing photo for the safety of all those involved.

On 4 October 2016, Gaspar Matalaev, an independent forced labour monitor who had been compiling information about the cotton harvest, and a relative of ATN’s founder and editor, was arrested at midnight. His arrest took place two days after his forced labour monitoring report containing many photos was published on the ATN website. The four police officials who arrested him said “it had to do with the internet.” He was held without access to his family until 9 November 2016, when he was found guilty of politically motivated charges of fraud and was sentenced to 3 years imprisonment in a labour camp in Seydi. However, his entire interrogation, which was conducted by officers from the National Security Ministry (who do not investigate cases of fraud), was focused on his activities monitoring forced labour in the cotton harvest, including how he had transferred photos to ATN, and whether he was paid for this. Matalaev confessed to the charges of fraud under torture, including electric shock treatment. His alleged co-conspirator in the fraud case was detained for 15 days and forced to testify against Matalaev under torture. Matalaev’s family are currently under surveillance.
On November 8 2016, Radio Free Europe/ Radio Liberty (RFE/RL) Turkmen correspondent Soltan Achilova was assaulted by unidentified women at Archman resort where she was receiving treatment. While standing in line in the canteen, two women tried to attack her yelling: She is the one taking photos, publishing them on the internet and thus shaming Turkmenistan. This attack followed a previous attack in October that rights advocates said was an attempt to silence her reporting. Soltan Achilova reported on forced labour in the cotton sector in 2013 and more recently in 2016.

RFE/RL contributor Khudayberdy Allashov, who began contributing to RFE/RL’s Turkmen Service in October this year, reporting local stories about food shortages, wage delays, salaries, and cotton-picking under the pen name Mekan Tashliyev, was arrested on December 3 2016 on politically motivated charges of possessing chewing tobacco. The OSCE has called on the authorities in Turkmenistan to “immediately” release him.
Previously, on 7 July 2015, the Turkmen government arbitrarily arrested Saparmamed Nepeskuliev, a journalist for RFE/RL and Alternative Turkmenistan News, who had reported on state corruption and human rights abuses, including forced labour in the cotton sector. He was held incommunicado for weeks, before being sentenced to prison. The United Nations Working Group on Arbitrary Detention (UN WGAD) concluded that the detention of Nepeskuliev was arbitrary and in retaliation for exercising his right to freedom of expression, and expressed concern over a pattern of incommunicado detention, closed trials, lack of legal defence, torture and ill-treatment in detention facilities.
 In December 2014, speaking to RFE/RL on the side-lines of 18th Central Asia Media Conference, organized in Vienna by the OSCE, the U.S. Ambassador to the OSCE Daniel Baer expressed concern about the Turkmen government’s imprisonment of Khudayberdy Allashov and Saparmamed Nepeskuliev, while singling out the government’s punishment of their family members for special censure. On 8 December 2014, the U.S. Assistant Secretary of State for South and Central Asian Affairs Nisha Desai Biswal called the treatment of RFE/RL journalists in Turkmenistan “absolutely unacceptable.”

RECOMMENDATIONS

The State party should:

· Allow independent journalists, human rights defenders, and others to document and report concerns about the use of forced labour in the cotton sector without fear of reprisals.

· Investigate and hold accountable any officials responsible for reprisals against independent journalists and human rights defenders.
3. Obligation to put in place legislation specifically prohibiting slavery, servitude and forced labour (article 8 and article 2)
While Turkmenistan is party to the 1926 Slavery Convention, 1930 Forced Labour Convention, the 1956 Supplementary Slavery Convention, and the 1957 Abolition of Forced Labour Convention, it does not appear that Turkmenistan has carried out its obligations under these instruments by promulgating effective criminal legislation specifically addressing the prohibitions of slavery, servitude and forced labour. While noting the information provided by the state party in response to the List of Issues, including the adoption in November 2016 of the Law on Combating Trafficking in Persons, the constitutional provision (Article 49) prohibiting forced labour and the worst forms of child labour, and Article 8 of the Labour Code which prohibits forced or compulsory labour, Turkmenistan does not appear to have any further laws, beyond those specifically addressing trafficking in persons, which give effect specifically to the prohibition of slavery and servitude.

RECOMMENDATIONS
The State Party should:

· Put in place, beyond those laws dealing with trafficking in persons, effective legislation specifically criminalising slavery, servitude and forced labour, in line with the obligations undertaken in regard to the instruments dated 1926, 1930, 1956 and 1957; and to the ICCPR Article 8, as required by Article 2(2), which mandates the adoption of “such legislation or other measures as may be necessary to give effect to the rights recognized in the present Covenant.”
� CCPR/C/TKM/Q/2/Add.1, paragraphs 91 to 101

�International Cotton Advisory Committee, ICAC World Cotton Database, � HYPERLINK "https://www.icac.org/" \h �https://www.icac.org�

� ILO Committee of Experts on the Application of Conventions and Recommendations, Individual Observation concerning the Abolition of Forced Labour Convention, 1957 (No.105), Turkmenistan, Published 2016

� US Department of State Office to Monitor and Combat the Trafficking in Persons, Trafficking in Persons Report 2016 (published June 2016), Turkmenistan

� HYPERLINK "https://www.state.gov/j/tip/rls/tiprpt/countries/2016/258883.htm" �https://www.state.gov/j/tip/rls/tiprpt/countries/2016/258883.htm�

� Alternative Turkmenistan News, Cotton 2016: “Teenagers are less likely to be bought.” Present-day slavery in Turkmenistan, January 2017, available at � HYPERLINK "https://habartm.org/archives/6347" �https://habartm.org/archives/6347�

� Alternative Turkmenistan News, 2016 Cotton Harvest in Turkmenistan: “They bring people to the fields in the back of a truck, like sheep for sale”, 14 October 2016, available at � HYPERLINK "https://habartm.org/archives/5844" �https://habartm.org/archives/5844�

� Ibid

� UN Human Rights Committee, Concluding Observations of the Human Rights Committee. Turkmenistan (CCPR/C/TKM/CO/1), 104th Session, New York, 19 April 2012. Paragraph 20

� UN Human Rights Committee, Concluding Observations of the Human Rights Committee: Turkmenistan. Addendum. Information received from Turkmenistan on the implementation of the concluding observations of the Committee (CCPR/C/TKM/CO/1/Add.1), 19 April 2012. Paragraph 76

� Human Rights Committee, Second periodic report of States parties due in 2015: Turkmenistan (CCPR/C/TKM/2), 14 October 2015, Paragraph 259

� Ibid, paragraph 278

� Copies of photographs can be made available to the Committee on request. Please contact the authors of this submission.

� Alternative Turkmenistan News, 2016 Cotton Harvest in Turkmenistan: “They bring people to the fields in the back of a truck, like sheep for sale”, op.cit

�From 1995- 2005, the Turkmenistan government transferred plots of 3-4 hectares to private individual ownership. Yet only as much as 750 hectares were transferred; only 15 people received land ownership; and the Government stopped transfers to private ownership in 2006

�In 1995, the Government replaced Soviet-established collective farms with Farmers Associations and tenant farmers. Since, individual farmers lease land from the government, and the Farmers Associations enforce state-assigned cotton, wheat and rice quotas

�Ministry of Justice of Turkmenistan, � HYPERLINK "http://minjust.gov.tm/ru/mmerkezi/doc_view.php?doc_id=8375" \h �http://minjust.gov.tm/ru/mmerkezi/doc_view.php?doc_id=8375� and � HYPERLINK "http://minjust.gov.tm/ru/mmerkezi/doc_view.php?doc_id=14663" \h �http://minjust.gov.tm/ru/mmerkezi/doc_view.php?doc_id=14663� (Accessed 3 April 2015)

� United Nations Working Group on Arbitrary Detention, “Opinion No. 40/2015 concerning Saparmamed Nepeskuliev (Turkmenistan),” A/HRC/WGAD/2015, available at � HYPERLINK "http://www.ohchr.org/EN/Issues/Detention/Pages/Opinionsadoptedin2015.aspx" �http://www.ohchr.org/EN/Issues/Detention/Pages/Opinionsadoptedin2015.aspx�

1

