About the situation with human rights in the Crimea
The alternative report in Committee on elimination of racial discrimination.
The international human rights group Information Group on Crimes against the Person (IGCP), which includes experts from several countries, including the EU, conducted monitoring of the situation in Crimea in the area of observance of the human rights on the peninsula. Experts identified both positive and some negative trends in this sphere.
The report is supported:
Interregional social movement "For Democracy and Human Rights"

Fund of assistance to the urgent historical researches "Historical Memory"

Freedom of movement and choice of residence.
There are significant problems with freedom of movement.

The embassies of the EU countries pursue policy of not granting visas to the persons who live in the region of Russia when feeding passports issued in the Crimea.
When traveling to Ukraine, Crimeans are subjected by psychological pressure from the irregular armed formations present on the Ukrainian side of the border, in particular the radical «Right Sector».
Freedom of conscience and conviction.
As part of the IGCP study, it was found that the churches of the Ukrainian Orthodox Church of the Moscow Patriarchate are free to operate in Crimea; there are no attempts to transfer them to the Russian Orthodox Church of the Moscow Patriarchate. Moreover, in the Crimea, particularly in Simferopol, unregistered temples of the so-called Kyiv Patriarchate to de facto continue their function.
At the same time, the attacks of the republic's leadership on the so-called "Satanic" holidays on Halloween, in particular are causing concerns among IGCP human rights defenders. So, the head of Crimea Sergey Aksyonov strongly opposed the celebration of Halloween in the educational institutions of the republic.
«My position on Halloween is known: it is a tool of cultural and spiritual aggression aimed on destroying the traditional values of the people of Russia. In fact this is "domestic Satanism" under the guise of costumed performances and processions. Both the Russian Orthodox Church and the spiritual leaders of Russian Muslims have repeatedly spoken out against the spread of the dark tradition of Halloween», - wrote Aksenov in his Facebook account.
«There is no official ban, but there is a moral responsibility, there is public opinion. This should be remembered, including those who trade in images of evil. It is immoral to make money on the advancement of a foreign cult to the detriment of the spiritual health of people, especially the youth." - specified Aksyonov.
IGCP experts believe that such statements by the leadership of the republic violate the rights of atheists who have the right to celebrate Halloween.
Rights of national minorities
In an interview to Andrei Tatarchuk the IGCP expert and the resident of the European Union, Seytumer Nuridinovich Nimetullayev the chairman of the regional public organization "Krim Birligi" and the Public Council of the Crimean Tatar people said:
«In 2014, our President Vladimir Putin issued a decree on rehabilitation of the Crimean Tatars, doing what Ukraine had to do and what had avoided since 1954, and in particular the last 25 years, when Crimea was de jure a part of Ukraine.

The Crimean-Tatar language is recognized as the official language in the Republic of Crimea, which wasn’t done by the pro-Ukrainian Mejlis. The Crimean-Tatar language in Russia received such a status for the first time - this is recorded in the decrees of the Supreme Council, the Council of Ministers of Crimea. Well, the schools determine themselves in which language to teach children.

We speak Russian at home as well, but I think it's wrong: you need to speak your own language at home, so that our children and grandchildren know it. As for Ucrainian population I never heard about any problem as well: the Crimean Ukrainians historically speak Russian. »
(This interview was published by members of IGCP in the Latvian newspaper «Vesti Today», source: http://vesti.lv/news/krymskie-tatary-prosto-ne-meshaite-nam-zhity).

It should be noted that many of the complaints by the UN Committee on the Elimination of Racial Discrimination to Ukraine before 2014 about the situation of the Crimean Tatars in Crimea have already been corrected by the Federal Russian leadership and local government after the return of Crimea back in to Russia. Thus, a percentage representation of the Crimean Tatars in the government of Crimea had been provided at a sufficient level. The construction of the Cathedral Mosque in Simferopol, which the Crimean Tatars could not achieve until 2014, is underway.
The chairman of the regional public organization " Krim Birligi " and the Public Council of the Crimean-Tatar people Seytumer Nuridinovich Nimetullayev said:

«In Ukraine, under Mustafa Dzhemilev, they intended to build a cathedral mosque in Simferopol for more than 25 years, there were so many scandals. And now the mosque is under construction. With a population of 150 million people, there are 25 million Muslims live in Russia; Islam is very widespread in our country. In Crimea there is a Taurida Muftiyat, very nice guys, they studied in the madrasah. We communicate regularly with all Muslims of Russia: in Kazan, Grozny, recently were in Kyrgyzstan, were in Uzbekistan. …We have good relationships with Turkish public as well».

Political rights
As the IGCP experts note, in particular a Yalta opposition journalist Sergei Sardyko, the administrations of municipal formations are trying to obstruct the right to rallies by citizens. In particular, as Sardyko notes, «The administration of Yalta on April 23, 2017 issued a resolution banning rallies on Sovetskaya Square near the city administration and other administrative agencies, that exceeded its authority (according to the law, such decisions can only be taken by the authorities of the Russian Federation that is, in this case, the Council of Ministers of the Republic of Crimea).

Sardyko also noted that the right to protest in Yalta is provided badly, for example, the rally on April 26, 2017, devoted to the Day of Russian entrepreneurship was agreed with the administration of Yalta for an hour before the meeting, although all necessary documents were submitted to the administration for approval of the meeting in advance.
Also Sardyko reports that in June 2016 the residents of Gurzuf gave a notice to hold a rally in the village, but they were denied this and offered to hold it in Yalta in the Park Shevchenko. People had to go 30 kilometers.
Also, as noted Sardyko, municipal authorities are trying to avoid personal contact with the opposition. So in August 2016 Sergey Sardyko could not get on personal reception to the head of the city administration of Yalta Andrew Rostenko. He was able to do it only after repeated calls to the Prosecutor's office on the 13 of June 2017.

Access to medical care
The situation with the observance of the right to medical care in the Crimea in comparison with the situation prior to 2014, improved, medical facilities have received additional equipment and finance help. However, the IGCP experts have noted that some representatives of hospitals continue to hint to patients the need for bribes, just as it was in the times of Ukraine. Unfortunately, rooted in Ukrainian times system of bribes in medical institutions is still not eradicated.
Human rights in the sphere of culture

The population of Crimea are deprived of the right of access removed from the territory of the Peninsula to the Netherlands until March 2014 collection of Scythian gold, which significantly reduces the possibilities of the population in development in cultural and educational sphere.
Economic rights
The actions of the Kiev authorities in 2016 for power shutdowns in the Crimea, inflicted a significant blow to entrepreneurial activity and welfare of the residents of the Crimea. By the efforts of Russian Federal Government, these consequences were significantly graded.

However, the food blockade of the Crimea, which is provided by Kiev, has a substantially impact on the realization of economic rights of the Crimean people.
.

In an interview with the IGCP expert, the resident of the European Union Andrei Tatarchuk, the chairman of the regional public organization "Krim Birligi" and the Public Council of the Crimean Tatar people Seytumer Nuridinovich Nimetullayev said:
«Now, food blockade, which Ukraine arranged. Mainly Crimean Tatars living in Ukraine, earned on the trade in the Crimea vegetables. To grow vegetables — is 25-30% of labour, to realize, to make a profit 70-75%. Lets take Uryupinsk area, Kakhovka, Henichesk districts. Their vegetables left the Crimea during the blockade. Today in the Crimea go to any shopping Mall — everything is there except bird's milk, and bird's milk is also there for your money. Of course, today the prices are higher than on the mainland, than in the Krasnodar region and the Stavropol region, but with the introduction into service of the Kerch bridge consumer prices will be more affordable".
The representative of the Crimean MOO MCP "New Formation" Eldar Memetov believes that the return of the Crimea to Russia has improved opportunities for implementation economic rights of Crimean. So, in an interview to the IGCP expert, resident of the European Union, Andrei Tatarchuk he said:

«Crimea received Russian market with 146,5 million consumers, plus a single customs space - Armenia, Kazakhstan, Uzbekistan and many more countries where there is a total of 300 million consumers. So we are not at war – we are for profit».
(Published on: http://www.infotop.lv/article/ru/nastojashee-i-budushee-krima-glazami-tatarskogo-biznesmena-eldara-memetova)
The situation in the field of rights of sexual minorities
Yalta opposition journalist Sergei Sardyko considers that in Crimea there is no persecution or violation of rights of sexual minorities. However, the IGCP experts point out that the Crimean society treats sexual minorities negatively, in propaganda against the minority sex leads the Church as well.
The freedom of teaching
In general, IGCP expert’s note, the freedom of teaching in the Crimea is observed, moreover, in the languages of national minorities to. However, as , the Chairman of the regional autonomy of the Crimean Estonians Olga Leonardovna Skripchenko-Salman noted in the conversation with the IGCP, the introduction of EU sanctions against Russia led to the fact that Estonia withdrew from Crimea teacher of Estonian language and now Crimean children are devoid of learning Estonian.
The rights of citizens in the environmental field
In Crimea there is an extremely difficult situation in the sphere of ensuring rights of citizens to a favorable environment. So, as noted by the Yalta opposition journalist Sergey Sardyko, microdistrict Vasilevka in the city of Yalta is cnneled partially, and in Koreiz there is no sewage system at all. As a result, human waste water flows through the rivers into the sea, and vacationers on the beaches complain to « dirty and smelly water ».
The Federal government directs funding to solve these problems, but it is not enough.
There are also significant problems in the issue of the impact of urban development on green spaces, that impairs the possibility for the realization of the right of citizens to a favorable environment. Thus, the expert IGCP Sardyko notes that many construction projects started and permitted in the Ukrainian period, are conducted without public hearings. For example, in December 2015 in the center of Yalte on Krasnova street 3 a multi-storey entertainment complex construction began in a green zone and close to unique many years of Himalayan cedars, Italian pine and cypress trees that are now doomed to death.
The rights of the child
In General, in the Crimea the rights of the child are observed, however, infrastructure of children leisure and sport is still not quite developed. So, IGCP experts noted that in Crimea, infrastructure for hockey and figure skating is underdeveloped, while in other subjects of the Russian Federation the situation is much better.
The publication of the results of the research of IGCP in the press of the European Union:

1. Article «Crimean Tatars: «Just let us live», the author is an IGCP expert Andrey Tatarchuk, source: http://vesti.lv/news/krymskie-tatary-prosto-ne-meshaite-nam-zhity
2. Article «Crimean issue», the author is an IGCP expert Andrey Tatarchuk, source: http://www.baltnews.lv/news/20170421/1019531957.html
3. Article « Present and future of Crimea in the eyes of a Tatar businessman Eldar Memetova», the author is an IGCP expert Andrey Tatarchuk, source: http://www.infotop.lv/article/ru/nastojashee-i-budushee-krima-glazami-tatarskogo-biznesmena-eldara-memetova
