11th Session of minorities Working Group

Office of High Commissioner on human Rights Sub-Commission on Promotion and protection of minorities 11-th meeting of Minorities Working Group

31 May 2005

My name is Tarana Karimova. First of all I want to thank Minority Rights Group and Office of High Commissioner on Human Rights for giving me chance to be here and to tell about my minority’s situation in the wide scale. I work as a program manager for Society of Democratic Reforms in projects related minority issues in Azerbaijan. Now I represent the Jewish Community in Azerbaijan. Contemporary Azerbaijan is home to three Jewish communities: Mountain Jews, Ashkenazi Jews and Georgian Jews. Having an opportunity I would like to express my great gratitude to Azerbaijan government for their tolerance to Jewish people in the country and its contribution to each new development of my people.

For the beginning I wish to give you a very little information on how was the position of Jewish people in the country and then how is it now.

After the repressions of the 1930s, most of the Mountain Jewish intelligentsia was extirpated, and the only Jewish institutions in the republic were several synagogues surviving under strict control of the authorities. In 1970s mass-scale "Tat-ization" started in Azerbaijan when many urban Jews were forced to register as Tats. Some Jews were registered in their passports as Azerbaijani. Overall about 45,000 people emigrated from Azerbaijan to Israel from 1989 to 2002. Additionally, over 11,000 people left for Russia in search of jobs.

At the present time, according to data available to religious community leaders, about 16 000 Jewish people live in different cities of Azerbaijan. Starting in 1996 the Jewish community life of Azerbaijan became very active. Now I would like to show the implementation of some articles which were proclaimed in UN declaration.

Articles 2.1; 2.2; 2.3 and articles 4.2, of the UN Declaration on Minorities proclaim the rights of minorities to enjoy their own culture, to profess and practise their own religion, to use their own language, to participate effectively in cultural, religious, social, public life, the right to establish and maintain their own associations and also the commitment of the State to create conditions to develop their culture, language, religion, tradition and customs. With big thank to Azerbaijan government for creating conditions to the enable the minority to develop its culture I can proudly inform the following realization of these articles.

The Jewish Agency (the Sokhnut), the American Jewish Joint Distribution Committee, and VAAD-L'HATZOLA initiated many different programs. The charity organization Khesed-Gershon, the Jewish Cultural Center, the Hillel Youth club, and a kindergarten were established under the aegis of the Joint. The Sokhnut has established 22 educational program groups in Baku and in other cities of Azerbaijan where Jews live. Religious communities of Mountain Jews exist in four towns of Azerbaijan. The village of Krasnaya Sloboda is the only place in former Soviet Union where Jews still form a geographically concentrated community. All towns have their own synagogues. A new synagogue was built in Baku recently. A yeshiva and a school in Baku and a yeshiva in Krasnaya Sloboda were opened with the assistance of VAAD-L'HATZOLA in 1999-2001. Another Jewish school was opened in September 2002 (in 2003 it was officially licensed) with the assistance of the Ohr Avner Foundation. Women's charity organizations have been established in Baku: the Humanitarian Association of Jewish Women (1992) and Havva (1996) which bring medical services, material aid and other assistance to Jewish families in need. Four Jewish newspapers and information bulletins (all monthly) are published in Baku. The Jewish Cultural Center holds annual Jewish book festivals.

The present situation shows how the government provides security for minorities and helps them to work together within the communities and outside of them. The information listed above could be best practise, which show to the other Governments how effectively may be used the UN declaration, without any violation of national law and contrary to international standards.

I want to thank to Azerbaijan government again for its respectful attitude to the Jewish people and its tolerance to their religion and traditions. We look forward to working with the government in future to develop our relationship and continue the good work already started. We recommend the government to keep a close watch on situation to ensure that the tension in the past does not reappear.

Tarana Karimova,

Society of Democratic Reforms (DIUC), Baku, Azerbaijan Tel/Fax: +994 12 449 88 00; +994 50 345 43 96; Email: karimova@gmail.com; taranakarimova@diuc-az.org
