
“They Say We Should
Be Grateful”
Mass Rehousing and Relocation Programs in Tibetan Areas of China

H U M A N

R I G H T S

W A T C H

Summary and Key Recommendations

Human Rights Watch | June 2013

Mass Rehousing and Relocation Programs in Tibetan Areas of China

Today I am living in new house with a comfortable life. I am
so happy. All of my fortunes do not come from my prayers,
but rather from the Communist Party.

—Dekyi, China’s Tibet Magazine, March 2009

People in the village are desperate about abandoning their
homes and having to resettle. They don’t have any other
skills than farming, and won’t have any herds or land worth
speaking of anymore. How is the next generation going to
survive as Tibetans?

—Human Rights Watch interviewee from Gyama (Jiama),

Tibet Autonomous Region, July 2012

“They Say We Should Be Grateful”

Local residents walk past a row of newly built houses at
Jiangcun Village in Chushur (Qushui) County,
Tibet Autonomous Region, January 2006.
© 2006 Associated Press

The scale and speed at which the Tibetan rural population
is being remodeled by these policies is unprecedented in the
post-Mao era. According to official figures, under the
Comfortable Housing policy, 2 million people—more than
two-thirds of the entire population of the TAR—were moved
into new houses or rebuilt their own houses between 2006
and 2012. Twenty percent of those rehoused between 2006
and 2010—about 280,000 people—had to be relocated,
some nearby and others at a great distance. The government
intends to rehouse 180,000 more by 2015.

In Qinghai province, on the eastern part of the Tibetan
plateau, the government has relocated and settled 300,000
nomadic herders since the early 2000s under “Environmental
Migration” schemes, and has said it intends to sedentarize
113,000 more by the end of 2013. By then, 90 percent of the
herder population of the province will have been
sedentarized. A chief aspect of the policy regarding herder
communities, and one that upsets many Tibetans because of
its impact on Tibetan culture, is that many of those rehoused
or relocated have been sedentarized, moved off the land and
into permanent structures.

The policy in Tibetan areas is being used as a template for
relocating ethnic minority communities in other parts of the
country; in June 2011 the central government instructed all
provincial units, including the TAR, Sichuan, Qinghai, Gansu,
Inner-Mongolia, and Xinjiang , to complete by the end of 2014
all ongoing relocation programs for hundreds of thousands of
nomadic herders.

The Chinese government asserts that all relocation and
rehousing operations are entirely voluntary and respect “the
will of the Tibetan farmers and herders.” It strongly denies
that any forced evictions take place in the process, and
suggests it is being culturally sensitive by stating that the
design and appearance of the new houses suit “ethnic
characteristics.” The government also claims that all those

4 “They Say We Should Be Grateful”

Since 2006, the Chinese government has
implemented large-scale programs to
“rehouse”—through renovation of existing
houses or construction of new ones—a
majority of the rural population of the Tibet
Autonomous Region (TAR) under a policy
called “Comfortable Housing.” In parallel,
the government has accelerated the
relocation and sedentarization of nomadic
herders in the eastern part of the Tibetan
plateau, mostly in Qinghai province, and laid
the ground for similar policies in other parts
of the plateau. Both policies are a component
of the government’s effort to “Build a New
Socialist Countryside” in Tibetan areas,
which the government says is designed to
rapidly increase the living standards of rural
Tibetans and boost the local economy.

Human Rights Watch | June 2013 5

Plans for new apartments, Nagchu (Naqu),
Tibet Autonomous Region.
© 2007 Private

6 “They Say We Should Be Grateful”

A shepherd follows his flock of sheep outside
Samye Monastary, near Lhasa.
© 2001 Steve McCurry/Magnum Photos

who have moved to new houses are satisfied and grateful for
the improvement in their living conditions, and stories high -
lighting the gratitude of rehoused Tibetans since 2006 have
become a prominent theme in state media in Tibetan areas.

But Tibetans coming from both farming and herding
communities interviewed by Human Rights Watch between
2005 and 2012 say that large numbers of people relocated or
rehoused did not do so voluntarily and that they were never
consulted or offered alternatives. They say that many face
financial difficulties as a result of having to move, reduce their
herds, or demolish and reconstruct their houses. They claim
that new settlements are sometimes inferior to the ones they
previously inhabited and that many promises made to them
by local officials to induce them to move have never materi-
alized.

Despite the variety of situations, interviewees from both
communities have reported a host of common issues
associated with the New Socialist Villages policy. These
common issues include:
• The involuntary character of many relocation and

rehousing programs;
• The absence of genuine prior consultation with affected

communities;
• The lack of meaningful avenues for challenging or

seeking remedies for wrongful eviction orders;
• Inadequate and opaque compensation mechanisms;
• Problems with the quality of houses in which

communities are resettled or rehoused;
• Increased financial burdens and indebtedness resulting

from relocation and/or reconstruction of housing; and
• The loss of tangible and intangible assets and

dissolution of communities.
Some of the problems identified by the Tibetans

interviewed for this report, such as increased living costs,
indebtedness, loss of assets, and the profound alteration of
community structures, raise concerns about the sustainability
of China’s mass relocation and rehousing policies, especially
once the tide of initial subsidies and investments from the
central government recedes. For sedentarized or resettled
nomadic communities, irreversible dislocation and marginal-
ization are already observable, a fact that even official media
are starting to occasionally acknowledge. Underlying all the
concerns identified above are fears among Tibetans that
these policies will erase their distinct culture and way of life.

This report describes the Chinese government’s relocation
of Tibetans as “forcible”, not because we have evidence that
officials are using physical force to remove residents from
their old homes, but because they are offering them no
alternatives. Under international law, the term “forced
eviction” does not require the physical removal of residents
from their homes. It also applies to evictions that lack
meaningful consultation and compensation, or in which no
alternatives to relocation have been presented. Chinese

Human Rights Watch | June 2013 7

government relocation and rehousing policies and practices
effectively compel communities to follow government orders
or—in the case of nomadic communities—to move into fixed
settlements through policies that are presented as having the
force of law.

Interviewees told Human Rights Watch that that they see
the remodeling of their villages as designed in part to
facilitate the Chinese government’s control of Tibetans, who
already face sharp curbs on political, religious, and cultural
expression imposed in the name of combatting ethnic
separatist sentiment. Such fears have been heightened since
the announcement in 2011 that the TAR government was
planning to dispatch over 20,000 Party and government
cadres to be stationed in Tibetan villages, to “live, eat and
work” with the local population, “maintain stability,”

“conduct propaganda work,” and “further the Comfortable
Housing policy.”

Tibetans interviewed by Human Rights Watch also said that
in many cases they are in effect being forced to trade poor but
stable livelihood patterns for the uncertainties of a cash
economy in which they are often the weakest actors.

While the Chinese government has consistently rejected all
criticisms and expressions of concerns leveled against its
rehousing and relocation policies, labeling them as
“politically motivated,” some official reports, as well as
Chinese-language academic studies, do acknowledge the
existence of significant shortcomings. For instance, in 2009,
an inspection team from the State Development and Reform
Commission of the State Council issued a report detailing
defects in the implementation of the Comfortable Housing
policy in the TAR that closely matched what Tibetans

8 “They Say We Should Be Grateful”

New housing blocks in Dongkar (Dongga) township, villages 2 & 3,
Tibet Autonomous Region.
© 2007 Private

interviewed by Human Rights Watch reported. The problems
listed by the report include the “lack of rational design” for
new houses, housing designs that ignore the actual needs of
the rural population, waste of construction material for
renovation, and increasing risks that households will default
on the bank loans contracted to fund the renovation or
rebuilding of their houses. The State Council report
acknowledges that some communities have been separated
from the herds and livestock that had previously helped
guarantee their livelihood, and notes that some new
settlements have been built on unsuitable and potentially
dangerous sites.

Human Rights Watch also found compelling evidence in
official policy documents and Chinese language academic
studies that the households themselves bear the bulk of the
costs of renovating or rebuilding their houses. Official figures

show that self-financing and mandatory bank loans tend to
account for financing account for up to 75 percent of the cost
of renovating or relocating, a considerable financial burden
for many Tibetan households, especially poor ones. This is
particularly remarkable because most government public
pronouncements and official media accounts—from which
ordinary Tibetans derive most of their knowledge of the
Comfortable Housing policy—seem to deliberately obscure
the importance of household contributions, instead painting
a picture in which the government alone is responsible for
“solving housing difficulties.”

Human Rights Watch | June 2013 9

New housing blocks in Dongkar (Dongga) township, villages 4, 5 & 6,
Tibet Autonomous Region.
© 2007 Private

Tibetan nomads riding on horseback,
Derchen (Taqing), Tibet Autonomous Region
© 2006 Michel Gounot/Godong/Panos

Human Rights Watch | June 2013 11

12 “They Say We Should Be Grateful”

A tent village on an open plain by the river
in Jyekundo (Yushu) Prefecture
© 1999 Steve McCurry/Magnum Photos

A family in Kham sharing a moment.
© 1999 Steve McCurry/Magnum Photos

Human Rights Watch | June 2013 13

14 “They Say We Should Be Grateful”

Elderly Khampini nomad makes butter milk tea inside her yak tent.
Chang Tang Plateau, Central Tibet.
© 2008 Thomas L. Kelly

Khampa nomad’s yak tent and their cattle.
Chang Tang Plateau, Central Tibet.
© 2008 Thomas L. Kelly

Human Rights Watch | June 2013 15

16 “They Say We Should Be Grateful”

A hamlet in Nyalam (Nielamu) county, Tibet Autonomous Region.
© 1998 Katia Buffetrille

Human Rights Watch | June 2013 17

Khetsar village, Aba Prefecture.
© 1986 Katia Buffetrille

18 “They Say We Should Be Grateful”

New housing on the edge of Lhasa.
© 2006 PG/Magnum Photo

“BUILDING A NEW SOCIALIST
COUNTRYSIDE”

The establishment of what the government calls “New
Socialist Villages”—villages built or remodeled according to a
precise set of government standards—is a core aspect of the
campaign to build a “New Socialist Countryside” in Tibetan
areas. While the campaign includes sometimes overlapping
policies that are implemented differently from place to place,
it is nonetheless possible to distinguish two broad policy
streams that are being used to pressure Tibetans to move out
of their traditional habitat into new or remodeled New
Socialist Villages.

• The first stream is composed of the various programs
that fall under the rubric of “Comfortable Housing” (anju
gongcheng). Under this policy, rural Tibetans whose
dwellings are deemed unsuitable by the authorities are
instructed to destroy and rebuild their houses according
to strict government standards, either on the same spot
or in new settlements often placed alongside existing or
newly built roads. Under this scheme, the cost of
construction or reconstruction of the new homes is met
by a combination of state subsidies, bank loans, prior
savings, and other household assets. This policy is
chiefly implemented in the TAR, where it was introduced
in 2006, but has been extended to areas in the eastern
part of the Tibetan plateau. The term “Comfortable
Housing” has over time become used by the
government to refer to any policy that aims to improve
the living conditions of the Tibetan population, and
embraces other issues such as transportation, electrifi-
cation, and provision of health services.

• The second stream of policies comprises various
sedentarization or resettlement schemes aimed at
nomadic herder communities. Under so-called
“Environmental Migrations” policy schemes, nomadic
herder communities must leave the grasslands and
relocate to new concentrated settlements, often in the
periphery of small towns, and to reduce or sell their
livestock. These schemes are chiefly implemented in
eastern Tibet (Qinghai province). Human Rights Watch is
unaware of any policies in the TAR or in Tibetan areas of
Sichuan province that forces herder communities to
sedentarize permanently, although the government
encourages them to do so by building permanent
habitations for them.

Human Rights Watch | June 2013 19

In addition to the significant variations between the TAR
and eastern Tibet in the building of the New Socialist
Countryside, there are also significant disparities in how
these policies are implemented from place to place within the
same provincial unit. The degree of coercion and scale of
rights violations also vary considerably from place to place.

Interviews by Human Rights Watch suggest that some
segments of the Tibetan population have benefitted from
relocation or rehousing, including many local Tibetan
government cadres, entrepreneurs and their families, as well
as ordinary villagers. In some parts of the Tibetan plateau,
substantial economic growth and new signs of prosperity are
visible, spurred by a combination of state subsidies, massive
infrastructure investments, expansion of urban centers and

markets, rising demand for local medicinal products, and also
by construction-related activities. Many Tibetans aspire to
better living conditions and welcome many aspects of
modernization.

Some Tibetans have genuinely welcomed aspects of the
housing policies and benefited from them, yet many are
concerned about their ability to maintain their livelihood over
time. The majority consider themselves targets of policies
they are powerless to oppose or affect.

20 “They Say We Should Be Grateful”

Severe pollution in a waterway near a newly built settlement,
Qinghai Province.
© 2012 Sean Gallagher

Official Explanations
The Chinese government has advanced several

explanations for policies mandating large-scale rehousing or
relocation. The overarching explanation is the long-standing
official policy of “helping Tibet” (yuan Zang), which the
government says is aimed at rapidly improving the livelihood
of the Tibetan population. The government stresses that its
relocation and rehousing policies provide Tibetans with better
housing, electricity, water, transportation, schooling,
healthcare, protection against natural disasters, and foster a
rapid transition to the cash economy. According to the central
government, these steps offer a chance for economically
backward ethnic minorities to take part in the modernization
and economic development of the region and nation.

The government also cites several other objectives,
including the acceleration of the exploitation of the Tibetan
plateau’s natural resources and the implementation of the
national Western Development campaign, launched in 2000,
which aims at reducing economic disparities between the
poorer Western provinces and the rest of China, in part by
accelerating urbanization. In respect to herders, it consis-
tently points to the necessity of protecting the fragile
ecosystem of the Tibetan-Qinghai plateau by removing herder
communities from fragile grasslands whose degradation, the
government argues, is mainly caused by over-grazing.

Human Rights Watch | June 2013 21

Heavy machinery moves dirt from the side of a mountain,
during the construction of a new road in southern Qinghai Province.
© 2012 Sean Gallagher

A Context of Rising Tensions
Many of the issues documented in this report echo the

problems documented in a June 2007 Human Rights Watch
report which focused more narrowly on the resettlement of
Tibetan herders in the eastern part of the Tibetan plateau
(Qinghai province in general and the Three Rivers Area in
particular). The 76-page report, “We Have No Liberty to
Refuse,” concluded that the resettlement campaign to move
Tibetan herders had often been conducted without consul-
tation or adequate compensation and carried significant risks
of impoverishment for the affected communities as a result of
loss of traditional livelihoods.

In researching the current report, we found that many of the
concerns we raised in 2007 about herder communities have
been borne out: the unsustainability of the new settlements,
deteriorating living conditions for many, and greater
uncertainty about the future. A number of official Chinese-
language studies have also come to the same conclusions,
and several of those studies are excerpted or summarized in
this report. Some Chinese analysts have even expressed
concern about the “rash” character of resettlement policies,
pointing to a long list of adverse and unforeseen difficulties
faced by previously relocated communities. Other studies
detail the considerable difficulties faced by newly relocated
Tibetans, who have been deprived of their traditional
livelihood resources but remain too marginalized to engage in

22 “They Say We Should Be Grateful”

Old houses being dismantled at Garpa, Tibet Autonomous Region.
© 2007 Private

alternative income-generating activities. Many are unable to
compete with an increased flow of Chinese migrants from the
rest of the country, while insufficient infrastructure and the
flaws in the quality of housing settlements become
increasingly apparent over time.

The New Socialist Villages campaign also has larger
implications for the relationship between Tibetans and the
Chinese state. Human Rights Watch’s 2007 report pointed to
several studies by Chinese scholars who warned that
frictions resulting from ill-thought relocation policies “could
severely influence the social and political stability” of the
region and evolve into ethnic unrest. It is unclear how much
dissatisfaction over mandatory relocation and rehousing
polices contributed to the large-scale protests that rippled
across the Tibetan plateau in 2008, the largest wave of
popular protests in two decades (the subject of “I Saw It with
My Own Eyes,” a Human Rights Watch report published in July
2010).

The 2008 protests did not lead to a reappraisal of policies
towards Tibetans, including mass relocation and rehousing
policies. Since that time, the government has actually
accelerated its mass relocation and rehousing efforts, and
increased political and religious restrictions. In August 2011,
the central government announced that it intended to
expedite and expand its relocation and rehousing policies
beyond the Tibetan areas, and sedentarize most of the
remaining nomadic communities by 2015, including Kazakh
and Kyrgyz communities in the Xinjiang Uighur Autonomous
Region and Mongols in Inner Mongolia. This is similar to the
government’s response to the wave of Tibetan self-
immolations that followed the suppression of the 2008
protests: adopting progressively tougher rhetoric and
repressive measures while refusing to consider any key policy
changes.

To date, the Chinese government has given no indication
that it will accommodate the apparent aspirations of Tibetan
people for greater autonomy, even within the narrow confines
of the country's autonomy law on ethnic minorities' areas.
Instead, because it views Tibetans’ distinct culture as a
potential vehicle for ethno-nationalist aspirations, the
Chinese state has undertaken a series of efforts, through
political suppression and economic modernization, to
remodel Tibetan society in a way that guarantees China’s long
term “cultural security.”

As a result, Tibetans suspected of being critical of official
political, religious, cultural, or economic policies are system-
atically targeted and accused of “separatism,” disruption of
public order, or other crimes. Most people interviewed for this
report said they were afraid to challenge the massive
relocation or rehousing campaigns, since they are portrayed
by the government as major political decisions to which
opposition is not an option.

Looking Ahead
The Chinese government has deliberately obscured the full

impact of its policies by refusing to allow any independent
fact-finding investigations in Tibetan areas. Closed at the best
of times to human rights investigations, access to the Tibetan
plateau, especially to the TAR, has remained extremely limited
for academics, journalists, diplomats, and even foreign
tourists since the 2008 protests and the ensuing crackdown.
Tight censorship on Tibetan and minority issues effectively
prevent objective domestic monitoring.

Relocation and rehousing policies are often cited by
government officials as an integral part of larger political
objectives such as combating ethno-national or “separatist”
sentiment among Tibetans. National and regional authorities
point to material advances in the livelihood of Tibetans in
recent decades as evidence of the legitimacy of Chinese rule
over Tibet. They also celebrate the ways these policies
facilitate the progressive “homogenization of the Chinese
nation,” inculcating loyalty for the Communist Party and the
government among Tibetans, and strengthening overall
national security. In practice, officials often conflate criticism
of state policies with a threat to national security.

These factors help explain why activism on housing rights
in other parts of China has been on the rise, but is strikingly
absent in Tibetan areas. Protests in Tibetan areas are almost
systematically labeled as anti-state or inspired by a
“separatist” agenda and immediately suppressed. Without an
independent judiciary to turn to, Tibetans told Human Rights
Watch that in practice the law is little other than what officials
say it is. Tibetan communities are effectively powerless in
lawfully opposing or negotiating against relocation and
rehousing orders.

Human Rights Watch | June 2013 23

New housing, Nagchu (Naqu) Prefecture, Tibet Autonomous Region.
© 2007 Private

Implementation of policies that are overtly aimed at refash-
ioning rural Tibetan society has the potential to exacerbate an
already volatile political situation in Tibetan areas. The semi-
permanent garrisoning of large numbers of troops on the
plateau since 2008, as well as the introduction of new social
control mechanisms—dispatching thousands of party cadres
to be stationed in villages, permanently posting government
cadres inside Tibetan monasteries, and deploying new party
structures tasked with monitoring households in urban
areas—amply illustrate the concern of the Chinese
government about the widespread dissatisfaction of the
Tibetan population.

The official presentation of the policy of building of a New
Socialist Countryside in Tibetan areas as a way to establish

“long term peace and stability” (changzhi jiu’an) over China’s
borderlands might also be an indication that Beijing believes
such strategic goals override short-term risks of unrest. But
forging ahead with mass relocation and rehousing programs
in a broadly repressive environment may create an even more
incendiary situation that could explode as it did in 2008, and
create an irreparable rift between Tibetans and the Chinese
state.

Such tensions would be significantly decreased by
suspending mass rehousing and relocation policies until the
Chinese government commits to carrying them out consistent
with international human rights standards on economic,
social, and cultural rights, particularly with respect to the right
to livelihood and housing rights.

Above all, in order to ensure that Tibetan households are
genuinely voluntarily agreeing to be rehoused or relocated,
the government must establish credible consultation
mechanisms that spell out the legal rights of households
targeted by these programs and the legal avenues available to

24 “They Say We Should Be Grateful”

A Tibetan woman digging a hole in the relocation town
of Thunte (Tongde), Qinghai Province.
© 2012 Sean Gallagher

them under Chinese law to defend them. These consultations
must truthfully inform targeted households about the
economic implications and financial cost entailed by
Comfortable Housing schemes, where households typically
end up having to finance up to 70 percent of the cost of
rehousing. To ensure that these consultation mechanisms are
meaningful, the government must depoliticize the nature of
rehousing and relocation programs, delinking them from its
“anti-separatism” agenda and guaranteeing that criticisms of
or opposition to these programs will not be construed or
prosecuted as “inciting national disunity,” “fanning ethnic
separatism,” “disrupting public order,” or other criminal
charges regularly leveled against Tibetans who speak out
against government policies.

The government should also quickly suspend all relocations
of herding communities. Mounting scientific evidence is
calling into question the government’s justification for
removing herders from their pastures, and empirical research
on relocated communities indicates that the schemes to

successfully help transition communities from seasonal
nomadism to sedentarization are failing. Where overgrazing is
genuinely a factor of pasture degradation, the government
should, in consultation with local communities, design
solutions so as to reduce herd size or expand grazing areas,
but sedentarization should always remain voluntary.

Defusing larger political tensions in Tibetan areas requires
that the government address long-standing grievances. It
should implement the autonomy statutes listed in the PRC
Autonomy Law in a way that actually devolves substantial
policymaking power to Tibetans, including over economic and
cultural matters, in line with relevant international legal
standards.

Human Rights Watch | June 2013 25

A Tibetan girl dressed in traditional dress posing for Chinese tourists,
next to Qinghai Lake.
© 2010 Sean Gallagher

Village Destruction and Reconstruction Site New Socialist Village Construction Relocation Site for Nomadic Herders

26 “They Say We Should Be Grateful”

“NEW SOCIALIST COUNTRYSIDE” REHOUSING AND RELOCATION SITES: SELECTED CASES

Case 1: Bagkarshol (Bagaxue), Taktse (Dazi) county 2004
29°41'49.55" N 91°25'42.04" E

Bagkarshol (Bagaxue), Taktse (Dazi) county 2009

Case 6: In Tsigorthang (Xinghai) county
35°33'56.76" N 99°59'05.35" E

Case 7: In Duilongdeqing
(Toelung Dechen) county
29°39'39.80" N 90°57'43.82" E

Case 8: Settlement for relocated nomads,
Matoe (Maduo) county
34°53'30.00" N 98°12'50.13" E

Case 3: In Nyenmo township (Nianmuxiang),
Namling (Nanmulin) county
29°19'21.78" N 89°24'37.49" E

Case 4: Mintse (Minze),
Nedong (Naidong) county
29°15'57.81" N 91°52'43.41" E

Case 5: Kiangchung (Guangqiong),
Gongkar (Gongga) county
29°17'09.78" N 91°00'05.24" E

Human Rights Watch | June 2013 27

Case 2: Drupshe (Xiezhawo), Taktse (Dazi) county 2009
29°43'59.37" N 91°27'45.59" E

Drupshe (Xiezhawo), Taktse (Dazi) county 2012

All photos © 2013 DigitalGlobe. Source: Google Earth

28 “They Say We Should Be Grateful”

IN FOCUS: GYAMA (JIAMA) VALLEY

Human Rights Watch | June 2013 29

Jiama Village Unit 2 (Tsemakal)
29° 42' 38.743" N 91° 39' 30.928" E
© 2006 Private

Jiama Village Unit 1 (Thungchak)
29° 41' 20.138" N 91° 40' 5.361" E
© 2013 DigitalGlobe. Source: Google Earth

Nomad Settlement Unit 15 (Cha Kyim Nang)
29° 41' 19.424" N 91° 37' 38.314" E
© 2013 DigitalGlobe. Source: Google Earth

New Jiama (Gyama) Valley Resettlement Village. A total of 144 planned
housing compounds were identified from imagery recorded on 8 August
2012. Approximately 73% of building foundations were under
construction at this time.
29° 46' 0.495" N 91° 40' 10.991" E
© 2013 DigitalGlobe. Source: e-geos

“They told my village that everyone had to leave their old homes and move to the new houses [in the
resettlement village] by September 2012, and that refusal to do so would be considered as “a political
issue.” Everybody knows what this means: you’re risking a minimum of three years in prison.”

Human Rights Watch interview with Tenzin Gyaltso, a villager from Gyama (Jiama),
Tibet Autonomous Region, June 2012.

“The nomads of our area have a unique lifestyle and culture that allows them to live in the mountains in
extreme conditions. This culture is unique, and has been transmitted for generations. This unique culture
will be lost with the relocation.

Nomads are use to live free in the mountains …. They have never lived in this kind of sedentary environment.
And this is not the only problem: most them spent their live herding yaks high in the mountains: they are
illiterate and have no skills or work experience. Life in a permanent settlement is a completely different world.”

Human Rights Watch interview with Tseten Gyeltsen, a villager from Gyama (Jiama),
Tibet Autonomous Region, June 2012.

Human Rights Watch also urges members and participants in the 2013 Universal Periodic Review of China at
the UN Human Rights Council to call on the government to impose a moratorium on all relocation and
rehousing programs until they meet international standards.

Detailed recommendations are presented at the end of this report.

• Impose a moratorium on relocation and
rehousing until an independent, expert review of
existing policies and practices is carried out to
determine whether they comply with interna-
tional law. The review should assess all
government policies that require or lead to the
displacement and resettlement of rural Tibetans,
confiscation of their property, or imposed
slaughter of their livestock.

• Where consultation and compensation have been
inadequate, the government should give affected
individuals and families the opportunity to return
to their original land, to be resettled in an area
nearby or like the one from which they were
removed, and to receive appropriate compen-
sation as required by Chinese law.

• Where those adversely affected by relocation and
rehousing policies are unable to provide for
themselves, authorities should take measures to
ensure that adequate alternative means of
livelihood are available, including return to
herding.

• To comply with the recommendations of the
United Nations Committee on Economic, Social,
and Cultural Rights and other human rights
treaty obligations, authorities should review the
Property Rights Law 2007 to ensure it guarantees
meaningful security of tenure to occupiers of
houses and land.

• Recognize and uphold the rights to freedom of
expression, assembly, and association to ensure
that Tibetans and others are able to engage in
peaceful activities and raise concerns and
criticisms, including of government relocation
and rehousing policies and practices.

KEY RECOMMENDATIONS

THE CHINESE GOVERNMENT SHOULD:

30 “They Say We Should Be Grateful”

hrw.org

(above) A traditional Tibetan house
in Toelung (Duilong) county, Tibet
Autonomous Region. The Chinese
character in red paint, chai (“tear
down”), indicates that the house is
slated for imminent demolition.

© 2007 Private

(front cover) A propaganda billboard
featuring a “New Socialist Village” in
Sershul (Shiqu) County, Sichuan
Province. The billboard reads:
“Build a Beautiful Homeland,
Live a Happy Life”

© 2011 Tsering Woeser

Between 2006 and 2012, over one-third of the entire Tibetan population of China has been rehoused or relocated under
Chinese efforts at “Building a New Socialist Countryside” in Tibetan areas. In the Tibet Autonomous Region (TAR), two
million rural Tibetans were rehoused though government-ordered renovation or construction of new houses, while in the
eastern part of the Tibetan plateau hundreds of thousands of nomadic herders were relocated or settled in new permanent
villages. Over a million more are scheduled to move to “New Socialist Villages” by the end of 2014.

While the Chinese government insists that all rehousing and relocations are entirely voluntary and respect “the will of the
Tibetan farmers and herders,” the report documents extensive rights violations ranging from government failures to
consult with affected communities in advance and failures to provide adequate compensation, both of which are required
under international law for evictions to be legitimate. The report also addresses defects in the quality of the houses
provided, the absence of means to challenge decisions or seek remedies for abuses, failures to restore livelihoods for
those who are relocated, and disregard for autonomy rights in Tibetan areas nominally guaranteed by Chinese law.

Based on extensive testimonies collected over several years and analysis of official Chinese-language sources and
satellite imagery, “They Say We Should Be Grateful” shows that Tibetans have virtually no say in policies that are radically
altering their way of life. It calls on the Chinese government to impose a moratorium on all relocation and rehousing
initiatives until an independent, expert review of existing policies and practices is carried out to determine their
compliance with international law.

