

CALENDAR

CULTURAL, SPORT, EXHIBITION,
AND OTHER PUBLIC EVENTS FOR 2020

***DUE TO UPDATES, ADDITIONAL EVENTS
INDICATED AT THE END
OF THE CALENDAR!!!!**

JANUARY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Khorezm
national bread
festival

Square
near Kunya-ark
fortress in
Khiva State
Museum-Reserve
"Ichan-Kala"

2020 year
January 25th

Wide propagation of our national values and traditions, the process of making Khorezm's bread, red bread, pumpkin bread, saffron bread, kneading, doughing, baking, baking and baking in tandir, as well as in the preparation of crusty, bird, sandwich, layering, and showcase baking processes to local and foreign tourists, organize master classes and present the world

khokimiyat of Khorezm region, city and district khokimiyats, regional culture department, regional public catering and service enterprises, Association of cooks, National Television and Radio Company of Uzbekistan, Regional Tourism Development Department

FEBRUARY

Festival
of Khorezm
fish dishes

Khiva district, in the tourist complexes "Khiva Karakul" and "Eshon Rovvot", "Valiko plus", in the Oasis eco-tourism of the Kalajik fortress of Bagat district

2020 year
21-23 February

Conducting master classes on preparation of Khorezm fish dishes and tasting

khokimiyat of Khorezm region, city and district khokimiyats, regional catering trade and service Enterprises, Association of cooks, Regional Health Department, Regional State Sanitary epidemiological Peace Center, Regional Council Youth Union of Uzbekistan, regional Culture Department, national television company of Uzbekistan, Regional Tourism Development Department

FEBRUARY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Mountain
festival-winter
sports "Extreme
Ski Battle 2020".

Tashkent region,
ski resort "Amirsay"

21-23
February

As part of the festival,
competitions among
skiers and
snowboarders.
Demonstration
performances
paragliders.

Extreme and
Mountaineering
Federation of
Uzbekistan. Ski resort
Amirsay.
SkiFederation. Ministry
of Physical Culture
and Sports.
The State Committee
of the Republic of
Uzbekistan for the
Development of
Tourism.
«Soglom Avlod
Uchun» International
Non-Governmental
Charitable Foundation

Festival of
International
hairstyles

State Museum-Reserve
"Ichan-Qal'a",
Madrasa of
Matniyoz Devonbegi,
"Orient star"
Restaurant

2020 year
February

The history and
development of
hairdressing, the
development of
hairstyles in different
countries that require
special attention
from hair care, thick
and attractive hair,
exquisite curls,
modern hairstyles
admire the skill of
hairdressers, and this
beauty should be
created in a short time

khokimiyat of Khorezm
region, Regional
Council of the Youth
Union of Uzbekistan,
regional barber
association, Regional
Culture Department,
National Television and
Radio Company of
Uzbekistan, Regional
Tourism Development
Department

MARCH

Regional dance
competition
"Raqs sehri"
("Magic of dance")

Andijan
Regional
Puppet Theater

2020 year
March 4

Competition
among youth
and professional
dancers.

khokimiyat of
Andijan region,
Department of
Culture

MARCH

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival
"Xalqlar do'stligi"
("Friendship
of Peoples")

Bukhara region,
"Abdulahadkhon"
Palace, Kagan city,

2020 year
March 7

Conducting the festival of national clothes of various countries in the ancient palace "Abdulahadkhon" Kagan city. Traditional folk music and national culture of the Kazakh, Kyrgyz, German, Tajik, Turkmen, Karakalpak, Tatar, Korean, Turkish, Azerbaijani and Jewish nations, festival "Palov Sayli", an exhibition of artisans in various areas of applied art, fashion show "Fraternal peoples", concert program of pop stars. Awarding ceremony of participants with memorable prizes and honorary diplomas following the results of the festival.

khokimiyat of Kagan city, Department of Tourism Development, national cultural centers in the region, responsible businesses and organizations

Festival
"So'zana va kashta"
("Suzane and
Embroidery")

Navoi region,
Exhibition Hall
of Navoiy city

2020 year
March 12

Holding a number of competitions within the framework of the festival such as: exhibitions of craftsmen and spices, master classes, exhibitions of national clothes and national cuisine, exhibitions of fine and applied art, folklore performances and traditional games.

khokimiyat of Navoiy region Department of Cultural Heritage, Department of Culture, Regional Tourism Development Department

MARCH

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Opening ceremony on the occasion of the announcement "Khiva as the cultural capital of the Turkic world 2020"

Khiva city, the front site of the "Ota darvozasi"

2020 year
March 14-15

The organizers of the scientific and practical conference on the life and work of Khiva khan and the famous historian Abulgazi Bakhodirhon, to establish cooperation in the field of culture, tourism, trade and meetings of business circles of Turkic speaking countries, scientific and practical organization of conferences and cultural events, demonstration of folklore ethnographic ensembles of Turkic peoples, gallery "Turkic world" (science, art, culture, sports, cinema) organizing film festivals with the participation of Turkic filmmakers of international level to promote Khorezm region in the world, translating the scientific book "History of Khorezm" into various Turkic languages, working on documentary films on "Khiva poets". Translation of works of well-known literary figures (Agahi, Feruz, Tabibiy, Komil Devoni, Avaz Otari and others) with the participation of Turkic literary scholars and presentation of translation works in Khiva, organization of the exhibition of universities of the Turkic-speaking countries. Opening of branches of the Top 1000 universities in the cities of Urgench and Khiva

khokimiyat of Khorezm region, city and district khokimiyats, Regional Culture Department, Urgench State University, Khorezm Mamun Academy, Television and Radio Company of Uzbekistan, Regional Council of the Youth Union of Uzbekistan, Regional Tourism Development Department

MARCH

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Competition
"Folk songs and
poems performed
by folk singers
of Bakhshi"

Republic of the
Karakalpakstan,
Nukus city

2020 year
March 17

Conducting the younger
generation with the
folklore and folklore,
popularizing and
promoting young
people in the national
music, finding and
supporting young
talents.

Council of Ministers of
the Republic of
Karakalpakstan,
Ministry of Culture of
the Republic of
Karakalpakstan

Festival of the national
costume
"Xalqaro milliy
liboslar"
("International national
costumes")

Historical center
of Shakhrisabz city

2020 year
March 20-22

Presentation of
traditional costumes
from foreign
designers, as well as
designers from
Uzbekistan.

Khokimiyat of
Kashkadarya Region,
Regional Tourism
Development
Department

II Tashkent
International
Marathon

By designated
location

2020,
March 20-22

This marathon will be
dedicated to
festivities in honor
of the celebration of
Navruz. Foreign
athletes will have the
opportunity to see the
customs and
traditions of
Uzbekistan in
Tashkent, as well as
taste national cuisine.
On the street where
the marathon will take
place, representatives
of each region will
demonstrate customs
and traditions,
national clothes and
cuisine. It is planned
to attract athletes
and tourists from near
and far abroad.

Tashkent city
administration,
International
Association of Athletics
Federations, Tourism
Development
Department of
Tashkent city,
responsible
organizations

MARCH

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival of
Sumalak and
Navruz dishes

in parks and
cultural centers
of the City and
districts

2020 year
March 20-22

Widely celebrating the holiday of Navruz, educating young people in a true and worthy spirit to our national values, showing the process of cooking Navruz national dishes to foreign guests, tasting and evaluating taste qualities, demonstrating the processes of cooking and cooking tuxum Barak, somsa, sumalak holidays and sumalak to tourists

khokimiyat of Khorezm region, authorities of cities and districts, national television company of Uzbekistan, regional culture department, Regional Council of the Union of youth of Uzbekistan, Regional Tourism Development Department, relevant departments and organizations

Regional contest
of folklore groups
"Navruz yallasi - 2020"

Musical
Theater of Andijan

2020 year
March 22nd

The competition
will be held among
14 folklore groups.

khokimiyat of Andijan region, Charitable foundation "Mahalla"

Festival
"Sumalak sayli"

Tashkent city,
Central Park

2020 year
March 21-22

A social and charity event dedicated to the celebration of Navruz will be organized with a treat of Sumalyak dishes, accompanied by national games and ceremonies. The finished dish "Sumalyak" will be sent to nursing homes, "Mehribonlik" houses and distributed to low-income families

khokimiyat of Andijan region, Charitable foundation "Mahalla"

MARCH

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Youth tourist festival in the framework of the project "Caravan of stories".

Samarkand city, Samarkand region

March
24 - 30

Youth Championship of Uzbekistan in sports tourism.
- Youth Orienteering Championship of Uzbekistan
- Qualification Championship of the Republic of Uzbekistan on MTV cycling

Federation of extreme and mountain tourism of Uzbekistan.
Khokimiyat of Samarkand region.
Department of Tourism of Samarkand region.
Ministry of Physical Culture and Sports.
«Soglom Avlod Uchun» International Non-Governmental Charitable Foundation

Equestrian World Championship

Kashkhadarya region, "Otchopar" complex of Karshi district

2020 year
March 25th

The World Equestrian Championship is one of the many events organized on a large scale; foreign and local equestrian representatives will take part in it.

khokimiyat of Kashkhadarya Region, Regional Department of Physical Culture and Sport

Open tournament for prizes from regional khokim – International competitions "Uloq-kupkari" dedicated to the national holiday "Navruz"

Samarkand Region, Jomboy District, "Kungrad" mahalla citizens' gathering

2020 year
March 25th

International competitions of "Uloq-kupkari" for prizes from the regional hokim dedicated to the national holiday "Navruz" are one of the main sports events. The riders and wrestlers of Uzbekistan, as well as representatives of neighboring countries will take part in these competitions. In addition, foreign tourists are invited to observe the competitions, in connection with this, national cuisine will be presented for participants and visitors of the competitions.

khokimiyat of Samarkand region, partner organizations

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Youth tourist
festival in the
framework of the
project "Caravan
of stories".

In the historical
part of Bukhara region

2020 year
April 1-2

Events held as part of
the festival:

1. Shopping malls
"Toki Sarrofon",
"Toki Zargaron",
"Toki telpakfurushon",
creating a space with
the participation of
folklore characters of
humorous miniatures
of the East Nasriddin
Afandi, Mullo
Mushfikiy, Aldarkusa
on the "Labi House"
square, as well as in
the populated areas
of the old city;
2. A show-program of
tightrope walkers will
be held on Ark Square,
theater productions
will be organized
around (monologues
and dialogues
between characters in
love, in the style of
folk performances);
3. A humorous concert
program with the
participation of
teachers and students
of colleges of culture
and art on the avenue
of fountains named
after "Abu Ali ibn Sino"
; 4. On the territory of
"Labi Hovuz" square,
a fair of folk crafts and
crafts, as well as a fair
of sweets;
5. During the Nasriddin
Afandi festival,
participants and
guests of the event
will be presented on
stage with a broad...

Bukhara regional
branch of the
Chamber of Commerce
and Industry,
Department of the
"Hunarmand"
Association, The Union
of Buxoro craftsmen
regional department,
khokimyat of Bukhara
city, Tourism
Development
Department, related
enterprises and
organizations.

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Youth tourist festival in the framework of the project "Caravan of stories".

In the historical part of Bukhara region

2020 year
April 1-2

overview of the works of writers Abdullah Kodiriy, Abdullah Kakhhor, Gafur Gulyam, Said Akhmad, Nemat Aminov, Erkin Vohidov, Anvar Obidjon performed in the repertoires of regional drama and puppet theaters;

6. On the territory of the festival "Nasriddin Afandi" and "Labi Hovuz" square, images of Afandi will be installed, billboards will be installed;

7. The sale of caps, t-shirts, mugs, special souvenirs and attributes with the image and inscriptions "Nasriddin Afandi" will be organized;

8. An exhibition-fair of applied and fine art of the exhibition fair will be organized, as well as a competition of humorous drawings among pupils and students of schools of fine and applied art, colleges of culture and art and Bukhara State University;

9. At enterprises, organizations, and also in institutions, including secondary schools and academic lyceums, professional colleges and higher educational...

Bukhara regional branch of the Chamber of Commerce and Industry, Department of the "Hunarmand" Association, The Union of Buxoro craftsmen regional department, khokimyat of Bukhara city, Tourism Development Department, related enterprises and organizations.

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Youth tourist festival in the framework of the project "Caravan of stories".

In the historical part of Bukhara region

2020 year
April 1-2

institutions, evenings of humor and laughter, as well as humorous clubs, will be organized;
10. Concert programs will be organized and well-known poets and satirical writers in the Republic, as well as comedians who will perform humorous stories and present their collections of stories, will be invited;
11. A competition will be announced for a better description of the image of Nasriddin Afandi.

Bukhara regional branch of the Chamber of Commerce and Industry, Department of the "Hunarmand" Association, The Union of Buxoro craftsmen regional department, khokimyat of Bukhara city, Tourism Development Department, related enterprises and organizations.

"The future of art is in the hands of young people" exhibition competition of decorative and applied art among young artists

Exhibition hall of Samarkand city

2020 year
2-4 April

An exhibition of products by young artisans and craftsmen will be organized, and a competition will also be held.

Ministry of Culture, khokimiyat of Samarkand region, Association of Artisans

Festival of needlework and folk games "Kashtado'zlar va xalq o'yinlari" ("Needlework and folk games")

Bukhara region, Park of culture and rest of Shofirkhon district

2020 year
4 April

The festival is held annually in the Shafirkan region. Local craftsmen and embroidery masters will demonstrate their national products at the festival. The festival will also host national Uzbek games.

khokimiyat of Shofirkhon district, Department of Tourism Development

II International Gastronomic Festival

Central park of Samarkand city

2020 year
10-11 April

National dishes, products grown in Uzbekistan, processes and degustation of preparation of national dishes

The State Tourism Committee of Republic of Uzbekistan For Tourism Development, khokimiyat of Samarkand region, Association of gastronomic tourism of Uzbekistan, Union of cooks

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival
"Lola va kabob"
("Tulip and kebab")

Kashkadarya region,
Guzar district

2020 year
10-12 April

The festival will be held for 3 days during the flowering season of tulips in the Guzar region with the aim of effectively organizing family picnics in the beautiful nature of Kashkadarya, promoting internal gastrotourism, developing and popularizing gastronomic tourism. At the festival, there will be allocated places for the sale of barbecue to restaurants - members of the Association of Gastronomic Tourism, will also be attended by masters of folk art and folklore groups, conditions will be created for ballooning. Within the framework of the festival, a competition will be held in the nomination "The most delicious "tandir" kebab".

Bukhara regional branch of the Chamber of Commerce and Industry, Department of the "Hunarmand" Association, The Union of Buxoro craftsmen regional department, khokimyat of Bukhara city, Tourism Development Department, related enterprises and organizations.

Festival " ethnic
sports games
in archery"

Square near Kunya-ark
fortress in Khiva State
Museum-Reserve
"Ichon-Kala"

2020 year
15 -17 April

Restoration of the lost Uzbek national sports games to bring them to the next generation. Shooting from a bow has become a favorite exercise of our ancestors from history. To show and inform tourists about the development of ethnic sports games in terms of showing the national games of Turkic peoples and shooting from Bow, rules of the law and the history of origin of sports games. During these sporting events, taste national dishes and master classes are organized

Bukhara regional branch of the Chamber of Commerce and Industry, Department of the "Hunarmand" Association, The Union of Buxoro craftsmen regional department, khokimyat of Bukhara city, Tourism Development Department, related enterprises and organizations.

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Milk festival

In the District
of Bostanlik,
Tashkent region

2020 year
17-19 April

The activities of local producers of milk and organic dairy products are evaluated. Within the framework of the festival, an exhibition of milk and dairy products will be organized. In this regard, entertainment programs will be held.

khokimiyat of Tashkent region, Society of Ecotourism of Uzbekistan, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, and partner organizations

Youth Aero Festival:
- Open competitions on accuracy of landing on paragliding
"TrebisovSKY accuracy cup 2020"
- Competitions for the launch of kites "Funni kite 2020"

Tashkent region

April 19

- Paragliding competitions for landing accuracy.
- Kite flying competitions by categories:
"To the most beautiful kite"
"On the farthest flight of a kite"
"On the highest flight of a kite", etc.

Federation of extreme and mountain tourism of Uzbekistan. Khokimiyat of Tashkent region. The State Committee of the Republic of Uzbekistan for the Development of Tourism. Other interested organizations

Competition
"Ironman"
on Long-Distance Triathlon

Throughout
the city of Samarkand

2020 year
24-26 April

International competitions aimed at the development of sports tourism and a healthy lifestyle in our Republic.

Ministry of Physical Education and Sports, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, khokimiyat of Samarkand region

Exhibition " national carpets and clothing of the Turkic peoples"

Tourist complex
"Ulli Hovli "
of Urgench district

2020 year
24-26 April

Organization of workshops on carpet weaving and the study of Turkic peoples, as well as the exhibition of national carpets of Turkmenistan, Tajikistan, Kazakhstan, Kyrgyzstan, Azerbaijan, Uzbekistan, Turkey, an exhibition of national costumes of each nation.

khokimiyat of Khorezm region, authorities of cities and districts, regional Culture Department, national television company of Uzbekistan, Regional Council of the Youth Union of Uzbekistan, Regional Tourism Development Department, relevant departments and organizations

APRIL

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

National embroidery items named "Life shines in embroidery" Republican Trade Exhibition

Kashkadarya region, Shakhrisabz city

2020 year
27-29 April

Craftsmen from all regions of our republic will gather to demonstrate their products in the "Oqsaroy" Palace. As part of the event, an exhibition of products by artisans and craftsmen will take place.

Association of Artisans, khokimiyat of Kashkadarya region

MAY

International photo exhibition "The countries of the Great Silk Road" in memory of Khudaibergan Devonov

Khiva State Museum-Reserve "Ichan-Kala"

2020 year
May

Photo exhibition devoted to the life and work of the first Uzbek filmmaker and photographer Khudoybergan Devonov will be organized. Filmmakers and photographers from abroad will be invited to attend. During the event, his works will be presented to foreign guests and foreign tourists.

khokimiyat of Khorezm region, Regional Culture Department, National Television and Radio Company of Uzbekistan, Regional Academy of Arts, Urgench State University, Regional Council of Youth Union of Uzbekistan, Regional Tourism

The marathon race under the motto "Honoring the memory of ancestors is a sacred value", "Attention and care is a human duty"

Samarkand city

2020 year
5 may

The competition will be attended by athletes from all regions of the region. This sporting event will take place around the ancient and famous monuments of the city of Samarkand, cultural events will also be organized.

Department of Physical Education and Sports of Samarkand region, heads of Department of Physical Education and Sports of districts (cities), as well as subordinate sports institutions, sports federations, partner organizations

MAY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Cycling-Open
Championship

Samarkand city

2020 year
6 may

This competition will bring together cyclists and volunteers from all regions of the Republic, as well as countries near and far abroad. As part of the competition, excursions to the ancient and famous monuments of the city of Samarkand will take place.

khokimiyat of
Samarkand region,
partner organizations

Regional traditional competition "Laugh, your life will be long", dedicated to the memory of folk artist and comedian Soyib Khujaev among amateurs and comedians

Andijan region,
Khanabad city

2020 year
9 may

Humorous performances will be organized among comedians and amateurs.

khokimiyat of
Khanabad city,
Department of Culture

Regional competition among dancers "Andijon Polkasi"

Andijan
regional theater

2020 year
12 may

Humorous performances will be organized among comedians and amateurs. A competition will be organized among dancers in the world famous dance "Andijon Polkasi".

Youth Union of
Uzbekistan, Andijan
Regional Cultural
Department

Car Racing
"Muinak Rally"

Karakalpakstan
Republic,
Muinak district

2020 year
13 may

Organization and holding of an rally along an extreme route to the Ustyurt plateau with the participation of local and foreign auto and motorcycle sports federations, a demonstration of our country's potential in the world of sports tourism

Organization
"Vatanparvar",
The Ministry of
Physical
Education and Sports,
The State Tourism
Committee of Republic
of Uzbekistan For
Tourism Development,
interested ministries
and departments

MAY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

"Asiavision" - pop
song contest
among Asian
countries

Samarkand city

2020 year
15-16 may

An international competition of various directions of music and art will be held with the aim of increasing the flow of tourists of the young generation in winter, as well as with the aim of developing regional cooperation among Asian countries and states and familiarizing themselves with the cultural traditions of different peoples.

Ministry of Culture,
The State Tourism
Committee of
Republic of
Uzbekistan For
Tourism Development,
khokimiyat of
Samarkand region

Festival
"G'ijduvon kulolchiligi
va pazandalari"
("Pottery and culinary
og Gijduvan")

Amusement
and culture park
of Gijduvon district

2020 year
16 may

At the event, masters of ceramics will demonstrate their skills using the example of creating works of various ceramics. Within the framework of the festival, more than 20 dishes of national cuisine will be prepared and presented by skilled cooks of Gijduvan

Khokimiyat of Gijduvon district, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Gastronomic Tourism Association of Uzbekistan, Gastronomic Tourism Association of Uzbekistan

Festival Balloons

Navoiy region,
All over the
city of Navoiy

2020 year
17 may

Balloon Festival is a beautiful show that attracts thousands of fans. The purpose of the festival is once again to demonstrate the uniqueness and beauty of nature. At the festival, balloon flights, kite flying, music, national and European dishes, various games and competitions will be organized.

Khokimiyat of Gijduvon district, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Gastronomic Tourism Association of Uzbekistan, Gastronomic Tourism Association of Uzbekistan

MAY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

The First Energy
Forum of Uzbekistan

Tashkent city,
National Exhibition
Complex
"Uzexpocenter"

2020 year
20 may

The forum represents a high-level business platform for demonstrating the latest achievements and projects for international oil and gas companies and in this regard plays the role of a platform for manufacturers and suppliers

Ministry of Energy

International festival
"The flavors and
ancient
skills of Khiva"

Khiva State
Museum-Reserve
"Ichan-Kala"

The year 2020
May 23

The event will include a ceremony of preparing and serving the ancient Khan's dishes with their own style. Familiarization of Khan cuisine, demonstration of Turkish cuisine national cuisine, production of national crafts and organization of master classes

Khokimiyat of Khorezm region, regional public catering and service enterprises, Association of cooks, regional culture department, National Television and Radio Company of Uzbekistan, Regional Health Department, Regional sanitary epidemiological center, regional Youth Council of Uzbekistan, Regional Tourism Development Department

Republican Festival
of Classical Music
"Sahro bulbullari,
Sahrodagi Luvr"
("Nightingale of the
Desert - Louvre
in the Desert")

Museum of
Art. I.V.Savitsky,
Republic of
Karakalpakstan

2020 year
28 may

Presentation of the classical fly and vocal of Uzbekistan to the world community, its development, thereby increasing the tourism potential of the Republic of Karakalpakstan

The Jokorgi Kenes of the Republic of Karakalpakstan, Ministry of Culture of the Republic of Uzbekistan

MAY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival
“Ipak va Ziraravlar”
 (“Silk and Spices”)

In the histori-
cal part of the
city of Bukhara

2020 year
30-31 may

The festival will
include exhibitions
by artisans of spices
specialists,
performances of
folklore and
traditional games,
a presentation of
national
contemporary
costumes, a pilaf
festival, a gallery of
fine and applied art
and a presentation
of the BBS fashion
collection

Bukhara Region,
Regional Branch of
the Chamber of
Commerce and
Industry, Regional
Branch of the
“Hunarmand”
Association,
Khokimiyat of
Bukhara, Department
of Tourism
Development,
Responsible
Enterprises and
Organizations

Wine Festival
“Sogdian
Wine Festival”

Samarkand city

2020 year
30 may

Presentation of the
history of winemaking,
the process of making
wine products
and tasting

Khokimiyat of
Samarkand region,
The State Tourism
Committee of
Republic of Uzbekistan
For Tourism
Development,
JSC “Uzsharobsanoat”

Charity Marathon-
Samarkand Marathon

Samarkand city

2020 year
31 may

Mass sports will be
organized in the
historical parts of
Samarkand

Ministry of Sports,
The State Tourism
Committee of
Republic of
Uzbekistan For
Tourism Development,
Khokimiyat of
Samarkand city

JUNE

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Exhibition-contest of traditional folk art and national handicraft products
"Craftsmen of an independent country"

Tashkent city

2020 year
5-7 June

Presentation of artisans. The exhibition will include workshops from skilled craftsmen in the areas of traditional applied art and national products

Ministry of Culture, Khokimiyat of Tashkent City, Association of Artisans the Republic of Uzbekistan

"Strong men"
International sports competitions

Khiva State Museum-Reserve
"Ichan-Kala"

2020 year
June 5-7

An international sports competition in memory of Pahlovon Mahmud to promote the tourism potential of the region. They will compete on 7 conditions called "Kokon arava", "Sangijumon toshlari", "Dehqon yurishi", "O'zbekiston poezdi", "Xiva ustunlari", "Muynoq langari", "Amir Temur and Jaloladdin Manguberdi qilichlari"

Khokimiyat of Khorezm region, regional department of physical culture and sport, Regional Culture Department, National Television and Radio Company of Uzbekistan, Regional Health Department, Regional Council of Youth Union of Uzbekistan, Regional Tourism Development Department

Night singing of "Ghazel" (poem) together with classical poets and writers of the Turkic nations

In the building of the Palace of culture of Urgench state University

The year 2020
June 10th

To acquaint with representatives of culture, literature, art figures of the Turkic peoples, to organize round tables, meetings, excerpts from classical poets and gazelles of the

Khokimiyat of Khorezm region, Urgench State University, Regional Culture Department, National Television and Radio Company of Uzbekistan, Regional branch of the Republican Center

JUNE

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Night singing of
"Ghazel" (poem)
together with
classical poets and
writers of the
Turkic nations

In the building of
the Palace of culture
of Urgench
state University

The year 2020
June 10th

Turkic peoples
in order to
provide a more
meaningful time
for foreign tourists

for Spirituality and
Enlightenment,
Regional Writers'
Union, Regional
Council of Youth
Union of Uzbekistan,
Regional Regional
Tourism Development
Department

Ecological and
Tourist Festival
"Chimgan Echo 2020"

Tashkent region,
Bustonlyk district,
Chimgan tract

2020 year
June 12-14

Within the framework
of the festival, an
international contest
of author's song youth
tourism orienteering
competitions;
climbing
competitions, speed
climbing in. B.
Chimgan,
environmental
campaign "We are for
a clean Chimgan."

Federation of extreme
and mountain tourism
of Uzbekistan.
Khokimiyat of
Tashkent region. The
State Committee of
the Republic of
Uzbekistan for the
Development of
Tourism. Ministry of
Physical Culture and
Sports. Wellness
center "Chimgan
Oromgo'hi".
Soglom Avlod Uchun
International Non-
Governmental
Charitable Fund.
Other interested
organizations

Festival "Days of
Khorezm culture
and art"

Square near
Kunya-ark fortress
in Khiva State
Museum-Reserve
"Ichan-Kala"

The year 2020
June 13-14

Promotion of
Khorezm art around
the world in the days
of Khorezm culture
and art, close
cooperation with
other nations in the
field of arts and

Khokimiyat of
Khorezm region,
city and district
khokimiyats, Regional
Culture Department,
National Television
and Radio Company
of Uzbekistan,

JUNE

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival "Days of
Khorezm culture
and art"

Square near
Kunya-ark fortress
in Khiva State
Museum-Reserve
"Ichan-Kala"

The year 2020
June 13-14

culture, attraction
of foreign tourists,
organization of
scientific and
practical conference
on "Ancient Khorezm
Art", Khorezm art
world for local and
foreign tourists
Provide information
on the role of Lazgi
music in the service
to humanity, our
intangible heritage.
It will present tourists
with "Feruz",
"Xon chiqdi"
and ancient songs
and musics

Regional branch of
the Republican
Center for Spirituality
and Enlightenment,
Regional Writers'
Union, Regional
Tourism
Development
Department

Festival "Andijonni
gullar viloyatiga
aylantiraylik"
("Let's make
Andijan a region
of flowers")

Andijan city,
Park of Culture
and Rest named
after Navoiy

2020 year
23 June

A competition
among regional
florists will
take place

Charitable foundation
"Mahalla",
Department of
culture of Andijan
region

Camel and horse
racing competition

Karakalpakstan
Republic,
Ellikkala district

2020 year
24 June

Competitions of
horses and camels
in order to attract
tourists and increase
the tourist potential
of the region,
prezentation of new
interesting routes
and pleasant
pastime

Council of Ministers
of the Republic of
Karakalpakstan,
Ministry of Physical
Education and Sports
of the Republic of
Uzbekistan

JULY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

International
festival of puppet
in Khiva

Square near
Kunya-ark fortress
in Khiva State
Museum-Reserve
"Ichan-Kala"

The year 2020
July 11th

Promotion of national traditions and national dolls brand recognition, attraction of foreign tourists in the process of making dolls, painting and dressing of puppets and organization of master classes, reproduction and further development of national dolls. During the event there will be perform "Qo'g'irchoqlar aravasi", "Lachak to'yi", "Beshik to'yi", "Karvon saroy", "Quvnoq tomosha", "Xiva lazgi", "Kelin salom"

Khokimiyat of Khorezm region, Regional Culture Department, National Television and Radio Company of Uzbekistan, regional department of the Republican Center of Spirituality and Enlightenment, Regional Puppet Theater, Regional Council of the Youth Union of Uzbekistan. Regional Tourism Development Department

Evening concerts
on the shore
of Akhchakul

Republic of
Karakalpakstan,
Ellikkala

2020 year
16 July

The event will be held in order to attract the youth of the Republic to travel around Uzbekistan and to develop domestic tourism among the youth, to organize interesting concert programs, as well as to promote the tourist potential of the Republic of Karakalpakstan and the Ellikkale district

Ministry of Culture, Youth Union of Uzbekistan, The State Tourism Committee of Republic of Uzbekistan For Tourism Development

JULY

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

An evening music
on the territory
of the Tudakul

Navoiy region,
Navoiy city

2020 year
21 July

As part of the
evening, various
competitions with
folklore and dance
ensembles will be
organized, and a
disco with famous
DJs will also be
organized

Khokimiyat of
Navoiy region,
Navoiy Mining and
Metallurgy Combinat,
Department of
Culture, Regional
Department of
Tourism
Development

International Chess
Tournament
Registan Giants' Cup
("Registan Giant Cup")

Samarkand City,
Registan Square

2020 year
20-21 July

A show of large
layouts of chess
pieces among famous
chess players and
young
grandmasters

The State Tourism
Committee of Republic
of Uzbekistan For
Tourism Development,
UzReport TV channel,
khokimiyat of
Samarkand region,
Ministry of Physical
Education and Sports,
Chess Federation of
Uzbekistan

AUGUST

Grape festival

Navoiy region,
Navoiy City

2020 year
August 9th

More than 70 grape
varieties will be
available at the
festival. The event
will include concerts
and talks

Khokimiyat of
Navoiy region,
Department of
Culture,
Association of
gastronomic
tourism of Uzbekistan,
Regional Tourism
Development
Department

AUGUST

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival "Gorvak -
a symbol of Khorezm
melon"

Khiva State Museum-
Reserve "Ichan-Kala"
and Regional Music
and Drama Theater

The year 2020
August 8-9

Familiarization of
Khorezm melon
varieties with the
world and the choice
of export melon
varieties and decent
incentives for farmers,
which will provide
more significant time
for foreign tourists

Khokimiyat of
Khorezm region,
regional culture
department, regional
department of
agriculture and water
management, regional
branch of Tasviriy
Oyina Creative Union,
Regional Council of
the Youth Union of
Uzbekistan, National
Television and Radio
Company of
Uzbekistan, regional
tourism development
department

Silk Road Carnival

Samarkand city

2020 year
14-15 August

International event
dedicated to the
traditions and
customs
of the countries of
the Silk Road

Ministry of Culture,
khokimiyat of
Samarkand region,
The State Tourism
Committee of
Republic of
Uzbekistan For
Tourism Development

World influencers
meet-up

Samarkand city

2020 year
15 August

An event with the
participation of 30
bloggers and
influencers, the most
active on social
networks

The State Tourism
Committee of
Republic of
Uzbekistan For
Tourism Development,
Ministry of Culture,
khokimiyat of
Samarkand region

AUGUST

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival
"Anjirning da'vosi"
(useful qualities of figs)

Anjirchi village,
Urgench district

The year 2020
August 22

In Figs honey not only sweet and juicy fruits, but also a thousand gallows of healing pleasure. Fig jam, fig bark prevent many diseases, organize a scientific and practical conference on the theme "figs treat a thousand diseases", increase the variety of fig fruits and promote fig farmers, provide more meaningful pastime for foreign tourists

Khokimiyat of Khorezm region, regional agriculture and water management department, regional department of culture, Regional branch of "Tasviriy Oyina" Creative Union, Regional Council of Youth Union of Uzbekistan, National Television and Radio Company of Uzbekistan, Regional Tourism Development Department

International festival
of electronic music
festival VERSE

Karakalpakstan
Republic, Muynak
district

2020 year
25 August

The festival is held with the aim of developing youth tourism. The festival will be held for at least 3 days. The event will be held under the motto "Filling with musical waves" on the Aral Sea and is designed to attract tourists and musicians from around the world

The Ministry of Culture, "Uzbekkontsert " SUE, The Union of youth of Uzbekistan, the state agency for tourism development, The Council of Ministers of the Republic of Karakalpakstan, initiators

SEPTEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Gastronomic festival
"99 types of fish
dishes of the
Aral Sea",
International
Ecological Festival
"Revival of the Aral
Sea and Muinak"

Karakalpakstan
Republic, Muinak
district

2020 year
10 September

Holding a festival is
a way to promote
the history of the
Aral Sea and Muinak
region, nature, water,
weather, flora and
fauna, national culture
of the people,
traditions and
customs, presentation
of the ecological
potential of the world
community, as well
as ensuring the
implementation of
the program to
deepen economic
reforms and increase
industrial production
of fish and fish
products and meeting
the needs of the
population. Providing
the material and
technical base of
farms

Council of Ministers
of the Republic of
Karakalpakstan,
Ministry of Culture,
Association of
gastronomic tourism
of Uzbekistan

International festival
"Magic of dance"

Khiva State
Museum-Reserve
"Ichan-Kala"

2020 year
14-16 September

Preservation and
development of
ancient Khorezmian
dance art, as well as
attracting
representatives of
other peoples to
dance, increasing
the attractiveness
of the festival

Khokimiyat of
Khorezm region,
Regional Culture
Department, National
Television and Radio
Company of
Uzbekistan, Regional
Tourism Development
Department

SEPTEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

"Gifts of Uzbekistan " Republic exhibition-sale

Tashkent City, "Sayilgoh" Street

2020 year
18-20 September

Will be presented products of artisans. The exhibition will include workshops from skilled craftsmen in the areas of traditional applied art and national products.

Chamber of Commerce and Industry of Uzbekistan, The Ministry of culture, Ministry of Public Education, Ministry of Physical Education and Sports, Academy Arts of Uzbekistan, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Youth Union of Uzbekistan

Festival of song and poetry "Autumn Accord 2020". Dedicated to International Tourism Day

Tashkent region, Bustonlyk district, Khojikent gorge

September 18-20

Within the framework of the festival, a competition for the best author's song and the best author's poem in various nominations. Concert of the best authors and performers of bard songs. Other events

Federation of extreme and mountain tourism of Uzbekistan. Khokimiyats of Tashkent region and Bostanlyk district. Children's recreation camp "Geologist"

Tashkent festival "Street Food"

Tashkent city

September
19-20

A street food festival will be organized in Tashkent. The festival will be attended by tourists attracted by travel agencies. The exposition of Gastro city will be formed, where malls of street food in Tashkent and all regions will be presented, and a show program will also be presented

The State Tourism Committee of Republic of Uzbekistan For Tourism Development, khokimiyat of Tashkent city, Association of gastronomic tourism of Uzbekistan

SEPTEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Open tournament for prizes of the regional khokim of the Samarkand region-national wrestling (kurash)

Samarkand City,
Amphitheater
"Mo'jiza"

2020 year,
20 September

The wrestlers of Uzbekistan, as well as representatives of neighboring countries will take part in these competitions. Theater and music performances reflecting our national values will be held as part of the wrestling competitions

Khokimiyat of Samarkand region, partner organizations

"Silk Road Congress"

Samarkand city

2020 year
26 September

The event will be held among countries located on the Silk Road in order to strengthen relations and expand friendly cooperation

The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Ministry of Culture, khokimiyat of Samarkand region

"Silk road bazaar"

Samarkand city,
I. Karimov street

2020 yaer
September 26-27

Festival of folk crafts and crafts "Silk Road Bazaar" is held annually

Khokimiyat of Samarkand region, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Ministry of Culture

World Tourism Day

In all regions

2020 year
27 September

As part of the celebration of World Tourism Day, in order to increase the interest of organizations specializing in tourism, an awarding

Khokimiyats of all regions, Ministry of Culture, territorial departments of The State Tourism Committee of Republic of Uzbekistan For Tourism Development

SEPTEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

World Tourism Day

In all regions

2020 year
27 September

ceremony will be held in the categories "Tourism Stars". A competition will be organized for the audience. At the end of the event, a concert will be held

Khokimiyats of all regions, Ministry of Culture, territorial departments of The State Tourism Committee of Republic of Uzbekistan For Tourism Development

Festival
"Qadimiy xon bog'i" (Ancient Khan's Garden)

Karvak village of Khazarasp district, Kattabog village of Yangiariq district, districts of Astana

2020 year
September 26-27

Introduction of new varieties of Yangiarik pears and Karvak apples into the world turnover, as well as the process of harvesting fruits from field-matured pears, apples for foreign guests and the preparation of natural juices from ripe fruits, as well as the selection of varieties of pears and apples, corresponding promotion of farmers who grow them, ensuring more meaningful industry development

Khokimiyat of Khorezm region, regional agriculture and water management department, Tasviriy Oyina Creative Union, Regional Council of Youth Union of Uzbekistan, National Television and Radio Company of Uzbekistan, Regional Culture Department, Regional Tourism Development Department

OCTOBER

Festival
"Nurli Navolar"
("Radiant Melodies")

Navoiy region, Nurata district, Complex "Chashma"

2020 year
12 October

The festival will be held in such areas as folk art and puppet art. As part of the festival, a series of contests, exhibitions of artisans and spices specialists, performances of musical folklore ensembles will be held.

Khokimiyat of Navoiy region, Department of Culture, Regional Department of Tourism Development

OCTOBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

**Uzbekistan Cup of
Games of Athletes
and Weightlifting**

Samarkand city

**2020 year
16 October**

As part of the event,
an excursion to the
historical and famous
monuments of
Samarkand will be
organized, as well as
a presentation of
dishes of national
cuisine

**Khokimiyat of
Samarkand region,
partner organizations**

**International
competition
Ethnic dance
championship**

Samarkand city

**2020 year
18 October**

National dance
competitions among
representatives of
people from different
countries of the
world

**Ministry of Culture,
The State Tourism
Committee of Republic
of Uzbekistan For
Tourism Development,
Khokimiyat
of Samarkand region**

**Festival
“Sharq Shirinliklari”
("Eastern sweets")**

Samarkand city

**2020 year
18 October**

Exhibition,
presentation and
tasting of Samarkand
sweets

**Khokimiyat of
Samarkand region,
Ministry of Culture,
The State Tourism
Committee of
Republic
of Uzbekistan For
Tourism
Development**

**Festival
“Xon anori va
uzum lazzati”
(khan's Pomegranate
and taste of grape)**

**“Lolazor” mahalla,
Dehkonbozor village,
Bagat district,
Khiva city**

**The year 2020
October 17-18**

Presentation of Khan
pomegranate and
Bogotsky varieties in
the world, harvesting
field pomegranates
and grape fruits for
foreign guests,
organizing the
process of preparing
natural juices from
ripe fruits,
propagating
grape varieties
grown in Khorezm
and exporting them
widely, as well as
creating grape
varieties

**Khokimiyat of
Khorezm region,
regional agriculture
and water
management
department, Tasviriy
Oyina Creative Union,
Regional Council of
Youth Union of
Uzbekistan, National
Television and Radio
Company of
Uzbekistan, Regional
Culture Department,
Regional Tourism
Development
Department**

OCTOBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Youth Festival
"Tashkent-
Urbania 2020"

Tashkent city

2020 year
October 17-18

Within the framework
of the event,
competitions in the
types of: skate board,
roller skates, BMX
bike, parkour,
breakdance

Federation of extreme
and mountain tourism
of Uzbekistan.
Khokimiyat of
Tashkent. Tashkent
kengash of the Youth
Union. Other
interested
organizations.
Soglom Avlod Uchun
International Non-
Governmental
Charitable Foundation

Honey festival

Jizzakh region,
Zamin district

2020 year
24-25 October

The activities of local
beekeepers in the
production of
environmentally
friendly products
are highly
appreciated. An
exhibition of honey
and honey products
will be held as part
of the festival. In this
regard, entertainment
programs will also be
organized at the event

Khokimiyat of Jizzakh
region, Society of
Ecotourism of
Uzbekistan, The State
Tourism Committee of
Republic of Uzbekistan
For Tourism
Development and
partner organizations

International
Robotics Challenge

Tashkent city,
National Exhibition
Complex
"Uzexpocenter",
Yunusabad district

2020 year,
25 October

The robotics
competition will be
held weekly;
participants and
visitors from more
than 20 countries will
be invited.
Contestants will
submit their work in
3 different directions
in accordance with
age categories

Scientific and Practical
Center for the
Implementation of
Innovation
Development under
the Ministry of
Innovation
Development,
interested ministries
and departments

OCTOBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

Festival of car tourists.
Open competition on
off-road trial on the
"Friendship Cup"

Tashkent

October 25

Competitions among
motorists on off-road
trial for the best
passage of the track
with numerous
obstacles (pits, slides,
water obstacles).
The program has
interesting contests
for participants
and spectators

Federation of extreme
and mountain tourism
of Uzbekistan.
Khokimiyat of
Tashkent. Other
interested
organizations

Agroturism festival
"Oltin kuz"
("Golden Autumn")

Khokimyat of
Jizzakh region

2020 year,
25-26 October

Promoting the
unique potential of
agritourism in the
region with local
products

Regional
Administration,
Department of
Culture,
territorial division
of the State
Committee for
Tourism
Development

NOVEMBER

"Uloq-Kupkari"
Games

Navoiy region,
in remote areas

2020 year
4 November

Presentation to local
and foreign tourists
of the national game
"Uloq-Kupkari",
uniting our national
traditions.
Demonstration of the
"Uloq-Kupkari"
games to the general
public and
publication in foreign
magazines.

Khokimyat of
Navoiy region,
Department of
Culture,
Regional Department
of Tourism
Development

NOVEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

International charity
marathon in athletics

Samarkand city

2020 year
14 November

The international charity marathon in athletics is one of the main sporting events in the field of competitions, it will be attended by both foreign athletes and athletes from all regions of our Republic. As part of the marathon, excursions to the ancient and famous monuments of our city will be organized, as well as cooks will prepare national dishes

Khokimiyat of Samarkand region,
partner organizations

"Art symposium of Samarkand's architecture, majolica and mosaic"
Scientific confrence

Samarkand city

2020 year
16 November

The scientific conference will be devoted to the unique architecture and decoration works used in the objects of culture and heritage of Samarkand (varieties of stone, wood carving, artistic ornamental painting, ganch carving)

State Tourism Committee of Republic of Uzbekistan For Tourism Development, Ministry of Culture, khokimiyat of Samarkand region

World student
summit

Samarkand city

2020 year
17 November

The event will be timed to coincide with World Students' Day. As part of the event, active students will organize cultural and educational events

The Ministry of Higher and Secondary-Specialized Education of the Republic of Uzbekistan, The State Tourism Committee of Republic of Uzbekistan For Tourism Development, khokimiyat of Samarkand region

NOVEMBER

NAME
OF THE EVENTS

NAME OF
THE EVENT VENUE

DATE
OF THE EVENT

SUMMARY
OF THE EVENTS

ORGANIZERS

"Silk Road Tourism"
Tashkent
International
Tourism Fair

Tashkent city

2020 year
11-13 November

In order to present the tourism potential of our Republic, representatives of national crafts, gastronomy, travel services, and others will participate in the exhibition

The State Tourism Committee of Republic of Uzbekistan For Tourism Development, Ministry of Culture, Tashkent City, khokimiyat of Tashkent region, Council of Ministers of the Republic of Karakalpakstan, regions and authorities of the city of Tashkent

Ethnic sport games in Forish, Boysun, Shakhimardan and Muinak

Jizzakh, Surkhandarya, Fergana regions

During a year

Demonstration of popular folk games in the format of the festival will be organized, in which local and foreign participants will take part

The State Tourism Committee of Republic of Uzbekistan For Tourism Development, TV channel" UzReport, local authorities, Ministry of Physical Education and Sports

UCEC@UZBEKTOURISM.UZ
UZEVENT@UZBEKTOURISM.UZ
UZBCB@UZBEKTOURISM.UZ

UZEVENT.COM

+ 99895 196-40-01
+ 99895 198-40-01

**18, Oybek str.,
Tashkent, Uzbekistan,
100015**

UZBEKISTAN.TRAVEL

UZBEKISTAN.TRAVEL

+ (998 71) 200-00-88

UZBEKISTAN TRAVEL

@UZBEKISTAN TRAVEL

1163

UZB_TRAVEL