 MEMORIAL Human Rights Center

Migration Rights Network
Edited

by Svetlana A. Gannushkina

ON THE SITUATION OF RESIDENTS OF CHECHNYA

IN THE RUSSIAN FEDERATION

July 2005 – July 2006

Moscow

2006

The project is funded by the European Commission

Based on the materials gathered by the Migration Rights Network,
Memorial Human Rights Center,

 Civic Assistance Committee,

Internet Publication Caucasian Knot,
SOVA Information and Analysis Center, and others

S.A. Gannushkina, Head of the Migration Rights Network,
Chairwoman of the Civic Assistance Committee
L.Sh. Simakova, compiler of the Report
Other contributors to the Report included: A. Barakhoyev,

Ye. Burtina,

S. Magomedov,

Ye. Ryabinina, and

Sh. Tangiyev

The Migration Rights Network of Memorial Human Rights Center has 56 offices providing free legal assistance to forced migrants, including five offices located in Chechnya and Ingushetia (www.refugee.memo.ru)

In Moscow lawyers from the Migration Rights Network use the charitable Civic Assistance Committee for Refugee Aid as their base (www.refugee.ru).

ISBN 5-93439-206-9

Circulated free of charge

 CONTENTS

I. Introduction
5

II. Living Conditions and the Security Situation of Internally Displaced Persons
and Residents of the Chechen Republic
8

III. The Situation of People from Chechnya in the Republic of Ingushetia
19

IV. The Situation of People from Chechnya in Russia’s Regions
24

V. Abductions of Civilians in the Military Conflict Zone in the North Caucasus
38

VI. Conclusion
51
VII. Appendices
53
Appendix 1. Campaign to Shut Down TAPs in the Chechen Republic
54

Appendix 2. Crime-Fighting Technology or About the Usefulness of Conferences
57

Appendix 3. Report by a Duty Officer of the Shelkovskaya ROVD about
a Special Operation in the Stanitsa of Borozdinovskaya
59

Appendix 4. Sweeping Passport Checks in CAPs in Ingushetia in April 2006
60

Appendix 5. Detention of the Tsechoyev Brothers and Yu. Khashiyev
in a Kadiyat Building
62

Appendix 6. Detentions at Tsentr-Kamaz CAP
64

Appendix 7. Special Operation in Yug-Agrosnab CAP
65

Appendix 8. Mine Incidents Involving Civilians in Ingushetia
69

Appendix 9. Open Letter to President of Ingushetia Murat Zyazikov
70

Appendix 10. On the Situation of IDPs on the Territory of the Volgograd Region
73

Appendix 11. The Story of Adam Chitayev, an Applicant to the Strasbourg Court
75

Appendix 12. The Story of Abduction and Escape of Roman Mussayev
78

Appendix 13. Harassment of Zara Shamsutdinova’s Family
80

Appendix 14. Abduction and Slaughter of the Umayev Brothers
81

Appendix 15. Abduction of Six Residents of the Village of Novye Atagi
83

Appendix 16. Abductions of Teenagers
84

Appendix 17. Abduction and Killing of Uvais Dolakov
85

Appendix 18. About the Abduction of M.I. Dzortov and His Confinement
in the Vladikavkaz SIZO
87

Appendix 19. The Mukhayev-Gamayev Case
88

Appendix 20. The Response Letter from the CR Prosecutor’s Office Concerning
the Release of the Dead Body of М. Muradov
91

Appendix 21. The Response Letter from the CR Prosecutor’s Office
to Ella Pamfilova Concerning the Abduction of Israilov and Chilayev
92

Appendix 22. Recommendations to the Leaders of the G8 Meeting in St Petersburg
93

 List of Abbreviations

CR
– the Chechen Republic

RI
–
 the Republic of Ingushetia

IDPs
– persons displaced within the country (or internally displaced persons)

TACs
– temporary accommodation centers for IDPs located in Russia’s regions

TAPs
– temporary accommodation points for IDPs located in the Chechen Republic

CAPs
– compact accommodation points for IDPs located in Chechnya and Ingushetia
HRC
– Human Rights Center

NCOs
– non-commercial organizations

NGOs
– non-governmental organizations

FNNOs
– foreign non-commercial non-governmental organizations

MD
– Ministry of Defense

MVD
– Ministry of the Interior

GUVD
– Chief Directorate of the Interior Ministry

ROVD
– District Department of the Interior Ministry

OVD
– Interior Ministry Department

VOVD
– Temporary Department of the Interior Ministry

RUBOP
– Regional Directorate for Combating Organized Crime

ORB
– Investigations and Law-Enforcement Operations Bureau

OMON
– special purpose police unit

SOBR
– special rapid reaction unit
PPS
– Patrol and Point Duty Service

PPSM
– Police Patrol and Point Duty Service Regiment

IAGs
– illegal armed groups

DPS
– Traffic Police Service

IVS
– temporary detention center

SIZO
– pretrial detention center

PVS
– Passport and Visa Service

FSB
– Federal Security Service

UFSB
– Federal Security Service Directorate
GRU
– Main Intelligence Directorate

CTO
– counterterrorism operation

ATC
– Anti-Terror Center

FMS
– Federal Migration Service

MA
– Migration Administration (reorganized in 2006 into FMSD)

FMSD
– Federal Migration Service Directorate

WFP
– United Nations World Food Program

“For instance, a police officer was killed yesterday. Not ours – Chechen officer …”

V.V. Putin during a meeting with human rights activists held on July 20, 2005

I. Introduction

This report is the fifth in a series of reports produced by us annually on the situation of residents of the Chechen Republic in Russia.

The four previous reports in Russian, English, and German could be found on the Web site of the Migration Rights Network of Memorial Human Rights Center at refugee.memo.ru. All the four reports were published in Moscow in the Russian and English languages by R.Valent Publishers in 2002-2005.

How many more years will we have to produce such reports?

We hear from Russian officials that the situation in Chechnya has stabilized and that the Republic has firmly embarked on the way of revival. This is true. Housing is now being more actively constructed in the city of Grozny, the Republic’s capital: buildings are gradually growing, rather than just their facades renovated, as was the case not so long ago. Every family tries to the best of their ability to put their home and property into a habitable state. People are launching their small businesses: cafes, kiosks and shops are being opened. Library holdings are being added again; the university and other educational institutions are operating.

However, one can talk of stabilization of the situation only as far as one single aspect is concerned: “stabilization” of lawlessness that has set in the Chechen Republic, along with a permanent fear that lives in people’s souls and the vow of silence, in which people have to bury their grief and suffering.

The period from July 2005 to July 2006, described in this report, has not brought any encouraging changes.

The federal authorities have succeeded in what is usually referred to as “Chechenization of the conflict.” Battalions Vostok [East] (led by Yamadayev), Zapad [West] (led by Kakiyev), and units under the command of Ramzan Kadyrov (transformed into Battalions Yug [South] and Sever [North]), formally belong to the federal security agencies and terrorize the population in no less degree.

Abductions of people continue and at the best, they are ransomed by relatives, dead or alive. At the worst, they disappear without a trace.

Crimes are not investigated even in those plain cases, when abductors are known, as was the case with eleven abductees in Borozdinovskaya, with Murad Muradov in the city of Grozny, and with Bulat Chilayev in Sernovodsk. Abductors do not only avoid punishment, they are not even interrogated.

For sure, some abductions are to be blamed on illegal armed groups. However, the official government cannot disclaim responsibility for everything that is happening in Chechnya, where, according to its own words, peace and order have set in.

Corruption has become an unwritten law, by which everyone lives now, and perhaps only human rights organizations have not put up with it. Its scale is enormous.

There are closures of temporary accommodation points in Chechnya, compact accommodation settlements in Ingushetia and temporary accommodation centers in other regions of Russia. Residents of Chechnya are driven from everywhere, they are not provided with permanent housing or compensations for losses inflicted by the state during carpet bombings.

Outside the Chechen Republic, Chechens, whom the President of Russia has more than once called “full citizens,” are in fact sacked from their jobs and live in constant danger of falling under suspicion for alleged crimes or simply falling victims in cases trumped-up under someone’s orders. They are still denied residence registration in the rooms they rent. The phrase by police officers: “I do need any Chechens in my precinct!” is echoed constantly in different versions in various regions.

Payments of compensations for lost housing and property are virtually suspended everywhere. The country which spent 10 billion rubles on a few days of G-8 Summit, has allocated about 20 billion rubles to date to compensate for housing of its citizens that it had ruined itself.

Harassment against applicants to the European Court of Justice continues, along with pressuring of witnesses, tortures of prisoners, coerced confessions, self-incriminations and incrimination of other people and huge sentences for crimes not committed.

Humiliation and abasement of human dignity have long ago become part of every-day life of Chechens.

“Are there human right abuses in Chechnya?” an elderly Chechen was asked. “No, there are no abuses,” he said. “It’s simply because there are no human rights there.”

We decided against including a section on the rise of xenophobia and fascist groups in the Russian society into this report. This theme is too well-known. Several organizations conduct daily monitoring on these issues. Those willing to learn about the trends in this area can be referred, for instance, to the Web site of SOVA Information and Analysis Center (http://www.sova-center.ru/).

What can be achieved in this context by human rights organizations? Since the start of military operations in the Chechen Republic and to the present day, Memorial Human Rights Center, the Russian-Chechen Friendship Society, Chechnya Justice Initiative, Civic Assistance Committee, and other non-governmental organizations have been providing assistance to residents in Chechnya and outside its territory. This modest help may prove effective in some concrete cases, but it obviously does not have a decisive influence on the overall situation of lawlessness and impunity in Chechnya itself and as regards its residents in other subjects (entities) of the Russian Federation. A few non-governmental organizations which, like Memorial Human Rights Center, are doing their best to stop arbitrariness, are succeed in fact only in one thing: anyone who takes the labor of familiarizing themselves with our regular monitoring reports, information reports, press releases, reports and papers can learn the truth about Chechnya.

It can’t be said that the work of human rights organizations is a safe job. We all have been more than once visited by officers from the Federal Security Service (or FSB), UBOP (Directorate for Combating Organized Crime), prosecutor’s offices and other law-enforcement agencies. We are all living under constant scrutiny from tax authorities, who are permitted under the law to stop operations of any organization before it even exercises its right to appeal against such claims. In the city of Nizhny Novgorod, Stanislav Dmitriyevsky, head of the Russian-Chechen Friendship Society, was put on trial and given a two-year suspended sentence. The new NCO Law puts us in a particularly difficult situation. The Ingushetia-based non-governmental organization Chechen Committee for National Salvation, which also deals with monitoring of human rights violations in Chechnya, is under a constant threat of being banned.

We do not know what awaits us tomorrow, but today, while our voice is still heard we have to once again make the following permanent conclusions.

There is not even a minimum safety level provided for residents in the Chechen Republic.

As of today there is no alternative way for residents of Chechnya to be resettled in the territory of Russia.

Right before this report was due to go to print, we got a proof that, in view of the authorities, the counter-terrorist operation still goes on in the Chechen Republic. Colonel-General Yedelev, Deputy Minister of the Interior of the RF and Head of the Regional Operational Headquarters for Counter-Terrorist Operations on the Territory of the Northern Caucasus Region, issued Directive No.DR-2-dsp. “On Ensuring the Legal Regime for the Stay of Foreign Nationals in the CTO Zone” of June 2, 2006. The Directive has an appended Regulation “On Procedure Regulating the Stay of Foreign Nationals, Members of Foreign Non-Commercial Non-Governmental Organizations (FNNOs) and Members of Foreign Media on the Territory of the Chechen Republic.” The Regulation defines the procedure regulating the stay, movements and registration of foreign nationals, missions, and members of FNNOs and foreign media who temporarily stay in the CR. In addition, this Regulation provides for punishment for all the above mentioned categories, as well as for heads of host organizations and citizens in case of their failure to comply with it.

The complexity of registration rules that are proposed, the requirement for every foreigner to have a route plan, “examination and registration” measures, and the recommendation to agree with the Federal Security Service Directorate (UFSB) for the CR candidacies of local residents who are recruited, coupled with the monstrous language in which the Directive and the Regulation are written, can lead to the situation when stay of foreign nationals on the territory of the Chechen Republic can become impossible.

If one is to believe that Chechnya has ceased to be a problem region and started to actively rebuild itself, how could the fact that these documents appear precisely today be explained?

II. Living Conditions and the Security Situation of Internally Displaced Persons and Residents of the Chechen Republic

The security situation remains the biggest concern for residents of the Chechen Republic; however, substandard living conditions also are a major factor which makes the life of the citizens miserable.

Most internally displaced persons (IDPs) had to return to the CR; partly because they trusted the promises by the authorities to pay them compensations as a matter of priority, partly because of fear to be left without any shelter at all. Only part of them managed to find shelter in the 32 temporary accommodation points (TAPs) and 15 compact settlements (CAPs), in which approximately 37,000 people have been registered. The real capacity of accommodation centers for IDPs is much lower, therefore about a third of the registered receive only food allowances there, living actually in private accommodation.

The issue of resettling the IDPs has remained one of the most pressing ones in Chechnya over the course of recent years. IDPs in the CR are broken down into three categories.

The biggest group, 132,000 persons from the total number of registered IDPs, resides in private accommodation. The only help that was previously given to this category of the population was bread distribution, in accordance with Resolution of the Government of the RF No.163 of March 3, 2001, to the amount of six rubles per person a day. Bread distribution was stopped in August 2004. And in November 2005, according to the information of the leadership of the CR Migration Administration, the said category of IDPs was struck off the state register at all.

The size of the second group of IDPs, who, according to the same Resolution of the RF Government No.163, live in rented housing paid for from the state budget, numbered 1,313 families, or 7,432 people, by the end of 2005.

Until recently, residents of TAPs got the best social protection as compared to other categories of IDPs. According to Resolution of the RF Government No.163, IDPs living in TAPs, receive through the channels of the Migration Agency foodstuffs to the amount of 15 rubles a day per person, which is less than 0.5 euros. These foodstuffs are not enough; their quality is quite low; but still they are of some help to inhabitants of TAPs.

As of the end of 2005, 6,346 families, or 36,850 people, were registered and upkept in the 32 TAPs and 15 CAPs existing in the territory of the Chechen Republic. It should be noted that because of the limited capacity of the accommodation centers the majority of these people receive only food allowances there, living actually in private accommodation.
Situation in TAPs

TAPs are mostly housed in restored brick buildings that were previously used as hostels. TAPs are much more suitable for living than camps and CAPs. Living conditions there have not been changed since the time when people were first housed there in great haste. The living rooms are very crowded; many people have to sleep on the floor. Families of five or six live in small rooms. People tender to their basic needs in one and the same room: preparing meals, taking shower, doing the laundry, etc. All this contributes to unsanitary conditions. Most TAPs lack sewage, shower rooms and laundries. It should be noted, however, that having recognized the seriousness of this problem, the MA of the CR started to provide vehicles to take people to bathhouses on a weekly basis.

It must be said that the IDPs for whom there was no room in TAPs, often live in conditions that are much worse than these.

However, still harder times are coming now for residents of TAPs. Starting from April this year, a campaign of shutting down TAPs on the territory of the Chechen Republic has been pursued.

On April 19, 2006, the Chairman of the Government Ramzan Kadyrov held a meeting with the head of the Migration Service Asu Dudarkayev and superintendents of TAPs. At the meeting Kadyrov announced his intention to close all temporary accommodation points, since, citing his own words, they are “nests of crime, drug abuse, and prostitution.” The Chairman of the Government said that people have become lazy and do not want to put their homes in order. He also cited the opinion of the military who claim that members of illegal armed groups stay in TAPs for the night.

In fact, TAPs are mostly inhabited by lonely elderly people, including Russian elderly women who have nowhere to go, and by mothers of many children. According to the FMS of Russia, as of the end of 2004, 2,712 children aged one to three and several times more older children lived in TAPs on the territory of the Chechen Republic. Their mothers are preoccupied with everyday problems; they can hardly feed their children.

As for the criminals who might hide in TAPs, for them it would much more difficult to do so there than in private housing settlements. These centers are guarded by the police; they have security staff who must watch the guests. And if militants stay in a TAP for the night – in full view of the authorities and guarded by police – well, then it presents a real opportunity to apprehend them. In most cases we are aware of, when TAP dwellers or their guests were detained, the detainees were not involved with IAGs, but proved to be innocent victims of arbitrary treatment.

By instruction of the Chechen Premier Ramzan Kadyrov, a special commission was set up in the Republic to control compliance with the norms and rules of accommodation of IDPs in temporary accommodation points. Heads of district administrations, heads of ROVDs (District Departments of the Interior Ministry), representatives of the migration service and deputies of parliament were put on the commission. Ramzan Kadyrov took the operations of the special commission under his personal control.

Since TAPs are housed in those few building that have been restored, every governmental official of course has his own plans as to how best use them. This issue was discussed on March 9, 2006, at a meeting Ramzan Kadyrov had with heads of municipal and district administrations. At that meeting the administration head of the Staropromyslovsky District of Grozny Astamirov made a point that the buildings housing TAPs need to be vacated to provide premises for schools, kindergartens and health centers (see Appendix 1).

The campaign to shut down TAPs pursued by the local authorities goes contrary to the efforts by the federal center to ensure payments of pensions and child allowances and build functioning systems of education and healthcare. The funds allocated to restore the ruined housing in Chechnya do not trickle down to the people. Grozny lies in ruins and no jobs are being created.

Social Security

 The social situation of residents of Chechnya and the IDPs who returned home is in effect similar. According to the CR Ministry for Economic Development, there are up to 400,000 unemployed people in the Republic, which makes 65% of the able-bodied population. The program to cut unemployment envisaged creation of 20,000 new jobs in 2005; however, the target was not met. The main reason for the program’s failure was the lack of money for restoration of industrial facilities and putting them into operation.

The overall state of the health care system does not allow to arrange for proper provision of services to IDPs. Medical institutions experience shortages of medicines and equipment.

On April 18, 2006, Republican Maternity Home No.2 was officially inaugurated in the city of Grozny. It had been ruined in hostilities in 2000 and was rebuilt in the course of over two years under a federal targeted program. The CR President Alu Alkhanov spoke at the inauguration ceremony of the center. According to him, a few dozens of other such facilities are planned to be put into operation before the end of the year: hospitals, schools, maternity homes, industrial facilities, etc.

However, the medical services provided at maternity homes come at a cost. In an interview to the Caucasian Knot Internet media’s correspondent a Chechen woman described the operations of maternity homes in Chechnya using the following words:

“Here you have to pay for everything. You have to pay for the bed, pay for injections, pay for examination. You pay separately to the aid-woman, to the doctor, to the nurse, and this runs into something around three-and-a-half to five thousand rubles (105-155 euros). If you do not pay, no one will give attention either to the mother or a newborn baby.”

The IDPs, like most other residents of Chechnya, simply do not have that amount of money. And in the mean time, the birth rate in the Chechen Republic is higher as compared to other regions; it stands at 40 to 45 thousand babies per year. This figure was cited by the CR President Alu Alkhanov at the inauguration ceremony of the maternity home.

Because of the lack of medical assistance, unsatisfactory living conditions, and consequences of stress, children and adults often fall ill. Civic Assistance Committee for two years now has run a program of medical assistance for sick people of the Chechen Republic, with support from the European Commission's Humanitarian Aid Office. Assistance is provided to patients on the ground: medicines are supplied, medical examinations are paid for and medical consultations are arranged. Serious patients who need treatment in centers outside the region are provided with help as regards arranging for treatment in Moscow and other cities and towns of Russia, as well as payment of expenses for travel, medicines and medical examinations. Over the entire period of the program’s existence, approximately 5,000 patients have received medical assistance, with many of them hospitalized in Moscow’s hospitals.

This program will be extended for another period of ten months; it is very relevant, however, it does not solve the problem of inadequate medical services for residents of Chechnya.

Children of IDPs often do not attend school; in some cases parents cannot adequately prepare children for classes because of the lack of money; others to not attend school because they have fallen badly behind in classes; still others are not allowed by their parents to attend remotely located schools for safety reasons. Schools which enroll children of IDPs are overcrowded and experience shortages of school textbooks.

Medical, food, social and legal assistance for IDPs are best organized in those areas where international and non-governmental organizations are active.

One of the leading foreign humanitarian organizations operating in the North Caucasus is the Danish Refugee Council. It has been active in the North Caucasus for seven years now, providing humanitarian assistance to 250,000 people, primarily to those living in Chechnya. In early February this year, its operations came under the threat of closure.

On February 6, Ramzan Kadyrov, who was at the time the acting Head of Government of the Chechen Republic, said that because of the scandal over the Prophet Muhammad cartoons published in Denmark, Danish organizations would no longer be granted entry to Chechnya. Khalid Vaikhanov, CR Vice-Premier in charge of social matters, sent an official notification to that effect to Stephen Tull, head of the mission of the United Nations Office for the Coordination of Humanitarian Affairs in the Russian Federation.

Following that, the Danish Refugee Council temporarily curtailed its activities in Chechnya pending receipt of an official clarification from the Russian authorities concerning its future operations.

Kadyrov’s statement got a negative reaction from the federal authorities. Apparently, Kadyrov exceeded his authority by taking such decision. During his visit to Chechnya, the Council of Europe's Human Rights Commissioner Álvaro Gil-Robles urged to let the Danish Refugee Council work in the Republic.

Eventually, on March 7, 2006, after a month’s interruption, the Danish Refugee Council restarted its activities in full.

On July 13, 2006, Koryun Alaverdyan, United Nations World Food Program’s (WFP) Deputy Country Director in the Russian Federation, said that there was only three month’s supply of food left for Chechen refugees and displaced persons.

The United Nations News Service has noted that the WFP needs 22 million dollars to feed about 250,000 Chechens, who in the aftermath of the military conflict had to leave their homes or simply had no means to sustain their lives. However, the UN Program’s officials have managed to collect only 28% of the required funds.

The WFP has been experiencing financial difficulties in Chechnya since early 2006. Because of the lack of funds, the WFP had to confine itself to provision of the needy only with wheat flour; while earlier other foodstuffs had been distributed under the Program as well, including cereals, vegetable oil, sugar and salt.

Compensations

 Out of the total number of IDPs living in TAPs on the territory of the Chechen Republic, i.e. of 39,000 people, only 3,600 persons have applied for compensations. Of them the housing of only 2,500 people has been put on the lists of destroyed property, which is a prerequisite to qualify for payment of the compensation. And only 977 families so far have received the compensation.

To vacate space at TAPs families which receive the compensation are struck off the registers for food allowances and are mandated to move out of TAPs within a short period of time. Arguments of the IDPs that they need time to restore their housing, fall on deaf ears with officers of migration agencies. To get a stock of rooms in TAPs, inspections are also carried out to look into the condition of housing inhabited by IDPs before the start of the hostilities.

The CR Cabinet Committee for IDPs announced that it had inspected 3,287 addresses and drawn up 1,098 reports on housing that was inspected and found suitable for living. However, the checks made by members of NGOs revealed that before they left Chechnya, many IDPs lived in rooms left by other people or at their relatives’ homes, i.e. they do not own the homes located at the specified addresses, while their own homes had been destroyed back in the first wave of hostilities, in 1994–96. Therefore, they have nothing to restore and nowhere to move. Besides, there are doubts as to whether those inspections were carried out in good faith. For instance, a family hostel in the Mayakovskogo settlement (the city of Grozny), wiped from the face of the earth during the hostilities and with a mosque already erected on the site where it once, was also included in the list of housing suitable for living.

It should be noted that after a series of meetings between angered inhabitants of TAPs and governmental officials and interventions of members of human rights organizations, eviction from TAPs of dwellers who received the compensation was suspended.

Simultaneously, people who have filed applications for compensations are struck off the registers for food allowances at TAPs. The order to this effect has been given to the head of the CR MA by the leadership of FMS of Russia. This results in IDPs, deprived of support, borrowing money against their compensations. When they are eventually paid the compensation, the IDPs have to spend it on repaying their debts and sustaining their everyday lives. And the issue of resettlement still remains unsolved.

Resolution of the Government of the RF No.404 of July 4, 2003 set the amount of payment to be made in Chechnya in compensation for lost housing and property at 350,000 rubles (approximately 10,000 Euros) per family per one completely destroyed structure. No compensatory payments are payable for housing which has been found restorable. Payments are made very slowly, with periodic interruptions for a long period of time. Besides, the CR leadership openly admits that people in Chechnya have to repay 30% to 50% of the compensation’s amount as a bribe to have it awarded, which is also noted in Mr. Gil-Robles’ report.

All in all, 39,000 families have been paid compensations, which corresponds to 14 billion rubles allocated to these purposes in the federal budget.

Safety in TAPs

 Nominally the residents of TAPs are granted better security than other residents of Chechnya, since they are provided with security guards. To provide security for IDPs two to three guards from the MVD contract security are deployed in every TAP building for a 24-hour duty. However, many TAPs have been subjected to armed attacks, with guards been unable to call for reinforcement because they did not have radio sets. Besides, they were unable to repel the attacks independently. Following a number of incidents where weapons were seized from TAP guards by armed individuals, the MVD leadership decided against giving weapons to them altogether. The leadership of the migration service under the pretext of inexpediency of keeping “inadequate guards” intends to decline the services of contract security and maintain law and order on the premises of TAPs with the help of IDPs themselves. It believes that the money to be saved in this way (services of a contract security guard cost 22,000 rubles a month) would be more appropriately used to cater to other needs of IDPs.

The fact that unarmed guards are not capable of protecting dwellers of TAPs is testified by a recent incident at Okruzhnaya TAP in Grozny.

On April 12, 2006, at 12:30 in the afternoon, officers from local security agencies arrived by a metal grey BMW at TAP on Okruzhnaya Street of the city of Grozny. The guards were afraid to stop the car, seeing that there were three armed men in camouflage uniforms in it, apparently, officers from some local security agency.

The car drove up to house No.95, where the Tazbayev family lives.

In the house were the head of the family Kheda Ozdiyeva, her son Lecha Tazbayev (born 1986), her daughter-in-law Runa Tazbayeva and daughter Milana Tazbayeva.

The armed men did not introduce themselves, went through the door without knocking and upon seeing Lecha, who was lying on the bed, one of the visitors asked his name and after a response said, “It’s you that we need.” The mother positioned herself in the doorway and said that she would not let her son be taken anywhere. She was told that they just wanted to ask him a thing or two, nothing more. Kheda let them into the house. They put Lecha in circle and led him to the street. The mother grabbed the car’s door handle and started to call neighbors out for help. When people started coming, one of the troops hit her on the arm with the butt of a submachine gun and threw her aside. Kheda fell on the stairs. The car drove away from the courtyard, narrowly hitting a woman who was walking in. Meanwhile, Lecha’s sister, Milana, ran to call for help from contract security guards, who guard the TAP, but, upon seeing her brother being driven away she fell unconscious.

Relatives and neighbors of the abducted boy petitioned police agencies and the prosecutor’s office, but to no avail, no one anywhere was able or willing to give information on the whereabouts of Lecha Tazbayev.

On the following day, April 13, about 200 residents of the TAP blocked a highway. People demanded the guy to be brought back and their children be left alone. Minister Asu Dudarkayev, head of the CR FMSD, arrived to meet the protesters. According to residents of the TAP, he spoke by telephone to Alu Alkhanov and told him about what had happened. Following the conversation, Dudarkayev asked the people to unblock the highway and promised to be back in two hours together with Lecha. The people unblocked the highway, but did not disperse. Late at night Dudarkayev returned and said that he failed to find Lecha. The following morning the people again shut off the road and dispersed only after they were told that Lecha was at the Kurchaloi District ROVD. His mother went there together with a lawyer. They managed to see Lecha, who told them that he had been beaten into signing a confession to a number of crimes, including participation in the assault on the Kurchaloi ROVD the previous year, to which in fact he had nothing to do at all.

On that same day, following his meeting with Mother, Lecha was moved to the Vvedeno ROVD in the area of his place of residence. There he was kept for another two days. Meanwhile, information about his detention was conveyed to human rights organizations, which made relevant inquiries. In addition, Lecha’s relatives found a contact in the higher circles, who helped to have charges against Lecha dropped, except for those under Article 208 (participation in an IAG). Now he is at home, released on his own recognizance. Court proceedings are due to start shortly.

Security agencies under different departments continue to conduct the so-called passport checks in TAPs, which turn into lootings and captures of their occupants. Such checks are usually made in the night or at dawn and are conducted in a manner humiliating for the dwellers.

An illustrative incident happened on July 28-29, 2005, to Ilias Azimov, who was driven away from the TAP located at 4 Koltsova Street. A crime was already “prepared” for him, to which he had to confess. The detention of Azimov was accompanied with rudeness towards residents of the TAP and beatings of his relatives: the mother and sister. Only urgent intervention on the part of participants in the conference themed “Empowering Law-Enforcement Agencies in the Area of Human Rights Protection in the Chechen Republic,” held at the time of the incident, saved Ilias Azimov from torture, conviction for a crime he never committed and a long prison-sentence (see Appendix 2).

Such incidents are not rare. And following Kadyrov’s statement that TAPs are breeding grounds of “crime, drug abuse, and prostitution,” the authorities got an extra incentive to “illustrate” those charges.

On April 20, 2006, at 5:30 a.m., a passport check was conducted in the temporary accommodation point 1 Koltsova located at the address: Mayakovskogo settlement, the Staropromyslovsky district, Grozny. The said operation, as the TAP administration managed to learn, was carried out by personnel of the commandant's office and police department of the Staropromyslovsky District. Neither the TAP superintendent nor the Federal Migration Service Directorate for the Chechen Republic had been informed about the planned check. During the check neither the prosecutor’s office official, nor officials from the district administration were present at the scene, who would otherwise have controlled the legality of actions by the military and the police officers.

During the illegal operation, two women were detained: a resident of the TAP Zulfiya Makhmudovna Avtorkhanova (born 1974), and her cousin Malka Sakhianovna Lorsanova (born 1975), who was visiting her. They both work as plasterers at a construction site. They were taken to the Staropromyslovsky District OVD (Interior Ministry Department).

Malka Lorsanova was detained during the passport check because she did not have her passport on her. She left it with her mother, who lives in the village of Podgornoye, Nadterechny District, to have her file documents to the employment service bureau. The passport of her cousin, Zulfiya Avtorkhanova, was taken as a pledge and a search was conducted in her room. No illegal items were found in the search. Shortly after that, they decided to conduct a repeat search. Zulfiya was not present during it, as she was taking her child to a neighbor.

The repeat search was conducted by four men, one of them with a camcorder. No attesting witnesses were invited. Zulfiya came back in 20 minutes. The police officers said to her, “Look what we’ve found at your place.” And they pointed to matchboxes laid across the table. The woman asked them perplexedly about what it was, to which they responded, “grass.” Zulfiya said she did not know what it was — it was not hers. The police officers said in threatening tone: “People like you should be jailed and should serve long sentences.”

The police officers were reported by the TAP inhabitants to have invited semiliterate elderly women to sign the protocol already after the matchboxes were put on the table.

Zulfiya Avtorkhanova and Malka Lorsanova were taken to the Staropromyslovsky District OVD. Residents of the TAP gathered near the ROVD building; mothers of the detainees arrived. Zulfiya’s mother, who entered the ROVD building to petition for her daughter, was thrown out into the street with insults and punches.

The detained girls were released on their own recognizance.

In addition to passport checks, special operations are also conducted in TAPs. As in the past, when sweeping harsh zachistkas [mop-up operations] were conducted, powerful military hardware and significant numbers of troops are used for that. People who are driven away for interrogations are often held in unofficial detention centers, where they are subjected to most brutal torture.

On September 14, 2005, early in the morning, Adam Albekovich Dadayev (born 1986) was driven away from the TAP located at 24 Tchaikovskogo Street, by troops of the CR OMON.

Adam Dadayev was going to go to work; he works as a builder's laborer at a construction site. He was not able to leave the territory of the TAP, as it was closed off by OMON troops. Dadayev was apprehended in the courtyard. OMON troops were bursting into rooms, brandishing weapons. Doors were broken in two rooms. A search was conducted in the Dadayev room, though no search warrant was presented, no attesting witnesses invited and no protocol drafted. No illegal items were found in the search. The OMON troops did not inform Adam Dadayev’s mother about the detention of her son.

Staff of Memorial HRC managed to establish that he was taken to the OMON department and from there transferred to the criminal investigation department at the CR MVD. On September 15, Adam Dadayev was released. For more than 24 hours he was held at the CR OMON department. He was brutally beaten and tortured by electric shock. Dadayev was charged with burying weapons at the construction site where he worked.

In April 2000, as a 13-year-old teenager, Adam Dadayev, who lived at the time in the village of Zumsoi, Itum-Kalinsky District, was badly wounded when an aerial bomb hit their home. Adam suffered multiple fragment wounds all over his body. He went through several operations, however, the doctors failed to remove a nine-millimeter fragment from his head. As a result, Adam’s sight deteriorated drastically.

After the torture he was subjected to, Adam Dadayev needs serious treatment.

Crimes against Civilians
It should be noted that even with unarmed guards residents on the premises of a TAP are nevertheless much safer than outside of the settlement, where they can be abducted and killed.

On September 21, 2005, in the area of the bus station of the city of Grozny, unknown armed men abducted Artur Abdulayevich Abdurzakov, aged 28, and Malika Akayeva, aged 26, who lived in the TAP at 24 Tchaikovskogo Street. According to Malika Akayeva’s mother, on that day her daughter and Artur Abdurzakov talked over the telephone and agreed to meet near the bus station: some things needed to be transported. She managed to learn the circumstances of the abduction from witnesses to the incident. When Artur drove up to the meeting point, unknown men on three cars blocked his vehicle. Malika stood up for him. Then the unknown took Malika as well.

On the following day, the dead bodies of Abdurzakov and Akayeva were found near the settlement of Chernorechie of the city of Grozny. Their bodies had multiple gunshot wounds, the character of which suggested that they had been shot at point-blank with automatic weapons. The Zavodskoy District Prosecutor’s Office opened a criminal case into this incident, which is unlikely to be solved.

Crimes by the military against civilians continue. Servicemen of the federal forces commit wanton killings of civilians. Usually crimes are carried out in a state of alcohol intoxication. Below is an illustrative incident, which triggered a wide response in the Republic.

On November 16, 2005, at 7:00 p.m., in the city of Grozny, at Tukhachevskogo Prospekt, federal troops opened fire on three cars with local residents. As a result, three persons were killed: Dzhambulat Dushayev, aged 35, a resident of the village of Staraya Sunzha; Yusup Usmanov (born 1973), a resident of the village of Tsotsin-Yurt; and Khusain Akhmadov, a resident of the village of Bachi-Yurt. Another resident of the village of Staraya Sunzha, Movsar Adamovich Munayev (born 1983), sustained serious gunshot wounds and was hospitalized.

The accounts from witnesses suggest that the military, numbering up to 12 troops, who spoke Russian, approached Tukhachevskogo Prospekt from the direction of the village of Khankala. They waved down a Gazel truck, loaded with recyclable materials, forced the driver and two passengers out of the car, made them lie face down on the ground and took their documents away. Then the military started beating those people.

The Dushayev cousins, Dzhambulat and Ruslan, residents of the village of Staraya Sunzha, were sitting in a Volga car parked at the side of the road. The troops noticed them, approached the Volga and holding them at a gun-point ordered the Dushayevs out of the car. They forced them to lie down on the ground beside the three previously detained people and started beating them, too.

At the same time the troops stopped a GAZ-53 car, from which they pulled out another two civilians. The military did not in any way explain their actions; according to witnesses, they were drunk.

Ruslan Dushayev, Movsar Munayev and another two people, who were from the GAZ-53 car, managed to escape. The troops started firing at the escaping men, shooting to kill. Munayev got seriously wounded as a result.

Officers from the settlement police precinct of the Grozny Rural District ROVD very promptly arrived at the scene. Upon seeing them approaching, the military hurried to leave.

Three dead bodies were discovered during inspection of the scene. Dzhambulat Dushayev was killed by a shot to his head. Before his death he tried to protect his face with his hand and the bullet went right through his fingers. It was impossible to identify another two dead men in a visual inspection, as their faces were mutilated by gunshot wounds and by hitting with blunt objects. They were identified later on. Police officers counted nine knife and stab wounds on the back of one of the victims.

In the morning almost the entire leadership of the Republic arrived at the scene. The incident was reported to the CR President Alu Alkhanov.

Three servicemen were detained as suspects in this murder. In April 2006, one of them, contract soldier A.Yu. Krivoshonok, was sentenced for the murder of three civilians to 18 years in prison. The contract soldier claimed that he had killed the men because of their “defiant behavior.” The court ordered the military unit, where the convicted man served, to pay the families of the killed men 200,000 rubles — 600,000 rubles in total.

 The second detainee, contract soldier Pavel Zinchuk, who wounded M. Munayev in the leg and opened fire with a submachine gun at two cars, was sentenced on May 16, by the Grozny military garrison court to seven years imprisonment.

There is still another defendant in the case — the leader of the reconnaissance team Anatoly Pyatnitsky. His case is also being heard by the Grozny military garrison court.

An unbelievable hideous incident happened during the election to the Chechen Republic’s Parliament: a Russian serviceman guarding a polling station shot the local administration’s head.

At about 4:00 a.m. on November 28, 2005, in the village of Nokhchi-Keloi, the Shatoi District, the head of the Pamyatoi village administration Sultan Admanovich Demilkhanov (born 1966) was killed at a polling station by a Russian serviceman. According to Ruslan, the brother of the killed man, at around 2:00 a.m., Sultan together with his two body guards went to the village of Nokhchi-Keloi to fetch election protocols and take them to the Shatoi District Election Commission. The serviceman opened fire when the car had already pulled up near the school housing the polling station and the guards who got out of it were heading towards the building. The three bullets that were fired hit the car; Sultan, who was sitting inside the car, was wounded in the hip. According to the body guards, the serviceman did not make any warning before opening fire.

Demilkhanov died from loss of blood. It was impossible to provide first aid to the wounded person, as the nearest medical station was an hour’s drive away from the scene of the incident.

The serviceman of the Shatoi District Commandant's Office Dmitry Arnautov, who committed the murder, was a member of a joint team of the military and police officers, deployed in the school to guard the polling station. A criminal case has been opened into the incident under the article “willful killing.”

Artillery bombardments of villages happening, as the military claim, because of miscalculations, continue. Six persons were wounded as a result of the shelling of the village of Starye Atagi.

At 3:00 a.m. on September 9, 2005, the village of Starye Atagi in the Grozny Rural District was subjected to shelling. Six local residents sustained wounds of varying severity. Three houses were damaged: two on Zelyonaya Street and one on Podgornaya Street. Several cattle were killed. Local residents claim that 12 shells were fired at the village, four of which exploded in the yard of the Yusupov family’s property at Zelyonaya Street.

Six persons residing there sustained fragment wounds: Mussa Kharonovich Yusupov (born 1936), Khamila Yusupova (born 1937), Yakha Berdukayeva (born 1953), Aimani Ayupova (born 1977), Elina Yusupova (born 1997), and Adam Yusupov (born 1988).

With the help of the neighbors four wounded people were immediately taken to a local hospital. Elina Yusupova was taken to Municipal Children’s Hospital No.2 and after an operation hospitalized in an intensive care unit; her condition was assessed as very grave. Mussa Yusupov and Khamila Yusupova were in bad condition.

A criminal case was opened under Article 349, Part 1, of the Criminal Code of the RF (“violation of the rules of handling weapons, which has involved infliction of grave damage to human health).
On September 27, 2005, at 3:00 a.m., the village of Dzhalka, the Gudermes District, was subjected to an artillery bombardment. The village and its surroundings were shelled four times at short intervals.
About 10 shells fell within the boundaries of the village. By good fortune, no one was injured. Several houses were damaged. The biggest damage was inflicted to the house of Beksolta Sadiyev, who lives in the center of the village; his cow was wounded.

In the morning of September 27, officers from the Gudermes Commandant's Office arrived to the village. They inspected the site where the shells exploded and paid to the Sadiyevs 17,000 rubles for the damages inflicted to them. The military apologized for the night incident, explaining that the village was shelled by mistake by green inexperienced artillerists. The guns were fired from the territory of the military unit deployed in the town of Gudermes. This was not the first incident where artillery men by mistake shelled the village of Dzhalka, however, none of those responsible has been held accountable.

The danger of mortar shelling is still present even in the center of Grozny.

At 9:00 a.m. on August 24, 2005, in the Staropromyslovsky District of the city of Grozny, a mortar shell hit the home of the Magomadov family, who live at 5 Garazhnaya Street, apartment 2. The shell smashed in the roof and the ceiling in one of the rooms.

By a lucky accident, no one was injured. People who were in the house at the moment – the housewife, Malizha Magomadova, and her little children (aged four, five and eight) — were not injured, as they were sleeping in another room.

An investigation team from law-enforcement agencies worked at the scene of the incident. They confined themselves to questioning the victims and collecting the shell fragments. No criminal case has been opened into the incident and no material damages have been repaired.

The described incidents show that the federal troops, deployed in the Republic to stabilize the situation, are themselves a threat to lives of civilians.

The Story of Residents of the Stanitsa of Borozdinovskaya, who left the village after a “special operation” carried out there on June 4, 2005, has been going on for more than a year now.

At 3:00 p.m. on thу day of the incident, the village was seized by a group of armed men numbering 70 to 80 people, who arrived by armored vehicles and cars. It emerged later that they were servicemen from Vostok [East] battalion, as testified by entry No.535, made at 8:00 p.m. on June 5, 2005, in the CR MVD message log for the Shelkovskaya District (Appendix 3). They burned down four houses, in one of which one man, 77-year old Magomaz Magomazov, was killed, and abducted 11 young men, whose fate is still unknown.

The real reason for the attack by the military was the killing near Borozdinovskaya shortly before that date of a forester, who was a relative of Khamzat Gayerbekov (aka Boroda, “Beard”). The villagers identified the man who led the pogrom as Khamzat-“Boroda,” one of the commanders of Vostok battalion, led by Sulim Yamadayev. Yamadayev’s people, like Kadyrovtsy [troops under command of Ramzan Kadyrov], act unchecked on the territory of Chechnya, administering justice and meting out punishment for the population at their own discretion and disregarding the law.

Despite the obviousness of what happened, subsequently the fact that a special operation was conducted has been denied and the investigation into the abduction of the people, into which a criminal case was opened, has been suspended.

The villagers of the stanitsa of Borozdinovskaya did not put up with the abduction of their relatives. On June 16, they left the stanitsa en masse and set up a camp alongside a federal highway on the outskirts of the city of Kizlyar in the Republic of Dagestan.

At first this evoked some response from the authorities; the Borozdinovskaya villagers were visited by the CR President Alu Alkhanov and the Cabinet Vice-Premier Ramzan Kadyrov; the latter even paid compensations to some of the residents. The Borozdinovskaya residents were promised that an investigation would be conducted and the perpetrators be punished. By the beginning of July, the villagers returned to their homes.

However, the abduction case was stalled and officials forgot about it; so, Borozdinovskaya residents again set up a camp on the territory of Dagestan. There they lived through a harsh winter, when no one, except for Civic Assistance Committee, provided them any help. In February 2006, the Committee brought to the camp supplies of foodstuffs, blankets, mattresses and bed-linen. However, by the end of June, the foodstuffs supplied by the Committee have almost run out and several families have only one sack of flour left to feed on.

People in the camp have to walk a 400-meter distance to bring water by hand. No medical services are provided in the camp. Borozdinovskaya residents are denied services in local hospitals, unless they pay money, because their medical insurance policies have been issued in Chechnya.

Parents would love to send their children to summer camps, but no one was able to help them in this matter.

Recently there have been increased contacts between the refugees and officials from the Ministry for Nationalities Policy and Information of the Republic of Dagestan, who they say have been instructed by the Republic’s President to solve the issue of settling down the camp’s residents. These contacts have intensified after the incident which happened in the camp on June 4, 2006, on the day of the anniversary of the Borozdinovskaya tragedy. The refugees decided on that day to move to a clearing which is considered to be an administrative-territorial part of Dagestan. As soon as they moved a big tent there, police officers arrived by two buses and by force and persuasion by arguments made them move back. A Deputy Minister of the RD MVD arrived to the camp and gave the refugees a promise to have their problem solved in a matter of days. Refugees are still waiting for him to keep that promise. They are asking for:

– return of the 11 abductees and consideration of the criminal case on its merits;

– payment of compensation for involuntarily abandoned housing in the CR or interest-free loans for construction of housing; and

– provision of land plots for construction of housing somewhere in Dagestan, even if in different locations.

In response to a query about the progress in the investigation of the criminal case into the Borozdinovskaya crime, the Military Prosecutor’s Office of the Joint Group of Forces (OGV) in the North Caucasus sent a response which read that “there is no objective evidence to support the claim that abduction and killings of residents of the stanitsa by the military did take place. However, this lead is being thoroughly investigated.”

Only one commissioned officer was held accountable for “illegal detention of male villagers and illegal search of property” — company commander of Vostok [East] GRU Special Battalion Mukhadi Aziyev. He was charged under Article “Abuse of Authority.” Mukhadi Aziyev received a three-year suspended sentence.

People demand full-scale investigation, which the authorities are reluctant to do; so, part of them still remain in the camp which no one already is willing to notice. The Dagestani authorities are hesitant to help their compatriots, while in Chechnya they say that this all has become thing of the past and the abductors continue serving in the Russian armed forces.

According to information from the Caucasian Knot Web site, posted on July 20, 2005, the Military Prosecutor General's Office “has information that the 11 residents of the stanitsa of Borozdinovskaya abducted on June 4, 2005, for some time were held in Ramzan Kadyrov’s private jail in Tsentoroi. According to investigators from the military prosecutor’s office, they “learned about that from field sources.” “However, we cannot verify this information — we are simply not allowed into the village,” a prosecutor’s office official stressed. “They have their own government there and federal agencies do not enjoy there any decisive authority.”

Information that the Kadyrovs’ ancestral village, Tsentoroi, has an illegal detention center for abductees, who are subjected to torture there, has more than once been reported to human rights organizations from many survivors who have been there. The most high profile, but by no means the only incident, was when relatives of the former president of Chechnya Aslan Maskhadov were held in village.

This was apparently the reason why on May 1, 2006, a mission of the European Committee for the Prevention of Torture, which came to Chechnya on an official visit to inspect prisoner detention facilities, was not allowed to enter the Kadyrovs’ ancestral village, Tsentoroi. At the entrance to the village, the mission together with Russian officials accompanying it was stopped by security officers and denied entry.

The delegation was allowed into the village only on the following day, May 2, after a meeting with the CR President Alu Alkhanov. The President apologized for the incident; he said, “I believe there was a misunderstanding. There are no, and cannot be, any locations or settlements on the territory of the Chechen Republic, where the European mission would not be allowed to work.”

III. The Situation of People from Chechnya
in the Republic of Ingushetia

For IDPs from Chechnya the Republic of Ingushetia in 1999 literally became an island of salvation, the only place where their safety was ensured. One can state with regret that today the situation is different.

After tent camps were shut down in 2002–2004, compact accommodation points (CAPs) were set up on the territory of the RI with the help of international organizations, including some new centers, where IDPs were invited to move. These small settlements, totaling 67 and having a total capacity of slightly more than 12,000, are housed in unsuitable buildings: garages, shops of shut-down factories, on the premises of former cattle farms, etc.

In the end of 2005, according to the IR FMSD, there were 21,989 Chechen IDPs residing in the RI, of them 13,133 persons were in private accommodation and 8,856 people lived in 72 rented rooms. The actual number of IDPs in the Republic is higher, since in every compact accommodation point there are many IDPs who have been removed from the lists of FMSD. According to unofficial figures, currently Ingushetia is home to approximately 38,000 migrants from Chechnya.

Situation in CAPs

Substandard living conditions, lack of money and lack of adequate social support are constituent elements of the lives of IDPs. Getting registered with the Interior Ministry offices remains a separate acute problem. Recently there have been less denials of residence registration; however, the procedure itself has become more costly. In the town of Karabulak, temporary registration for one person costs 250 rubles (7.5 euros). This includes costs of photographs and forms and a state duty. Travel fares from distantly located CAPs (compact accommodation points) to the place of registration are to be added to this sum. If, for example, there are six adult children in the family, the registration will cost 1,500 rubles (approximately 45 euros) – an enormous sum of money for IDPs. Given that the registration has to be extended every six months, one can understand how serious this problem is.

For IDPs remaining in the ruined camp of Iman (the village of Aki-Yurt, the Malgobek District), the issue of getting a temporary registration is particularly pressing. This CAP is located far from the district capital, transport service between the village and Malgobek is irregular and a one-way ticket costs 17 rubles (0.5 euros). To get registered one needs to travel there several times. People are not able to pay even the travel expenses, let alone all the rest of the expenses that accompany the registration process. Meanwhile, passport checks are conducted at Iman, too, and everyone who does not have a registration are regularly taken to a local police station.

Electricity arrears accumulated by Ingushetia are a serious problem. The unpaid electricity bills of CAPs for Chechen IDPs amount to 38.6 million rubles and electricity arrears of camps for IDPs from North Ossetia stand at 8 million rubles. This money should come from the federal budget, however, this does not happen and Ingushetia finds itself to be a permanent debtor to RAO Unified Energy System of Russia, Russian energy monopoly. The problem of energy supply interruptions has been faced by residents of both Iman CAP (the village of Aki-Yurt) and Tanzila CAP, which provides shelter to those who have deregistered themselves with MA and are on the lists of those who have returned to Chechnya.

Living conditions and the condition of houses in some CAPs often do not stand up to any criticism. For instance, in Kristall CAP in the city of Nazran, a complex of houses on the left side of the settlement stands right above a ravine. Loose soils cannot stand the load and are crumbling. In some homes the back walls have already collapsed. The dwellers have patched the holes with cardboards; in some homes they have carpeted them. Still, this does not keep out moisture and insects.

However, the main danger is that the soils continue crumbling and this presents a real danger of houses falling down into the ravine, which might cause serious injuries and even loss of life.

To make things even worse, a hurricane wind that ripped through the republic on the night of March 8 – March 9, 2006, tore off the slates from the roofs of many houses in Kristall CAP. Refugees tried to fix it using their own resources, but in some places the damaged slates need to be replaced and they do not have funds to do it. International humanitarian organizations, to which the CAP residents turned for help, are considering provision of construction materials, however, no concrete dates have been given yet. The homes are standing with their roofs broken.

Starting from May 2006, the Danish Refugee Council cut the number of recipients of humanitarian aid in Ingushetia. The decision to this effect was taken by the United Nations World Food Program; and it has to do with the cuts in funding dedicated to these purposes. Recipients of humanitarian assistance now include large families with four and more children, families with disabled dependants or without a main breadwinner. A separate group comprises under-age children and elderly people aged over 50. Families that do not fall under any of the above categories have been deleted from the lists of humanitarian aid recipients. They account, according to the Danish Refugee Council, for approximately 9% of the total number of refugees.

On February 20, 2006, the UN High Commissioner for Human Rights Louise Arbour visited the Republic of Ingushetia. She was struck with the miserable plight of the IDPs. She offered an opinion that “despite all the efforts that have most clearly been taken by the Republic and international organizations, these people are living in extremely miserable conditions. It is also clear that they have been under these conditions for a long period of time.”

At the office of Memorial Human Rights Center in Nazran, Louise Arbour had a meeting with representatives of Chechen and Ingush human rights organizations. Also present at the meeting were direct victims of human rights abuses and their relatives. Among the main issues raised at the meeting, were the problems of extrajudicial killings and abductions of people and incidents of illegal detentions of citizens on the territories of Chechnya and Ingushetia.

On April 10, the UN High Commissioner for Refugees António Guterres visited Ingushetia. He paid a visit to the Berd-Yurt settlement, the Sunzha District, where more than 100 families of refugees from Chechnya have remained for permanent residence in Ingushetia and looked into the residence facilities and living conditions of people.

António Guterres also visited Kristall CAP and among other things he tried to learn the reasons for people’s reluctance to return home. The refugees cited the absence of housing and safety guarantees back home among the main reasons for their forced stay in Ingushetia.

The Threat of Closures of CAPs

Despite the promises the RI and the federal authorities have given to the IDPs who stayed in the RI and favored safety over more acceptable living conditions not to force them to return to Chechnya, in reality the situation is different.

Since autumn 2005, vigorous efforts have been taken to close CAPs pursuant to Resolution No.8 by the Chief Sanitary Officer of the RI “On Shutting down the Operations of Compact Accommodation Points for Internally Displaced Persons from the Chechen Republic on the Territory of the Republic of Ingushetia” of November 11, 2005, because of their failure to meet sanitary standards. The CR Mission in the RI has turned to the President and the Chief Sanitary Officer asking them to refrain from such actions and not deprive more than 10,000 citizens of shelter. A similar request has been forwarded to FMS of Russia by non-governmental organizations, with a reminder that when camp settlements were dismantled IDPs were offered to move to CAPs as an alternative to returning to the Chechen Republic – and the unsuitability of that housing for living and its substandard sanitary conditions were known in advance.

It must be said that on January 12, 2006, during a meeting with the President of the Republic of Ingushetia Murat Zyazikov representatives of Memorial HRC and Civic Assistance Committee received assurances that lease agreements for CAPs would be extended to cover the first half of 2006, which was in fact subsequently done. Nevertheless, it is clear that CAPs won’t exist long and no alternative to returning to the CR will be offered to IDPs.

According to a source in the RI Presidential Administration, “in the current year, conditions are planned to be created for the return of at least ten thousand IDPs from Ingushetia to the Chechen Republic, mostly those who are living in compact accommodation points” (information from the Caucasian Knot Web site). It was, apparently, with this end in view that from April 17 to April 27, officers from the RI FMSD conducted re-registration of IDPs from Chechnya, accompanied by sweeping passport checks in CAPs.

Passport Checks, Detentions and Special Operations

Sudden passport checks keep the inhabitants of CAPs stressed out. Quite often detentions have been carried out with violations of the law and criminal cases being opened without any grounds.

On April 25, 2006, passport checks were conducted in two CAPs in the stanitsa of Ordzhonikidzevskya. About 30 men and teenagers were detained because of the absence of temporary residence registration. They all were taken to the Sunzha District ROVD. According to a report by a correspondent of the Caucasian Knot Web site, two of them, Aslambek Akhmedov and Beslan Maayev, were put in custody on suspicion of being members of an IAG, the rest of the people were released.

On April 27, 2006, a similar check was conducted in four CAPs of the city of Nazran. In Kristall CAP virtually all males were detained – over 40 people. After the checks all detainees were released (Appendix 4).

On September 20, 2005, at Agrosnab CAP, officers from law-enforcement agencies apprehended Magomed Eberbekov (born 1981). A search of the trailer, in which he lived together with his family, was conducted without attesting witnesses and the dwellers were forced out into the street. A grenade was allegedly discovered in the search. A criminal case was opened against M. Eberbekov on these grounds; subsequently he was released on his own recognizance. His neighbors and relatives believe that Magomed attracted attention of the police because of his appearance: he has a beard and his hair is longer than usual.

In addition to passport checks, special operations are conducted in CAPs and other settlements, involving large numbers of troops and hardware. Such operations are the harshest of all; they are carried out with a complete disregard for the law: armed men wearing masks do not introduce themselves to anybody; they arrive by vehicles with no license plates and do not explain where they take away the people they detain. It is known that the detainees are subjected to severe torture to force them make required confessions.

On October 21, 2005, in the Gamurziyevsky Micro-District of the city of Nazran, officers from an unknown security agency conducted a special operation, during which the house of Timur Khalukhoyev was blown up and a refugee from North Ossetia Akramat Gambotov (born 1980), was detained, who was temporarily residing in the village of Pliyevo.

Around 100 masked officers were involved in the operation, who arrived by vehicles with no license plates. Forty to fifty military burst into the house No.4 on Stepnaya Street; they were looking for a tall stout man, who they said had just run into the house. In the home owned by Timur Khalukhoyev, at the time there were his wife with daughter and a guest, Akramat Gambotov, who was waiting for the host. The troops searched the entire house and three or four neighboring houses, but did not find the man they were looking for. After the search Timur Khalukhoyev’s wife with her baby daughter were driven out from their home into the street and the house itself was blown up. Akramat Gambotov was detained and driven away, despite the fact that he in no way looked like the wanted man – he was short and frail.

On November 30, 2005, in the city of Nazran, a “special operation” was conducted in the building housing a kadiyat, “a spiritual center for settlement of civil disputes.” The operation was carried out by armed members of security agencies wearing masks, who drove up in several cars with tinted windows and no license plates. Without any explanations, they detained four males. The men were forced into a car and taken to the Vladikavkaz RUBOP. The young men were brutally beaten and tortured for several hours. Three of them were released on that same day late at night. Under torture, Ruslan Tsechoyev, one of the detainees, signed a confession that he had carried a pistol and a grenade. He was charged under Article 209 (banditism) (Appendix 5).

A similar special operation was conducted on January 19, 2006, in Nazran and in Tsentr-Kamaz CAP. All males were taken out into the street, lined up against the wall with their hands above their heads and searched. Four men were detained. Three of them were in the CAP visiting their friends; they were released later in the day after a check. The fourth man, Timur Pareulidze (born 1978), a refugee from Chechnya, was residing in the CAP. He was left in custody at the Vladikavkaz SIZO.

It should be noted that already on the following day, January 20, the Russian news agency Interfax reported that three militants had been apprehended on the outskirts of Nazran, including the leader of an armed gang under the command of Shamil Basayev and Doku Umarov. The security agency officers made haste to feed to the media this report before even conducting any investigative actions, although later on the same day they had to release those three completely innocent men. Thus, already on the night of January 19, Interfax agency’s report of January 20 was in conflict with the reality (Appendix 6).

On January 27, 2006, in the town of Karabulak, officers from federal security agencies with special brutality conducted a special operation in a CAP located on the premises of Yug-Agrosnab enterprise. A resident of Chechnya Aslambek Akhoyevich Khatuyev was killed during the operation.

Around 80 officers were engaged in the operation, who arrived by two armored personnel carriers (APCs) and several cars with concealed number plates. Part of the troops were wearing white camouflage, their faces covered with masks.

A shooting with submachine guns soon ensued and explosions were heard in the western part of the settlement. Fortunately, none of the residents of the CAP was injured, although ammunition fragments and bullets were piercing plywood walls of the homes.

When things calmed down, the officer who led the operation, ordered the camp’s superintendent to take people to the street leaving the doors of the houses and rooms open. Males were forced to their knees near the last barrack hut. In this position – without outer clothing, shirts unbuttoned and with their hands behind their heads – they were kept on the snow for five hours, until the special operation was over.

Officers from the Karabulak ROVD, who arrived at the scene, were not allowed onto the premises of the CAP.

Residents of the CAP were taken to identify the body that lay between the second and the third barrack. The killed person, a young man, aged around 25, was lying on his back, with a Stechkin pistol, a pistol clip and some cartridges near him. No one of the refugees had ever seen him before.

On the following day, a district police officer informed them that the killed man’s name was Aslambek Khatuyev.

Already on the day when the operation was conducted, news agencies reported, citing a spokesperson of the republican FSB, that: “Aslambek Khatuyev, killed on January 27, during a special operation in the Ingush population center of Karabulak, was an active member of illegal armed groups and the leader of a “back-up team of terrorists” who attacked Beslan on September 1, 2004” (Appendix 7).

According to the information Memorial HRC has, the killed man, Aslambek Khatuyev, was the brother of Sultan Khatuyev, who was abducted by FSB officers in 2004 in Ingushetia and later “disappeared”. On June 28, 2005, complaint by relatives of Sultan Khatuyev was forwarded to the European Court of Human Rights.

Safety

Lives of civilians are also endangered by ill-considered and irresponsible actions by the military. It should be noted that in Ingushetia this has not acquired such mass proportions as in Chechnya; during the reported period two mine incidents were registered. Both incidents happened in early spring, during the period of ramps (wild leek) gathering.

On March 6, 2006, at around noon, three local residents got blown up on a mine in the forested area near the village of Dzhugurty, the Kurchaloi District. Two of them were killed and one wounded.

On March 7, 2006, at about 10:00 a.m., five male teenagers were blown up supposedly on a trip wire mine near the village of Ali-Yurt, the Nazran District. One was killed and four were wounded.

In both incidents traces of some unknown military detachment were discovered at the scene of the explosion (Appendix 8).

On May 2-3, 2006, Russian military aircraft delivered a series of massive missile and bomb strikes on those same forested areas located to the north of the village of Ali-Yurt, near the border with North Ossetia. Explosions of heavy bombs were heard not only in the nearby settlements, but even in the city of Nazran. There have been no reports of casualties and damages.

According to a source from security agencies, the aircraft were delivering “preplanned strikes” on supposed bases of armed resistance groups.

Recently we have been most concerned with a series of attacks on Russian residents of the Republic of Ingushetia. In January-March 2006, such attacks could be called a clear tendency (Appendix 9).

These provocative actions are in conflict with the republican program for the return of the Russian-speaking citizens, which has been implemented in Ingushetia and was developed on the initiative of the RI President Murat Zyazikov.

Attacks on leaders of law-enforcement agencies and administration heads have become more frequent.

On May 17, 2006, the Republic’s Deputy Minister of the Interior Dzhabrayil Kostoyev was killed in a terror attack. Apart from Kostoyev, his body guard and his driver, as well as four civilians were killed in the blast.

On June 9, 2006, the leader of the republican OMON Mussa Nalgiyev and his family were killed in a shooting attack. His three children, his brother and his driver, who were in the car, died together with him at the scene of the incident.

On that same day, June 9, deputy head of the Sunzha District Administration Galina Gubina was killed. Unknown men shot her down with automatic weapons. The incident happened in the stanitsa of Ordzhonikidzevskya, when Gubina was leaving her home and getting into her official car.

Overall, one can state that the situation in the Republic has become more tense in the past 12 months.

IV. The Situation of People from Chechnya in Russia’s Regions

Studying the situation of residents of Chechnya who have become forced migrants since the start of hostilities in 1994, we are becoming increasingly convinced that in every region of Russia IDPs from Chechnya, especially ethnic Chechens, find themselves outside the law and are subjected to cruel discrimination on the part of the authorities and the society.

For sure, there are no laws in the Russian Federation containing discriminatory norms that would put minorities into some special situation. However, in Russia laws have never been observed strictly. There also exist rules and departmental regulations which restrict the law, like rules for residence registration specific to different regions and applying to different groups of population, in particular, to people from the North Caucasus. Apart from the rules, there are also real life practices, which limit the application of the rules and are often based on oral directions given from above – to deny registration, deny jobs, deny admission to educational institutions, etc.
The number of residents of Chechnya who can be counted among internally displaced persons is now, according to expert estimates by NGOs, between 300,000 and 1,000,000 people. Also rated among this group can be all citizens who have involuntarily left the CR in the period since 1991 and till today and failed to find a permanent housing and job and receive full medical and social protection. A significant portion of them have so far failed to integrate themselves into local life on the territory of Russia. (On the situation of Chechens in the Volgograd Region, which has the second largest Chechen diaspora in Russia, see Appendix 10).

Situation of the Forced Migrants

There are no organizations in Russia which would provide internally displaced persons with housing, jobs or financial support. Since 1999, a forced migrant status has been the only thing that gives IDPs a hope to get a minimum support from the state and also serves as some guarantee that his social rights could be fulfilled.

In 1991-2005, i.e. in the period before and during the war in Chechnya, approximately 150,000 of its residents were granted a forced migrant status. At that, only 12,000 people have received this status since 1995 and as migration officials admit, “the overwhelming majority of them are individuals who are not from the titular ethnic group,” i.e. are not Chechens.

In recent years we have seen an active process of forced migrants been struck off the registers without provision of housing to them. This is seen from the Table below (figures from FMS of Russia):

	
	Struck off the Registers
	The Number of Forced Migrants at the Year’s End
	Funding
	Resettled

	
	Families
	People
	Families
	People
	Mln. rubles
	Families

	2002
	63,775
	150,447
	204,092
	491,898
	991.6
	3,560

	2003
	59,962
	142,539
	145,161
	352,071
	775.6
	2,355

	2004
	48,945
	116,003
	98,957
	237,998
	605.8
	1,745

	2005
	31,248
	70,513
	67,863
	168,253
	495.3
	1,272

The number of forced migrants is declining steadily and by mid-2006 it already dropped to 152,000.

The volume of funds allocated annually to help forced migrants settle down, was in 2005 halved over 2002. The total number of socially unprotected families who are registered as those in need of housing is 48,000. With the current levels of funding, FMS of Russia is able to provide housing to 1.5 to 2.5 thousand families a year. So, it would take 20 to 35 years for the state to fulfill its commitments.

Subsidies that are allocated for forced migrants to buy housing are negligible. For instance, in Udmurtia, the disbursed amounts of 16 to 20 thousand rubles can buy virtually nothing even in remote villages. In the Volgograd Region, a family of three to four people gets 80 to 100 thousand rubles, while the price of one square meter of housing in the region is between 8 and 10 thousand rubles and in the city of Volgograd is hits 17 thousand and more. Therefore, with the allocated money such family can buy only ten square meters of housing outside the region’s capital or five square meters in Volgograd.

Compensation

The difference in compensations for lost housing and property paid to those residing in the Chechen Republic and those who decided to never return there has become an additional traumatizing factor for IDPs. Resolution of the Government of the RF No.510 of April 30, 1997 set the minimum amount of payments in compensation for lost housing at 120,000 rubles, which amounted before the 1998 default in Russia to approximately 20,000 US dollars. Today it is impossible to buy housing for a family with that sum of money, which does not exceed 4 to 5 thousand dollars.

According to Resolution of the Government of the RF No.404 of July 4, 2003, the amount of payment made in the Chechen Republic in compensation for completely destroyed housing stands at 300,000 rubles.

Since the majority of those who have left Chechnya, never to return, are ethnic Russians, the issue is raised of discrimination of ethnic Russian citizens versus Chechens, which drives a wedge between the people who were once neighbors and creates conditions for a new confrontation. And it is forgotten in the process that between 1997 and 2003 no compensations at all were paid in Chechnya.

Paragraph 10 of Resolution No.404 instructs several ministries to develop in two-months’ time amendments to Resolution No.510 regarding the amount of compensations for lost housing and property, as well as the terms and conditions for their payment.

People were waiting for those changes with high hopes for two years, rather than two months. Instead, on August 4, 2005, in Paragraph 19 of Resolution No.489 the cabinet repealed among many other its decisions Paragraph 10 of Resolution No.404. No explanations were offered in this regard.

Besides, payments under Resolution No.510 are made very slowly. Since 1997, only 39,000 families have received the compensation. Of course, this results in the situation when thousands of families of former residents of the Chechen Republic, irrespective of their ethnic origin, are left without shelter across Russia.

It is impossible to buy housing with the miserable sum of that compensation. This fact was acknowledged by the RF Supreme Court. According to its decision of October 31, 2002, the provision was deleted from the text of Resolution of the Government of the RF No.510, whereby citizens upon receipt of the compensation for housing lost in Chechnya, forfeited the right to receive any other kind of state help in settling down. However, having preserved the right of citizens to receive assistance, the state has not taken any additional obligations. Moreover, the authorities are taking every measure to make those forced migrants from the Chechen Republic who have received the compensation to return to Chechnya.

Situation of IDPs in Temporary Accommodation Centers

The total number of Chechen IDPs who were resettled into temporary accommodation centers (TACs) located outside the North Caucasus is approximately 1,000 people. In 2005, their situation worsened dramatically.

Those migrants whose five-year term since the date of receipt of a forced migrant status has expired are denied extension of this status by local Directorates of the Federal Migration Service (FMSDs). In the Tambov and Novgorod TACs migrants who received compensations for lost housing and property, have also been stripped of their forced migrant status. The Tambov Region Migration Administration issued Regulation No.114 of June 6, 2005, whereby all the individuals without a forced migrant status were to be struck off from the Form No.7 Register. After that the TAC administration filed claims with the court demanding eviction of IDPs.

As of today, all the people without a forced migrant status have been evicted from the Tambov TAC. Only two families have stayed, who have a court’s decision to suspend the execution. No ethnic Chechens without a forced migrant status have been left among the dwellers of the TAC. It should be noted that none of those evicted have returned to Chechnya: they are renting apartments and work, as a rule, as salespeople in the markets, struggling to survive.

In the Tver Region, similar decisions were taken by the court in regard of nine families, or 42 people, from Serebryaniki TAC. In April this year, their eviction was carried out by armed OMON troops.

Many of those evicted have refused temporary housing offers by the Migration Administration. For instance, the family of Nina Galkina, who has three sons, was offered a 15-square-meter room in a communal apartment; she refused to move in.

An elderly disabled man Valery Shayapov refused to move into a room he was offered because he learned that the owner of this room was serving a term for murder and she had heirs who are minors. Since his eviction from the TAC, for two months now Shayapov has been staying in a railway station building for the night.

On April 20, 2006, Kulsum Shavkhalova and her daughter, Petimat, went on a hunger-strike in protest over the court decision to evict them from the TAC. Shavkhalova with her two daughters and three grand-daughters lived in Serebryaniki for six years. Members of the Shavkhalova family are reluctant to return to Chechnya, where their relatives were killed before their eyes. A year ago, the Shavkhalova family was stripped of registration at the TAC. The migration service officials keep refusing to take documents for compensation from Shavkhalova and her daughter Petimat Khatayeva, since they do not have a residence permit. They are counseled to register at someone’s place in the Tver Region, but the family does not have money to rent housing and besides, Chechens are denied registration here and local people are extremely hostile towards them. Shavkhalova and her daughter went on a hunger-strike out of despair. Eleven-year-old Farida, Kulsum Shavkhalova’s grand-daughter, who suffers from tuberculosis, refused to eat, too, – out of solidarity with the grandma.

A few days after they went on a hunger-strike, observer from the Novaya Gazeta newspaper Vyacheslav Izmailov, who came to Serebryaniki, convinced the women to stop the hunger-strike. He had negotiations with the new head of FMSD for the Tver Region Vadim Ivanov to have a temporary registration certificate re-issued to Shavkhalova’s family and their documents for compensation registered.

However, the intervention of the prominent journalist has helped only to postpone the eviction. Members of Shavkhalova’s family have never been registered at Serebryaniki and their documents for compensation have been turned down. All the TAC dwellers are worriedly waiting for the ripples caused by the newspaper article to calm down and the pressure on them to resume.

The evicted dwellers are advised to return to Chechnya, where they have nowhere to live, since their homes are in ruins. Today there are no rooms even at TAPs, as the campaign to shut them down is in full swing.

Families who venture to return home have hard times receiving money from FMSD to pay for their travel. Aisa Khamzatovich Ependiyev’s large family, which has four small children, was given by FMSD 5,000 rubles to buy tickets to Grozny only after they turned to Civic Assistance Committee.

Currently, only ten families have been left at Serebryaniki TAC.

Registration with the Interior Ministry Offices

The problem of getting registered anywhere outside the Chechen Republic is very acute for Chechens. A landlord has to be strongly motivated and have a good knowledge of the laws and stamina to get the police agencies register a Chechen family at his place of residence. Besides, this process is very time-consuming. Often police officers, who are obliged to regularly visit homes where Chechens reside, threaten the owners of rented housing with trouble. This leads to the situation where in most cases landlords refuse registration to Chechens and prefer either to turn down the inconvenient tenants or allow them to rent housing, but without registration.

Even when landlords give their consent, which is quite rare, a struggle to get registered can go on for months, if not years.

The Mukhadiyev brothers, who live in the town of Elektrogorsk, the Moscow Region, had been seeking registration for over three years (their story was detailed in Reports “On the Situation of Residents of Chechnya in the Russian Federation, June 2003 – May 2004” and “On the Situation of Residents of Chechnya in the Russian Federation, June 2004 – June 2005,” Memorial Human Rights Center, R.Valent Publishers, 2004, 2005).

 The head of the local passport office presented no grounds which would warrant denial of registration. Besides, the apartment where the Mukhadiyevs lived was regularly visited on inspection by a police detail; police officers were acting very rude, they kicked the door, gave threats and fined them because of the absence of registration every time they came.

The owner of the apartment and the Mukhadiyevs’ neighbors wrote letters to Civic Assistance Committee, expressing their anger over the police’ actions. However, the correspondence between the Committee and the law-enforcement agencies has yielded no results.

On February 23, 2005, members of the Human Rights Council at the RF President Svetlana Gannushkina and Oleg Orlov met the prosecutor of the Pavlov-Posad District Kirsanov and only with great difficulty managed to persuade him to take measures to enforce the law in regard of the Mukhadiyevs. They were registered for six months. In autumn 2005, they were again denied registration and this time it had to be sought with the leadership of FMS of Russia.

In denying registration to Chechens, officials from passport offices often invent requirements which are absent from the residence registration rules. For instance, a resident of Grozny Said-Magomed Shaptukayev, who is living in Moscow after a kidney transplant operation, has failed to get registered at his friends’ place. Officials at the passport office said he needed to prove his kinship to the apartment’s owner and get an approval for registration from the Directorate of the Housing Policy Department. The requirements were utterly absurd and unlawful, but only a superior agency, to which human rights activists turned, was able to prove it to the passport office staff.

A forced migrant from Chechnya Tamara Alautdinova Marziyeva, a mother of four, two of whom are disabled, was denied registration in Moszhilservis (“Moscow Housing Service”) on the grounds that the living space at the place of residence was not large enough. The denial is conflict with Article 6.1 of the RF Law “On Forced Migrants,” which reads that a forced migrant may live with his relatives or other individuals, provided he has their consent, irrespective of the size of the living space they occupy.

In Moscow registration of Chechens, when it is done, is accompanied with a humiliating procedure, which includes getting a permit for registration from the head of the local police precinct, special check of the criminal record, compulsory fingerprinting, and making full face and profile “mugshots.” And if a registration certificate is ultimately isssued, a file is created on virtually every Chechen, like on a potential criminal.

While getting registered for families who have support of local friends and are constantly monitored by prominent human rights organizations is such a burdensome process, those who fail to get in touch with human rights activists and persuade the landlords to show persistence have no chance to get registered.

In mid-July 2006, the Akhmatkhanov family, which lived in Moscow for many years because of the need of continuous follow-up care at the Moscow Eye Clinic for a daughter with an eye injury, was subjected to harassment by a precinct police officer. And, as a matter of fact, the officer who bothered the family and the apartment owner supervised the area that was different from where the Akhmatkhanovs live. Apparently, he had some personal interest in the apartment which the inhabitants inherited after the death of its owner. Such apartments, vacated after the death of lonely people without heirs, are often granted to officers from the Interior Ministry. The officer was calling in the owners, was intimidating them and demanding to terminate the rent agreement. He was substantiating his demands with a statement: “We do need any Chechens in our precincts!”

The head of the police precinct has not called his subordinate to order.

Restrictions of Rights Because of the Absence of Registration

The absence of registration creates numerous problems for migrants from Chechnya.

They are denied access to free medical services, although virtually all of them do need them. The consequences of stress and hard living conditions experienced during the hostilities are causing serious illnesses in children and adults. The law guarantees provision of urgent medical help, however, it is often accompanied by humiliation of human dignity, particularly, when assistance is provided to women who are giving birth – records are made in their medical documents about the absence of place of residence.

People are denied opportunity to get a job with a duly executed employment contract, which worsens the already poor financial situation of families.

With the introduction of Law No.122, receipt of state allowances and pensions becomes impossible in the absence of registration. Getting children enrolled in kindergartens and sometimes in schools also becomes more difficult.

Access to medical services is a vital issue. In some regions one cannot even buy a medical insurance policy without a registration – such are, for instance, the rules for compulsory medical insurance applied in the Volgograd Region and endorsed by the Direction No.542 of June 26, 2001 of the head of regional administration.

Many applications to human rights organizations are prompted by situations where provision of medical services to children is discontinued because their parents failed to get registered or extend their registration.

Toyit Akhmetovna Elmurzayeva’s large family has five children. Her husband was assigned to serve at MVD of Chechnya, however, the family cannot return there as their housing is destroyed. Her three older children attend Moscow School No.1057 and are registered at Children’s Clinic No.78, which services cover the area where the school is located. The children have been denied the opportunity to get services at that clinic because the registration term expired. Because of it, Dzhambulat and Aslambek Elmurzayev could not get health certificates they needed to participate in sporting competitions. Elmurzayeva cannot obtain the registration, since the apartment’s owner is ill and is not able to prepare the documents.

The Akhmatkhanovs are another large family from Chechnya residing in Moscow. Because of the absence of registration not all the children in the family have access to medical services. The mother, Aset Magomedovna Akhmatkhanova, is raising the children alone. Two her younger daughters, Liana and Khava, were registered at Children’s Clinic No.119. When the registration was made, her younger children were not entered into the mother’s certificate because of the insufficient size of the living space. The Akhmatkhanov sisters were denied medical services because of it.

Even appeals by human rights organizations to the Healthcare Department with requests to register children from large families at clinics in the absence of residence registration by no means always yield positive results.

Another important issue is access to pre-school institutions. Directors of Moscow schools and kindergartens continue to deny enrollment to children of unregistered parents, despite the fact that as early as in December 2000, the municipal court found the relevant provision in the registration rules to be in conflict with the law.

Medent Sayid-Aliyevna Sharshuyeva from the Chechen Republic, who temporarily lives in Moscow together with her husband and son, cannot get her son, Deni Beziyev (born 2002), to get enrolled in a kindergarten in Yasenevo District in Moscow. The head of Kindergarten No.1070 requests a residence registration certificate as a prerequisite for the child’s admission. Sharshuyeva cannot prepare the registration documents, since the apartment where she lives has not yet been transferred into ownership of an heir after the death of the landlord.

Zina Magomedovna Dugzayeva from Chechnya is temporarily residing in Moscow together with her two children. After her daughter Amina was enrolled in Kindergarten No.874, she signed on the insistence of the kindergarten’s administration a contract to the effect that the child is enrolled until the expiry date of her residence registration. In January 2006, the registration expired and a threat emerged of Amina been expelled from the kindergarten. At the time, Zina Dugzayeva was not able to extend registration at her previous address of residence.

Meanwhile, the opportunity to send her older child to a kindergarten is essential for Dugzayeva, since she herself suffers from a serious form of bronchial asthma, and, moreover, she has a one-year old baby to care for. In response to an appeal by Civic Assistance Committee, the Education Department sent a letter reading that the problem cannot be solved without registration. Only after the chairwoman of the reception office of Civic Assistance Yelena Burtina personally approached the Department’s official who wrote the response, they managed to persuade the official to help Dugzayeva’s daughter stay in the kindergarten without presenting a residence registration certificate.

Since January 1, 2005, other components of social protection in Russia have also deteriorated. For the first time payments were discontinued of child allowances to large Chechen families at places of their actual residence. The new Federal Law No.122 of August 22, 2004, shouldered, starting from 2005, these payments on the budgets of local authorities, which are unwilling to take the burden of upkeeping “temporary” residents. For instance, the Moscow Department for Social Protection of the Population decided, as an exception, to pay monthly child allowances to the large families of T.A. Elmurzayeva (five children in the family) and Kh.Kh. Khasbulatova (three children) during the term of their temporary residence registrations only after the appeals by a human rights organization. Positive decisions are by no means always taken in such situations.

Under the new law, pensioners, disabled persons and children from large families have been stripped of their right to free pass by municipal transport, which, given their low incomes and expensive fares, has dealt a huge blow to the budgets of many families. For instance, Petimat Serodzhiyeva Tsomayeva, a refugee from Chechnya, who lives in the Moscow Region, got a job in Moscow as an advertising distributor. She has to take a commuter train every day to her work. Before the introduction of the law on monetary compensation she enjoyed free pass on suburban trains as a person disabled from childhood. Now the travel costs consume a third of her daily wages. She is not issued a social security card of a permanent resident of the Moscow Region, which grants the right to free pass, since she has a temporary registration. Schoolgirls from a large family Leila and Laura Umarova have also been refused social security cards by the Moscow Department for Social Protection, as they are not permanent residents.

Problems with pensions have also become very acute. Pension benefits without a registration certificate are granted only to those people from Chechnya who were registered as pensioners outside the Republic before December 1997. All the remaining residents of Chechnya, including those who left it after hostilities were resumed in autumn 1999, can get registered as pensioners outside the republic only if they have a residence registration and a pensioner’s file. However, most residents of the republic, leaving it in a situation of hostilities, were not able to take their pensioner’s files with them. Coupled with a secret ban on registering Chechens, this circumstance denies virtually all pensioners and disabled persons from Chechnya who live outside the republic an opportunity to receive even a minimum pension.

Illegal Detentions and Harassment

Various forms of harassing Chechens – illegal detentions, frame-ups, etc. – are widely used by law-enforcement agencies as “prevention” means in combating terrorism.

One of such cases on March 26, 2006, was reported by the already-well known to us Mukhadiyev brothers from the town of Elektrogorsk outside Moscow.

They told us that on the previous night, on Friday, officers from a passport service were conducting an ID check at a construction site of the Lenin Cultural Center in Elektrogorsk. All the workers were taken by bus to the Pavlov-Posad UVD (Directorate of the Interior Ministry). After the ID check, almost all illegal workers, the majority of whom were people from the Central Asian states, were released.

Four persons were detained: Ingush Magomed Tarchkhoyev and Dzhabrayil Veliyev, and Chechens Ali Mustakhadzhiyev and Khalid Azmatkiriyev.

Only on the night of March 26, the chairwoman of Civic Assistance Committee Svetlana Gannushkina managed to get a phone connection to a duty officer at the Internal Security Department (USB) for the Moscow Region, who made inquiries in Pavlov-Posad and said that no criminal charges were being pressed against the four detainees. They were charged with disorderly conduct: supposedly, they had been swearing in the police station. This could hardly be true, since it would seem strange if the intimidated people were to swear during the detention, using Russian swear words. It cannot be ruled out that a call from the USB prevented the police from committing more serious illegal actions, like planting drugs or weapons on the detainees. On Sunday, they were to be tried for hooliganism by a justice of the peace.

In accordance with Article 94 of the Code of Criminal Procedure of the RF, “If a judge’s decree to put the suspect in custody or extend his detention as a measure of restraint does not arrive within 48 hours since the moment of his detention, such suspect shall be immediately released.”

On the Sunday morning, Svetlana Gannushkina again started to make calls to officers on duty at the Chief Directorate of the Interior Ministry (GUVD) and the police Internal Security Department (USB) for the Moscow Region. It emerged that that the trial did not take place because of the absence of a judge. The duty officers were insisting that in such a situation the detention may be extended. After some debates on interpretation of the Code of Civil Procedure we got a promise that by the night of Sunday, i.e. upon the expiration of 48 hours since their detention the four detainees would be released.

And indeed, exactly upon the expiration of 48 hours, however, since the drafting of the protocol, rather than the moment of detention, late at night, the construction workers were released. For 48 hours they were not only given food, but even the food their foreman brought to them was turned down by the police.

Two days later Akhmet Mukhadiyev called Gannushkina again and said that both Ali Mustakhadzhiyev and Khalid Azmatkiriyev had been sacked. The foreman said FSB officers threatened the boss to shut down his entire business if he employs Chechens.

Practical experience shows that turning to this organization with any inquiries does not make any sense at all. It is impossible to get any response or explanation from them. Full denial is the only reaction one gets from the leadership of local departments of FSB to any telephone calls with a request to explain the demands of their officers.

It should be noted that pressure on employers on the part of police agencies and security services is exerted on a regular basis – they are discouraged or directly prohibited from employing Chechens. In November 2005, in Moscow, 16 drivers were sacked simultaneously from Taxi Company No.20. They were Chechen drivers, to whom the management frankly said that such was a demand by FSB. Subsequently, FSB officials denied their involvement in that dismissal; however, no one of the Chechens, including permanent residents of Moscow, has been reinstated in his job.

Any Chechen becomes the first suspect when any violation of public order occurs.

For instance, on Saturday, July 15, 2006, at around 12:00 p.m., a shoot-out between criminal gangs occurred in the Krylatskoye District of Moscow.

This led to Chechens and Dagestanis been detained throughout the neighborhood; according to witnesses, there were some 70 men in total. Four of them spoke by telephone to a lawyer with the Migration Rights Network. The detained men were kept without food and water for over 24 hours. After the lawyer arrived, they were released with no charges presented. They real perpetrators have been hardly found, given such an approach towards investigations.

On March 17, 2006, in the city of Tver, officers from the Federal Security Service Directorate (UFSB) for the Tver Region detained Adlan Mazuyev (born 1984), Murad Magomedov (born 1982) and Murad Khadzhiyev (born 1981). All three are residents of the village of Samashki, Achkhoi-Martan District, where they were immediately convoyed. On March 20, they were brought to the Achkhoi-Martan ROVD.

In 2003, one of them, Adlan Mazuyev, was detained on suspicion of involvement with illegal armed groups. Following the interrogations, he was released. To avoid any misunderstandings in the future, his parents took an official paper from the head of the criminal police office of the Achkhoi-Martan ROVD Captain Vinogradov, certifying that Adlan Mazuyev was not in the databases of the ROVD and FSB and was not involved in anything illegal. Vinogradov also gave them advice to send Adlan to their senior son in the city of Tver, as peaceful times were not to come soon to Chechnya.

Upon his release, Adlan immediately went to Tver to his brother, Aslan Mazuyev, who after graduation from an institute lived and worked in that city. Aslan got his brother a job of a freight forwarding agent in a private business and registered him at his home.

The second detainee, Murad Magomedov, came to Tver to join an institute; however, he failed his exams and decided to stay, having got a job as a security guard at a construction depot.

Murad Khadzhiyev, the third detainee, had been living in Tver since 2005, working for a construction company. In 1996, Murad sustained a shell fragment wound to the head during an artillery bombardment. His left eye was removed and a shell fragment in his head was left in his head which the doctors failed to take away.

On March 17, 2006, Adlan Mazuyev and Murad Magomedov were driving in a car together with their friends. They were stopped by State Traffic Safety Inspectorate (GIBDD) officers for an ID check. After checking their documents, the officers spoke to someone on a radio set. A snatch squad arrived in a few minutes; they detained the Chechens and drove them away in an unknown direction. Two companions of Mazuyev and Magomedov were released a few hours later.

On the night of the same day Aslan got a call from UFSB and was told that his brother was detained, however, no information was given about where he was held. Only after Aslan turned to the Tver Prosecutor’s Office with an application, he was summoned to UFSB and told that his brother, Adlan Mazuyev, was sent, upon his detention, to the Achkhoi-Martan ROVD in connection with a request that had come from there.

Adlan was again charged with involvement with illegal armed groups. The paper issued by Captain Vinogradov in 2003 has not helped him.

The young men have moved as far away as possible from Chechnya, hoping for a quiet life in a Russian province, however, nowhere on the territory of Russia can Chechens escape harassment and trumped-up charges of involvement with terrorist activities.

All three are now being charged with involvement with illegal armed groups.

Reprisals against Chechens by law-enforcement agencies are often taking place just because there are many officers in their ranks who have been hardened in their assignments in Chechnya. An illustrative incident was described by SOVA Information and Analysis Center.

On June 17, 2006, in the city of Tver, at a university hostel, three Chechens, who were students of the Tver State University (TGU), were beaten up – Lema Kabzayev, Yakhia Aushev and Aslan Tausov.
Five men broke into the hostel’s room and fired point-blank at two Chechens with a rubber bullet pistol (shooting with this weapon is allowed from a distance of not less than 3 meters). Then the students were pushed to the floor and kicked. One of the attackers was shouting in the process, “I used to kill you there and will do so here!” There was an officer from the Tver Special Rapid Reaction Unit (SOBR), a Chechnya war veteran, among the attackers.

An ambulance van took the victims to a hospital, however, the doctors, upon learning that one of the attackers was a police officer, at first denied hospitalization for the Chechens. Only after some persuading were the patients taken to the neurosurgery department of the Fourth Municipal Hospital. All the victims were diagnosed with brain concussion. L. Kabzayev had his nose broken and ligaments torn in his left arm; Ya. Aushev had two ribs broken; and A. Tausov had his kidney crushed and his nose broken.

Officers at the Zavolzhsky District OVD (Interior Ministry Department) kept refusing to take applications from the victims. The applications were registered only after the parents of the students threatened a court action.

According to the victims, on June 19, 2006, they were visited in hospital by police officers, who came to get their accounts of the incident. A police officer hinted to the victims that he did not believe them, since “things do not just happen.” The policemen also claimed that one of the Chechens had had a knife on him.

The attackers were taken to a police station; however, they were immediately released. The Press Office of the Regional UVD (Directorate of the Interior Ministry) said that a trivial scuffle took place at the hostel. The police report of the incident refers to “improper behavior” of four university students from Chechnya, who, according to one version, were spitting at a baby pram, or, were tossing cigarette stubs from the balcony, according to another.

The Region Prosecutor Viktor Kryuchkov instructed the internal security department to conduct an investigation. Head of the UVD Aleksandr Kulikov also took the investigation of the incident under his personal control. However, no criminal case was opened into the incident.

The leader of the Chechen community of the Tver Region Abdul Turtuzov is also like officers from law-enforcement agencies of the opinion that the scuffle at the hostel was just a quarrel: “Chechen university students have suffered in this scuffle. But I want to note that the Chechen diaspora does not see any signs of inter-ethnic conflict in the fight between them and a law-enforcement officer. It was just a quarrel, which appeared out of nowhere.”
This statement can be easily explained: the leader of the Chechen diaspora tries to maintain the fragile balance. As early as before 1994, quite a lot of Chechen families lived in rural areas of the Tver Region. During the hostilities, these families gave shelter to their suffering relatives. Small compact settlements of Chechens that have thus emerged in the region are constantly harassed, about which we have more than once reported in the previous publications in this series (see “The Internally Displaced Persons from Chechnya in the Russian Federation,” June 2002 – May 2003,” Memorial Human Rights Center, 2003, R.Valent Publishers).

Yet another testimony to the fact that there is not a corner in Russia for a Chechen, where he could feel safe is the story of abduction of Lema Bitiyevich Dzhabrailov in the Republic of Komi.

On July 7, 2006, at three in the morning, SOBR officers burst into the house in the village of Anyb, the Ust-Kulom District of the Komi Republic, where Dzhabrailov lived together with his family. As usual, the officers did not introduce themselves and did not present any warrants, just informing the family that they were conducting a detention in response to a request from the Chechnya Commandant's Office.

In July 2004, officers from Russian security services abducted and subsequently killed Lema’s elder brother, Mussa Dzhabrailov, who was suspected of participation in illegal armed groups. After the death of his brother, L.B. Dzhabrailov decided to flee the Chechen Republic together with his family.

Lema Dzhabrailov is known to have taken no part in either the first or the second Chechen campaign, was never a member of any armed group, never committed any crimes and does not intend to do it in the future.

As of now, Dzhabrailov’s relatives have no information as to the place where the abductee is held or the charges pressed against him. They are afraid that Lema could be subjected to torture to force self-incrimination out of him.

There is no information about Lema Dzhabrailov’s whereabouts or fate.

We know from long ago and first-hand the story of the Chitayev family. Back in 2000, they were charged with participation in illegal armed groups, on the grounds that soldier’s overcoats were found in the basement of their house. There was nothing surprising in that, since the Chitayev brothers had served as conscripts in the armed forces. The real reason for their detention, throwing them into the Chernokozovo SIZO, which is notorious for its harsh treatment of persons under investigation, and the torture they were subjected to was their simple desire to get back what was looted during the special operation. Fortunately, thanks to the stir about the incident in the media, intervention of human rights activists, and, most importantly, the attention by representatives of OSCE, the Chitayevs stayed alive and were released.

After the release they went different ways. Arbi Chitayev went abroad.

His brother Adam, despite the fact that it was him who spoke out in the press about what was happening in Chernokozovo, decided to stay in Russia.

Adam went to a small Siberian town of Ust-Ilimsk, where till autumn 2005 he was engaged in his peaceful profession – teaching the English language.

In September 2005, it emerged that his case was not closed and the charges of participation in armed bandit groups and abduction of people were never dropped. All the official media reported capture in Ust-Ilimsk of a dangerous member of an IAG, who was on the federal wanted list. Of course, the report about the capture of a humble teacher who was passed off as a bandit served as an important feed to boost the public opinion. However, that was only a part of the story: the Chitayevs filed with the European Court of Human Rights in Strasbourg a complaint against the RF charging it with violation of their rights under the European Convention for the Protection of Human Rights and Fundamental Freedoms. After that complaint was communicated to the RF Government, there was an immediate response from the authorities, as it had been before in many cases that we have detailed.

Immediately after the arrest of Adam Chitayev, an article by Anna Politkovskaya appeared in the Novaya Gazeta newspaper. An attempt to break Chitayev and make him withdraw the complaint from the European Court failed. The accusation was too absurd and the case was too high-profile. One month later, Chitayev returned to Ust-Ilimsk.

(For more details of the Chitayevs case see Appendix 11.)

Well-known is the story of Zaurbek Talkhigov, the only person convicted in the investigation into the tragedy at the Dubrovka Theater Center. Talkhigov came there responding to a call from the State Duma Deputy Aslanbek Aslakhanov, who asked Moscow Chechens to come to replace hostages. Under constant supervision of FSB officers Zaurbek was negotiating over the telephone with the leader of the terrorists and talked him into releasing several foreigners. However, the paradoxical logic of security services prompted them to arrest him as an accomplice in the crime who allegedly passed to the terrorists the information they required and sentence him to eight years in prison (for more details see Report “On the Situation of Residents of Chechnya in the Russian Federation, June 2004 – June 2005,” M., 2005).

Zaurbek Talkhigov filed a complaint with the European Court. After his complaint was communicated to Russia in June 2005, the penal colony administration filed an application requesting a more restrictive custody for him. On August 11, 2005, in Syktyvkar, a court hearing was held to consider that application.

Talkhigov was charged with regular – 23 counts in total – violations of the custody rules. They included:

– Zaurbek addressed a guard on a first-name basis (which is traditional for Chechens);

– he refused to eat with a dirty wooden spoon which the guard said to him had been deliberately brought from a barrack for tuberculosis patients and broke it;

– he did not obey the “lights out” command, since he had not finished his prayer;

– he showed up to formation in a new uniform without stripes, which she got one minute before the call to formation and without a needle and thread to sew them on, etc.

For all these “sins” Zaurbek had already received and underwent the imposed disciplinary punishments.

The court decided to transfer Talkhigov for a two-year period from colony to prison.

After Zaurbek was brought in February 2006, to Prison ЮН 78/Т in the town of Dimitrovgrad in the Ulyanovsk Region, he was subjected to beatings.

In June this year, prominent journalist Anna Politkovskaya was going to visit him in prison. On June 13, 2006, Talkhigov was told at the prison administration office that in interviews to members of the press he should refrain from mentioning about the beatings he had been subjected to in February. Zaurbek said that although the beating has stopped and no physical pressure was being exerted on him at the moment he did not deem it necessary to conceal what had happened to him in February.

On June 16, some new worrisome information emerged: Talkhigov’s skin abruptly turned yellow, which prompted the prison doctor to speak of the need to hospitalize him. It must be said that Zaurbek is constantly taking medicines for pain in the stomach, from which he has been suffering for quite a long time.

On the 12th day of illness it emerged that the yellowness of the whites of the eyes and the skin, which Zaurbek had developed on June 16, were the first symptoms of a serious liver disease.

Of course, we do not have sufficient grounds to claim that his new sudden illness had to do with medicinal substances he was taking, supplied from the prison pharmacy, and with the warning he had received from the administration, however, the succession of events cannot fail to raise serious concerns.

At the same time, Anna Politkovskaya received a response to her request to visit Zaurbek in prison. She was refused on the grounds that, according to the information the Federal Penitentiary Service (FPS) had, Talkhigov intended to file a complaint with the European Court; therefore any publication about him could be seen as pressure on the court. The FPS believed that pending a final decision by the European Court any interaction of Talkhigov with the mass media was out of the question.

Such a legal stance of the FPS, which is subordinated to the Ministry of Justice, does not need any comment.

As we have already noted in the previous report, bringing the matter before the European Court causes many troubles to the applicant, which makes this mechanism of international legal protection not only not efficient enough, but even dangerous for the applicant.

As before, we come up against situations where towards the end of their prison terms new charges are pressed on former residents of Chechnya for real or invented crimes.

On April 26, 2006, Aishat Abdrakhimovna Nalgiyeva (born 1940), who has a disability of the second category and is currently residing in Ingushetia, turned to Civic Assistance Committee. Her only son, Adam Ibragimovich Nalgiyev (born 1971), was sentenced to 3.5 years in custody for a theft he had committed and sent to serve his term to penal colony “ОД” No.1/2 in the town of Pokrov, the Vladimir Region.

His prison term was due to expire on March 16, 2007. And on April 24, 2006, when relatives came to visit Adam Nalgiyev in the colony they found that he was not there. They turned to the colony administration and were informed by its officials that they did not have any information as to his whereabouts.

Only in the end of June, after the Human Rights Ombudsman Vladimir Lukin sent a letter to the Federal Penitentiary Service, they managed to establish that the prisoner had been transferred to another, more restrictive, correctional facility; no reasons were explained for that transfer. For two months the mother did not know anything about what was happening to her son.

Unfortunately, this episode is by no means an isolated incident. It took lawyers affiliated with the Migration Rights Network more than a month and a half to establish the whereabouts of prisoner Tsuroyev, who was sent to the RF Supreme Court for cassation hearing in his case. Tsuroyev suffers from open tuberculosis and, according to his wife, he was in very bad physical condition. Perhaps, the place of his custody in Moscow was kept secret to win time to give him at least some medical treatment.

Reports by Memorial HRC have cited numerous cases of trumped-up criminal cases on charges of purchase, possession and sale of drugs or weapons that were planted on Chechens.

On April 6, 2005, the President of the Chechen Republic Alu Alkhanov told INTERFAX news agency that he intended to turn to the Russian law-enforcement agencies with a request to review criminal cases against residents of Chechnya based on such charges.

“The case is now in the courts where rogue policemen and security officers, guided by high-ranking officials, were engaged in planting drugs and ammunition on law-abiding citizens and sending them to prison on trumped-up charges,” reminded Alu Alkhanov during a meeting with journalists in Grozny.

Therefore, as President of Chechnya said, he “believes it necessary to request a thorough revision of the cases involving Chechens who were detained and subsequently sentenced on such charges in the cities and towns Russia.”

Needless to say, such revision was never done and dozens of innocent young Chechens continue to languish in captivity, serving their terms on trumped-up charges.
Anti-Chechen Sentiments among Local Residents
Animosity towards Chechens who settled down in central Russia has become a permanent feature. From time to time it turns into pogroms and massive inter-ethnic clashes.

On August 18, 2005, in the village of Yandyki, the Liman District, the Astrakhan Region, a massive scuffle broke out between Chechens and Kalmyks, in which around 300 persons participated. The conflict started after on August 16, 2005, Nikolay Boldarev, a 24-year-old Kalmyk, was killed in a night bar. On August 18, about 300 Kalmyk villages rallied together after his funeral and went through the village, beating Chechens and setting their homes on fire. As a result, dozens of people were beaten up, five persons hospitalized and eight houses burnt down.
On August 19, a gathering of local residents took place in the village of Yandyki, with approximately five hundred people in attendance, mostly Russians and Kalmyks. The gathering resulted in an initiative group been set up, consisting of nine persons. Initially the gathering presented the local authorities with an ultimatum: if before October 2005 Chechens were not evicted from the village, pogroms and beatings of Chechens would be continued.
A compromise was struck later through negotiations. On September 2, another gathering of the villagers was attended by representatives of the Government of Chechnya and non-governmental organizations of Kalmykia. Three Chechens were included into an initiative group for settlement of the conflict. The group adopted a joint statement which urged the authorities to intensify efforts to identify the perpetrators of the killing and massive pogroms from both sides. Members of the initiative group agreed to organize joint squads to maintain public order in the village. Homeless fire victims were temporarily housed in a hostel in the district capital of Liman until their houses could be rebuilt.

The investigation led to 13 people been taken into custody on suspicion of staging riots, including 12 Chechens who started the fight and just one Kalmyk, who instigated the pogroms.

On February 20, 2006, a trial was held of Anatoly Bagiyev, a Kalmyk, who was found guilty of staging mass riots and sentenced to seven years in custody.

On March 1, 2006, a trial was held in the city of Astrakhan of the 12 Chechens who started the fight. A concrete person guilty of the murder of Boldarev was not identified. According to local residents, the victim might at all have been killed by the policemen who were trying to separate the fighting men. The 12 defendants were sentenced to serve 2.5 to 5 years in minimum-security correctional facility. Not a single Kalmyk was held responsible for the scuffle in which their fellow villager was killed.

On March 7, 2006, the Web site Khronometr Astrakhan posted a report about a statement made by the Press Secretary of the regional prosecutor’s office Anna Konyaeva. She said that several more men involved in mass rioting in Yandyki were to be brought before the court shortly. One of them was Sergey Bagiyev, the brother of the convicted Anatoly Bagiyev. He was charged with participation in the pogroms and arson of the homes of Chechens.

In addition, a trial will be held of the former head of the Liman ROVD Vasily Gorokhov. He lived on the main street of the village, near the Chechen houses that were set on fire, but did not take any attempt to stop the rioting. Vasily Gorokhov, as well as the head of the criminal police Aleksandr Bimbeyev were charged with negligence and a criminal case was opened against them.

In Nalchik, the capital of Kabardino-Balkaria, mass fights between local and Chechen university students are taking place on a regular basis. A detailed description of the events that took place on September 20-23, 2005, in the city of Nalchik, is given in Roza Satuyeva’s article published on October 11, 2005, in the newspaper Chechenskoye Obshchestvo [Chechen Society].

“Starting from September 20, 2005, groups of young people aged 14 to 20 and armed with baseball bats have been driving around the city by five to seven cars with no license plates. They were hunting down and beating Chechens. Similar groups on foot have been rioting in public places, houses and yards where Chechens live. Since the time it started people from Chechnya have stopped going outside, having found themselves under “house arrest.”

On September 23, 2005, near the university building a mass fight took place, with participation of approximately 200 people. One hour after the battle, local students rallied outside the building of the Kabardino-Balkaria State University (KBGU), demanding that all Chechens be driven out of the university and the city. After the rally, armed groups of young men were hunting down and beating up Chechens in public places and throwing stones at cars with license plates carrying the 95 figure (i.e. Region 95, the CR).

Dozens of Chechens sustained injuries of varying severity. Chechen children did not go to school during the riots and university students did not attend classes. Many young people were forced to leave Kabardino-Balkaria for personal safety reasons.

According to university students, on September 23, even before the fight started, a bus arrived at the campus with police officers, who not only did not try to prevent a scuffle, but on the contrary were encouraging their fellow countrymen and prodding them to take active action.

When a crowd of more than a hundred people encircled Chechen students and started beating them, officers from contract security of the Chechen Republic MVD, who happened to be in transit across the Kabardino-Balkarian Republic, arrived at the scene. They fired several shots in the air, which stopped the crowd.

The boys seized upon that opportunity and ran inside the nearest police station hoping for help from public officers. However, there both they and the Chechen police officers were beaten by policemen, after which they were illegally detained.

Representatives of the official authorities of Chechnya and the working group of the Department for Upholding the Constitutional Rights of Citizens Residing in the CR came to Nalchik to settle the conflict. Members of the group voiced the opinion that the conflict was basically of inter-ethnic origin and happened with the direct connivance and because of the failure to act on the part of law-enforcement agencies of the Kabardino-Balkarian Republic.

Despite the participation in negotiations of official representatives of the Chechen side, only Chechens have been punished. Nine Chechens were apprehended for rioting, including four contract security guards attached to Nurenergo energy company, four students and one resident of Nalchik, who has a permanent residence registration in the city.

A criminal case was opened into the incident under Article “Hooliganism,” which has been pursued by an investigation team from the South Federal District Prosecutor’s Office, led by special investigator Yury Panchenko.

V. Abductions of Civilians in the Military Conflict Zone
 in the North Caucasus

Russian officials are saying that the situation in Chechnya has stabilized and transition has been made to the phase of rebuilding its social and economic spheres. However, if this situation is to be called stable, one has to admit that it is a stability of lawlessness and fear.

Indeed, statistical figures suggest that abduction and killing figures have fallen in the last two years. During 2005, according to the information of Memorial HRC, which covers with its monitoring approximately 30% of the territory of the Chechen Republic, 192 persons were killed, including 78 civilians, 44 officers from security agencies, 8 officials, and 44 members of armed Chechen groups confronting the federal and local security agencies. Eighteen persons have not been identified and were buried as unknown. As compared to 2004, when 310 killings were registered, the number of killings has dropped by 38%.

The number of abductions in 2005, according to the figures Memorial HRC has, has also fell as compared to 2004, but still remains high. In 2005, 316 incidents of abduction of people were reported; of them 151 people were subsequently released or ransomed by relatives, 127 persons disappeared without a trace and bodies of 23 individuals were discovered showing signs of violent death. In 2004, 448 people were abducted, thus, the number of the recorded abductions has dropped 30% over the previous year.

Still, one has to take into account the fact that these positive trends do not accurately enough reflect the situation, since a significant portion of abductions are not on the authorities’ radar screen. Relatives of abductees now often choose to act through traditional channels – through acquaintances in law-enforcement agencies, without turning to official agencies and non-governmental organizations. In November 2005, Memorial HRC polled its members in Chechnya. It appeared that in the period from May to November 2005, when a member of its staff was arriving at the scene of an incident, the victims refused to provide information about the crimes committed against them in 30% of cases in the rural areas and in almost 80% of cases in the city of Grozny.

According to the figures of the Republican Prosecutor’s Office, as of April 1, 2006, 1,949 criminal cases have been opened into abductions of people since the start of the counterterrorism operation. Of them 31 cases have been closed and 1,679 cases have been suspended due to failure to identify the persons involved in the abductions. According to the CR MVD, out of the mentioned number of people who were abducted and missing 190 persons have been put on the federal list of missing people from 2000 to 2005 and only two persons were found (figures from the report by Human Rights Ombudsman in the Chechen Republic Nurdi Nukhazhiyev).

The perpetrators are very rarely punished. Only two instances have been registered where cases against commissioned officers of the Russian armed forces who committed crimes against civilians were completed and those guilty of violence sentenced to serve meaningful terms in prison.

The first such case is the case of Colonel Budanov, who abducted and strangled young Chechen girl Elza (Kheda) Kungayeva. It became widely known thanks to the energetic efforts by the lawyer of the victim party Abdula Khamzayev.

The second case is the case of police commissioned officer S.V. Lapin, who in 2005, was sentenced to 11 years imprisonment on charges of exceeding his authority and forgery by an official. It was established that he had brutally beaten local resident Zelimkhan Murdalov and had not executed the investigator’s resolution to release him. Z. Murdalov disappeared and his fate still remains unknown. Lapin’s accomplices have not been convicted either.

The case of Captain Ulman, who killed five Chechens knowing in advance that they were civilians, is still dragging on.

 Abductions and killings continued in 2005-2006. As of the end of June, staff of Memorial HRC have registered 125 incidents of abduction of people, of which 63 persons were released or ransomed by relatives, 45 gone missing, eight found dead, and nine are currently under investigation.

During the first six months of 2006, according to the figures of Memorial HRC, 47 people were killed in the Chechen Republic, including 18 civilians, 11 officers from security agencies, and eight members of armed Chechen groups. Ten people were not identified and buried as unknown.

In the last two years the authorities have succeeded in the so-called “Chechenization” of the conflict: security agencies staffed with local residents have been set up, to which a significant block of powers to carry out illegal violence was transferred.

Following the death of Akhmad Kadyrov on May 9, 2004, the presidential security service, which consisted of ethnic Chechens and was under the command of Ramzan Kadyrov, was dissolved. The Second Police Patrol and Point Duty Service Regiment (PPSM-2) and Neftepolk [oil regiment] were formed, staffed with officers from the former security service. Both units are nominally parts of the Interior Ministry (MVD). The task of PPSM-2 is to ensure law and order in public places, while Neftepolk’s mission is to guard oil installations and other industrial facilities. They are not tasked with combating terrorism; however, both regiments participate in detentions of people and are used in operations targeting illegal armed groups.

In 2005, the so-called “Anti-Terror Center” (ATC) was launched, which does not belong to any of the officially existing security agencies under the command of Ramzan Kadyrov.

Also active in Chechnya are Vostok [East] and Zapad [West] battalions, which are staffed with Chechens and are part of the RF Ministry of Defense’s 42nd Motorized Infantry Division. In addition to ethnic Chechens, they have a certain portion of soldiers redeployed from other regions of Russia.

All these and other smaller armed units have been fighting turf wars for their place in the overall power structure of Chechnya.

Servicemen from Vostok battalion, led by Sulim Yamadayev, have been involved in abductions of people. The most high-profile incident, described in Chapter II, was a pogrom in the village of Borozdinovskaya on June 4, 2005, and abduction of 11 of its residents.

Troops from Zapad battalion, led by Sayid-Magomed Kakiyev, are suspected of abduction of people as well: on April 9, 2006, an identification tag of a soldier from that battalion was found at the scene of kidnapping of A. Israilov and B. Chilayev, employee of Civic Assistance Committee.

Sometimes local and federal security agencies carry out zachistkas [mop-up operations] jointly, sometimes they do them separately. As a rule, the Russian laws and military regulations for conducting such special operations are not observed in carrying out zachistkas. Armed people who enter the homes virtually never introduce themselves or say what agency they belong to. The faces of the people who carry out zachistkas, are often hidden behind the masks and, as a rule, they use vehicles without license plates.

People who find themselves in the hands of officers from such organizations “disappear” for the outside world. They are held in illegal prisons for several days and are not officially registered as detained or arrested persons. The abducted people are tortured to coerce “confessionary” statements, which are subsequently used to trump up criminal cases. Upon receipt of the required information, they are “dumped” near adjacent villages or returned to relatives for ransom. Before their release people are warned to keep silent, lest they be detained again. Approximately half of the abductees disappear without a trace. Officially the arrests or detentions are registered only at the moment when the captured persons are handed over to FSB or MVD agencies.

After the speech made by the Russian Prosecutor General Vladimir Ustinov in the State Duma on October 20, 2004, in which he suggested that “counter-hostage taking” and “summary justice” be applied to terrorists, security agencies officers went to even greater extremes.

Everyone whose relative, even a distant one, has been or is a member of an illegal armed group is living under the threat of abduction and extrajudicial killing.

There are instances of physical elimination of entire families. Local residents believe that a secret directive exists to eliminate relatives of IAG fighters.

On October 18, 2005, in the village of Pobedinskoye in the Grozny Rural District of the CR, armed people abducted from home and killed the father and son Arsanakayevs: Salman, aged 65, and Khamzat, aged 22.

The people who abducted the Arsanakayevs arrived to the village at around one in the morning by two UAZ jeeps. They were all masked and wearing camouflage uniforms. According to witnesses, the abductors spoke Chechen. The neighbors heard a cross talk between Salman Arsanakayev and those people. On the same day, at night, dead bodies of the Arsanakayevs were discovered near the First Molsovkhoz (diary state farm) in a pit; they were shot dead with firearms.

On the following day, a funeral was held in the village of Pobedinskoye of the victims of the extrajudicial killing. In addition to relatives and friends, the Arsanakayevs’ funeral was attended by a large number of villagers, who were angered by the murder of innocent people. The villagers knew that Salman Arsanakayev and his son Khamzat were peaceful citizens. Shortly before that incident, on October 2, in the Ivanova Settlement in the city of Grozny, another member of the Arsanakayev family was killed during detention: Supian Salmanovich Arsanakayev (a participant in the armed resistance to the federal forces, who in some reports figured as Arsanukayev). Simultaneously, his relatives were also detained, whose fate still remains unknown.

Even before that Selim Salmanovich Arsanakayev was detained and subsequently killed. He was detained on suspicion of the killing of the head of the Nadterechny District and shot dead, supposedly, when he tried to escape.

Harassment of relatives of IAG fighters does not cease even after the militants are killed – it looks like an act of vengeance. Appendix 12 details the circumstances of the abduction of Roman Musayev and gives his account of torture he was subjected to. Fortunately, he managed to escape.

Sometimes an entire family is brutally harassed because a member of the family left home and has not been heard from since then. See Appendix 13 for details of how Zara Shamsutdinova’s family has suffered many years of persecution.

In April this year, everyone was shocked by a brutal slaughter of members of the Umayev family from the village of Sayasan. Officers from Russian security agencies abducted two Umayev brothers, Anzor and Ilman, Ilman’s wife and his father Yeisa. The brothers were killed right away; their bodies were found later in the day. Ilman’s wife was released late at night, while Yeisa Adizoich Umayev was kept for another 24 hours. Furthermore, the relatives were requested to bury Ilman and Anzor Umayev outside the cemetery and without the traditional funeral ritual, lest Yeisa be killed. The murder of the brothers was passed off as a victory over members of an IAG, for which the killed men were dressed in camouflage uniforms and the scene was videotaped (see Appendix 14).
Capture of family members as hostages is also applied against officers from security agencies who fall under suspicion.

In the small hours of April 15, 2006, in the city of Gudermes, officers from the ATC abducted the families of two Ilmiyev brothers, natives of Argun. One of the brothers, Bislan Ilmiyev, was until recently on the staff of the ATC. On April 12, he, supposedly, participated in a special operation conducted on the territory of Ingushetia to apprehend a member of “an illegal armed group.” According to the information available to us, the detained militant pointed at Bislan Ilmiyev as his brother-in-arms. Bislan assured the other participants in the special operation that his superiors in Gudermes were aware of his past. Then he drove his car in an unknown direction, taking his weapons with him. He has not been seen of since then. The ATC officers took away his wife, Imani, with one-year-old son Amin, as well as his brothers: Supian Ilmiyev with wife Madina and Ruslan Ilmiyev with his wife Roza, daughter Rayana, aged four, and one-year-old son Mansur. His mother Nura, a lecturer at the oil institute, was also kidnapped. The ATC officers said that they would release the hostages only after Bislan gives himself up.

The ultimatum was passed through Ruslan Ilmiyev, who was released in the morning of April 15, to find his brother. Unfortunately, we have failed to learn the end of the story or whether the hostages were released.

Former officers from local security agencies who quit their jobs also fall under suspicion with their former colleagues and are in danger of being harassed or killed.

On February 8, 2006, in the village of Samashki, the Achkhoi-Martan District of the CR, officers from a republican security agency abducted a local resident Anzor Salavdinovich Arsimikov (born 1980).

In the afternoon, two cars (an UAZ jeep and a VAZ-2107 car) with armed men in camouflage uniforms arrived at the Arsimikov family home. The men ran into the house, grabbed Anzor and without any explanations drove him away in an unknown direction.

Until summer 2005, Aslan was an officer at the Achkhoi-Martan ROVD. After the killing of the deputy head of the Achkhoi-Martan ROVD, he left the police force. Apparently, his former colleagues took his discharge as grounds for suspicion and immediately detained Arsimikov. On that occasion he was held in custody for a week at the Achkhoi-Martan ROVD, but then was released.

After that Anzor left the Republic. In January 2006, he returned home and in February was abducted again. His relatives have managed to find out that Arsimikov is being kept at the Achkhoi-Martan ROVD.

On February 26, 2006, in an open pit on the outskirts of the stanitsa of Petropavlovskaya, the Grozny Rural District, children who were grazing cattle discovered a dead body of a man, whose hands were tied with a belt.

On February 27, at the Grozny Rural District OVD the dead man was identified by relatives. He proved to be a resident of the village of Starye Atagi Ibragim Changayevich Sangariyev (born 1979).

The expert's preliminary conclusion suggested that the man was killed up to ten days earlier. According to Turko, Ibragim’s cousin, during the ablution eight bullet holes were discovered on his body, one of which was on the back of the head. Burn marks were found on the victim’s back and hands. On January 30, 2006, Ibragim Sangariyev was abducted from his home in Starye Atagi. He was taken by unknown armed men, up to nine in number, who wore masks and camouflage uniforms. At around 10:30 p.m., they burst into the Sangariyev family home, grabbed Ibragim and drove him away in an unknown direction. During the abduction they beat up his wife and his sister. Three of the abductors, according to the Sangariyevs, spoke Chechen. Ibragim Sangariyev was disabled from childhood; he had trouble moving his hand. Until 2002, he lived as a refugee in the Republic of Ingushetia. In 2005, Sangariyev joined the ATC. He quit his job three months later because he had not been given weapons and paid salary.

Mass abductions of people are used as a punitive measure in response to attacks on officers from law-enforcement agencies.

In early September 2005, police officer Mitsiyev was killed on the outskirts of the village of Novye Atagi. On September 14, at dawn, six villagers were kidnapped from their homes. For four days in a row the villagers were gathering for a picket, blocking the road and demanding the return of the abductees. On September 18, one of them returned home, badly beaten. As for the other five men, it became known that they were charged with killing of the policeman (Appendix 15).

Officers from security agencies did not content themselves with the results of the operation that was conducted. During the Friday prayer a large group of armed people arrived at a mosque of the village of Novye Atagi. Their leader Alambek Yasuyev, commander of the PPSM-2 Regiment, said addressing the crowd of local residents that his men and he would use the same methods in the future. He also threatened those who were blocking the highway in response to the detention of their fellow villagers.

Investigation into the criminal case of illegal confinement is still underway; no one has been held accountable.

Officers from security agencies abduct and subject to torture even teenagers, pressing ridiculous charges against them.

A series of such abductions took place in September 2005. All teenagers were beaten to make them confess to keeping of weapons. 14-year-old Saikhan Mukayev was abducted by mistake: he was not asked his name. The abductors brutally beat him up and pushed him out of the car far from his house. Appendix 16 details the circumstances of the abductions of teenagers.

One incident came onto our radar screen, which shows that “Chechen-hunting” is a kind of “hobby” for some Russian servicemen. On that particular occasion the victim of the abduction, Bai-Ali Dovletmurzayev, luckily, stayed alive and could tell his story.

On November 5, 2005, a resident of Prigorodny Goskhoz [state farm] Bai-Ali Dovletmurzayev was abducted by unknown men at the Michurina Settlement in the city of Grozny.

On that day, at around 6:00 p.m., Dovletmurzayev left the republican hospital, located in the Michurina Settlement. When he was walking down Khankalskaya Street and passing a UAZ-469 jeep, parked at the side of the road, he was sprayed with something in the face and pushed into the car. Bai-Ali lost consciousness and when he came to, he realized that he was lying on the floor of a vehicle, with someone sitting on top of him. During the ride, he lost consciousness several times, but every time he came to, the unknown people were starting beating him. Then he was dragged out of the car, thrown to the ground and beaten up again. The abductors spoke Russian. A female voice urged, “Shoot him.” A male voice countered: “Why? He will die anyway in this pit. One Chechen less. He is my 101st.”

Then Bai-Ali was thrown into a deep condensate pit. He lost consciousness. Only 24 hours later he managed to get out of the pit — he was helped by a shepherd, who called people to help. The pit is located on a wasteland near the village of Khankala and usually only the military drive across it. Bai-Ali filed an application with the police; however, no investigation has been undertaken.

After the incident relatives of missing people started going to that wasteland in the hope of finding at least the dead body of a relative.

Officers from local security agencies harass and kidnap members of the families which received compensations, extorting money from them.

On January 20, 2006, in the city of Grozny officers from an unidentified security agency abducted a local resident Mussa Bosovich Dikayev. According to his sister Zulai, officers from security agencies numbering up to nine people arrived at the home by two vehicles. They searched the yard and the house and asked whether there were any other males in the house, except for Mussa. Having received a negative answer, they said that they were taking Mussa with them to ask him a few questions and release immediately after that. The military took Mussa Dikayev; they also took away his mobile and Zulai’s telephone. Mussa did not return home.

On the following day, at 1 p.m., two men arrived at Dikayev’s home by a VAZ-21010 car. The handed over the documents for Dikayev’s company car and said that Mussa was at the Staropromyslovsky District ROVD. The men asked the Dikayevs whether their house was for sale and wondered how much the home should be roughly worth.

On January 25, people in camouflage uniforms arrived by a gray VAZ car (registration number 091, Region 95) at the home of Mussa Dikayev’s another sister, who lives in Grozny. They started threatening that they were going to dishonor Mussa’s daughters and kidnap his son. Having voiced their threats, the unknown men drove away.

On January 27, Zulai Dikayeva applied to the reception office of Memorial HRC in Nazran. From her application it follows that it was not the first time Mussa Dikayev was harassed. Earlier, unknown men wearing masks and camouflage uniforms abducted Mussa from his home on December 17, 2004. On December 24, 2004, badly beaten and unconscious, he was pushed out of a car near his house. Approximately two months later, Mussa was again kidnapped by unknown armed men and released again after beatings.

When Mussa was released, Zulai asked him what they wanted from him. He said they demanded money and were pressuring him to sell his house, threatening that otherwise they would kidnap his children and humiliate them before his eyes. Zulai Dikayeva claims that it all started after their family received a compensation for lost housing.

A short time ago, a criminal group was uncovered, consisting of former officers from the MVD of Chechnya and the republican Anti-Terror Center, that was involved in gangsterism and robberies. Their victims were mostly citizens who received compensations for housing and property lost during the hostilities. This information was conveyed to the Caucasian Knot Web-site’s correspondent by a Chechen police officer.

Investigations and arrests in this case have been carried out since 2004. It has been established that initially this organized crime group was led by a serviceman of the PPS regiment Umar Chapanov and in January 2004 he was replaced by an officer from the republican ATC Ismayil Abuyazidov.

In April 2006, the Republican Prosecutor’s Office passed on the criminal case against 17 former officers from the ATC and the MVD of Chechnya PPS regiment to the Supreme Court.

In the period when they were committing crimes, the defendants served in law-enforcement agencies and used their positions to carry out extortions and robberies, using their government-issue weapons. If they are convicted, each of them will face up to 20 years in prison.

Following the attack of militants on Nazran and Karabulak in summer 2004, the seizure of school in Beslan in September 2004, and the developments in Nalchik on October 13-14, 2005, the practice of “disappearing” people started to spread into the territories adjacent to Chechnya – first to Ingushetia and then to North Ossetia, Kabardino-Balkaria and Dagestan.

The level of violence and arbitrary rule seen in the Republic of Ingushetia is approaching the level of lawlessness in Chechnya.

On December 7, 2005, at around 3:00 p.m., between the villages of Nizhniy Chalky and Novy Redant, the Malgobek District of Ingushetia, officers from an unidentified security agency, who arrived from Chechnya, abducted a resident of the village of Nizhniye Achaluki Ali Suleimanovich Kostoyev (born 1963).

On that day, Kostoyev and his wife took their sick child to the Central Republican Hospital in the city of Nazran to have him examined by the doctor. The doctor was not there when they came and they went to see their relatives. At that moment, Kostoyev’s friend, who was a Chechen, called him on his mobile and asked Ali for a meeting. Kostoyev drove his car in the direction of the village of Novy Redant to meet him. They met on the outskirts of the village near the building of a training and production center.

The Chechen got into Kostoyev’s car. A few minutes later the car was blocked by a large group of armed men dressed in black military uniforms. They drove up in two white Gazel vans and a VAZ-21099 car. The troops shot at a front wheel of Kostoyev’s car to block it. The Chechen who sat in the car ran to escape, but was captured. Kostoyev, who did not make any attempt to run, was pulled out of the car and driven away. The car convoy with the abductors sped away in the direction of Chechnya.

When passing the DPS (Traffic Police Service) traffic control post “Orsha-47,” they did not obey the orders of police officers and did not pull over. Officers stationed at the next Ingush post “Orsha-46,” located on the Malgobek – Grozny highway near the village of Aki-Yurt, were alerted to the approaching motorcade with suspicious men. The police officers blocked the road with a gate.

At 3:30 p.m., two Gazel vans and a VAZ-21099 car with armed men arrived at the post. At that time, a KamAZ truck was standing before the road gate. The cars with the unknown men stopped. A man in civvies and a commissioned officer’s astrakhan hat got out of the car. He ordered the KamAZ’ driver to move the truck from the road. The DPS officer approached him and requested to get registered at the post. The unknown man showed the police officer a folder which he said contained necessary instructions providing for unobstructed passage, however, he did not show any documents. The policeman said that he would not let them pass through without getting registered. The stranger said that he would pass through anyway and ordered one of his men to open the road gate. A policeman on duty at the gate stood in his way. The stranger in civvies, who was apparently the leader of the team, ordered his men to take positions.

Three dozen of armed men jumped out of the Gazel vans and dispersed, after which they took aim at the Ingush police officers. Three Ingush policemen, who were on duty at the road gate, also got their weapons ready to fire. The strangers again tried to open the road gate. A scuffle ensued, accompanied with random fire shots. Eventually, the Ingush police officers, having sustained serious bodily injuries, were pushed away from the gate. The unknown men got into their vehicles, broke the gate and speed away into the territory of Chechnya.

The DPS officers Belkharoyev, Getagazov and Daskiev were hospitalized in the Central District Hospital No.1 in the town of Malgobek with different bodily injuries. The Malgobek Prosecutor’s Office opened a criminal investigation into the abduction of Kostoyev and the assault on policemen.

Audacity of the criminals, who are sure of their impunity, has gone so far as to kidnap a relative of Ingushetia’s President.

On February 27, 2006, at around 6:00 p.m., official car of a Deputy of the People's Assembly Magomed Chakhkiyev, who is the father-in-law of the RI President Murat Zyazikov, was shot at near a stadium in the city of Nazran. As a result of the shooting attack, the car went out of control and crashed into the road barrier. The attackers pulled the driver out of the car and beat him until he became unconscious.

The criminals forced Magomed Chakhkiyev into their car and sped away. According to witnesses, that car was escorted by another two cars – dark colored VAZ-2109 and VAZ-2106. Chakhkiyev’s driver was taken to hospital with serious injuries.

Abduction of the 71-year-old elderly man stirred the entire Ingushetia. People were angered: “The Ingush have never had such laws – to abuse the elderly.”

On May 1, Magomed Chakhkiyev was released. Informed sources in law-enforcement agencies of Ingushetia believe that the abductors were paid a large ransom. If this was the case, then the authorities have once again showed their impotence in combating terror.

On July 4, 2006, the Caucasian Knot Web-site posted a report about a commission been set up at the parliament of Ingushetia to investigate the violations of citizens’ rights and search the missing citizens. In addition to Deputies of the People's Assembly and representatives of executive authorities, it also included members of the human rights organizations of Memorial HRC in Nazran, the independent non-commercial organization Mashr and the non-governmental organization Vesta.

According to the Ingush independent non-commercial organization Mashr, in the period since 2001 to date, about 150 people have been put on the list of those kidnapped or gone missing on the territory of the Republic.

At the present time, one of the main tasks of the commission is to verify the information about the existence of a mass grave in the village of Vesyoloye, the Mozdok District in North Ossetia, where the dead body of a resident of Ingushetia Uvais Dolakov, who had been abducted in the city of Nazran, was discovered earlier (see Appendix 17).

Sometimes abduction of an unarmed person is carried out like a combat operation, with completely unjustified brutality.

On November 14, 2005, in the city of Nazran, near the district hospital, officers from an unidentified Russian security agency abducted a resident of the village of Nasyr-Kort Issa Mukharbekovich Ozdoyev (born 1980).

Since August 11, 2005, Issa Ozdoyev had been undergoing treatment in the tuberculosis clinic at the district hospital. At the moment of the abduction he was outside the premises of the hospital, buying some staff in the nearest food kiosk. Suddenly several cars pulled up near Ozdoyev and armed men ran out and grabbed him. Several shots were fired at him in the process, which resulted in a serious wound.

It emerged later that the abducted Ozdoyev was taken to the city of Vladikavkaz and hospitalized in an intensive care unit of the central clinical hospital.

On November 17, Ozdoyev’s relatives got a call from Vladikavkaz; they were informed that Issa died at the hospital and were prompted to take his dead body.

No explanations or apologies were offered to the relatives. The abductors and murderers of Issa Ozdoyev remain unknown.

Abducted residents of Ingushetia are increasingly often subsequently found in the SIZO of the city of Vladikavkaz, where required confessions are beaten out of them.

Appendix 18 details the circumstances of the detention and confinement in SIZO of M.I. Dzortov, who under torture signed a confession of involvement in the attack on Nazran and Karabulak on June 22, 2004.

Below is another story of a man who was abducted in Nalchik, but was also taken to Vladikavkaz, to investigators Krivorotov and Solzhenitsyn, who are “experts” in beating out confessions.

On March 27, 2006, the former resident of Chechnya Aiub Zhamilovich Tasuyev came to the office of Memorial HRC in Nazran with a written application. It follows from his application that on January 7, 2005, at 10:30 a.m., his son, Dzhambulat Aiubovich Tasuyev (born 1985), was abducted in the city of Nalchik by unknown armed men. He was taken away from the apartment where their family temporarily lived.

Several armed men wearing masks and numbering up to 12 people burst into the apartment. Without introducing themselves or explaining the reasons for their visit, they took Dzhambulat and drove him away in an unknown direction.

For four days relatives had no information about Dzhambulat’s fate. Their petitions to all law-enforcement agencies of Kabardino-Balkaria, North Ossetia and Ingushetia did not yield any results.

Four days later Aiub Tasuyev got a call from a woman, Laura Khumaryants, who introduced herself as lawyer for his son. She said that Dzhambulat was kept in the Vladikavkaz SIZO and was interrogated by an investigation team of the North Caucasus Prosecutor General’s Office, led by Krivorotov.

Dzhambulat was faced with several charges, including participation in the armed attack on Ingushetia in June 2004. During interrogations, D. Tasuyev was brutally beaten and tortured. Nevertheless, he did not sign any confessionary statements.
The Tasuyev case was pursued by the investigator of the prosecutor’s office Solzhenitsyn, who continued to insist that Dzhambulat was a member of an IAG. According to Aiub Tasuyev, the investigation team had no evidence to substantiate the charge.

Recently the Tasuyev case has been passed on to Ingushetia’s court. He is being held at the IVS (temporary detention center) in the city of Nazran. Dzhambulat’s condition raises serious concerns: his lungs are filling with liquid; several times medical emergency team was called in. The doctors recommended urgent hospitalization for Tasuyev, however, the leadership of the IVS refuses to do so. Protests of his new lawyer, Sharip Tepsayev, who was hired by relatives, and his petitions for urgent hospitalization are being ignored. The leadership of the IVS refers to a ban issued directly by the Minister of the RI MVD Khamkhoyev.

In this bad condition Dzhambulat was twice convoyed to the city of Pyatigorsk, where he did not get any appropriate medical assistance either.

In his application Aiub Tasuyev asks to intervene into the situation and protect the rights of his son, who needs urgent medical treatment in hospital conditions. The father is confident that his son is innocent and is sure this will be proved in court.

The practice continues of harassments and killings of citizens who file complaints with the European Court of Human Rights. Criminal cases on trumped-up charges are opened against such applicants.

On January 15-16, 2005, the village of Zumsoi, the Itum-Kale District of Chechnya, which is located high in the mountains, was subjected to missile and bomb strikes. After that helicopter-borne troops were landed in the village. The servicemen illegally detained Vakha Mukhayev, his sixteen-year-old son Atabi Mukhayev and another two male villagers, Shakhran Nasipov and Magomed-Emin Ibishev. The detained men were put into the helicopters and flown away; the promise was given to return them at night. However, all the four men disappeared and their whereabouts still remain unknown.

In August 2005, the Mukhayev family, with a legal support from Memorial HRC, filed a complaint with the European Court of Human Rights. The complaint has been registered and will be considered as a matter of priority under Article 41.

On the night of December 29 – December 30, 2005, in the village of Gikalo, the Grozny Rural District, abducted and driven away in an unknown direction was Mekhti Makhmudovich Mukhayev (born 1958), a resident of the village of Zumsoi, the brother of Vakhi Mukhayev, who was abducted in January 2005.

Mekhti Mukhayev was abducted from the home of his cousin, Ilias Agashev. Mekhti came to his place on the eve of the Kurban Bayram religious holiday to sell his cattle.

Around one in the morning, two UAZ jeeps arrived at Agashev’s home. Officers from an unidentified security agency wearing camouflage uniforms and masks burst into the house. Pointing a submachine gun at Agashev, they asked, “Where’s Mekhti?” and started to search the rooms. Having found Mekhti, they dragged him down from the bed, made him lie face down on the floor, put handcuffs on him, led him into the street, barefoot and in his underwear, and drove him away in an unknown direction.

On the following day, December 31, his relatives learned through unofficial channels that on the same night Mukhayev was driven to the Urus-Martan District, where the judge of the Urus-Martan District Court sentenced him to 15 days of administrative arrest for “disorderly conduct.”

After that the detained man was taken to the Itum-Kale ROVD, where he was kept for 24 hours and then handed over to the district department of the Shatoi District FSB. Relatives petitioned to the prosecutor’s offices, however, officials there told them they were not aware of Mukhayev’s detention.

On January 16, the prosecutor informed relatives that on January 11, at 1:00 p.m., Mekhti “was transferred to the Central Prosecutor’s Office of the city of Grozny.”

However, on January 17, staff of Memorial HRC found out that on January 13, Mukhayev was transferred to the ORB-2, the Investigations and Law-Enforcement Operations Bureau of the North Caucasus Operational Directorate of the RF MVD Chief Directorate in the South Federal District. Citizens are held at the ORB-2, who are detained on suspicion of committing crimes under Article 209, Part 2, of the RF Criminal Code (participation in a gang).

On January 18, Mukhayev was transferred to SIZO and on January 20, his lawyer, a member of Memorial HRC, was granted access to him.

It emerged that officially the detention of Mekhti Mukhayev was documented as starting only since January 13, 2006, while in fact he was forcefully driven away from home on the night of December 29 – December 30, 2005. Before that, Mukhayev was held at the Shatoi District ROVD in connection with the administrative crime he supposedly committed. Mekhti Mukhayev told his lawyer about how he was tortured and interrogated (Appendix 19).

The case files suggest that Mukhayev was detained on a testimony given by a certain Gamayev, who pointed at Mukhayev as a member of an armed group. Memorial’s lawyer was present during one of the interrogations of Gamayev and saw that Gamayev had been so badly beaten and tortured that he could not independently stand on his own feet.

On January 19, Gamayev was placed into one cell with Mukhayev. Mukhayev claimed that Gamayev was crying and asking his forgiveness for having incriminated him under torture. Gamayev’s brother met Mukhayev’s relatives and offered his apologies for his brother having been forced under torture to incriminate an innocent person.

On February 2, 2006, Issa Gamayev filed an application with Memorial HRC, in which he detailed the tortures and humiliations he had been subjected to in the city of Nalchik and at the Khankala Russian military base (Appendix 19).

On February 8, Mekhti Mukhayev was charged under Article 209 of the RF Criminal Code “banditism,” which provides for 8 to 15 years imprisonment.

On March 10, 2006, at about 6:00 a.m., in the village of Ushkaloi, the Itum-Kale District, officers from the district OVD detained the sister of Mekhti Mukhayev, Koka Makhmudovna Azimova, aged 55.
Koka was taken away from the home of her mother, whom she was visiting. She herself lives in the city of Grozny, in Koltsova 4 TAP.

At the ROVD Koka was held for about three hours in a corridor and then driven to the village of Vashindoroi, the Shatoi District, to the area where a unit of the Neftepolk [Oil Regiment] was deployed. For another several hours Azimova was kept in a car. After noon, she was taken to a tent and interrogated: she was asked about links with the militants and prodded for information about the killing of the head of the village of Zumsoi administration Abdul-Azim Yangulbayev (killed by unknown men on July 4, 2005).

At around 10.00 p.m., Azimova was driven to the village of Ushkaloi to her mother’s home and released. She fell ill as a result of a nervous breakdown and because she had been kept in the cold for a whole day.

Earlier, on July 28, 2005, at Koltsova 4 TAP, detention was carried out with violations of the law of Koka Azimova’s son, Ilias Ziyadinovich Azimov (born 1985). Later on the same day, he was released from the Itum-Kale District OVD. According to Ilias, he was beaten during the detention after handcuffs were put on him. The people who carried out the detention were calling him a “Wahhabi” and accusing him of being an accomplice to the murder of Yangulbayev.

In harassing members of families of people who apply to the European Court of Human Rights officers from security agencies think nothing of killing. In the incident detailed below the killed man was passed off as an active member of illegal armed groups.

On January 27, 2006, Aslambek Akhoyevich Khatuyev, a resident of Chechnya, was killed in the town of Karabulak, the Republic of Ingushetia, in Yug-Agrosnab CAP during a special operation conducted by officers from federal security agencies.

Aslambek Khatuyev was the brother of Sultan Khatuyev, who was abducted by FSB officers in 2004 in Ingushetia and “disappeared” later. On June 28, 2005, complaint by relatives of S. Khatuyev was forwarded to the European Court of Human Rights.

The details of this harsh special operation to eliminate Khatuyev, which was conducted for five to six hours and accompanied with pogroms in the homes and looting, are presented in Chapter III and Appendix 7.

Recently we have seen the increase in abductions of members of non-governmental organizations.

The head of the organization Let’s Save the Generation Murad Muradov and a member of this organization Ismayil Kadayev were abducted on April 15, 2005, by officers from an unidentified security agency when a special operation was conducted in the Ippodromny Micro-District of the city of Grozny.
No security agency claimed responsibility for their abduction. Muradov and Kadayev were reported missing. At the same time the republican prosecutor’s office opened a criminal case against Murad Muradov charging him with involvement in terrorist activities. Office appliances and documents of Let’s Save the Generation organization were seized on those grounds.

In the end of February 2006, relatives of Muradov and Kadayev were informed that they could take the bodies of their family members. The permit issued by the CR Prosecutor’s Office to release the dead body of Muradov reads that, “According to the information obtained from the RF UFSB for the CR, there are no compromising materials against M.Kh. Muradov, including about his involvement in IAGs. There is no evidence, under the Federal Law No. 1340 of July 25, 1998 “On Combating Terrorism,” that would implicate M.Kh. Muradov in committing crimes of a terrorist nature” (Appendix 20).

On March 1, 2006, relatives of Murad Muradov and Ismayil Kadayev brought the dead bodies of their family members from Mozdok. The dead bodies were charred and mutilated beyond recognition. On March 3, relatives buried the bodies they were given, without being sure if they were actually burying their family members.

In this way, the official agencies which detained two young and healthy men, Muradov and Kadayev, after establishing their innocence, return to relatives their dead bodies, mutilated beyond recognition, without offering any explanations.

On April 9, 2006, at around 12:00 p.m., at the intersection on the Sernovodsk-Assinovskaya “Caucasus” federal highway, unknown people abducted Aslan Israilov and Bulat Chilayev.

Bulat Sultanovich Chilayev (born 1979), lives in the town of Sernovodsk and works at the human rights organization Civic Assistance Committee in the program of medical assistance for sick people from Chechnya.

Aslan Israilov, a resident of Grozny, was visiting his grandfather, Adrakhman Dzhabayev, neighbor of Bulat Chilayev, in his home town of Sernovodsk.

In the morning of April 9, in Sernovodsk, a special operation was conducted, during which A. Israilov attracted attention because he was not a local. He was released, however, after a check.

After the end of the special operation, A. Israilov asked B. Chilayev to give him a ride home, to Grozny. As they were driving, the car was checked twice; however, when they were pulled over for the third time, armed men rudely pulled the young men out of the car and pushed them into their vehicle. Israilov was put into the trunk, while Chilayev was pushed into the backseat. They were driven away in an unknown direction. Chilayev’s car (a white VAZ-21074 car, license plate С 912 МЕ 06) was also hijacked.

According to witnesses, the abductors, eight masked men, drove away on two cars: a silver VAZ-21099 car, license plate 487 ХС 95, and a silver VAZ-2112 hatchback, license plate Т 591 РТ 95. A commissioned officer’s identification tag No.Ф 142733 was found at the scene.

On April 10, and in the days that followed, the Chairwoman of Civic Assistance Committee Svetlana Gannushkina spoke by telephone to Acting Minister of the Interior of the Chechen Republic A.S. Dakayev, Deputy Head of UFSB for the CR V.N. Kazimir, Interior Minister Ruslan Alkhanov and a plenty of other officials, and ultimately with the President of Chechnya Alu Alkhanov, too.

All the above officials made inquiries about the abduction of Chilayev and Israilov and got back one after another with the information that the abductees were not found in any of the facilities where the detainees are put and promised to take measures to find the kidnapped men. A similar response came from the MVD Investigations and Law-Enforcement Operations Bureau (ORB-2).

People from the office of the CR Prime Minister Ramzan Kadyrov gave assurances that they would take every effort to find A. Israilov and B. Chilayev.

At the same time on June 5, the Chairwoman of the Human Rights Council at the RF President Ella Pamfilova got a strange response from Kadyrov’s office to her inquiry about the abduction of Israilov and Chilayev. It reads that “people participating in the abduction used on their cars exact replicas of license plates assigned to units of federal forces and the MVD of Russia” (Appendix 21).

It is still unclear how this fact was established when neither the cars nor the abductees have been found. The response letter did not provide any explanations or evidence. The response allows us only to state that the license plates on the cars used in the abduction, indeed, belong to official security agencies.

Despite all the efforts that have been taken, A. Israilov and B. Chilayev have not been found.

Meanwhile, Bulat Chilayev’s relatives have learned that the commissioned officer’s identification tag found at the crime scene belongs to a serviceman of Zapad [West] battalion Ilias Imranovich Bukulov.

The case of the abduction of Bulat Chilayev and Aslan Israilov is being investigated by the Achkhoi-Martan Prosecutor’s Office and is due shortly to be passed on to the military prosecutor’s office.

On May 25, 2006, Civic Assistance Committee staged a picket on the Akhmad Kadyrov Square in the city of Grozny, demanding the return of the abducted employee and stop to the practice of abductions. After the picket, members of the Committee were received by the CR President Alu Alkhanov. Top governmental officials of Chechnya were participating in the meeting. Alu Alkhanov noted that he was “aware of that Chilayev case” and that “it is closely monitored,” however, he expressed surprise at the slow progress of the investigation. The CR Prosecutor Valery Alekseyevich Kuznetsov, who was present at the meeting, on the contrary, said that “the progress of the investigation is normal.” As for the person, whose tag was discovered at the scene of the abduction, he said that thus far it had not been possible to interrogate him, since he served with Zapad battalion and had many official duties to perform. Or, to put it differently, one of the main suspects in the case was busy and so, could not be interrogated.

So, it is little wonder that with such an approach abduction cases are not solved, perpetrators are not punished and the practice of abductions continues unhindered
.

In conclusion we will tell you a story of a disappearance which looks almost incredible even as compared to the incidents already described above.

On June 9, 2006, a resident of the city of Grozny Satsita Matayeva applied to Memorial Human Rights Center, asking for help in identification of the whereabouts of her husband, Khamzat Shamsuddinovich Tushayev, who had gone missing on the premises of the Governmental Complex in Grozny.

Satsita Matayeva said that on June 7, she got a call on her mobile from an unknown man, who introduced himself as Sergey Aleksandrovich, an officer with the prosecutor’s office. He asked her to convey to her husband that he had to appear at the prosecutor’s office on the following day as a person suspected of participation in illegal armed groups.

He referred to criminal case No.56049 opened by the Shali District Prosecutor’s Office to investigate elements of a crime under Article 208, Part 2, of the RF Criminal Code.

The man from the prosecutor’s office also said that recognizance not to leave was chosen as a measure of restraint for Khamzat Tushayev.

On June 8, at 10:00 a.m., Tushayev with his wife came near the Governmental Complex, on the premises of which the prosecutor’s office is located. A policeman on duty at the gatehouse issued a pass for Khamzat after asking for approval from the Prosecutor of the Leninsky District of Grozny Taus Murdalov.
Tushayev’s wife stayed outside waiting for her husband. At 5:30 p.m., worried by the long absence of her husband, she asked a duty officer to call the prosecutor’s office. The officer on duty contacted the prosecutor’s office and asked about Tushayev. The prosecutor’s office official who answered the call said that Khamzat Tushayev had not come to their place and had not been registered there. After waiting for some more time, Tushayev’s wife returned home and told her relatives about what happened.

On the following day, Tushayev’s wife came to reception office of Memorial HRC in the city of Grozny with a written application, in which she asked for help in finding her husband. People from Grozny informed the staff in Moscow and Svetlana Gannushkina immediately got in touch with Taus Murdalov. The prosecutor said they did not summon Tushayev, but rather he himself came with a complaint. He was let through at the first check-point, but half an hour later Murdalov got a call from the second check-point and was told that Khamzat Tushayev had not appeared there. When asked, “Is it possible to disappear without a trace from the premises of the Governmental Complex?” the Leninsky District Prosecutor said, “No, it is not possible.”

Two months have passed since the disappearance of Kh. Tushayev, but there is still no information about his whereabouts.

Satsita Matayeva claims that, since the date he first applied to Memorial on June 9, 2006, no investigative actions have been undertaken by the Grozny Prosecutor’s Office to find her husband.

VI. Conclusion

From April 5 to April 11, 2006, Russia was visited by the UN High Commissioner for Refugees António Guterres. In the course of a week, the Commissioner held a number of meetings with officials in Moscow, Saint Petersburg and in the North Caucasus.

During those meetings and at the press conference held on April 11 the Commissioner set out the priorities for the Office of the United Nations High Commissioner for Refugees (UNHCR) in the Russian Federation.

The High Commissioner for Refugees paid the most attention to the situation in the North Caucasus. So, our fears about the UNHCR giving up protection of internally displaced persons in Russia proved groundless. Mr. Guterres once again reiterated that forced displacements of citizens within the country cannot be seen as a purely domestic problem. Although the state bears primary responsibility for the lives of its citizens, the international community cannot stay idle concerning either the protection of the interests of IDPs or assistance to them in restoring decent living standards.

Much has been written about Mr. Guterres’ mission to the North Caucasus. In all the three republics the UN mission visited, it was met with hospitality and openness. North Ossetia’s authorities gave assurances that by the end of the year the effects of the Osset-Ingush conflict would have been eliminated. The Chechen authorities acknowledged the existing problems of abduction and disappearance of people, but promised to ensure safety for the UNHCR mission if it decided to move to Chechnya.

The Commissioner almost promised that it would happen soon; he expressed the UNHCR’s intention to contribute to better security in the Chechen Republic.

Regrettably, good intentions and opportunities are two different things. What concretely can the UNHCR do to ensure or maintain security in the North Caucasus?

It so happened that on April 9, precisely on the day Mr. Guterres was visiting Chechnya, Bulat Chilayev, a member of Civic Assistance Committee, a partner of UNHCR, and his passenger Aslan Israilov, the grand-son of the Chilayevs’ neighbor, were detained by security agencies during a special operation and disappeared without a trace .

Unfortunately, this was by no means an exceptional incident for the Chechen Republic. Therefore, we are grateful to the UNHCR and other international organizations for their help in rebuilding Chechnya, however, as far as security is concerned, the potentials of international organizations or foreign states are unlikely to prove to be significant and meaningful.

What can they do to help combat xenophobia, discrimination against minorities and racially motivated crimes, which are on the rise in Russia?

How can the leaders of states, even if these are the G8 states, strictly ensure justice for human rights abuses in another country which is a member of the same club and is rich in oil to boot?

We are constantly being told about the risk of Russia “banging the door” and haughtily withdrawing from negotiating tables. We are told that influence is being exerted on our government, behind closed doors.

It is obvious, however, that such a policy has failed. Human rights violations, justified by anti-terror campaign, are becoming the rule in Russia and are spreading into increasingly bigger parts of the globe.

We should talk about it frankly, openly and honestly, without looking back at the interests of the state. The value of human life, of another person’s life should be placed above one’s personal comfort.

And giving shelter to the persecuted who managed to get to your threshold requires just a minimum of morality.

We should not forget that this is a duty set out in the 1951 UN Convention Relating to the Status of Refugees. We should not allow the moral standard set by the previous generations to be lowered.
APPENDICES

 Appendix 1

Campaign to Shut Down TAPs in the Chechen Republic

Information Report by Memorial HRC

During April and May 2006, a special commission conducted mass inspections of temporary accommodation points for IDPs.

On April 15, 2006, dwellers of TAPs located in the city of Gudermes at 74 and 76 Depovskya Street were informed that they had to immediately vacate the buildings for one month because overhaul of the buildings was to be carried out. No alternative housing was offered to the evicted persons.
By April 15, the inhabitants had to vacate the rooms they occupied and on their own find temporary shelters.

Moreover, the head of the local administration said that only those residents could return to the TAPs after the completion of the overhaul, who had permanent residence registration in the Gudermes District. This directive was illegal, since the TAP building at 76 Depovskya Street was rented by the Federal Migration Service Directorate (FMSD) of Russia for the Chechen Republic. People who lived there got accommodation letters from the migration service and were registered elsewhere on the territory of the Republic.

The second building, at 74 Depovskya Street, previously a hostel of the Gudermes Biochemical Plant, was partially destroyed during the first military campaign. People who occupied it and restored the building through their own efforts had migrated from mountainous areas of Republic, where their own property was destroyed. Subsequently many of them were granted permits by the administration to move in.

Officials from the Gudermes District administration argued that the instruction to perform an overhaul of the two buildings came directly from the Chairman of the CR Government Ramzan Kadyrov. The dwellers turned to Kadyrov with the request not to deprive them of their housing. However, this did not help: both buildings were vacated and no one was allowed to return there.

On April 21, 2006, a group of inhabitants of TAP No.119, located in the Staropromyslovsky District of Grozny, applied to the office of Memorial HRC in the city of Grozny. The people were complaining that public officials were putting pressure on them, demanding that they immediately vacate the rooms they occupied. The first such visit was paid on April 20, and in the morning of the following day the same “guests” appeared in the TAP and again prodded the IDPs to leave the premises of the TAP. Officials alleged that the absolute majority of the people residing in the TAP had housing elsewhere and had where to go. The public officials did not explain to which agency they belonged and did not listen to people’s protests.

By the end of May, based on the results of inspections of temporary accommodation points on the territory of the Chechen Republic, superintendents were replaced there, who previously had been elected by inhabitants themselves, and six TAPs were vacated. In the process, 4,300 persons were struck off the registers who, in view of the inspectors, were illegally residing in temporary accommodation points, while having their own housing. This was reported at the meeting that took place on May 24, in the city of Gudermes by the head of the Republican Migration Administration Asu Dudarkayev.

He also said that generally “the number of temporary accommodation points on the territory of the Chechen Republic was planned to be halved.”

Meanwhile, residents of temporary accommodation points argue that people have been struck off the registers in violation of the law. Inspections in TAPs were actually conducted with gross violations. A commission was arriving at a temporary accommodation point and taking down everybody’s names. And those who were absent from the place at the time of the inspection were immediately struck off the lists.

On May 29, 2006, at a meeting with members of Civic Assistance Committee and Memorial HRC the President of Chechnya Alu Alkhanov assured them that the Chechen authorities did not intend to shut down temporary accommodation points and leave the people homeless. He explained that registration was being carried out in TAPs.

However, the rushed campaign to vacate TAPs continues and is being carried out with gross violations of the rights of IDPs; no one provides the people with lists of addresses where they will be resettled and no one checks whether the IDPs really have their own housing – people are virtually thrown out into the street.

To illustrate the actions of the authorities, below we present an account of the developments that have taken place in a TAP located at Derzhavina Street in the city of Grozny. This account was produced by a member of Memorial HRC Natalia Estemirova, who was constantly present at the scene and took part in negotiations with the authorities.

May 16. IDPs from a TAP, located at 289 Derzhavina Street in the city of Grozny, filed an application with organizations Memorial Human Rights Center and Civic Assistance Committee. The application was signed by 46 heads of families. It follows from the application that a superintendent Dagman Almayev was imposed on them by the arbitrary decision of the head of the Staropromyslovsky District administration Khozhbaudi Estamirov. It was done in violation of the orders of the head of the CR FMSD Asu Dudarkayev. Dudarkayev made an attempt to reconcile the local authorities with the IDPs and approved the superintendent they had elected among themselves – a woman by the name of Khamzatova.

June 1. The head of the administrative district Vakha Sayitov appeared at the TAP and told the dwellers that within a three-day period their TAP would be closed down and they would be moved to other TAPs, where rooms were already assigned to them. However, Sayitov did not show the list of the allocated rooms to anyone. The inhabitants announced that they would leave the TAP only after they received compensations or permanent housing. Asu Dudarkayev reassured the residents telling them there would be no closure of the point.

June 5. Sometime after 9 a.m., officials from the Staropromyslovsky District and the migration service arrived at the TAP. The administration officials said that the TAP had to be closed down in the shortest time possible, since the building had to house a kindergarten, which was there before the hostilities.

The migration service officials explained that it was not their initiative, but the district administration had the authority to perform such actions. People were again told that a list of places for resettlement exists. And felt they were requested to sign resettlement applications without seeing their new housing. People not without reason that there must be a catch in it.

Those who had previously lived in the Staropromyslovsky District, were promised apartments, the number of which was cited differently – ranging from 20 to 50 – however, no one was given any concrete addresses. Moreover, apartments were promised only to disabled persons, veterans of labor and other citizens from the groups entitled to special benefits. Land plots, construction materials, etc. were also promised to be provided. However, the people, who already know the real worth of such promises, were reluctant to believe them. Provision of a land plot does not solve the problem, since you still have to build a house on it.

According to the residents, they were threatened that supplies of fresh water to their place would be discontinued and OMON (special purpose police unit) troops would be called in for help. This would have spelled a real disaster for the people, since public water supply system is not functioning in Grozny and water is supplied by organizations, which on a regular basis replenish the supplies of water in the tanks which have been installed. To be left without water in the summer period, when the air temperature reaches 40 degrees centigrade is particularly terrible. People resented; they encircled the tank and did not allow it to be taken away.

The administration could not even prove its readiness to turn the TAP into a kindergarten, having admitted that it did not have the funding and a team of workers ready to start the renovation.

At around 5:00 p.m., member of the Human Rights Council at the RF President Svetlana Gannushkina spoke by telephone to the administration head of the Staropromyslovsky District of the city of Grozny Khozhbaudi Estamirov.

Khozhbaudi Estamirov said that what was going was a routine operation to put things in order in his area. He flatly denied the possibility of physical pressure being exerted on the TAP dwellers and assured that no one was going to take away a fresh water tank from them or call in the police. He also denied the assumption that he intended to care only about the people who lived in the district before.

According to Khozhbaudi Estamirov, the dwellers had another ten days to look at the rooms assigned to them at other TAPs.

Division of temporarily displaced persons into “locals” and “aliens” would be a gross violation of international norms, since forced displacements of citizens within a country are a national problem and it is the responsibility of the supreme government to address it.

Appendix 2

Crime-Fighting Technology or About the Usefulness of Conferences

Svetlana Gannushkina

From July 28 to July 29, 2005, an international conference was held in the city of Kislovodsk, themed “Empowering Law-Enforcement Agencies in the Area of Human Rights Protection in the Chechen Republic.” The Conference was attended by the Council of Europe's Human Rights Commissioner Álvaro Gil-Robles; the RF Human Rights Ombudsman Vladimir Lukin; the Chairwoman of the Human Rights Council at the RF President Ella Pamfilova; the CR President Alu Alkhanov; the heads of law-enforcement agencies of the CR and the South District; and human rights activists Sergey Kovalev, Lyudmila Alekseyeva and others.

After optimistic reports made by representatives of the prosecutor’s office and the MVD about the achievements made in the human rights area in the CR, the floor was taken by human rights activists, who continuously or regularly enough work in the field.

The idea was voiced in their presentations that the Conference should be more aptly named “Human Rights Abuses by Law-Enforcement Agencies in the Chechen Republic.”

In the middle of the first day of the Conference we received a message on our mobile telephones:

“Yesterday, at 6:00 p.m., officers from the Staropromyslovsky District ROVD abducted Adam Ruslanovich Yevkeyev (born 1980). Relatives managed to find out where he was taken. They applied to Memorial. Early in the morning, Lida Yusupova succeeded in getting him released. However, Captain Penzin, deputy head of the ROVD responsible for public safety, did not return passport to Adam. They demand that Adam bring in the morning his brother, who lives in another district. Today Adam again went to the ROVD; however, they did not return his documents. We ask you to make this incident known at the Conference.”

We made this incident known. And we received the promise that the matter would be looked into. By night, Yevkeyev was given his passport back.

The morning of July 29 started with another message:

“Yesterday, in Grozny, Ilias Azimov (born 1985) was abducted from the TAP at 4 Koltsova Street; his mother and many neighbors were beaten up in the process. The abductors wore masks; they arrived by cars with no license plates.

In the morning, the TAP dwellers blocked the Staropromyslovsky highway, demanding the release of Azimov; they are saying they needed, like Borozdinovskaya villagers, leave Chechnya en masse. At 9:00 a.m., police officers tried to disperse the protestors, who are mostly women and children, using vehicles and shooting in the air. When they failed, they started shooting at the ground near the feet of those who gathered for the rally. Please, help.”

At 10:00 a.m., we reported the incident at the session that opened, requesting law-enforcement officers:

– to explain who and on what grounds carried out the detention of Ilias Azimov;

– to inform his relatives where he is being held;

– to ensure that he has access to a lawyer; and

– to explain why the practice of using masks and vehicles with no license plates continues.

The person who gave replies to our questions was the CR Minister of the Interior Ruslan Alkhanov. According to him, Ilias Azimov was detained by his officers, who never wore masks and never drove around on cars without license plates, since he had forbidden them to do so. He also said with confidence that Adam was being kept at the Itum-Kale District ROVD and was being charged with the killing on July 4, of Abdul-Azim Yangulbayev, head of the administration of the village of Zumsoi, which is located in that district.

We immediately conveyed that information to Grozny to be passed on to Ilias’ relatives.

Staff of Memorial takes special interest in the investigation of Yangulbayev’s murder, since one day before the killing we met with him to discuss ways to clear the landslide that cut off the village from the outside world. Abdul-Azim was killed when he went to get fuel for a tractor leased by Memorial to clear the road.

But what was the need to wear masks; why the arrest warrant was not presented; and why relatives were not informed about the reasons for detention, if this is a normal process of investigation of a grave crime?

N.I. Shepel, Deputy Prosecutor General in the South Federal District, told us that wearing masks, the absence of license plates and other violations can not be considered to have taken place until the witnesses and victims submit applications written by their own hands. One could have agreed with the prosecutor’s stance, had Chechnya not been permeated with fear and people submitting such application not been exposing themselves to real danger. Why is it so hard really for the prosecutor to believe that human rights activists are given somewhat more details, than his staff, and to verify the information obtained from them?

The debate between the law-enforcement officers and human rights activists was concluded by the announcement from the CR Human Rights Ombudsman Lema Khasuyev that he was immediately dispatching a lawyer to the Itum-Kale District ROVD to defend the interests of Ilias Azimov.

On the night of July 29, already back in Moscow, we found an application sent to Memorial by fax by Ilias Azimov’s sister, which was written by her own hand:

“On July 28, at 9:00 p.m., unknown armed men wearing masks and camouflage uniforms arrived at the TAP by three armored UAZ jeeps and a VAZ-21 car that had no license plate. They took and drove away my brother, Ilias Azimov, and in the process our mother, Koka, and I were beaten up and threatened that we would be shot at if we tried to protect the brother. They also threatened the TAP dwellers who tried to resist the abduction. I ask you to help me identify the whereabouts of my brother. July 28, 2005. Aset Azimovа.”

Apart from Aset, the application was signed by another 25 dwellers of the TAP.

We forwarded the application to the prosecutor’s office. Will the prosecutor and the minister consider it?

However, the most interesting thing is that in the morning of July 30, we received, again by fax, a copy of the application addressed to the Prosecutor General by Ilias Azimov himself, who was released on the night before. Ilias tells the story of his abduction and says that he was being called a “Wahhabi” and asked if he had killed anyone.

It’s easy to guess, given the locally established methods of getting testimony, how things would have developed had the incident not come onto the radar screen of the entire Kislovodsk Conference.

Most likely, some 10 to 20 days later, Ilias would have confessed to the murder and officers from law-enforcement agencies would have got a solved crime and rewards for the success; another life would have been ruined, while the murderers would have felt safe and secure walking around. In fact, they are not worried much even now: a random choice will hardly fall on them.

We would like to hope that this is a story with a happy end. Two persons got lucky, but there are not enough international conferences around to protect everyone.

Appendix 3

Report by a Duty Officer of the Shelkovskaya ROVD about a Special Operation in the Stanitsa of Borozdinovskaya

The Shelkovskaya District
On June 5, 2005, at 8:30 p.m., police duty room of the CR MVD received information from the duty officer of the Shelkovskaya ROVD that on June 4, 2005, between 3:00 p.m. and 8:30 p.m., servicemen of Vostok battalion of the RF Defense Ministry, numbering 70 to 80 people, who arrived to Borozdinovskaya population center by two APCs, three armored URAL trucks, six to eight UAZ jeeps and other cars to conduct a special operation to detain and eliminate members of an IAG in Borozdinovskaya population center, detained on suspicion of having committed a criminal offence the following residents of Borozdinovskaya population center:
Kamil Magomedov (born 1955); residing at 27 Mayakovskogo Street;

Akhmed Abdurakhmanovich Magomedov (born 1979); residing at 45 Lenina Street;
Magomed Dutalovich Isayev (born 1969); residing at Kolkhoznaya Street (house without a number);
Abakar Abdurakhmanovich Aliyev (born 1982); residing at 18 Lenina Street;
Akhmed Ramazanovich Kurbanaliyev; residing at 7 Michurina Street;
Magomed Ramazanovich Kurbanaliyev; residing at 7 Michurina Street;
Said Nazarbekovich Magomedov (born 1960); residing at 62 Kolkhoznaya Street;
Shakhban Nazarbekovich Magomedov (born 1965); residing at 14 Kolkhoznaya Street;
Akhmed Paizulayevich Magomedov (born 1977); residing at 18 Kolkhoznaya Street;
Martuz Asludinovich Umarov (born 1987); residing at 84 Kolkhoznaya Street; and
Eduard Lachkov (born 1985); residing at 48 Tumanyana Street, Kizlyar, the Republic of Dagestan.
The above persons are absent from the database of the Information Center of the CR MVD.

For unknown reasons a fire started in Borozdinovskaya population center. As a result of the fire the following real estate properties were damaged:
9 Lenina Street; owned by Nazarbek Magomedovich Magomedov (born 1963); unemployed; absent from the database of the Information Center of the CR MVD;
11 Lenina Street; owned by Zuizhat Khalilbekovna Belyalova (born 1970); unemployed; absent from the database of the IC of the CR MVD;
27 Mayakovskogo Street; owned by Kamil Magomedov (born 1955); unemployed; absent from the database of the IC of the CR MVD; and
9 Naberezhnaya Street; owned by Magomaz Masikovich Magomazov (born 1932); a pensioner; absent from the database of the IC of the CR MVD. The charred body of the owner was found in the house.
The circumstances of the death of M.M. Magomazov and the causes of the fire are being investigated and material damage is being determined. The dead body of M.M. Magomazov has been sent for examination to the city of Kizlyar, the Republic of Dagestan.
The detainees are being checked for involvement with IAGs.
The following people visited the scene: District Prosecutor Vasilchenko; Head of the ROVD Magomayev; the Head of the Temporary Task Group of Agencies and Departments; the Head of the ROVD Criminal Police; investigator with the prosecutor’s office Vishnevsky; Dutov; investigators with the Investigation Department Dikai, Umalatov and Viskhanov; Head of the ROVD Criminal Investigation Department; and officers from the ROVD and ROVD Investigation and Response Team. No evidence has been recovered at the scene.
The material has been filed with the prosecutor’s office.

КУС – 535 (registered at 8:15 p.m.)

Appendix 4

Sweeping Passport Checks in CAPs in Ingushetia in April 2006

April 25, 2006

At around 7:30 a.m., on the premises of Construction Directorate No.4 (SMU-4 – CAP), stanitsa of Ordzhonikidzevskya, law-enforcement officers from the Sunzha District of Ingushetia together with MVD officers assigned from Russia conducted a passport check on the premises of two CAPs, SMU-4 and MRO-UMS.

The military sealed off the area of the refugee settlements before the start of the check. Over 70 military carried out the check on the premises of SMU-4. For one hour, the troops were checking the documents of local residents. No room searches were conducted. Nine people were detained as a result of the check for violating the passport and visa regime:

1. Bislan Supianovich Maayev (born 1981)

2. Aslan Bisayev (born 1981)

3. Akhmed Merzhuyev (born 1954)

4. Aindi Abasovich Kurakayev (born 1983)

5. Vakha Magomadov (born 1968)

6. Mutsii Yeskiyev (was visiting relatives).

7. Vakha Yeskiyev (was visiting relatives).

8-9. Two detainees have not been identified.

All the detainees were taken to the Sunzha District ROVD. At the ROVD, all the detained men were fingerprinted, checked whether they were present on the wanted list in MVD computer database and released later in the day. One of the detainees was charged with putting up resistance during the detention. He received administrative legal punishment in the form of placement into custody for 24 hours.

 On the following day, April 26, at 6:00 p.m., he was released. Bislan Maayev lives in SMU-4 CAP since 1999 (he has residence registration). He works with the human rights organization International Law Assembly. According to refugees, Maayev did not put up any resistance during the detention.

April 25, 2006

During the check of documents on the premises of MRO-UMS (CAP) approximately 20 to 25 persons (mostly teenagers) were detained by officers from law-enforcement agencies for violating the passport and visa regime and taken to the Sunzha District ROVD.

Names of some of the detainees have been identified:

1. Anzor Galayev (aged 16);

2. Adam Galayev (aged 15);

3. Lemma Boshev (aged 17);

4. Muslim Dzhamaldayev (aged 32);

5. Anzor Okuyev (aged 19);

6. Aslambek Asvadovich Akhmedov (born 1968)

 An incident occurred during the check on the premises of MRO. One of the refugees, a teenager, tried to escape from the territory of the camp. The military spotted him and opened fire with submachine guns. They were shooting in the air. The shooting made Aslambek Akhmedov go out from his trailer; he started to vigorously express his anger with the actions of the military, which prompted them to detain him. According to some witnesses, Akhmedov was in a state of alcohol intoxication.

Later on the same day, after an additional check, almost all the detainees from MRO were released. Only Akhmedov remained in custody. Police officers told his wife that he would be released only five days later. Akhmedov and his family have been residing in this CAP since 2004; before that he lived in the Sputnik camp (on the outskirts of the stanitsa of Ordzhonikidzevskya). There are five children in his family; the oldest child is nine and the youngest one is two years old.

According to the information of the RI MVD which they conveyed to a correspondent of the Caucasian Knot Web-site, Aslambek Akhmedov and Bislan Maayev were detained on suspicion of being members of an IAG.

April 27, 2006

In the morning, officers from Ingush and Russian security agencies conducted passport checks in several CAPs for Chechen refugees located in the city of Nazran: LogoVAZ, Kristall, Tanzila, and Tsentr-Kamaz. When the check was completed in Kristall CAP almost all male residents who were at the moment of the check in the camp were detained (approximately 40 to 50 people).

 Five persons were taken away in LogoVAZ CAP; several men were also detained in Tanzila and Tsentr-Kamaz CAPs. The people were detained because they did not have temporary residence registration. All the detainees were taken to the Nazran GOVD (Municipal Department of the Interior Ministry) and released after an additional check.

Information from the Web site Caucasian Knot

Appendix 5

Detention of the Tsechoyev Brothers and Yu. Khashiyev
in a Kadiyat Building

November 25, 2005

On November 25, at around 11 a.m., the building of a kadiyat located in the center of Nazran near the central mosque was encircled by armed masked officers from security agencies, who arrived in several cars with tinted windows and no license plates.

 Kadiyat (official name: “a spiritual center for settlement of civil disputes”) is a traditional institution for the Ingush; it comprises religious leaders and serves the task of settling disputes according to the norms of common law. On that day, there were approximately twenty five persons in the building of the kadiyat, including Deputy of the People’s Assembly of the Republic of Ingushetia Magomet-Sali Aushev.

The armed men forced all the people to leave the building, pointed weapons at the detainees and ordered them to put their hands behind their heads. All the detainees were thoroughly searched and their documents were checked; after which younger men were taken aside, handcuffed and forced to stand with their faces to the wall.

 Then two cars were thoroughly searched: a VAZ-2109 car of Yusup Khashiyev and Muslim Tsechoyev’s VAZ-2110. During the search of Muslim Tsechoyev’s car a single-barrel hunting gun was discovered, for which he had the necessary documents: permit and registration papers issued by the RI MVD. No other items have been found in the vehicles. Without explaining their actions, the armed men singled out four persons: Muslim Tsechoyev (born 1980), Ruslan Tsechoyev (born 1982), Magomed Tsechoyev (born 1991) and Yusup Khashiyev (born 1969).

 The military forced them into one of their cars and drove away. Relatives tried to learn where they were taking the boys; they were told – to Magas. The officers from security agencies also drove away the cars of Khashiyev and Tsechoyev. Relatives immediately filed an application with the police concerning the abduction of the young men.

After midnight, three of the four detainees returned home. According to them, they were taken to the Vladikavkaz RUBOP. There they were separately, one by one, led into a room where a bodkin, pliers, handsaws and hammers lay on the table. The officers were asking the young men, while pointing to those objects, “Well, what do we start with? (i.e. “What to torture you with?”) Choose yourself.” After that, they were severely beaten and tortured for several hours. During that time they were shown photographs of some people, prodded to identify them and asked what militants they knew. They were continuously beaten during the interrogation: with a hammer on their legs and feet and with a baton in the kidney area; they were also tortured with electric shocks.

As midnight approached, officers of the Vladikavkaz RUBOP suddenly decided to search again one of the cars they have taken with them – a VAZ-2109 car. As was mentioned earlier, the first thorough search, conducted in the day-time, did not yield any results, but a repeat search of the car produced a pistol and a grenade. After that, Yusup Khashiyev, Muslim Tsechoyev and Magomed Tsechoyev, who is a minor, were released, while Ruslan Tsechoyev was kept at the RUBOP.

Before the release, the detainees were made to sign papers which read that they did not have any complaints against those who detained them and that no illegal methods and means were used to interrogate them. In addition, the young men were forced to sign the interrogation protocols without reading them first.

A day after their release, the Tsechoyevs and Khashiyev wrote applications addressed to the prosecutor’s office concerning their illegal detention and the use of physical violence against them and turned to the republican hospital with the request to document the signs of torture and beatings.

However, doctors at the hospital requested a letter of referral from the forensic medicine bureau, which they received with great difficulty. The medical examination conducted after that confirmed the fact of torture and beatings, however, the urologist and the neurologist refused to examine the young men altogether, saying they were extremely busy.

On November 1, Ruslan Tsechoyev’s relatives hired a lawyer, Ruslan Yevloyev, who found out after meeting his client that physical force had been used against him during the interrogation and wrote a complaint against the actions of investigators.

As of December 16, 2005, Ruslan Tsechoyev was held at the Vladikavkaz SIZO and interrogated by an investigation team of the North Caucasus Prosecutor General’s Office led by investigator Krivorotov.

Ruslan Tsechoyev is being charged under Article 209 (banditism).

Below is the text of his application.

Copy of the application filed with Prosecutor of the Republic of North Ossetia
A.A. Bigulov by Ruslan Tsechoyev

On November 30, 2005, I was detained on suspicion of having committed a crime under Article 209 of the RF Criminal Code and since December 2, have been held in the Vladikavkaz SIZO.

Since November 30, I have been regularly beaten and tortured by UBOP officers, who demand that I confess to a crime I have not committed.

I have my kidneys and all internal organs crushed. I have gone deaf because of the beatings. No medical assistance is provided to me.

On December 8, at around 11:00 a.m., I was taken from the SIZO to the UBOP, where till 7:00 p.m. I was regularly beaten and prodded to say where I had planted a landmine and with whom and where I used to be out in the woods. They also demanded that I say during an interrogation in the presence of a lawyer that I transported a pistol and a pineapple hand grenade in my car. They said that a pistol and a grenade were found in my car. I could not stand the torture anymore and told them that I was transporting a pistol and a grenade.
They squeezed my ears with clamps, tortured me with electric shocks and beat me on the head with batons and a book. I was told that they would kill me if I tell anybody about these tortures.

I ask you to protect me against beatings and torture.

I am conveying this application through my lawyer because I do not know how else I can pass it on. I fear that if I transmit it through the SIZO, they will not take it.

December 9, 2005

R.B. Tsechoyev

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 6

Detentions at Tsentr-Kamaz CAP

January 19, 2006

At about 7:30 a.m., in the city of Nazran, officers from security agencies conducted an operation in Tsentr-Kamaz CAP. Four men were detained.

According to residents of the CAP, in the morning their camp was closed off by officers from security agencies (50 to 60 people), who arrived by two APCs and a Gazel minivan. Most troops wore masks (four or five people were without masks). Without introducing themselves or offering any explanations, they searched the rooms where refugees lived. During the searches the troops were overturning furniture and throwing things on the floor. Males were led to street and lined up against the wall with their hands above their heads. Not only their documents were checked, but mobile phones as well.

 The settlement’s superintendent tried to learn the reason for conducting the check. One of the security officials answered that they do not come without a reason and in this case they had the information that militants were present in the refugee settlement (they were allegedly told so over the telephone by someone calling from the settlement itself).

Checks were conducted for an hour and a half. When the operation was completed, four persons were detained, three of whom were in the settlement visiting relatives or friends:

1. Khasan Bamatgirayev, a refugee from Chechnya; a college student; was visiting relatives.

2. Sultan Adamov, a refugee from Chechnya; resides in the vicinity of the CAP; was visiting friends.

3. Ramzan Umatkhanov, a refugee from Chechnya, was visiting friends.

4. Timur Pareulidze (born 1978), a refugee from Chechnya; resides in the CAP.

Three persons were released later on the same day: Khasan Bamatgirayev was the first to return home after noon; then Sultan Adamov was released at around 4:00 p.m.; and then, already late at night Ramzan Umatkhanov came.

According to the information available, Pareulidze was taken to Vladikavkaz and put in SIZO.

On January 20, the Russian news agency Interfax reported that three militants had been apprehended on the outskirts of Nazran, including the leader of an armed gang under the command of Shamil Basayev and Doku Umarov. According to the agency's interlocutor, during the investigation and search operations conducted in Kamaz auto center, located on the outskirts of the city, officers from law-enforcement agencies detained residents of Chechnya Ramzan Umatkhanov and Sultan Adamov, who were involved in carrying out acts of sabotage and terror on the territory of Chechnya and Ingushetia.

Also detained was Timur Pareulidze, native of the Akhmetovsky District of Georgia, who was suspected of involvement with the murder of an officer of Ingush police in the Nazran District and planting improvised explosive devices in the areas of militant bases to protect them. According to available information, Pareulidze was under the command of field commanders Shamil Basayev and Doku Umarov.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 7

Special Operation in Yug-Agrosnab CAP

January 27, 2006

In the town of Karabulak, the Republic of Ingushetia, Aslambek Akhoyevich Khatuyev, a resident of Chechnya, was killed in a compact accommodation point located on the premises of Yug-Agrosnab enterprise during a special operation (zachistka/a mop-up operation) carried out by officers from federal security agencies.

Later on the same day, news agencies carried the following report citing a spokesperson of the Republican FSB:

 “Aslambek Khatuyev, killed on January 27, during a special operation in the Ingush population center of Karabulak, was an active member of illegal armed groups and the leader of a “back-up team of terrorists” who attacked Beslan on September 1, 2004,” reported the public relations team of the FSB Directorate of Russia for Ingushetia. “Khatuyev was the so-called “emir” of the Achkhoi-Martan District of the Chechen Republic and an active member of IAGs. He, in particular, led a “back-up team” of Beslan attackers, which in case of failure of the terrorists in North Ossetia was to seize a school in the stanitsa of Nesterovskaya in Ingushetia,” said a spokesperson of the UFSB public relations team. “Khatuyev also actively participated in the attack on Ingushetia in June 2004, in which he led one of the groups of militants and was involved in the attack on the village of Roshni-Chu in 2005,” said the FSB spokesperson. The UFSB has information that Khatuyev has organized a series of terror acts against officers from law-enforcement agencies on the territory of the North Caucasus and was in addition “a person close to the notorious field commander Doku Umarov.”
 (Interfax news agency, RIA Novosti news agency, IA REGNUM information agency, Pravda.Ru, Inform Buro information agency, Vesti.Ru, Caucasian Knot information agency, Kavkaz.Strana.Ru, newspaper Trud, Echo of Moscow radio station, Lenta.ru, NEWSru.com, RBC, and Russkaya Liniya information agency.)
According to witnesses, at around 1:00 p.m., several cars and armored vehicles arrived at the refugee settlement – up to five Gazel vans, two APCs, an UAZ jeep with an aerial and cars of different makes with no (or concealed) number plates and registration marks. The armed men who ran out of them, numbering up to 80 troops (some wearing white camouflage and masks), dispersed across the territory of the CAP and encircled the barracks.

The settlement’s superintendent Imran Tutayev tried to learn who they were and what they needed. The troops hit him with the butt of a submachine gun and forced to stand face to the wall with his hands behind his head. From the bits of conversation between security officers the superintendent gathered that they were looking for some person who supposedly ran onto the premises of the CAP from the direction of the alcohol plant, which was approximately 150 meters away.

Security officers asked Tutayev whether there were any strangers in the settlement and with whom they were staying. The superintendent answered that there were no strangers there; the settlement was small – just 186 residents – and he knew all the inhabitants by sight. He would have known for sure if strangers appeared there.

A shooting with submachine guns and machine guns soon ensued in the western part of the settlement. After a while, small explosions were heard; apparently, they used rifle-attached grenade launchers. The shooting continued at small intervals for 15 to 20 minutes. The frightened residents were rushing around in panic, trying to hide from ammunition fragments and bullets that were piercing plywood walls of the homes. The males who tried to look outside and learn what was going on were driven back by shouts and threatening gestures from the military. It's a miracle no one was injured – for instance, Malika Shidayeva and her children were spared because the bullet hit a television set.

When things calmed down, the commissioned officer who led the operation was informed: “The target has been destroyed.” He asked over the radio set about “the second one, in a sheepskin coat,” and then ordered the camp’s superintendent to take people to the street (first women and children, then – about half an hour later – males), leaving the doors of the houses and rooms open.

Imran Tutayev announced over a loud-speaker that everyone had to go to the eastern part of the settlement. Security officers led the women and children into the building of the medical station. Males, after a body search that was accompanied with swearing and threats, were divided into two groups: seven men were driven into a bathhouse and the rest were forced to their knees near the last barrack hut. In this position – without outer clothing, shirts unbuttoned and with their hands behind their heads – they were kept on the snow for five hours, until the “special operation” was over.

After that the troops started searching the residential premises. Having selected a few young men among the refugees, they put ropes on their waists and drove the people before them using them as a human shield. When the troops were entering the homes they pulled carpets from the walls, overturned furniture, shuffled through people’s belongings and removed the floors in two or three rooms. In those houses where the doors were locked the doors were broken with kicks and with butts of submachine guns.

After the end of the check, it emerged that simultaneously the troops doing the searches were also looting – many refugees found their belongings and money gone missing. Someone informed local law-enforcement bodies about the special operation being conducted and officers from the Karabulak GOVD (Municipal Department of the Interior Ministry) arrived at the scene. They tried to enter the camp; however, the security officers who carried out the operation did not allow them onto the premises. The police officers had to stand by observing the developments from the distance of 10 to 15 meters from the nearest barracks. Several dozen refugees were also standing there, who having heard about the zachistka, hurried to their homes but were also denied access to the camp.

Shortly after the end of the search of residential premises, security officers started to interrogate refugees. There were two women in camouflage uniforms among the interrogators; they were very rude and were swearing. The troops were trying to find out whether the killed person lived in the settlement and if he had a companion. Adult residents of the CAP were taken to identify the body that lay between the second and the third barrack. According to one of the residents, the killed person, a young man, aged around 25, was lying on his back, with a Stechkin pistol, a pistol clip and some cartridges near him. No one of the refugees had ever seen him before. It was found out during the interrogations that he was alone.

Approximately at 6:00 p.m., security officers left the premises of the CAP, detaining Aindy Makayev, the camp’s dweller, who was, although, released on the same night. After they left, the Ingush policemen took the body of the killed man.

On the following day, officers from the Karabulak GOVD arrived at Yug-Agrosnab. They inspected the scene, listened to complaints by the people, collected ammunition fragments and shells and left, having promised to open a criminal case. A district police officer informed them that the killed man’s name was Aslambek Khatuyev. It was established later that his parents lived at the address: 38 Mezhdunarodnaya Street, the stanitsa of Assinovskaya, the Sunzha District, the Chechen Republic.

According to the information Memorial HRC has, A. Khatuyev was the brother of Sultan Khatuyev, who was abducted by FSB officers in 2004 in Ingushetia and later “disappeared”. On June 28, 2005, complaint by relatives of Sultan Khatuyev was forwarded to the European Court of Human Rights.

Witnesses’ Testimonies

Maka Ismailovna Merzhoyeva:

“I was outside, clearing the snow at the entrance to the barrack hut and knocking the icicles down when I heard some swearing and a shout: “Raise your hands; get down on your knees!” I turned around and saw a few meters away from me an unknown young man in unbuttoned sheepskin coat with his hands half-raised and at some distance – armed people in white camouflage uniforms who were looking from around the corners of the houses. The guy was very confused and pale as death; he had no weapons on him. I asked him to do what they requested him to do, adding that otherwise they would kill him, have pity on your mother. However, he shook his head and then under the barrels of submachine guns directed at him he slowly, using just his feet, took off his footwear, black running shoes, and rushed to the opposite side of the camp. Having noticed that Russians are there, too, he turned half-way and ran around the corner of a barrack. When the shooting started I rushed into my home. After a while, I looked through the door and saw that young man, already without a sheepskin coat, running back. There was shooting again and I heard one of the military shout to another: “You hit him; it’s for sure! Wait for a reward!”

When that nightmare was over, the Russians requested us to move to the eastern part of the settlement. At first I refused, but then I had to take my five children and go to the medical station, where we were kept until 5:00 p.m., when the check was over. When I returned home the 1000 rubles I left on top of the fridge were missing – the money I borrowed from neighbors to buy foodstuffs.”

 Roza Magomedovna Barakhoyeva (born 1963):

“Having heard the shouts and the shooting, I looked into the street and saw a man running between the barracks. He had a sheepskin coat in one hand and I guess he had a pistol in another hand. When he was running past our barrack, he threw his coat on the ground and rushed towards the end of the camp. People there shouted: “Halt or we shoot!” Then the young man turned back. Shots were fired and I ran home.

After it was all over, the troops asked about the second militant. And then they realized that there was no second man: simply in opposite ends of the CAP the military saw one and the same man – in a sheepskin coat and without it.”

Imran Tutayev, superintendent of Yug-Agrosnab CAP:
“When the shooting began, the military told me, “If any of our men gets hurt, your brains will be blown out.” After the unknown man was killed, I made an announcement on the instructions from a commissioned officer that a search and an ID check were going to be conducted and went to the opposite send of the camp to reassure people and help them get out.

 The troops who were there made me take off my jacket and unbutton my shirt. When they saw a cell phone case on my belt, they pointed their submachine guns at me, fired two or three warning shots above my head and demanded to say what it was. After my explanations they ordered me to slowly, without abrupt movements, take a mobile out and show it to them. I did as was asked and after that the troops relaxed.”

Nina Usmanovna Ebirkova (born 1952):

 “During that operation, my husband was in a shed near the barrack, taking care of cattle. The troops, raining blows upon him, drove him to the house, put him aagainst the wall and shouted “Take off your jacket and lift up your shirt, you bastard!” And he is an elderly person, almost 70 years old. They have shuffled through all our belongings at home and took away 19 thousand rubles.”

 Zargan Abuyevna Saidullayeva (born 1961):

“When it all happened, I was outside the settlement, at a rail crossing – ten meters away from the place where the Russians drove our men to. There they were kept in freezing temperatures without outer clothing for five hours. My son, 21-year-old Uruskhan, was also among them. I tried to enter the territory of the CAP; however, one of the military pointed a submachine gun at me and said: “Don’t even try to take one more step, bitch!” I told him, “It’s your mother who is a bitch,” but did not venture to go further.

 So, we stood watching the special operation from the outside until 5:20 p.m. Ingush police officers were standing near, who were also denied access to the camp.

After the end of the check, when we were allowed to pass through, I found a mess in my home: floors broken and things scattered all around. My money was gone – 1,730 rubles, which I kept under a mattress, and a camera.

 From my neighbor, Zinayida Gorchkhanova, the Russians stole 10 thousand rubles she saved with so much pain to pay for her treatment (she has a heart problem). God damn them!”

Aindy Abdul-Khamidovich Makayev (born 1964):
 “After the shooting ended, I went with other men to the central barrack, where we were ordered to go. We were put in the bathhouse and our documents were taken away. I showed them my card of Representative of the Chechen Republic in Ingushetia for Public Relations and Relations with Humanitarian Organizations; however, the military did not pay any attention to it. They ignored my request to introduce themselves and one of them, a man dressed in white camouflage and with an open face, even said: “Don’t stick your neck out, smart aleck!”

 From the bathhouse I managed to make a call to Chechnya to former CR Representative in the RI Gilani (Sharap) Beldurov (he is currently a deputy in the Chechen parliament) and tell him what had happened. He promised to help.

They started to take us one by one for identification of the killed man. Neither I, nor other males had ever seen him before on the premises of the camp. No one knew whom he was visiting, if at all. After the identification procedure was completed, the troops returned documents to six people and released them. I asked them to give back mine. I was told, “Later” and taken to a place where two cars were parked (Ingush license plate was visible on one of the UAZ jeeps, Region 06, and number 017). I was led to a VAZ-21099 car with tinted windows and no license plates. They put a submachine gun to my side and ordered me to get into the car. A person who sat inside said they were going to take me to the Republican MVD to check against a computer database and if I was clear, they would return my passport and release me. They did not even cover my face.

At around 6:00 p.m., the motorcade left the CAP. We arrived in the town of Magas and pulled up near the UFSB building. Three troops sitting in the car took off their masks – they were all Slavs. The fourth man, who forced me into the car under gun-point, stayed masked. I was again asked about the killed person: whom he was visiting, at whose place he stayed for the night, etc. They asked me to tell the truth, promising not to tell anyone. Such an interrogation continued with interruptions for more than an hour. Then they talked to someone over the radio set for some five minutes. After the end of the conversation, they asked me why the head of the FSB Directorate and deputy minister of the Republican MVD showed interest in me. From that I gathered that G. Beldurov managed to get in touch with leaders of local security agencies and intercede for me.

 At around 7:30 p.m., they brought my passport back (they took away from it my temporary registration certificate); however, they did not return my card, which was expired. After that I was taken to the city of Nazran and left at the building of the new school. I asked them to give me a lift to Karabulak, to which they responded, “You should be grateful you are alive at all.” With the help from my friends I got to the CAP and discovered at home that 300 rubles and my 9.5 gram gold ring were missing.

Information Report by the Memorial HRC Representative Office in Nazran
Appendix 8

Mine Incidents Involving Civilians in Ingushetia

March 6, 2006

At around noon, several local residents got blown up on a mine in the forested area near the village of Dzhugurty when they were gathering ramps (wild leek). The following persons were killed in the explosion: Albika Mussayevna Mussayevа (born 1982) and Yunus Ismayilovich Baisultanov (born 1991), an eighth-grader. Irabu Betersultanоvna Mudayeva (born 1965) sustained a serious wound.

Shortly before that Albika Mussayevа got a job as a teacher in school at the village of Bachi-Yurt; she came to Dzhugurty to help her parents.

A response team from the Kurchaloi ROVD arrived at the scene of the explosion. It discovered traces of some unknown military detachment in the area. Relatives of the victims did not apply to law-enforcement agencies. No criminal case was opened into the explosion.

March 7, 2006

At about 10:00 a.m., four local residents were blown up supposedly on a trip wire mine near the village of Ali-Yurt, the Nazran District of the Republic of Ingushetia:

Alikhan Khusenovich Yevloyev (born 1991); resided at the address: 8 Tutayeva Street (killed at the scene);

Israil (Isropil) Osmanovich Yevloyev (born 1987); resides at the address: 6 Tutayeva Street (open fractures of both legs and multiple fragment wounds of the lower limbs);

Timur Yunusovich Yevloyev (born 1988); resides at the address: 4 Tutayeva Street (a mine blast wound injury of the lower limb and fragment wounds to the body);

Mussa Khusenovich Yevloyev (aged 16); resides at the address: 8 Tutayeva Street (fragment wounds of the lower limb and a mine blast wound).

On that day, the five young men from the village of Ali-Yurt went to the nearest woods to gather ramps. There Israil Yevloyev tripped on a wire, after which an explosion occurred. As a result, one person was killed and three wounded. The fifth teenager, Khasan Yunusovich Yevloyev (born 1987), residing at the address: 4 Tutayeva Street, was not injured in the incident. He ran to the village to call for help. When he was going back, 30 to 40 minutes later, he tripped on another trip wire mine near the site of the first explosion. As a result, Khasan sustained fragment wounds of the lower limbs.

All the victims were taken to an intensive care unit of the Central Republican Hospital in the city of Nazran. According to doctors, three of them were in bad condition.

Two craters with diameters of 20 and 40 cm were formed at the sites of the explosions. Three Krona batteries, an F-1 grenade without a fuse, and an electric fuse were discovered at the scene during its inspection.

According to some reports, officials in the MVD of Ingushetia suppose that the explosive devices were planted in the woods by servicemen of special units of the RF Ministry of Defense, who were hunting down militants in the areas adjacent to the village of Ali-Yurt.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 9

Open Letter to President of Ingushetia Murat Zyazikov

Published on March 16, 2006

Dear Murat Magometovich,

Memorial Human Rights Center has been greatly concerned by a series of attacks on Russian citizens of the Republic of Ingushetia, which occurred during the past few months. In January–March 2006, such attacks were carried out on a regular basis and almost became the rule. Some of these attacks resulted in tragedies.

We are aware that both the authorities and the public of Ingushetia have been taking and continue to take efforts to ensure that people of different ethnic origins could leave peacefully in the Republic. As a result of these efforts, we have seen in the last few years the return of Russian citizens to Ingushetia, the majority of whom left the Republic in the early 1990s.

It is quite clear that attacks on Russian citizens of Ingushetia are a well though-out provocation aimed to destabilize the situation in the Republic.

We call on you to pool the efforts of the authorities and the public to terminate the growing criminal violence against Russian citizens of the Republic of Ingushetia.

We also ask you to pay special attention to ensuring that in investigating these crimes law-enforcement agencies do not take, as we have seen in the past, what they see as the easiest route – and instead of searching the real criminals engage in “beating out” confessions from those, who for some reason or another are “appointed” to be criminals by officers from security agencies.

With deepest respect,

On behalf of Memorial Human Rights Center,

Chairman of the Council of Memorial Human Rights Center,

Member of the Civil Society Institutions and Human Rights Council under the President of the Russian Federation

O.P. Orlov

Member of the Council of Memorial Human Rights Center,

Chairwoman of Civic Assistance Committee,

Member of the Civil Society Institutions and Human Rights Council under the President of the Russian Federation

S.A. Gannushkina

Appendix

January 17, 2006

At around 6:20 p.m., in the stanitsa of Ordzhonikidzevskya, unknown people tried to set on fire the property of the Chebotayev family at the address: 7 Shirokaya Street. According to the owner, Nikolay Maksimovich Chebotayev (born 1932), he was sitting on the verandah when a jar with Molotov cocktail was hurled there. The jar crashed beside him and the fire that blazed up spread over to Nikolay Maksimovich’s clothes. Chebotayev managed to quickly put out the fire and did not get burnt. Neighbors called in the police. The Sunzha District Prosecutor’s Office opened a criminal case into the incident.

At 11:05 p.m., in the stanitsa of Ordzhonikidzevskya, unknown people tried to set on fire the property of the Kovalenko family at 1 Chapayeva Street. The housewife, Anna Yefimovna Kovalenko (born 1953), says that unknown people hurled a jar with Molotov cocktail over the fence. The jar hit the wall of the house, but did not flare up. The Kovalenkos have not filed an application with the law-enforcement agencies.

January 20, 2006

According to a report by the Caucasian Knot news outlet, in the stanitsa of Ordzhonikidzevskya, the Sunzha District, the Zarudnev family fell victim to a shooting attack. Unknown men wearing masks burst into the Zarudnevs’ home and shot point-blank at the people who were there, after which they left the place. The owner of the house, Vladimir Zarudnev, and his neighbor, Sergey Linkov, who was visiting the Zarudnevs at the time of the attack, died at the scene of the incident. The killed man’s wife and his son were taken to the district clinical hospital with serious wounds.

January 23, 2006

At around 9:30 p.m., in the stanitsa of Ordzhonikidzevskya, an arson attempt was made on the home at 147 Lenina Street, where the Pomotov family lives: Yelena Pavlovna (born 1948) and Vladimir Vasilievich (born 1950) Pomotovs. According to the owners, unknown people threw a jar with Molotov cocktail and an oil wick over the fence. The jar crashed on a wooden porch; however, it did not flare up. The Sunzha District Prosecutor’s Office opened a criminal case into the incident. On May 6, 1998, the Pomotov family was subjected to an attack: two criminals, Ingush, burst into the house and robbed and beat its owners. This crime has not been solved yet.

February 21, 2006

On the night of February 21, in the stanitsa of Nesterovskaya, unknown people attempted to set on fire two properties, located at 102 Kommunisticheskaya Street, owned by the Starostyukov family, and at 95 Kommunisticheskaya Street, owned by the Matyushkin family.

After midnight, a three-liter jar with Molotov cocktail and a wick was thrown through the window of the Starostyukovs’ home. The Starostyukovs learned that their house was set on fire from the neighbors living across the road, the Matyushkins: a jar with Molotov cocktail was thrown at their house a few minutes earlier.

Repeat arson attempts on those houses were made on the night of February 23, after midnight. According to Marina Nikolayevna Starostyukova (born 1971), at the time of the incident she was rocking her baby to sleep and heard the sound of the crashed jar. This time the people were quick to respond to the noise and put out the fire. A similar arson attempt was made on the same night on the home of the Matyushkins. The Sunzha District Prosecutor’s Office opened criminal cases into the incidents.

February 25, 2006

 At around 9:45 p.m., in the stanitsa of Troitskaya, an unknown person threw an explosive device at the house at 4 “a” Sovetskaya Street, where the Gorokhov family lives. At the time of the incident Mikhail Nikolayevich Gorokhov and his wife, Valentina Vladimirovna Gorokhova (born 1941), were watching television. They heard the sound of a broken glass and thought that a ceiling lamp fell. Valentina went to the entrance hall to see what happened. An explosion occurred at that moment; Valentina Gorokhova sustained fragment wounds to the neck, the face and the left forearm. A response and investigation police team arrived at the scene of the incident. A metal safety lever from an RGD grenade was discovered. The Sunzha District Prosecutor’s Office opened a criminal case into the incident under Article 3, Part 3, Article 105, Part 2 “е,” and Article 222, Part 1, of the RF Criminal Code.

In 1997, the Gorokhovs’ son, Viktor Mikhailovich Gorokhov (born 1970), was taken hostage by unknown men. Together with him three specialists from Moscow were abducted, with whom Gorokhov worked on a pipe laying project. Viktor’s body was found later near the stanitsa of Assinovskaya, the Sunzha District of the CR, while the specialists were released on the territory of Chechnya for a ransom.

At 10: 30 p.m., in the stanitsa of Ordzhonikidzevskya, unknown people threw an explosive device into the house at 24 Rozy Lyuksemburg Street, where the Shaikov family lives: Maria Yegorovna and Vladimir Stepanovich Shaikovs. The explosive device, supposedly an RGD grenade, was thrown into the room where the Shaikovs’ grand-daughter Oksana Yurievna Didyk (born 1985), her husband Yegor Nikolayevich Didyk (born 1980), and their daughter, Yulia, aged three, were at the moment. As a result of the explosion, Oksana Didyk died at the scene from the fragment wounds he sustained. Yegor Didyk called in the police over the phone. Metal fragments of an explosive device were discovered and recovered at the scene of the incident. A criminal case was opened into the incident under Article 105, Part 2, and Article 222, Part 1, of the RF Criminal Code.

The Didyk family returned to Ingushetia in May 2005. Yegor Nikolayevich got a job at the brick works in the town of Karabulak. His wife worked at the intensive care unit of the hospital in the stanitsa of Ordzhonikidzevskya.

March 5, 2006

At 11:05 p.m., in the stanitsa of Ordzhonikidzevskya, unknown people threw an explosive device into the yard of the house at 6 Komsomolskaya Street, where Nina Vladimirovna Penkova (born 1982) lives together with her younger brothers (born 1999 and 1998) and a sister (born 1995). According to Nina Vladimirovna, an explosion was heard when they were going to bed. Then there was a smell of burning. The explosive device hit the glazing of the verandah and exploded. No one was injured in the explosion; however, all the windows in the house were smashed.

Two minutes later, a similar explosive device was thrown into the vegetable garden of the house at 2 Chapayeva Street, where Lyubov Dmitriyevna Ivanova (born 1950), and her family, four adults and seven minors, live. The Ivanovs live not far away from the Penkovs. No one was injured in the explosion. Several windows were smashed in the house.

Ten minutes later, a lot of police officers arrived at the crime scene. They inspected the sites of the explosions. They managed to establish that in both cases an explosive device was put into a glass jar filled with metal pellets. One of the neighbors saw a white VAZ car driving away from the Ivanovs’ home after the explosion. According to him, a large man in camouflage uniform was sitting behind the wheel. Law-enforcement agencies opened criminal cases into these incidents; investigations are underway.

According to Nina Penkova, on March 3, at around 6:00 p.m., a fire engine arrived at their home. The fire fighters started to unroll fire-hoses, apparently planning to put out a fire. When Penkova said that her house was okay, they explained to her that they received a fire emergency call for her address.

Appendix 10

On the Situation of IDPs on the Territory of the Volgograd Region

Lawyer with the Migration Rights Network of Memorial HRC L.F. Naumova

Significant numbers of ethnic Chechens have lived on the territory of the Volgograd Region since as early as the times of the Soviet Union. They mostly settled down in rural areas. According to official statistical agencies, as of 1990, they numbered over 12,000 people.

With the start of hostilities on the territory of Chechnya, it was precisely this fact and the geographical position of the region that prompted a significant inflow of internally displaced persons (IDPs) onto the territory of the region. By the end of 1996, over 70,000 former citizens of the Chechen Republic arrived to the region. The number of ethnic Chechens is approximately 28,000 people, including those who lived there earlier. Therefore, the Chechen diaspora in the Volgograd Region is big and is the second largest on the territory of the RF.

From December 1994 to November 1996, a forced migrant status was granted to most IDPs who applied to the migration service. A Temporary Accommodation Center for people arriving from Chechnya was operating on the territory of the region in Opava hotel in the town of Kamyshin, which was closed down in 1998. Since that time, there is no TAC in the Volgograd Region.

 From 1997 to 2000, a forced migrant status was granted to people arriving from Chechnya on a restrictive and selective basis: ethnic Chechens were virtually not given this status. Since 2000, none of the IDPs has been granted a forced migrant status.

 State programs of assistance for IDPs in accommodation, registration and adaptation are non-existent. The Red Cross program for distributing essential goods to IDP families existed for just two years, during the hostilities of 1999–2001, and no psychological assistance program has ever existed.

The situation with residence registration has not improved either. Before 2000, the regulation of the regional administration banning registration of persons arriving from Chechnya was in effect in the region. It was annulled 2000, and the legislature allowed temporary registration for people from Chechnya. However, anecdotal evidence suggests that officers from local police precincts recommend local residents not to register at their place people who arrived from Chechnya, in particular, ethnic Chechens. Therefore, the problem with registration is still acute; checks of people who register Chechens at their housing continue and Chechens themselves are stopped in the streets for ID checks and kept for several hours in police stations.

Temporary registration or the absence of registration results in plenty of new problems:

 – IDPs are denied access to free medical assistance, although virtually all IDPs do need such help. Because of the consequences of stress and unsatisfactory living conditions, experienced during the hostilities, children and adults often develop serious diseases. The incidence of tuberculosis, oncological diseases, gastrointestinal infections and nervous disorders is high among IDPs. Hard life, insufficient diet and the absence of skilled medical assistance lead to tragedies. Provision of urgent medical help is guaranteed, however, it is often accompanied by humiliation of human dignity, particularly, when assistance is provided to women who are giving birth: records are made in their medical documents about the absence of place of residence, i.e. they are placed into the category of homeless persons, tramps.

 – IDPs cannot get jobs, which worsens the already poor financial situation of families: according to the information from the regional Education Committee, children of migrants, including IDPs, account for approximately 80% of the total number of children who do not attend school.

 – It is very difficult (and in rural areas virtually impossible) for IDPs to receive social assistance in the absence of permanent registration.

The situation of IDPs from the Chechen Republic can be described as being more difficult as compared to migrants from the CIS countries, due to the following reasons:

 – IDPs have arrived from the combat operations zone, having suffered a serious stress;

 – virtually all of them have been deprived of property and even personal belongings;

 – many people have lost their relatives;

 – because of the growing xenophobia, the attitudes of local people towards former residents of the Chechen Republic are often negative;

 – units of the Ministry of Defense and the Interior Ministry forces, involved in hostilities in Chechnya since 1994, are suffering losses and this also gives rise to negative attitudes towards IDPs; and

 – historically, the Cossacks in Russia have been suppressors of “non-Russians” and residents of the majority of districts of the Volgograd Region see themselves as Cossacks.

Several quite serious conflicts have been registered in the region over the past few years, which resulted in local Cossacks taking decisions at the gatherings to “evict Chechens from the territory of the district,” – it happened in the Kletsky District and the Surovikino District.

Often local residents – and not only in the Volgograd Region, but in other areas as well –look askance at women from Chechnya, who have expensive jewelry. Not been aware of traditions of those people, they think that they must be very rich.

However, historically, there has never been stability in the Caucasus, so, starting from her birth people there always try to buy a girl gold items, so that in the future it could be her reserve for a particularly difficult situation. Therefore, every woman in the Caucasus always has earrings and rings, which she always wears to keep them always at hand, since in a difficult situation they are a means of survival for her entire family.

Appendix 11

The Story of Adam Chitayev, an Applicant to the Strasbourg Court

Excerpts from articles by the observer of Novaya Gazeta newspaper Anna Politkovskaya

A Hostage to the Russian Federation
Adam Chitayev, a teacher of English, was arrested in Ust-Ilimsk because he and his brother have filed an action with the Strasbourg Court

Anna POLITKOVSKAYA, Novaya Gazeta
September 8, 2005

“Everybody who watches Russian national television channels has heard and seen it: supposedly, the former militant Adam Chitayev, who was on the federal wanted list and had on his conscience abductions of both Russian servicemen and staff of international missions, was arrested in the town of Ust-Ilimsk, the Irkutsk Region, where for a long time he managed to disguise himself as a school teacher of the English language…

The Chitayev brothers have filed applications “against Russia” with the Strasbourg court. Furthermore, they have almost won.

In summer 2005, consideration of their case in the European Court, which had been going on for years, ended with an interim victory – with the so-called “Decision on the Admissibility of Complaint No.59334/00.”

… For year 2000 in Chechnya their story looks quite trivial. …

Arbi (born in 1964) was an engineer and had always lived in Chechnya, in Grozny. Adam (born 1967) was a school teacher; he lived in Kazakhstan for a long time, like many Chechens, and moved to Chechnya only in 1999, just before the war, settling at the place of his brother, Arbi, in Grozny, together with his wife and two kids.

In autumn 1999, Arbi’s apartment in Grozny was destroyed as a result of a missile attack. The brothers together with their families moved into the home of their father in Achkhoi-Martan. On January 15, 2000, officers from Temporary Department of the Interior Ministry (VOVD) conducted a search in the Chitayevs’ home and in the process took away a brand-new, still packed, cell phone.

On January 18, one of the Chitayevs went to the VOVD to voice his complaints. And they even gave back to him the telephone. However, on April 12, they took a revenge: there was a search again, and again looting, and then an arrest, and looting again.

… everything that was of interest was taken away from the house: a VCR, a printer, TV sets, a PC, a heater, “two folders with documents,” etc. Most interestingly, the list of stolen things was submitted to Strasbourg with a signature of police operative from the Achkhoi-Martan VOVD Vlasenko.

Arbi and Adam Chitayevs were arrested. On April 14, their father, Salaudi, went to the VOVD to learn about the fate of his sons and got arrested himself. The official reason was violation of the curfew (he was released five days later). The brothers were held at the Achkhoi-Martan VOVD for 17 days. “They were handcuffed to a chair and beaten… different parts of the body, including the tips of the fingers and ears, were treated with electric shocks… their arms were twisted; they were beaten with rubber batons and plastic bottles filled with water; they were subjected to suffocation with adhesive tape, plastic bags and gas masks; dogs were put on top of them; and patches of skin were torn off with pliers …”

On April 28, the Chitayevs, together with other detainees at the VOVD, were taken out with their eyes blindfolded and told that they were going to be executed by a firing squad. However, they were taken to the Chernokozovo SIZO. “…They were forced to run into the interrogation room bent down and with their hands behind their heads, while the guards were giving punches to their backs. The interrogation room had an iron table and an iron chair; there was a hook on the wall…. they were kicked with boots and beaten with the butts of firearms and hammers to different parts of the body, in particular, on knee caps; straight jackets were put on them; they were tied to the hook to hang on it and beaten; their fingers and toes were squeezed with the help of hammers and side jambs; their hands and feet were tied together behind their backs (“sparrow” position)… The detainees were not allowed under the threat of beating to pray…”

The Chitayevs got lucky: they were released from Chernokozovo in October 2000. …Naturally, their anger first brought them to Russian law-enforcement bodies: the prosecutor’s office and court, and next – when they failed to elicit any interest towards their sufferings from them – to Strasbourg. There the Chitayevs – Arbi and Adam – filed official complaints.

… Arbi took a hard decision and left the country, as he felt he could no longer live in the place where you had been so badly humiliated. … And Adam decided to stay – he went for Siberia, got a job at school and became a teacher, as before.

And their case in Strasbourg was put into a long queue of suffering fellow-countrymen and was routinely slowly proceeding towards consideration.

And then, when the result became obvious…, but there was still time before the final verdict, the criminal case against Adam was brought back to life. Again the same “eight military coats and a tape with recording of Shamil Basayev’s interview” appeared there. Adam was put on the wanted list and a legal (with official residence registration) law-abiding person, who was not hiding anywhere, was captured. And he was convoyed to Chechnya. This is clearly a reprisal for his efforts in Strasbourg. The state’s revenge for the attempt to disagree that you are a nobody in this country.”

I AM CHITAYEV, WERE YOU LOOKING FOR ME?
How a Chechen “militant” went without a convoy from Ust-Ilimsk, the Irkutsk Region, to Achkhoi-Martan, Chechnya, to visit the prosecutor’s office. And how he returned back.

Anna POLITKOVSKAYA, Novaya Gazeta
October 20, 2005

However, amazing things started to appear in Adam’s life later – after a trivial detention. When television channels were still gushing over the fact that the “Siberian militant” had already been convoyed to Chechnya, Chitayev went there himself under his own guard. In the past few years we have definitely not seen things like that.

The first person to visit Chitayev at the IVS (temporary detention center) after his detention was the head of the Ust-Ilimsk UFSB (Federal Security Service Directorate) by the name of Berezovsky. Berezovsky, a Siberian man, had a paper in his hands with the letterhead of Russian Justice Initiative – there is such a human rights organization, which helps interested people to prepare documents for Strasbourg.

Berezovsky was not repressive. He did not file his teeth, did not beat him in the kidney area. The only bad thing he said to Chitayev was, “You don’t love your Motherland if...” you got involved with human rights activists.

The hint and the reason for the arrest became clear: withdraw you complaint from Strasbourg. … Adam refused. So, he had to be convoyed to Chechnya – people there were insistently demanding him to be turned in …

But how to transport him? At least five to six guards had be assigned and plenty of money was needed from the lean budget of the municipal prosecutor’s office to pay them “combat” and “field” bonuses…

And Berezovsky offered a trade-off: sign a written undertaking to arrive at the Achkhoi-Martan District Prosecutor’s Office of Chechnya, which had put you on the wanted list (and it is this office that writes a response to Strasbourg) and go there yourself, paying for the travel with your own money.

… over the recent years, A.G. Chitayev has been studied and rechecked: there are no mines on his field. Naturally, it is most easy to do checks in Ust-Ilimsk. There are three Chechens in the entire town – people know them inside out…

So, on September 14, Adam went there under his own guard. He gave his word and he kept it.

“No one knows with what feelings I went there,” says Adam.

On September 16, he appeared at the Achkhoi-Martan Prosecutor’s Office and saw that he was not at all being waited for. To be more exact, he was being waited for, but not to come by himself. People escape by themselves and here he arrives and says right away, “Tell me, where is my guilt? Why did you reopen the investigative case?”.

“Fyodor Alayamkin from the prosecutor’s office, whose signature is under the request to convoy me to Chechnya,” says Adam, “refused to talk to me; he sent me to the Republican Prosecutor’s Office, because it had taken the case. I went there, but there, too, I had great difficulty finding my investigator. I found him only on September 29. The man’s name was Aslan Makhmudov. And he said exactly the following: “Your case is false and you may leave … .”

…When he was heading for Grozny to the Republican Prosecutor’s Office to find “his investigator,” Adam was already aware that his was being followed by some “unknown people in camouflage uniforms.” They sent a messenger to him, who said: “If you don’t withdraw your Strasbourg application, that will be the end. We will get either you or your family.”

Adam told the people at the prosecutor’s office: “You’d better lock me up in a remand cell, lest I be kidnapped.” However, investigator Makhmudov ventured to do a miracle: he simply told Adam, “Leave this place.” And he issued a relevant certificate, followed by another one written by the head of the Achkhoi-Martan District OVD Captain Aidamirov: “…issued to Adam Salaudinovich Chitayev (born June 25, 1967) … Chitayev… has been removed from the federal wanted list: investigative case No.095010.”

And Adam left, lest he be kidnapped by Kadyrovtsy. In an airport in Ingushetia he appeared with a big folder under his arm. And now wherever or whenever he goes, he always takes this folder with him. His entire life is in this folder. When in airports, he goes straight to the security service to say to them: I might be on the wanted list, but this not true, this was in the past, and here I am, documented. He has a whole set of documents in that folder: from his Komsomol and soldier references from the Soviet times to the latest certificate issued by Captain Aidamirov, dated October 4.

When he was passing Moscow on his way back from Chechnya to Ust-Ilimsk, Adam wrote a letter about it all to Putin – that we cannot go on living like this:

“Dear Vladimir Vladimirovich, this is a letter from a man who, with every day, finds it increasingly difficult and dangerous to live in Russia … I ask you to intervene and stop this outrage, this lawlessness, this terror by law-enforcement agencies, which instead of sorting things out and launching an in-house investigation on officers from the Achkhoi-Martan District VOVD are trying to break me, my family and my relatives, constantly threatening and intimidating me and suggesting that I go to the mountains and fight if I disagree with them … Vladimir Vladimirovich, people are still disappearing in Chechnya; extrajudicial killings and atrocities still happen; believe me, it is really very scary to live in Chechnya … My letter is a desperate step of the person who still believes in the rule of law and justice in Russia… I have serious grounds to believe that members of my family and I are in mortal danger from security agencies.”

…. Both Adam and Arbi were tortured so cruelly that it would be impossible, unethical to describe them here. Two of the four brothers have buried their little children. Adam buried a baby boy, who had a heart attack because of the bombings… An ordinary Chechen story – only there is very much dignity, which, it so happened, has only hardened in the ordeals. And they are too educated to take up arms. And they very much want to live like Europeans do – by the laws, rather than by some medieval rules.”

Appendix 12

The Story of Abduction and Escape of Roman Mussayev

August 20, 2005

At around 11:00 p.m., in the village of Alkhan-Kala in the Grozny Rural District, officers from unidentified Russian security agencies abducted Roman Uzum-Khadziyevich Mussayev (born 1969), residing at the address: 2 Dzerzhinskogo Street. On that same day, his neighbor (his name is unknown) and Mussayev’s cousin, Mukhtar Chagayev (born 1974), residing at the address: 127 Dzerzhinskogo Street, were abducted.

Three days later, Roman Musayev managed to escape.

On August 27, he turned to the Representative Office of Memorial HRC in Nazran. He detailed the circumstances of the abduction.

On August 20, R. Mussayev arrived from Ingushetia to his native village to see his parents. Late at night, their gate was broken by an APC and security officers burst into the yard. Several masked men ran into the house and without any explanations grabbed Roman, forced him into the APC and drove him away in an unknown direction. Already in the APC was Roman’s neighbor, who came from the city of Chelyabinsk in the Urals to visit his parents. A mask was put on Mussayev’s head and he was forced to the floor, face down. The ride took approximately one hour.

When they arrived at their designation, Roman was placed into some cellar. During the following two days he was brutally beaten and tortured with electric shocks. Questions were asked during the interrogation about militants: whom he knew, where they were, etc. On the third day, Mussayev could not bear the torture and lost consciousness. He came to in the early morning and saw that he was lying on a concrete floor. The door to the room was open. Since there was no one in the room, Roman seized the opportunity and escaped. He was spotted when he was getting over the fence of the yard. Fire with automatic weapons was opened at him, but Mussayev managed to escape.

At the dawn, he hid in the ruins of a half-ruined house and sat there till darkness fell and then by passing cars and on foot got to the village of Alkhan-Yurt, where he had a friend. A few days later, unwilling to expose his friend to danger, Roman Mussayev left for Ingushetia.

Later Mussayev learned that on the outskirts of Alkhan-Kala the dead body of his neighbor, who was taken away together with him, was found. He also learned about the abduction of Mukhtar Chagayev’s cousin. Security officials demanded a ransom of 10,000 US dollars for his release.

Roman Mussayev claims that he is in no way involved with militants. He explains the interest of security agencies towards him by the fact that some of his relatives fought against the federal troops. No one of them is alive today, but, in Mussayev’s view, members of local security agencies are taking revenge on relatives of militants.

 In the very beginning of hostilities in Chechnya, in October 1999, Roman Musayev together with his family left for the neighboring republic of Ingushetia. In 2003, Mussayev’s parents returned to Alkhan-Kala to restore their house, which was destroyed during the hostilities.

Roman Mussayev stayed in Ingushetia, since he had reasons to fear for his life: many of his close relatives have been either abducted or killed. For instance, in May 2003, the military killed Adam Chagayev and in December 2003, Umar Isakov was detained and subjected to brutal torture (he was released, but died a few months later. His death resulted from the torture).

On February 22, 2004, the Russian military detained another relative of Mussayev, Idris Ziyev, who subsequently went missing.

Roman Mussayev’s home, after his parents returned to their native village, was also more than once visited by officers from security agencies, who were asking about his whereabouts.

In September 2005, Roman Mussayev emigrated from Russia, after some unknown men brutally beat Roman’s father, Uzum-Khadzi Mussayev; his father died as a result of the beatings.

Mukhtar Chagayev, Mussayev’s cousin, is being held at the SIZO of the city of Grozny; a criminal case has been opened against him; however, we do not know what are the concrete charges pressed against him.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 13

Harassment of Zara Shamsutdinova’s’s Family

The family of 75-year-old resident of the village of Tangi-Chu, the Urus-Martan District, Zara Shamsutdinova has been brutally harassed since 2001. That year, one of her sons, Albek, left home. Security officers supposed that he left to join the militants and started to methodically persecute Shamsutdinova’s children.

At the dawn of December 27, 2001, her son, Alvi Saliyevich Bugayev (born 1963), was detained at his home by armed men. He was released 15 days later, but never returned home. On January 12, 2002, a few minutes after his release from the IVS of the Urus-Martan ROVD, Alvi Bugayev was shot dead by armed people at the entrance of the building where his sister, Zarema, lived.

An unwarranted search was conducted at the home of Zarema, Shamsutdinova’s daughter, and her husband was detained. Fortunately, Zarema’s husband was not killed; he was dumped after torture onto a landfill and survived. After that Zarema and her family went abroad.

The third son of Shamsutdinova, Alkhazur Saliyevich Bugayev (born 1960), “disappeared” after his detention on January 23, 2003, in the settlement of Chernorechie, Zavodskoy District of the city of Grozny.

In 2003, the military planted landmines and blew up all the three homes of Shamsutdinova’s sons.

Zara Shamsutdinova herself was detained by security agency officers on September 2, 2004, at a check-point between Urus-Martan and Martan-Chu. She was taken to the building of the district commandant's office and placed at the FSB department.

She was detained because the Russian security agencies supposed that her son, Albek Saliyevich Bugayev, was among the militants, who took hostages in Beslan.

Zara Shamsutdinova was released from custody on September 6, 2004. FSB officers apologized to her and said that her son had not been found among the militants in Beslan.

However, Shamsutdinova is still being harassed. Over the entire month of September 2005 – on September 7, 14, 21 and 28 – searches were conducted in her home at night-time. Officers from the Urus-Martan ROVD demanded that she tell them who was staying overnight in her house. They displayed unbridled behavior – swearing, breaking things and taking away everything of value that caught their eyes.

On October 10, 2005, Zara Shamsutdinova filed a written application addressed to the prosecutor, the commandant and the administration head of the Urus-Martan District with the request to protect her and her family from the arbitrary actions of people in camouflage uniforms.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 14

Abduction and Slaughter of the Umayev Brothers

April 18, 2006

In the village of Sayasyan, the Nozhai-Yurt District, officers from an unidentified security agency (according to some reports, they were soldiers of the Main Department of Corrections’ Groza unit, based in the Kostroma Region) abducted four people from the home of Ilman Umayev:

1. Ilman Yeisiyevich Umayev (born approximately 1974);

2. His wife Madina (approximately 20-year-old);

3. Yeisa Adizovich Umayev (born (supposedly) 1954), father of Ilman Umayev; and

4. Anzor Amkhadovich Umayev (born approximately 1972-1973), cousin of Ilman Umayev.

At around 5 a.m., a group of armed men in camouflage uniforms arrived at the house of Ilman Umayev that was located on the edge of the village and where his cousin Anzor Umayev was staying overnight. They burst into the house and one of the troops shot Anzor in the leg as he slept. Having heard the sounds of shooting, one of the neighbors went by car to take Yeisa Umayev, Ilman's father, who lived in the center of the village, and brought him to the house of his son.

By that time the troops were already taking away Ilman, his wife Madina, and the wounded Anzor, the latter being dragged across the ground. Yeisa, an elderly and sick man, was severely beaten; they badly hurt his face and took him away as well.

Approximately at 4 p.m., officers from PPSM based in the city of Gudermes informed Umayevs’ relatives that the bodies of Anzor and Ilman had been found lying on the intersection of the roads leading to the villages of Nozhai-Yurt, Sayasan and Beno. Local residents saw as they were passing by the bodies being photographed at the scene. The killed men, whose clothes had already been changed for camouflage uniforms, were photographed as though they were active “militants” who had just been neutralized.

This allowed a number of news agencies to carry reports about an armed clash with IAG fighters in the village of Sayasyan:

“An armed clash took place in the Nozhai-Yurt District of Chechnya between police officers and members of illegal armed groups, the Republican MVD told RIA Novosti news agency on Wednesday. “Police officers conducted an investigation and search operation in one of the private homes in the village of Sayasyan,” said the MVD spokesperson. According to him, during the check fire was opened with automatic weapons at police officers simultaneously from two homes. As a result, two officers from the MVD special unit sustained wounds.

Three members of illegal armed groups were detained. Two of them tried to escape during the investigative actions. According to the agency's interlocutor, police officers had to open fire and both criminal were killed.”

(RIA Novosti, April 19)

In 1999-2003, Ilman Umayev fought on the side of separatists.

In 2003, his elder brother was taken away from his home by unknown armed men, who wore masks and spoke Chechen. He disappeared without a trace. Ilman, who remained the only surviving son in his family, gave up armed struggle and swore on the Koran never to participate in it again. He was enrolled with Akhmad Kadyrov’s security guard service; however, he did not stay there long and left soon. He is survived by three small children; the youngest of whom was born in summer 2005.

During the first Chechen war, Anzor Umayev fought on the side of separatists. He lost his eye and became a handicapped person as a result of a wound. Besides, the left side of his body was partially paralyzed – he was lame on the right leg and could not move his right arm altogether. He suffered from partial loss of memory and sluggish mental functioning. In 2001 or 2002, when he was on the wanted list, he planned to go to Azerbaijan and from there to Turkey to get medical treatment, however, he was apprehended and convicted for participation in armed units of the Chechen Republic of Ichkeria. In 2004, after spending three years in one of the penal colonies of Siberia, he was released under amnesty and returned to Chechnya. He lived mostly with his father in the stanitsa of Shelkovskaya, sometimes visiting his father’s relatives in the village of Sayasyan, where he came shortly before the described events.

Ilman's father, Yeisa Umayev, according to his relatives, had never been involved with armed actions on any side.

According to residents of the village of Sayasyan, no developments had taken place in the village either on the day before or in the preceding period, which could have prompted the troops to conduct special operations.

In the early morning of April 19, Madina was released. Yeisa Umayev remained in custody in the village of Nozhai-Yurt.

Relatives of the killed men got an anonymous warning over the telephone that they had to bury Ilman and Anzor Umayevs outside the cemetery and without the traditional funeral ritual, lest Yeisa be killed.

On April 19, in the second half of the day, Yeisa Umayev was released and brought home.

After the village imam visited the district administration in Nozhai-Yurt, a permit was received to bury Ilman and Anzor, however, without a mourning ceremony.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 15

Abduction of Six Residents of the Village of Novye Atagi

September 14, 2005

At 5 in the morning, officers from Russian security agencies abducted six residents of the village of Novye Atagi from their homes: Ruslan Salaudinovich Khalayev (born 1984); Sharudin Badrunovich Khalayev (born 1978); Magomed Isayevich Elikhanov (born 1985); Apti Edilov (aged 18); Magomed-Zmi Aguyev (born 1987); and Islam Khasinovich Bakalov (born 1987).

The military displayed very rude behavior during the capture; they did not introduce themselves and did not explain the reasons for taking the people away. Relatives went to Shali and tried without success to learn about the fate of their family members at the ROVD and the prosecutor’s office.

On September 15, 16 and 17, relatives of the abductees were gathering for a picket, blocking the road that lead to the village of Novye Atagi and passed near the bridge over the Argun. Several times they received threats from armed people in camouflage uniforms that force would be used to disperse them, but still they rallied together.

On the night of September 17 – September 18, unknown armed people abducted the head of the village administration Abdulla Datsayev. He was taken to Shali. He returned on the same day, in the early morning, badly beaten. According to some reports, he had four ribs broken. He invited Elikhanov’s parents to his place and urged them not to block the road anymore. According to him, the whereabouts of the abductees had been established; however, he did not disclose where exactly they were held.

On the same night of September 18, officers from unknown security agencies raided a bake house in the village of Novye Atagi. They smashed the equipment and scattered the workers, accusing them of providing militants with bread.

On September 18, one of the abductees, Apti Edilov, returned home. He was pushed out of the car not far from the city of Grozny and got home independently by a passing car. The fate of the remaining abductees was still unknown.

On September 18, villagers of Novye Atagi blocked the road again. By noon, a police officer from local police precinct approached the picketers and suggested that relatives go with him to Shali, where they would be shown their sons. Several people went there. At the Shali ROVD they were told that Elikhanov, Aguyev, and Ruslan and Sharudin Khalayevs were charged with murder of police officer Mitsiyev. Criminal cases were opened against each of them. There was still no information about Bakalov’s fate.

On September 19, residents of the village of Novye Atagi again gathered for a picket near the bridge over the Argun, protesting arbitrary actions of security officers and demanding information about Bakalov’s fate. By noon, deputy head of the district administration Ramzan Tasukhanov and official from the Committee for Enforcement of the Constitutional Rights at the CR Government Abu Mussayev arrived at the picket. They informed that Bakalov was also held at the ROVD. He, like others, was also charged with the murder of the policeman. According to them, some of the abductees had admitted their guilt. Ramzan Tasukhanov also said that a criminal case was opened against police officers who had exceeded their authority. After that the picketers went home.

Villagers of Novye Atagi link the killing of the policeman to blood revenge. About a month earlier, Mitsiyev killed a man – by accident as he said. A campaign to shoot stray dogs was carried out at the time. Hearing some stir in the bushes the policeman shot there thinking it was a dog. There were people in the bushes and one of them got killed. Supposedly, a relative of the killed man avenged the policeman.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 16

Abductions of Teenagers

September 07, 2005

Sixteen-year-old Ruslan Magomedovich Yandarkayev was abducted from his home in the Zavodskoy District of the city of Grozny.

Ruslan Yandarkayev was taken to the Oktyabrsky District, to precinct station 12, which was housed in the building of the former vocational school and where one of the units of local security agencies under the command of Akhmad Kadyrov was based. There he saw several other abducted young men, who were very badly beaten. They told Ruslan that they had been held there for several days already and had not had a single meal since the time of detention.

Ruslan was accused of having buried weapons on a wasteland before the war. The boy tried to object saying that he was not able to do it, since he was only ten at the time. However, his arguments were not taken into account. He and other two young men, one of whom was from the village of Chechen-Aul and another – from the village of Starye Atagi, were taken to that same wasteland and requested to hand over the weapons.

Ruslan’s father, Magomed Yandarkayev, learned about the charges against his son. He volunteered to dig where the military would show him. He dug a big hole after the place was indicated; however, there were no weapons there. Then the security officers demanded that in exchange for his son he turn in one grenade launcher and one militant. Magomed Yandarkayev managed to talk them into paying 50,000 rubles instead. He borrowed the money, bought out his son and now is selling his property to repay debts and leave Chechnya.

On the same day, on September 7, 2005, in the village of Novye Atagi, the Shali District, officers from unknown security agencies abducted two local teenagers: Lom-Ali Khunkerkhanov (aged 14) and his neighbor Ruslan Yasayev (aged 15).

According to local residents, security officials wanted to take with them even a 12-year-old boy, but later released him.

The troops displayed very rude behavior during the conduct of the operation. They put bags on the heads of Khunkerkhanov and Yasayev and drove them away, despite protests from their mothers. The troops did not say where they were taking the children.

Three days later, they brought the teenagers back and said there had been a mistake. It emerged that the reason for their detention was the fact that in the end of August the boys for some small pay were gathering stones near the river (stones are used in construction). Many teenagers in Novye Atagi earn money in this way to pay for their school uniforms, which their mothers cannot afford to buy them.

Security officers suspected the boys in burying weapons on the riverbank. According to fellow-villagers of Khunkerkhanov and Yasayev, the teenagers were badly beaten during the interrogation: the bodies of the boys showed signs of beatings.

September 17, 2005

In the early morning, in the city of Grozny, Saikhan Mukayev (aged 14) was abducted from his home by unknown armed people.

The abductors forced him into a car’s trunk, drove him outside the city, brutally beat him up and only then asked his name. When he gave his name, the criminals said they got mistaken and left the boy, who lost consciousness, without any help. Passers-by who discovered him helped him to get to his home. Saikhan needs serious treatment. It is a hard blow to his mother, Isita. She is raising Saikhan and his brothers and sisters alone. Saikhan’s elder brother got blown up on a mine in 2000, when he with other boys was gathering scrapped aluminum products. He was left without a leg and an eye. The family lives in very bad living conditions in a semi-ruined five-storied building.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 17

Abduction and Killing of Uvais Dolakov

July 10, 2006

On May 7, 2006, at about 10:00 a.m., in the center of Nazran, unknown men wearing camouflage and police uniforms, abducted a local resident Uvais Magometovich Dolakov, (aged 50), residing at the address: 8 Sheripova Street.

According to witnesses, Dolakov arrived by his car Volga-3105 at the LogoVAZ private enterprise, which is located near the central market. When he got out of the car, he was approached by people in camouflage and police uniforms. After a short conversation, they led Dolakov to their car (a silver VAZ-2110 car; number 392, Region 95), put him inside and drove him away in an unknown direction. Dolakov did not offer any resistance and calmly got into the car with the unknown men.

Later in the day, sometime after his abduction, a woman called Dolakov’s relatives and informed them about what happened. His brother, Idris Dolakov, went to the place from where Uvais was taken away. After questioning the witnesses, Idris reconstructed the abduction and immediately turned for help to law-enforcement agencies of the Republic. Relatives filed written applications with the Nazran GOVD, the municipal prosecutor’s office, etc. None of the republican security agencies had any information about the abduction or detention of U.M. Dolakov. Officers from law-enforcement agencies promised to take measures to search for him.

Relatives chose not to rely on help from security agencies and took their own efforts to find him. They managed to find out that the car on which Uvais had been driven away was spotted near the settlement of Dlinnaya Dolina in the Malgobek District of Ingushetia. In that location Dolakov was put into another car – one of the two Niva cars. Dolakov was taken away by six or seven people wearing camouflage uniforms and masks. He was driven away in the direction of Malgobek. Relatives went to Chechnya and visited almost every security agency and unit in that Republic. They also used unofficial channels.

 All the measures that were taken yielded no results – they failed to find Uvais. However, they managed to find out that the car with number 392, Region 95, was not registered anywhere (perhaps, its license plate was fake). Relatives came to the conclusion that Uvais was not present on the territory of Chechnya. Then they started to look for traces of Dolakov in Ingushetia and North Ossetia. They also unofficially turned to officers from security services. They managed to establish contact with a person, an intermediary, who promised them for a reward to show the place where the dead body of Dolakov was buried. They paid 10,000 US dollars for that information.

On June 4, Dolakov’s relative together with officers from the RI MVD and the prosecutor’s office went to the Mozdok District, to the village of Vesyoloye (or Veselovskoye). The team was led by Deputy Prosecutor of Nazran Nurdin Daklayev. After they arrived at the scene, they were joined by officers from the Mozdok District RUVD.

Several kilometers away from the village of Vesyoloye, in a forest belt, Dolakov’s grave was discovered in the place that was indicated. The body was put into a pit approximately one meter deep and covered with earth. The ground sank over time in that place. When they started digging, officers from the Mozdok RUVD called in reinforcement over the radio set. When the body was recovered, relatives recognized Uvais Dolakov. There were no clothes on the dead body and no wounds or visible injuries. A more careful inspection of the dead body revealed that three ribs were broken. For further examination the body was taken to the Mozdok District Prosecutor’s Office and from there sent to morgue for forensic medical examination.

It was reported after the autopsy that heart attack was the cause of death of U. Dolakov. Relatives were promised to be given forensic medical examination report before June 26, 2006. Relatives signed the report and took Dolakov’s body to Ingushetia to bury him. All the actions at the scene were videotaped; officers from the Nazran Prosecutor’s Office have a copy of the recording.

According to Idris Dolakov, who was present during the exhumation of his brother, several other places with characteristically sunken ground were visible at the scene where Uvais was buried. Strong putrid smell was present there even before the digging was started.

 According to relatives of Uvais Dolakov, he had never done anything illegal in all his life; he was a very law-abiding citizen. He was married; four children were left without father, the youngest of whom is seven. Lately, U. Dolakov had no permanent job. The Nazran Prosecutor’s Office opened a criminal case into the death of Dolakov. Dolakov’s relatives continue their own independent investigation.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 18

About the Abduction of M.I. Dzortov and His Confinement
in the Vladikavkaz SIZO

March 11, 2006

In the city of Nazran, officers from security agencies captured and drove away Mussa Israilovich Dzortov (born 1980). M. Dzortov was taken away from the house at 144 Albogachiyeva Street, where he together with his wife, Tanzila Barkinkhoyeva, was temporarily renting an apartment.

At about 3:00 p.m., around 40 armed people arrived at their house by several cars. Ten masked men in camouflage uniforms, who spoke unaccented Russian, came into the room. They did not present any documents. One of them said that they needed Dzortov. Mussa said that it was him. The military said that he had to go with them. He asked them why, and one of them said they were from FSB and did not report to anybody. Mussa was led from the home and put into an UAZ-452 jeep.

Then the security officers conducted a search and asked Tanzila Barkinkhoyeva if there was a gun in their home. She said they did not have any gun. No illegal items were found in the search. The security officers spent approximately half an hour in the home. Sometime after they left, Ingush police officers arrived. Local police precinct officer Dzeitov was among them. They also thoroughly searched the home and left thirty minutes later, without offering any explanations.

On the same day, Barkinkhoyeva turned for explanation to the republican MVD, however, there she was told that they did not know who had taken away her husband. She also went to the GOVD to meet police officer Dzeitov. He also could not give her the reason Dzortov was taken away and did not say who had done it. Their visit to the house at 144 Albogachiyeva Street the Ingush policemen explained by the fact that got the order to conduct a search at that address. They did not specify who gave them that order.

On March 12, Dzortov’s uncle received a call on his cell phone from a woman who introduced herself as lawyer Regina Tuayeva. She informed him that Mussa was being kept at the Vladikavkaz SIZO and she was representing his interests. Tuayeva suggested that they come to Vladikavkaz on the following day to meet her.

On March 13, Barkinkhoyeva and her husband’s uncle met the lawyer and learned that Mussa was being charged with the attack on the ROVD in Ingushetia on the night of June 22, 2004, and that he supposedly had already signed a confession to the crime. Tuayeva suggested that relatives come a day later and bring personal belongings and foodstuffs to Mussa. She assured them that he had not been beaten.

 On the night of that same day Dzortov called his uncle and told him not to sign an agreement with lawyer Tuayeva. He said he was being badly beaten and tortured – two ribs had been broken. Mussa also said that they threatened him with rape of he does not take responsibility for some “episode.”

 Dzortov’s relatives hired a new lawyer, Kaurbek Cherbizhev. During the very first meeting with him, Dzortov recanted the confessionary statements he made earlier.

On March 30, Tanzila Barkinkhoyeva filed a written application with Memorial HRC Office in Nazran. She is asking to protect the rights of her husband, who she says is absolutely innocent. She is convinced that he has been pressed with false charges and coerced to admit his guilt. According to her, he could not have participated in the attack on the ROVD in June 2004, since over the past three years he had been earning money as a seasonal construction worker in Dagestan and was away from Ingushetia in that period.

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 19

The Mukhayev-Gamayev Case

Account of Mekhti Mukhayev of torture in the Shatoi ROVD

“After I was detained, I was brought to Itum-Kale ROVD. In the morning, I was taken to the city, was brought into a room, where there was a man of very imposing appearance, who asked me, “Have you drunk?” I said “I am a non-drinker,” after which I was not asked anything anymore and put again into a car and taken to the Shatoi ROVD.

For 11 days I was held there. All the 11 days in Shatoi I was beaten; they showed to me some photographs and asked whether I knew the people on them. I was answering that I did not know them, since they were not familiar to me. My head was swollen; they were intimidating me, pointing at me their weapons and pulling the triggers. All my internal organs ached; I could not breathe, but I did not give any testimony, since I had nothing to tell.

Eleven days later, I was taken to Grozny, to ORB-2. For three days, I was tortured with electric shocks and beaten. I was in my underwear and without shoes; a hat was on my head, bound with adhesive tape; I was lying face down with my hands handcuffs and legs spread apart. I was shown photographs and asked whether I knew the people on them; I said that I did not. Then they started hitting me with a baton on the head, on my ribs and kidneys. I could not breathe and kept saying that I did not know them and then I lost consciousness.

My cellmates told me that I remained unconscious for 24 hours and that the police operatives brought me medicines and put them into my mouth; they checked whether I was breathing and then brought me a doctor. The doctor rubbed my face and my body some ointment, since I was badly swollen.

Then they brought me to the investigator; to his questions I said, “I do not know.” After that they again took me away and again tortured and threatened and kept saying all the time that I would disappear without a trace. They said the federals had arrived after me and that they wanted to take me to Khankala and then I would definitely disappear.

Then Russians entered the room and those who tortured me told them, “Wait a little bit more,” and then said to me, “You have to say at least something or they will take you and you will never return home; think of your old mother, she will die if you disappear, think of your children.” I thought that, indeed, my mother would die if I also disappeared; I thought that may be it would be better to serve a term in prison than to disappear, and I should tell them something. And so I told them that once some unknown armed people burst into my house and demanded food; they ate and left. They asked me who they were. I said that I did not know.

On the photos I recognized those persons who were widely known among the local people.

On the way to the investigator the police operatives told me that I should tell him the same things I said to them. I did so and the investigator asked me why I was changing my testimony. I did not reply anything. I spent nine days at the ORB; on January 18, they brought me to SIZO-1. The doctors examined me; everything is registered in my medical card.”

Information Report by the Memorial HRC Representative Office in Nazran

Excerpts from the application filed by Issa Gamayev
with Memorial HRC

“On December 10, 2005, I was detained when leaving the hotel located at the premises of the new bus station in the city of Nalchik. I was detained by an officer from the bus station police point, where I was invited to have my ID and the goal of my visit checked. I knew this officer by sight, since he performed those same procedures every time I arrived there.

 This time he led me into his office, where I was kept until the arrival of police officers who took me to the third department (I gathered where I was being taken to from their conversations over the radio set). As soon as I was brought there, they started to interrogate me about the crimes committed by Jamaat armed group, demanding that I give confessionary statements of my participation in that group. When I started to deny the actions they were trying to implicate me with, I was beaten with a rubber baton and punched and kicked on the head and all parts of the body.

At night, after saying that they were releasing me, they led me out of the building, escorted by three officers. We walked some ten meters and approached a car of foreign make. At this moment one of them suddenly gave me a strong punch to the stomach. When I bent down because of pain, the other two men twisted my arms, handcuffed me, pulled a woolen hat on my face and put me in the car on the seat beside the driver. From the third department I was taken to some cellar. On the way there they were constantly threatening me with death for participation in the Jamaat.

There was no light in the cellar; I was kept there for two days. All that time I was being tortured and humiliated, namely: they plastered my eyes and mouth with a tape (they made a hole in the tape where the mouth was); attached electrical wires to my hands, feet and head; beat me with a rubber baton and kicked. They revived me by pouring cold water on me, after which the torture resumed. I could not tell day from night; they had been interrupting the torture for just a few hours (three to four hours).

On the second day of torture I could not stand it any longer and started to give testimonies, which are documented in the criminal case. I gave the names of those persons whose participation in Jamaatе was widely-known: all our fellow-villagers and people from adjacent settlements knew that the names of Doku Umarov, Tarkhan, Anzor Azimov, “Yelkin,” “Kazakh,” and Umar (“Lion”) were associated with Jamaat. However, I had never seen any one of them. I saw them for the first time on the photograph shown by officers in Nalchik. When I was asked to identify Tarkhan, I pointed at someone on the photograph and got a strong punch on the head because I showed the wrong person.

After three days in Nalchik, I was taken in the trunk of a car to Khankala. I was placed in a concrete basement room. I was kept there the way I was before – with my eyes and mouth plastered with tape. My hands were handcuffed to a concrete pipe. On the first day, I was once given food and water, as well as one cigarette and half a glass of vodka. After that, saying that they already knew what I had told in Nalchik, they started to demand additional facts and details of crimes that had been committed.

When I said I did not know anything more, I was subjected to torture: they put a needle in the kidney area and attached live electric wires to it; they put electric wires into my mouth; and beat me with a wooden club on the heels, the head and all parts of the body.

Since I said that my first acquaintance with members of Jamaat happened in a cave located near the village of Zumsoi, they took me by helicopter to the place I had indicated. However, as one would expect, no cave was found either in the indicated place or anywhere near it, and there could not be any cave: I told them about the cave because I could not stand the torture any longer.

I spent ten days in Khankala, from where I was taken to Khasavyurt, to the sixth department, where I was held for two days. There I was also tortured and humiliated: they beat me with a rubber baton deliberately aiming at the right side of the head and punched and kicked me to all parts of the body. I got that treatment because I did not supplement my testimonies given in Nalchik and Khankala. On the third day I was taken to the ORB of the city of Grozny. Such were the ways and methods by which those testimonies were obtained from me …

I also had under torture to incriminate Mekhti Mukhayev, who lives in the village of Zumsoi. I gave his name because everyone in our village knew that one of the Mukhayevs was killed during the first war and another two, who were detained during zachistkas, had gone missing. Therefore, I said that all the abovementioned members of Jamaat were gathering in the home of Mekhti Mukhayev.

Based on the above, I ask you to take measures as regards the facts that are contained in this statement and protect the rights granted to me by the Constitution of the Russian Federation under Articles 2, 18, and 21.

February 2, 2006.”

Information Report by the Memorial HRC Representative Office in Nazran

Appendix 20

The Response Letter from the CR Prosecutor’s Office Concerning the Release of the Dead Body of М. Muradov
PROSECUTOR’S OFFICE OF THE RUSSIAN FEDERATION

PROSECUTOR’S OFFICE OF THE CHECHEN REPUBLIC

9 Garazhnaya Street, Grozny

February 21, 2006 No.18-15-493 06

Head of the State Center for Forensic Medical and Criminal Examinations No.16

of the North Caucasus Military District Internal Service Colonel
A.V. Volkov

60 Lermontovskaya Street, Rostov-on-Don

I request you to release for burial dead body No.503, which belongs, according to the results of forensic medical and molecular genetic examination No.124 of September 14, 2005, conducted by the State Center for Forensic Medical and Criminal Examinations No.16, to citizen Murad Khamidovich Muradov, under Criminal Case No.61 К35, to his sister Malika Khamidovna Aliyeava, Passport 9600 299528, issued by the Staropromyslovsky District ROVD of the city of Grozny on September 25, 2002.

According to the information obtained from the RF UFSB for the CR, there are no compromising materials against M.Kh. Muradov, including about his involvement in IAGs. There is no evidence, under the Federal Law No. 1340 of July 25, 1998 “On Combating Terrorism,” that would implicate M.Kh. Muradov in committing crimes of a terrorist nature.

Special Investigator with the Department for Investigation of Crimes of Terrorist Nature of the Criminal Investigations Division of the Prosecutor’s Office of the Chechen Republic Second Class Jurist

O.B. Tereshchenko
Appendix 21

The Response Letter from the CR Prosecutor’s Office to Ella Pamfilova Concerning the Abduction of Israilov and Chilayev

THE GOVERNMENT OF THE CHECHEN REPUBLIC

May 29, 2006; No.02/191-п
Grozny
А 60-9-381 of April 21, 2006

А 60-9-427 of May 16, 2006
Chairwoman of the Civil Society Institutions and Human Rights

Council under the President of the Russian Federation
E.A. PAMFILOVA

Dear Ella Aleksandrovna,

The leadership of the Chechen Republic is making every effort to terminate abductions of people in the Republic.
Over the past year, we have made certain progress in this area. At the same time, unfortunately, isolated incidents of abduction of people on the territory of the Chechen Republic still happen.

In connection with the abduction of B. Chilayev and A. Israilov, under my instructions, the Ministry of the Interior of the Chechen Republic is conducting necessary investigation and search operations. Other security agencies are also involved in these efforts, including the Federal Security Service Directorate of the Russian Federation for the Chechen Republic, the Chief Directorate of the Temporary Task Group of Agencies and Departments of the Interior Ministry of Russia, and the Prosecutor’s Office of Chechen Republic.

Identification of participants in the abduction of B. Chilayev and A. Israilov and their whereabouts has been complicated by the fact that the people participating in the abduction used on their cars exact replicas of license plates assigned to units of federal forces and the MVD of Russia.

I assure you that the efforts to find and release B. Chilayev and A. Israilov will continue until they are found and released.

Sincerely,

Chairman of the Government of the Chechen Republic

R.A. Kadyrov

Appendix 22

INTERNATIONAL FORUM OF NON-GOVERNMENTAL ORGANIZATIONS

CIVIL G8 - 2006

Moscow, July 3-4, 2006

 HUMAN RIGHTS ROUND TABLE

Recommendations to the leaders of the G8 meeting
in St Petersburg

from the Section “Migration, Xenophobia and Racial Discrimination”

In recognizing with regret that the issues of migration and asylum were not a part of the agenda of this year’s G8, the Roundtable encourages the member states of the G8 to place these issues and the related issue of rising xenophobia on the agenda of the G8 Summit to be held in Germany in 2007.

· Civil Forum participants call upon G-8 heads to respect the human rights of migrants, victims of trafficking and refugees, irrespective of their legal status, and to strengthen asylum systems.

· Civil Forum Participants note that refugees are forced to search protection as a result of human rights violations in their countries of origin. The root causes of forced migration should be addressed before durable solutions for the majority of refugees in the world can be found. Political and economic relations between states cannot be used as an excuse for inaction when human rights violations take place. Solving root causes of migration must be a particular responsibility of the G-8 states. We call upon heads of G-8 states to solve the root causes of migration through close co-operation with the UNHCR, other UN agencies and NGOs.

· Civil Forum participants remind G-8 heads of governments that the right to asylum is a fundamental human right enshrined in article 14 of the Universal Declaration of Human Rights. Participants call upon G8 countries to fully respect refugee rights as enshrined in the 1951 UN Refugee Convention.

· Participants wish to highlight the fact that refugees and migrants themselves are often forced to risk their lives as a result of measures to control migration. States have a legitimate right to manage their borders but methods employed to prevent unauthorized entry of migrants must allow for the human rights of all groups to be respected, including access to asylum procedures for those seeking protection.

· Participants call upon G8 leaders to ensure persons in need of international protection are recognized as refugees on the basis of a full and inclusive interpretation of the refugee definition and, in accordance with fair procedures that provide for legal advice and representation, access to interpretation and the right to suspensive appeal.

· Civil Forum participants note that current practice relating to detention in G8 states leads to cases whereby refugees and migrants are not protected from torture, cruel or degrading treatment. G8 states must take measures to ensure that in full compliance with customary international law and the principle of non-refoulement, no one is expulsed or extradited to a country where they might be at risk of grave human rights violations.

· Participants urge states to respect the principle of responsibility sharing and act to ensure the high quality of protection by implementing measures to strengthen protection capacity in countries with less developed asylum systems. Measures that allow states to shift their responsibilities to other states, such as safe third country agreements and the Dublin II regulation in the EU, should be modified.

· Civil Forum Participants remind G8 leaders of the civilian, humanitarian character of asylum, which should not become a source of tension between states even in those cases when the country of origin is a G8 country.

· Civil Forum participants also urge the leaders of G8 countries to provide political leadership and ensure that refugees and migrants are not discriminated against and that their civil and political as well as economic, social and cultural rights are fully protected. State and non state actors responsible for perpetrating discriminatory acts targeting refugees and migrants should be held accountable for their actions and be brought to justice.

· Civil Forum Participants express their serious concern about attempts to create unwarranted links between refugee protection and terrorism and crime, used to justify the non-compliance with the 1951 Convention.

· Participants also remind G8 leaders of the responsibility of national governments to protect their own citizens, including internally displaced persons (IDPs), and ensure respect of their human rights in compliance with human rights law and the UN Guiding Principles on Internal Displacement. We call on the international community to intensify its efforts to protect IDPs when their rights are not upheld, as this cannot be considered as an exclusively internal issue of the state in question.

· Participants urge states to ensure enforcement of the principles of international protection, including family reunification, resettlement to third countries where necessary and the right to seek protection at embassies on the territory of their country of residence. This is especially important with regard to those who for one reason or another can not avail themselves of the protection of their state.

· Participants note that human rights are an integral part of any security policy. Society is currently paying a very high price for restrictive migration measures, which are leading to growing levels of bureaucracy, an increase in the numbers of undocumented migrants in G8 states and corruption.

This meeting of the G8 takes place in the context of rising xenophobia, racism, and violence in much of the Global North. Much of this xenophobia concerns refugees, migrants, people of immigrant origin, and minorities. Xenophobia is encouraged by factors including fears of terrorism, the marginalization of different groups, nationalism, ongoing domestic and international armed conflicts, and deliberate manipulation by some political leaders.

In this regard, Civil Forum Participants call upon the G8 member states to:

Recognize that racism and xenophobia pose a threat to national and international peace and security and to sustained economic development;

Recognize that xenophobia and accompanying racist violence must be addressed through a combination of political action, education, and law enforcement, to include:

· The elaboration and improvement of criminal law and law-enforcement with respect to violence motivated by discrimination, or hate crime.

· The creation of transparent and accessible systems of monitoring, reporting, and statistical analysis of hate crimes and incidents and the response to them, drawing upon information and positive experiences from G8 members.

· Public policies and programs to counter xenophobia and hate crime, including through education.

· Safeguards to ensure that measures taken to counteract racism and discrimination do not infringe internationally recognized norms of freedom of conscience and expression or be invoked to inhibit the democratic process.

· Commitments by members of the G8 to communicate with other member states where policies regarding xenophobia, migrants, and minorities violate the international obligations of member states.

Recognize the essential role of NGOs in helping refugees and migrants and in combating racism and xenophobia, including by:

· Commitments at the highest level to ensure that NGOs have the freedom of action required to work effectively and independently;

· High level action to ensure the security of civil society activists who help refugees and migrants and those who stand against xenophobia and extreme nationalist and racist groups.

Civil Forum participants call on governments to recognize the competence and experience of NGOs and to actively co-operate with them on these issues.

Twenty nine members of NGOs from 14 countries, including all G8 member states, worked in the Section.

MEMORIAL Human Rights Center
Migration Rights Network
Edited by

Svetlana Alekseyevna Gannushkina
On the Situation of Residents
of Chechnya in the Russian Federation

July 2005 – July 2006

Memorial Human Rights Center
12 Maly Karetny Pereulok, Moscow 103051

ЛР № 066590 от 18.05.1999 г. Государственного комитета по печати

Подписано в печать 31.07.2006 г. Печать офсетная. Бумага офсетная.
Формат 60х90 1/8. Объем 12 п.л. Тираж 1500 экз. заказ №

ООО «Р.Валент». 105062, Москва, ул. Покровка, д. 38а.

Отпечатано с готовых диапозитивов в Калужской типографии стандартов.

248006, Калуга, ул. Московская, 256. ПЛР №040138

� A complaint was filed with the European Court of Human Rights in the case of Chilayev and Israilov. On July 12, 2006, this complaint was communicated to the Government of the RF.

PAGE
1

