
  Flygtningenævnet St. Kongensgade 1-3 DK-1264 København K

Telefon +45 3392 9600 Fax +45 3391 9400 E-mail fln@inm.dk www.fln.dk

254

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 254

Land: Rusland

Kilde: Dansk Flygtningehjælp

Titel: Landeprofil: Tjetjenien

Udgivet: 1. september 2011

Optaget på

baggrundsmaterialet:
16. september 2011

 1

TJETJENIEN

September 2011

 2

Dansk Flygtningehjælp er en privat, humanitær organisation, der arbejder med flygtninge og fordrevne i

mere end tredive lande samt med rådgivning af asylansøgere i Danmark.

Dansk Flygtningehjælps landeprofiler er et uddrag af aktuelle, asylrelevante baggrundsoplysninger om et

enkelt land. Landeprofilerne er baseret på oplysninger indsamlet af andre aktører og er således ikke et udtryk

for Dansk Flygtningehjælps egne oplysninger eller holdninger.

1. 1. GENERELLE OPLYSNINGER OM GEOGRAFISKE OG DEMOGRAFISKE FORHOLD3
2. HISTORISK UDVIKLING I HOVEDTRÆK ...3
3. SIKKERHEDS- OG MENNESKERETTIGHEDSSITUATIONEN ...7
3.1. MYNDIGHEDSBESKYTTELSE ...9
3.1.1. Straffrihed ...10
3.2. RETSVÆSENET ..10
3.2.1. Retsforfølgelse af oprørere...12
3.2.2. Amnesti til oprørere ...13
3.3. OMBUDSMANDEN ..13
3.4. FORSVINDINGER, TORTUR OG UDENRETSLIGE HENRETTELSER ..14
3.5. HEMMELIGE FÆNGSLER...16
3.6. LØSLADELSE MOD BESTIKKELSE ...16
3.7. EFTERLYSNINGSLISTER ..17
3.8. YTRINGSFRIHED ..18
3.9. RELIGIONSFRIHED..18
4. SÆRLIGT UDSATTE GRUPPER..19
4.1. OPRØRERE..19
4.1.1. Nutidens oprørere (modstandere af Kadyrov) ...19
4.1.2. Oprørere der var aktive i begyndelsen af den 2. tjetjenske krig ..21
4.1.3. Oprørere der var aktive i den 1. tjetjenske krig ..22
4.1.4. Tidligere oprørere der vender hjem efter udlandsophold..22
4.2. PERSONER DER HAR HJULPET ELLER MISTÆNKES FOR AT HAVE HJULPET OPRØRERNE22
4.2.1. Personer der har hjulpet oprørerne under den tidlige fase af den 2.tjetjenske krig...23
4.2.2. Personer der har hjulpet oprørerne under den 1. tjetjenske krig...24
4.3. FAMILIEMEDLEMMER TIL OPRØRERE (KOLLEKTIV AFSTRAFFELSE)..24
4.3.1. Ildspåsættelse ...26
4.3.2. Familiemedlemmer til tidligere oprørere ...26
4.4. KVINDER ...27
4.5. TIDLIGERE POLITIMÆND ...30
4.6. MENNESKERETTIGHEDSFORKÆMPERE ...30
4.7. PERSONER DER HAR ANLAGT SAG VED DEN EUROPÆISKE MENNESKERETTIGHEDSDOMSTOL .32
4.8. BLODHÆVN ..34
4.9. PERSONER DER VENDER HJEM TIL TJETJENIEN (RETURNEES) ...35
5. INTERNT FLUGTALTERNATIV..35
6. DUBLIN-FORORDNINGEN..36
7. DANSK ASYLPRAKSIS ...37
7.1. FAMILIE TIL (FORMODEDE) OPRØRERE ...38
7.2. STØTTE TIL OPRØRERNE ...39
7.3. JOURNALISTER..40
7.4. AFSLAG ...40
8. UDSENDELSE ..41
9. KILDER ..42
10. LITTERATURLISTE ..43

1.

 3

1. Generelle oplysninger om geografiske og demografiske forhold

Tjetjenien er en republik i den Russiske Føderation. Republikken, der sammen med blandt andre Ingusetien,

Dagestan, m.fl. udgør Nordkaukasus, er geografisk placeret på den nordlige skråning af Kaukasus-bjergene

mellem Sortehavet og det Kaspiske Hav og udgør ca. 15.300 km2. Tjetjenien ligger mellem Europa og Asien

og grænser op til de russiske føderale republikker Ingusetien og Nordossetien mod vest, den russisk føderale

republik Dagestan mod øst, Rusland mod nord og Georgien mod syd. Tjetjenien er ikke blot et

militærpolitisk vigtigt område på grund af sin placering, men også et økonomisk vigtigt område, idet

republikken er rig på olie og ligger strategisk godt placeret i forhold til potentielt store oliefelter i det

Kaspiske Hav1.

Tjetjenien er i lighed med andre republikker i Kaukasus-regionen et klan- og stammesamfund. Den godt 1,1

millioner store befolkning udgøres primært af etniske tjetjenere (ca. 93,5 %) med sunni-muslimsk religiøs

baggrund, mens etniske russere udgør ca. 3,7 % af befolkningen2. Godt 210.000 indbyggere bor i

hovedstaden Grozny. Befolkningen taler tjetjensk og russisk.

Republikken har været hårdt ramt af de to krige mod Rusland i 1994-96 og 1999-20013, med store tab af

menneskeliv, ødelagte industrier, en traumatiseret befolkning og en ungdom, der har mistet mange års

skolegang. Til trods for at Tjetjenien gennem de seneste år har oplevet store infrastrukturelle forbedringer

og omfattende genopbygning af især hovedstaden Grozny, har arbejdsløsheden, især blandt unge, i mange år

været på ca. 50 %4.

2. Historisk udvikling i hovedtræk
Kaukasus-regionen har været underlagt Rusland i mere end 200 år og gennem hele perioden har Tjetjenien

ved adskillige lejligheder forsøgt at frigøre sig. I 1944 beskyldte Stalin tjetjenere og ingusetere for at

samarbejde med nazisterne og den samlede tjetjenske og ingusetiske befolkning på knapt en halv million

blev deporteret til Sibirien og Centralasien som straf5. Det anslås, at omkring 144.000 personer døde som

følge af deportationerne i perioden 1944 til 1948. De overlevende fik først lov at vende tilbage til

Nordkaukasus i 19576.

1 Globalis, FN-Forbundet, anvendt 26. august 2011
2 Minority Rights Group, anvendt 26. august 2011
3 Ifølge Europakommissionen har de væbnede konflikter i Tjetjenien i 1994-96 og 1999-2001 resulteret i tusinder af dræbte civile,
hundredetusinder sårede, flere end 270.000 internt fordrevne i naborepublikkerne og flere end 100.000 flygtninge - European
Commission, Commission Decision on the financing of humanitarian actions in the Northern Caucasus from the general budget
of the European Union (ECHO/-EE/BUD/2010/01000)
4 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 8
5 BBC News, Regions and territories, anvendt 22. august 2011
6 Overseas Development Institute, februar 2009, s. 8

 4

Efter Sovjetunionens sammenbrud i 1991 erklærede den tjetjenske uafhængighedsbevægelses leder

Dzhokhar Dudayev sig som Tjetjeniens første præsident og landet for uafhængigt af Rusland. Året efter

vedtog Tjetjenien en forfatning, der definerede landet som en uafhængig, sekulær stat, regeret af en

præsident og et parlament. De følgende års væbnede kampe mellem Dudayevs styrker og russisk støttede

militser blev fulgt op af Ruslands invasion i december 1994, i det der betegnes som ”den 1. tjetjenske krig”.

Krigen varede 20 måneder, og det anslås, at op mod 100.000 blev dræbt, heriblandt mange civile7. I 1996

blev en våbenhvileaftale underskrevet og den efterfølgende hensigtserklæring ”Khasavyurt Accord” fra

august 1996 foreskrev tilbagetrækning af russiske styrker, og gav Tjetjenien betydelig autonomi uden dog at

forholde sig til republikkens omstridte status8.

Den øverste tjetjenske militære leder under den 1. tjetjenske krig, Aslan Maskhadov, vandt præsidentvalget i

1997. Rusland anerkendte Maskhadovs regering og i maj 1997 underskrev Yeltsin og Maskhadov en

fredsaftale. I perioden mellem de to krige (1996-1999) oplevede Tjetjenien en de facto uafhængighed,

selvom man ikke nåede frem til en formel løsning på spørgsmålet om Tjetjeniens uafhængighed.

Maskhadov fik i stigende omfang svært ved at kontrollere de forskellige militante oprørsgrupper, der var

imod fredsaftalen med Rusland, og i 1998 erklærede han Tjetjenien i undtagelsestilstand, efter at oprørere

havde taget kontrol over store dele af Tjetjenien. Ekstremistiske tjetjenske oprørere mentes at stå bag flere

voldsomme terrorhandlinger i Rusland, heriblandt bombesprængninger i boligblokke i flere russiske byer

med flere hundrede døde og sårede civile som resultat. I august 1999 rykkede militante tjetjenske oprørere,

under ledelse af Shamil Basayev, ind i naborepublikken Dagestan med det formål at starte hellig krig i

Nordkaukasus. Reaktionen fra Moskva og premierminister Vladimir Putin var prompte. Russiske føderale

styrkers invasion i Tjetjenien i oktober 1999 blev indledningen på ”den 2. tjetjenske krig”9. Under krigen, der

af det russiske militær blev benævnt en ”anti-terror operation”, blev der ikke skelnet mellem kombattanter

og civilbefolkningen, og under bombardementerne af Grozny, fra oktober 1999 til februar 2000, fik

civilbefolkningen det ultimatum, at de enten kunne forlade stedet eller blive betragtet som ”terrorists and

bandits…and destroyed.”10

7 BBC News Timeline, anvendt 22. august 2011
8 Overseas development Institute, februar 2009, s. 8
9 BBC News, Regions and territories, anvendt 22. august 2011
10 Overseas Development Institute, februar 2009, s. 8

 5

I perioden under den 2. tjetjenske krig gennemførte russiske tropper i stort omfang ”sweeps"

(gennemsøgninger) af landsbyer for at finde oprørere. Dette resulterede ifølge flere kilder i, at civile

forsvandt, blev tilbageholdt, udsat for voldtægt, tortur samt summariske henrettelser i hele republikken. En

rapport fra 2007 fra den russiske menneskerettighedsorganisation Memorial opgør antallet af kidnappede

tjetjenere til 2.018 og anslår, at mellem 3.000 og 5000 personer er forsvundet. Andre NGOer anslår antallet

af forsvundne til at være ca. 10.00011.

En Memorial rapport fra 2010 anslår, at ”The circumstances of the absolute majority of abductions point to an

involvement of representatives of the state or armed groups collaborating with them in committing crimes. More than 95 % of

criminal cases initiated on grounds of abductions of people remain undiscovered.” 12

I februar 2000 havde de føderale styrker fået kontrol over Grozny, og i maj samme år erklærede Putin, der

nu var Ruslands præsident, at Tjetjenien igen var underlagt russisk føderalt styre. Akhmad Kadyrov, der

havde kæmpet på oprørernes side under den 1. tjetjenske krig, skiftede side, da den 2. tjetjenske krig udbrød,

og et pro-russisk styre blev installeret under hans ledelse13. Samtidig etablerede separatisterne en exil-

regering under Maskhadov14.

Akhmad Kadyrov, der i oktober 2003 var blevet valgt til præsident, blev dræbt ved en bombeeksplosion i

maj 2004. Ved præsidentvalget i august 2004 blev den Kreml-støttede tidligere indenrigsminister Alu

Alkhanov valgt som hans efterfølger. Kadyrovs søn, Ramzan Kadyrov, var kun 27 år på det tidspunkt og

derfor for ung til at stille op til præsidentvalget, idet forfatningen kræver, at man skal være fyldt 30 år.

Ramzan Kadyrov blev vice premierminister i 2004, premierminister i 2006 og blev i 2007 udnævnt til

præsident for Tjetjenien af det tjetjenske parlament efter indstilling fra den russiske præsident Vladimir

Putin15. Ramzan Kadyrov havde reelt haft magten siden faderens død i 2004 – ikke mindst på grund af sin

væbnede milits ”kadyrovtsy”16, der vurderedes at udgøre ca. 10.000 mand.

I løbet af den 2. tjetjenske krig mistede oprørsbevægelsen popularitet og oplevede en tilbagegang i antallet af

medlemmer. Oprørerne benyttede blandt andet masse-gidseltagninger og selvmordsbombere i et forsøg på

11 Ibid, s. 9
12 Memorial Moscow, 2010, s. 44-46
13 Den Store Danske – Gyldendals åbne encyklopædi, anvendt 26. august 2011
14 Overseas Development Institute, februar 2009, s. 9
15 Præsidenten for den tjetjenske republik er ikke folkevalgt, men vælges af det tjetjenske parlament efter indstilling fra Kreml jf.
Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 10
16 Kadyrovtsy er den uformelle betegnelse for tidligere præsident Akhmad Kadyrovs personlige sikkerhedstjeneste (Security
Service), som Ramzan Kadyrov var leder af jf. Human Rights Watch, ”You Dress According to Their Rules”, 2011, s. 7

 6

at terrorisere den russiske befolkning. Blandt de mest fatale angreb, er gidseltagningen i et teater i Moskva i

oktober 2002, hvor 130 blev personer dræbt samt gidseltagningen på en skole i Beslan i Nord Ossetien i

2004, hvor 320 børn og voksne blev dræbt17.

Konflikten har ifølge flere kilder udviklet sig fra at være en løsrivelseskonflikt til at blive en ”tjetjensk”

konflikt, hvor målet ikke længere er uafhængighed men islamisering. En rapport fra norske Landinfo fra

2009 beskriver nutidens konflikt som en helt anden end konflikten under den 1. tjetjenske krig og

begyndelsen af den 2. tjetjenske krig. Under den første krig og i den første fase af den anden krig var der

klare fronter mellem russiske føderale myndigheder og tjetjenske oprørere, som den gang kæmpede for et

uafhængigt Tjetjenien. Nogle mener, at konflikten skiftede karakter i 2003, andre at det først skete i 2005.

Der er dog enighed om, at konflikten har undergået en ”tjetjenificering” forstået således, at Ramzan

Kadyrov har placeret tjetjenere i alle magtpositioner, og konflikten nu står mellem tjetjenske

myndighedspersoner og tjetjenske oprørere. Kampen om separatisme har gradvist ændret sig til at blive en

kamp om radikal islam, hvor yderliggående oprørere kæmper for et islamisk kalifat i Kaukasus. Human

Rights Watch har udtalt til Landinfo, at mens oprørerne tidligere bestod af både separatister og islamiske

ideologer, med separatisterne i absolut flertal, er det nu de islamiske fundamentalister, der er i flertal18.

Under Ramzan Kadyrov har der været gjort en stor indsats for at genopbygge Tjetjenien, ikke mindst

hovedstaden Grozny, der på overfladen ikke længere bærer præg af mange års krig. Der er også sket en

væsentlig forbedring af infrastrukturen, herunder særligt vejnet og gasforsyning, som har betydet, at

befolkningen har oplevet en generel forbedring af levestandarden.

Til trods for disse forbedringer peger flere kilder19 på, at menneskerettighedssituation fra at være blevet

bedre frem til 2008, er gradvist forværret gennem de seneste år. Der forekommer således fortsat

bortførelser, tortur og drab begået af såvel oprørere som sikkerhedsstyrker - forbrydelser der begås med en

betydelig grad af straffrihed20. Ifølge Memorial begyndte antallet af bortførelser igen at stige i slutningen af

2008. Memorial skriver, at “In most cases, abductors released abducted persons after resorting to tortures and threats.

Acting in this manner, representatives of the authority implemented “preventive measures” against terrorism, gather information,

compell people to accept tacit collaboration. And the main thing: an atmosphere of fear is maintained in the society.” 21

17 Overseas Development Institute, februar 2009, s. 9
18 Landinfo, Situasjonen for tsjetsjenske opprøreres familiemedlemmer, august 2009, s. 5-6
19 Heriblandt Memorial, Parliamentary Human Rights Group, Observatory for the Protection of Human Rights Defenders m.fl,
20 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 7 og 11
21 Memorial Moscow, 2010, s. 47

 7

Den officielle afslutning på den russisk føderale anti-terror operation den 16. april 2009 har, ifølge

Europarådets menneskerettighedskommissær Thomas Hammarberg, ikke betydet ”diminishment of illegal armed

groups in Chechnya.” 22 Således er der siden afslutningen begået adskillige angreb med dødelig udgang,

herunder selvmordsbombeangrebene i en metro i Moskva i marts 2010, hvor 40 mennesker blev dræbt, og i

Moskvas Domodedovo lufthavn i februar i år, hvor 36 personer blev dræbt og flere end 180 blev såret.

3. Sikkerheds- og menneskerettighedssituationen
Europa-Parlamentet beskriver i oktober 2010 situationen for menneskerettighedsforkæmpere i Tjetjenien

som alarmerende og, at ”situationen på menneskerettighedsområdet og den måde, retssystemet og de demokratiske

institutioner fungerer på, stadig giver anledning til virkelig alvorlig bekymring”. Der henvises til, at ”uafhængige journalister,

borgeraktivister, advokater og menneskerettighedsforkæmpere i regionen har været udsat for trusler og voldshandlinger, forfølgelse

og intimidering, og at ordensmagten har begrænset eller indskrænket deres aktiviteter” og, at de der ”overtræder

menneskerettighederne, stadig ikke straffes” samt, at ”civilbefolkningen vedblivende udsættes for vold fra både bevæbnede

oppositionsgruppers og fra ordensmagtens side.” 23

Parliamentary Human Rights Group (PHRG) skriver i sin rapport fra 2010, at efter et fald i antallet af

forsvindinger og udenretlige henrettelser i 2007 og 2008, er antallet af sager igen stigende24. PHRG

konkluderer i rapporten, at ”Two violent conflicts within the last two decades have left the population traumatised. Now,

President Kadyrov has ensured that there are no mechanisms available to hold his regime to account.” 25

Ifølge PHRG hersker der en form for kultstatus ved præsident Kadyrov, der på kort tid har formået en

imponerende genopbygning af Tjetjenien. Støttet af de russiske føderale myndigheder har han bygget nye

skoler, hospitaler og moskeer. Hans portræt hænger overalt i Grozny og i alle offentlige bygninger26. PHRG

skriver dog, at den tilsyneladende fornemmelse af stabilitet, der hersker i Tjetjenien, er illusorisk. Angreb,

inklusive selvmordsbomber, forekommer i stigende grad igen. Den tilsyneladende stabilitet har en høj pris,

nemlig at der skabes et klima af frygt i befolkningen, og at enhver modstand brutalt knuses. Ifølge PHRG

betegnes Kadyrovs administration bedst som autoritær. Administrationen retfærdiggør handlinger, herunder

drab, med, at man stadig bekæmper et lille antal terrorister, som selv bruger brutale midler27. Præsidenten

har udtalt på TV, at ”I am looking for evildoers everywhere. If two people meet, the third among them will always be one of

22 Commissioner for Human Rights of the Council of Europe, november 2009, s. 8
23 Europa-Parlamentets beslutning af 21. oktober 2010,
24 Parliamentary Human Rights Group (PHRG), juni 2010, s. 26
25 Ibid, s. 28
26 Ibid, s. 16
27 Ibid, s. 12

 8

my men. I know everything. I hear everything.” Sådanne udtalelser er tilsyneladende ikke usædvanlige28. Flere kilder

påpegede overfor PHRG, at familie og venner til oprørere betragtes som legitime mål for regimet.

Tjetjenske sikkerhedsstyrker blev beskyldt for at være involveret i mord, kidnapning, forsvindinger, tortur –

især for at frembringe tilståelser – såvel som massiv korruption29.

FNs Menneskerettighedkomité har udtrykt bekymring over ”the large number of convictions for terrorism-related

charges, which may have been handed down by courts in Chechnya on the basis of confessions obtained through unlawful

detention and torture.” 30

Europakommissionen skriver i december 2010, at ”…terror attacks and armed clashes continue to occur on an almost

daily basis in most North Caucasus autonomous republics..... Disappearances and abductions remain a feature of life, with

crime and corruption additional factors of instability. For ordinary citizens the situation is often likened to a civil war, not in

fact dissimilar to the situation prevailing in 1999 when the Russian military intervention in Chechnya took place. The

psychological strain for them is enormous, even if living conditions in some areas have undeniably improved.” 31

Ifølge rapporteur Dick Martys rapport til Europarådet skulle Ruslands præsident Medvedev på et møde med

direktøren for FSB den 8. januar 2010 have udtrykt om oprørerne, at ”where the bandits are concerned, our policy

has not changed. We must simply destroy them. Do so brutally, do so systematicaly, ie regularly, because these groups

unfortunately still exist.” 32

I en nylig østrigsk retssag mod tre personer, der blev dømt for drabet på Umar Israilov33, kom det frem, at

Kadyrovs folk formår at true modstandere af styret, selvom de er bosat udenfor republikken. Vidneudsagn

bekræftede, at ”those who return, or who are abducted and forcibly returned, face torture and mistreatment in detention

facilities in Chechnya. The families in Chechnya of those who refuse to return receive threats and are even tortured”. Der er

eksempler fra Østrig, Dubai, Istanbul, Moskva og Aserbajdsjan på, at personer, der nægtede at vende hjem,

er blevet dræbt34.

28 Ibid, s. 18
29 Ibid, s. 13
30 Human Rights Committee, november 2009, s. 4
31 European Commission, 2010
32 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 20, fodnote 72
33 Sagen er beskrevet i afsnit 4.7. om ”Personer der har anlagt sag ved Den Europæiske Menneskerettighedsdomstol”
34 ECRE, marts 2011, s. 33

 9

3.1. Myndighedsbeskyttelse

Ifølge Parliamentary Human Rights Groups rapport fra er Tjetjenien plaget af massiv korruption, der blandt

andet involverer russiske og tjetjenske embedsmænd og sikkerhedsstyrker35. Dertil kommer, at ”The Chechen

population is held in check largely by fear. There are frequent disappearances and ex-judicial killings, and virtually absolute

impunity for the perpetrators.” 36

Flere NGOer udtalte til Landinfo i 2009, at der sker en underrapportering af menneskerettighedsovergreb

begået af myndighederne. Memorial anslår, at denne underrapportering kan ligge på 50 %. Der er en massiv

frygt i befolkningen for, hvad der kan ske hvis de anmelder et overgreb. Nogle håber, at et bortført

familiemedlem stadig er i live og tør ikke rapportere vedkommende savnet af frygt for at udfordre

sikkerhedsorganerne37.

Memorial rapporterer i 2010, at ”the officers of the Investigating Department of the Chechen Republic are subjected to such

conditions, when they cannot investigate such crimes adequately: agencies of Ministry of Internal Affairs in the Chechen

Republic do not absolutely reckon with them and their orders are designedly neglected. At times, investigators directly tell

aggrieved persons that they will not even attempt to interrogate presumed participants of abductions because this may threaten

them with grave consequences, to the extent of life and health risks.” 38 Da Raisa Turlueva forsøgte at anmelde

bortførelsen af hendes søn, blev hun af efterforskeren ved Achkoi-Martanovsky Inter-regional Department

of the Investigations Committee39 advaret om, at ”In case you write such an application, you will be killed, and the

houses of all other relatives will be burnt down.” Memorial rapporterer videre, at de retshåndhævende tjetjenske

myndigheder ofte nægter at modtage anmeldelser i de første dage efter en begået forbrydelse, hvor det vil

være allermest relevant at efterforske for spor i sagen. ”As a rule, no operations teams drive out to the scene of action

for collecting information and evidence “hot on the trail”, after an application regarding an

abduction of a person is received.” 40

Ifølge UK Home Office’s Operational Guidelines fra 2008 kan en person, der frygter myndighedsforfølgelse

ikke gå til myndighederne for beskyttelse. Home Office vurderer, at ”In general, as this category of claimants’ fear

35 Parliamentary Human Rights Group (PHRG), juni 2010, s. 20
36 Ibid, s. 28
37 Landinfo, Situasjonen for tsjetsjenske opprøreres familiemedlemmer, august 2009, s. 11
38 Memorial Moscow, 2010, s. 50
39 Efterforskningskomiteen under rigsadvokaturen
40 Memorial Moscow, 2010, s. 50

 10

is of ill treatment/persecution by the state authorities, relocation to a different area of the country to escape this threat is not

feasible and Chechens who fear the Russian authorities will not be able to internally relocate.” 41

3.1.1. Straffrihed

Ifølge Parliamentary Human Rights Group er et resultat af det eksisterende retssystem, at der tilsyneladende

hersker total straffrihed for føderale og tjetjenske sikkerhedsofficerer. Det blev nævnt, at gerningsmændene

var så sikre på, at de ikke ville blive retsforfulgt, at de ikke engang dækkede deres ansigter, når de begik

forbrydelserne42.

US State Department skriver i sin årsrapport, at ”The conflict between the government and insurgents, Islamist

militants, and criminal forces in the North Caucasus led to numerous human rights violations by all parties, who reportedly

engaged in killing, torture, abuse, violence, and politically motivated abductions, often with impunity.” 43

Ifølge Human Rights Watch forblev de islamistiske oprørere aktive i 2010 og de retshåndhævende

myndigheder og efterretningstjenesterne fortsatte med at begå alvorlige overtrædelser af

menneskerettighederne, såsom tortur, forsvindinger og udenretslige henrettelser, i deres bestræbelser på at

bekæmpe oprørerne. Human Rights Watch skriver, at ”The use of unlawful counterinsurgency methods coupled with

rampant impunity for abuses, antagonizes the people of Chechnya….and widens the gap between the public and the

government.” 44

3.2. Retsvæsenet

Tjetjenien har stået over for store udfordringer med at bygge et retssystem op fra næsten ingenting efter de

to krige. PHRG delegationen rapporterer, at ”In ten years, the offices for 15 District Courts had been built, and judges

trained and retrained. However, it appeared that it would take much longer to entrench the principle of judicial independence

within Chechnya. Officials claimed that the judicial system was free from political interference. Some directly involved in the

process stressed how important their professional honour was. The delegates, however, received credible information that

Government officials did influence the judicial process, whether overtly or covertly.” 45

41 British Home Office, november 2008, s. 6
42 Parliamentary Human Rights Group (PHRG), juni 2010, s. 25
43 US Department of State, april 2011
44 Human Rights Watch, januar 2011
45 Parliamentary Human Rights Group (PHRG), juni 2010, s. 25

 11

En repræsentant for en tjetjensk menneskerettighedsorganisation har oplyst til Landinfo i 2009, at ”Det er en

stor andel av de personene som har en eller annen forbindelse til opprørere som får fabrikkert saker mot seg.” 46 Samme

organisation henviste til, at domstolene ikke er uafhængige, og at ”utøvende myndigheter gjør sitt ytterste for å få

fengslet og tiltalt personer for å vise til at de har fylt opp kvoten47.” 48

En embedsmand oplyste overfor PHRG delegationen, at antallet af sager ved de lokale domstole

vedrørende anklager om kriminelle handlinger begået af sikkerhedsstyrkerne var så få, at det ikke var værd at

besvære sig med statistikker. En anden embedsmand udtalte, at der i 2009 var 87 klager mod

sikkerhedsstyrkerne i hele Tjetjenien – et fald på 15 % i forhold til 2008. Disse klager blev imidlertid først

frembragt, da klageren selv blev genstand for efterforskning for kriminalitet. Ingen af anklagerne mod

sikkerhedsstyrkerne i 2008 og 2009 førte til retsforfølgelse49.

Vedrørende muligheden for at klage over forbrydelser oplyste ofre og NGOer til PHRG delegationen, at

“Complaints could be made to any law enforcement agency and then the Investigation Authority decided whether to open a case.

Some victims and NGOs had been successful in getting a case opened. However, when it appeared that the investigation would

require an examination of the activities of state officials, particularly those with connections to powerful political players,

attempts were often made to dissuade, or even threaten, the victims and their representatives from taking their cases further.” 50

Til trods for at efterforskere og anklagere lover vidnebeskyttelse, nægter vidner ofte at afgive vidnesbyrd,

hvis sagen involverer sikkerhedsofficerer, da de myndigheder og sikkerhedsstyrker, der tilbyder beskyttelse,

ofte er de samme, som anklages for forbrydelsen51.

Selvom det er muligt for ofre og deres familier at indbringe deres sag for den Europæiske

Menneskerettighedsdomstol og selvom Domstolen i domme har udpeget de ansvarlige gerningsmænd fra

sikkerhedsstyrkerne ved navn, er ingen af Domstolens afgørelser resulteret i, at de pågældende er blevet

retsforfulgt. Tværtimod er der forlydender om, at nogle af de påståede gerningsmænd efterfølgende er blevet

forfremmet52.

46 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 18
47 Det er ifølge samme kilde tilsyneladende statens politik, at myndighederne ”må fylle opp kvoter innenfor et visst tidsrom for å få personer
dømt.”
48 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 18
49 Parliamentary Human Rights Group (PHRG), juni 2010, s. 23-24
50 Ibid, s. 24
51 Ibid
52 Ibid, s. 25

 12

3.2.1. Retsforfølgelse af oprørere

Ifølge NGOen Russian Justice Initiative (RJI) i Moskva føres straffesager mod personer tilknyttet

oprørsbevægelsen som udgangspunkt der, hvor handlingen har fundet sted. Er der tale om

”statshemmeligheder” skal den føderale efterforskningskomité i det sydlige føderale distrikt efterforske

sagen, og personen sendes ud af Tjetjenien til strafforfølgning. Såfremt en person står opført på en

international liste over eftersøgte, føres sagen på føderalt niveau. Står personen på en national liste, føres

sagen i Tjetjenien. Hvilken domstol der skal behandle sagen afhænger af, hvor alvorlig sagen regnes for at

være53.

Oprørsvirksomhed er, ifølge russisk lovgivning, kriminaliseret og straffes efter bestemmelser i straffeloven.

De mest relevante bestemmelser i den russiske straffelov overfor oprørere er, ifølge en tjetjensk advokats

oplysninger til Landinfo, § 208 og § 209. § 208 vedrører ”Organization of an Illegal Armed Formation, or

Participation in It”, hvorefter der kan idømmes fængsel fra 2 til 7 år for ”Creation of an armed formation….and

likewise operating of such a formation”, og frihedsberøvelse i op til 5 år for ”Participation in an armed formation”. §

209 straffer ”Banditry” med fængsel i op til 15 år med mulighed for bødestraf for ”Creation of a stable group

(band) with the aim of assaulting individuals or organizations, and also operation of such a group…”.

Deltagelse i “banditry” straffes ligeledes med op til 15 års fængsel54.

Den tjetjenske advokat oplyste endvidere til Landinfo, at der er en forældelsesfrist på 6 år for § 208, hvorfor

personer der har deltaget i den første krig og/eller begyndelsen af den anden krig, som udgangspunkt ikke

længere kan straffes efter bestemmelsen. Denne forældelsesfrist gælder dog ikke, såfremt personen har holdt

sig skjult, eller personen står opført på en eftersøgningsliste, medmindre personen har opholdt sig på et

kendt sted. Personer, der har begået handlinger under den første krig eller begyndelsen af den anden krig,

kan således fortsat risikere strafforfølgning for dette forhold i dag. Ifølge en repræsentant for en

menneskerettighedsorganisation i Tjetjenien vil myndighederne forsøge at undgå forældelsesfristen, hvis

sagen er vigtig, eventuelt ved at dømme personen for andre forhold end oprørsaktiviteter. § 209 har en

forældelsesfrist på 15 år. Såfremt en sag er forældet forekommer det, ifølge en repræsentant for en tjetjensk

menneskerettighedsorganisation, at der fabrikeres en ny sag mod personen55.

53 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 8-9
54 Ibid, s. 7
55 Ibid, s. 9-10

 13

3.2.2. Amnesti til oprørere

Frem til 15. januar 2007 har der været mulighed for at søge amnesti, hvis man som oprører overgav sig til

Kadyrov. Ifølge Amnesty International indebar overgivelsen, at man skulle samarbejde med Kadyrov, f.eks

ved at arbejde for myndighederne, afsløre navne på andre oprørere eller lignende56.

Human Rights Watch oplyste til Landinfo i 2010, at Kadyrov for nogle år siden gav uformelle amnestier til

oprørere. Dette indebar, at en person kunne skifte side fra at være oprører til at blive politimand, såkaldt

”kadyrovtsy”. Disse personer blev dog ikke ”renvaskede” som ved en officiel amnesti. Det betyder, at de

fortsat står opført som oprørere på føderale eftersøgningslister57.

Ifølge Russian Justice Initiative (RJI) har amnestiet ingen juridisk værdi. Hverken offentlig eller ”privat”

amnesti er en garanti for at undgå strafforfølgelse på et senere tidspunkt58.

3.3. Ombudsmanden

Ombudsmandens uafhængighed er, ifølge delegationen bag PHRG rapporten fra 2010, diskutabel.

Delegationen bemærker, at ”Mr. Nukhazhiyev’s assertion that as Ombudsman he ”was independent of other authorities”

was not very convincing”. Ifølge delegationen blev ombudsmanden irriteret over spørgsmål om sager, der kunne

involvere præsident Kadyrovs administration. Delegationen bemærkede, at der i ombudsmandens kontor er

mange fotografier af ombudsmanden sammen med præsident Kadyrov, og påpeger i rapporten, at ofre eller

NGOer, der kommer til møde i ombudsmandens kontor, kan bringes i tvivl om, hvor ombudsmandens

”sympati” i virkeligheden ligger. En del kilder udtrykte kritik over ombudsmandens arbejdsmetoder og

forklarede om klager, der blev ignoreret eller decideret modarbejdet59.

Ombudsmanden har ved adskillige lejligheder kritiseret menneskerettighedsorganisationen Memorial, og har

blandt andet udtalt om Memorials formand til delegationen bag PHRG rapporten, at ”The more stable the

situation becomes here, the less comfortable Orlov feels back in Moscow.” 60 I et interview i januar 2010 offentliggjort på

den tjetjenske regerings hjemmeside, skulle ombudsmanden have påstået, at “Memorial was using facts about

human rights violations to “destabilize” the situation in Chechnya and that the organization benefits from reporting a higher

number of cases in the republic”. Af samme interview fremgår, at “The ombudsman also stated that “rights and liberties

56 Ibid, s. 13
57 Landinfo, Situasjonen for tidligere politimenn, april 2010, s. 7-8
58 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 13
59 Parliamentary Human Rights Group (PHRG), juni 2010, s. 23
60 Ibid, s. 22

 14

can be curtailed in order to preserve public order and security” and justified the actions of local authorities who have been accused

by Memorial and others of egregious human rights violations.” 61

I april 2011 afholdt Memorial, Human Rights Watch, the Committee Against Torture og the Moscow

Helsinki Group en pressekonference, hvor de blandt andet rapporterede, at ”…staff members of the Investigation

Committee and of the Prosecutor’s Office of Chechnya had admitted that cases concerning abductions and extrajudicial

executions have not been investigated.” Næste dag langede ombudsmanden offentligt ud efter de deltagende

NGOer og anklagede dem for at være ”biased and working off their donors’ money”. Han udtalte blandt andet: ”In

every way I am convinced that we need to put an end to the claims of the above-mentioned NGOs to have an exclusive right to

give the definition of ”human rights” and to evaluate the human rights situation in Russia, and in particular in the Chechen

Republic.” 62

3.4. Forsvindinger, tortur og udenretslige henrettelser

Menneskerettighedsforkæmpere anslår, at ”3,000-5,000 people remain missing after "disappearing" in the second

Chechen war of 1999-2000.” 63 Menneskerettighedskommissær Thomas Hammarberg skriver i sin rapport fra

2009, at ”The estimate of the prosecutorial authorities is that a total of 3074 persons went missing in 2000-2009. Moreover,

the Chechen authorities have located and marked some 60 graves where an estimated 3000 unidentified bodies have been

buried.” 64

Landinfo skriver i 2009, at der, ifølge den russiske menneskerettighedsorganisation Memorial, skete en

drastisk reduktion i antallet af drab, kidnapninger og forsvindinger i 200765. Situationen er imidlertid

forværret siden. Der rapporteres nu om en stigning i antallet af dræbte og forsvundne. Russian Justice

Initiative (RJI) Moskva pegede på, at en af de største bekymringer i Tjetjenien er straffriheden for overgreb

begået af myndighedspersoner. Der henvises til, at ”ingen vet hva president Kadyrov kan bestemme seg for i morgen og

at alt avhenger av ham.” 66

61 Freedom House, januar 2010, anvendt 26. august 2011
62 International Federation for Human Rights, anvendt 26. august 2011
63 BBC News, juli 2011
64 Commissioner for Human Rights of the Council of Europe, november 2009, s. 3
65 Antallet af dræbte blev halveret fra 86 i første halvdel af 2006 til 43 i første halvdel af 2007.
66 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 6

 15

Personer, der yder bistand til oprørerne eller mistænkes for at yde sådan bistand, risikerer, ifølge Russian

Justice Initiative (RJI) i Moskva, at blive dræbt. RJI beretter om tilfælde, hvor myndighederne er gået ind i et

forkert hus og har dræbt og såret uskyldige. Drab er ifølge organisationen en almindelig reaktionsform67.

Flere kilder, der er interviewet af Landinfo i 2009, fremhævede, at brugen af tortur er meget udbredt i

Tjetjenien. Personer, der har tilknytning til oprørerne, udsættes systematisk for tortur for at fremtvinge en

tilståelse og oplysninger. Memorial i Grozny oplyste, at personer med tilknytning til oprørerne udsættes for

grovere fysiske overgreb end personer, der arresteres for andre forhold. De tages med til ulovlige

opholdssteder, hvor de bliver slået med køller. Mange udsættes for elektrochok. Ifølge Memorial er der ikke

noget fast mønster for, hvornår og i hvilke tilfælde en person udsættes for tortur68. En repræsentant for en

menneskerettighedsorganisation i Tjetjenien oplyste til Landinfo, at tortur primært bruges i forbindelse med

varetægtsfængsling for at fremtvinge tilståelse og underskrift. Repræsentanten forklarer, at ”Etter at en

tilståelse har skjedd er det ikke lenger behov for tortur, og det er mindre bruk av tortur når saken har gått til rettsapparatet.”

Den arresterede får i praksis ikke lov til at møde en advokat under varetægtsfængslingen, og når sagen når

domstolene, vil der ofte ikke være spor af tortur, hvorfor det er vanskeligt at bevise, at man har været udsat

for tortur69.

Ifølge rapporten fra Parliamentary Human Rights Group vedrørte de fleste klager til Memorial sager om

forsvindinger, idet familierne håbede, at deres slægtning stadig var i live og kunne vende tilbage. ”Once the

victim’s body had been found, however, families would often drop the case. Many other victims of serious human rights

violations, such as torture and beatings, were said to be too afraid to complain, and were particularly scared about reprisals

against their family members.” 70

Thomas Hammarberg skriver i sin rapport, at flere NGOer har observeret en tilsyneladende ny tendens i

forhold til bortførelser ”…involving short-term disappearances of persons who reappear several days later, often after being

subjected to violence or torture, and who refuse to speak out for fear of reprisals. While the abductors may be unknown, the

involvement of law enforcement officials has been alleged in several instances.” 71

67 Ibid, s. 14
68 Ibid, s. 18
69 Ibid
70 Parliamentary Human Rights Group (PHRG), juni 2010, s. 26
71 Commissioner for Human Rights of the Council of Europe, november 2009, s. 10

 16

3.5. Hemmelige fængsler

Thomas Hammarberg rapporterer i 2009, at den tjetjenske ombudsmand og NGOer ”have indicated that

persons who are abducted may be held in unlawful detention.” 72

FNs Menneskerettighedsråd udgav i 2010 en rapport om brugen af hemmelige fængsler. Det fremgår af

rapporten, at Menneskerettighedskomiteen i 2009 har “expressed its concern about ongoing reports of torture and ill-

treatment, enforced disappearance, arbitrary arrest, extrajudicial killing and secret detention in Chechnya and other parts of the

North Caucasus committed by military, security services and other state agents, and that the authors of these violations appeared

to enjoy widespread impunity owing to a systematic lack of effective investigation and prosecution. The Committee was

particularly concerned that the number of disappearances and abduction cases in Chechnya had increased in the period 2008-

2009.” 73 Af samme rapport fremgår, at den russiske regering som svar i et spørgeskema i forbindelse med

rapporten har erklæret, at ”There were no instances of secret detention in the Russian system.” 74

US State Department skriver i 2010 rapporten, at “Chechen Republic security forces reportedly maintained secret

prisons in Tsentoroi, Gudermes, and other locations. HRW reported that it had detailed descriptions of at least 10 unlawful

detention facilities. Human rights groups reported that officers of the federal Ministry of Interior's Second Operational

Investigative Bureau illegally detained and tortured persons in its Grozniy offices.” 75

3.6. Løsladelse mod bestikkelse

Adskillige kilder, der har talt med Landinfo i 2009, peger på, at det er muligt at blive løsladt mod bestikkelse.

I Tjetjenien løses mange problemer med penge, men på grund af stærk underrapportering om overgreb, er

omfanget af løsladelse mod bestikkelse ikke kendt. Ifølge Memorial i Moskva kan også tidligere oprørere

betale sig fri ved bestikkelse. Løsladelse afhænger af, hvor meget den enkelte kan betale og eventuelt om der

opnås enighed om samarbejde med myndighederne. En repræsentant for en menneskerettigheds-

organisation i Tjetjenien oplyste, at også personer anklaget efter straffelovens § 208 kan betale sig til en

løsladelse. Løsladelse vil dog afhænge af flere forhold, blandt andet om den oprører personen har hjulpet er

blevet dræbt, hvor mange penge personen kan betale, og om myndighederne allerede har en ”god statistik”

over antallet af fængslede efter § 208. Selv meget aktive oprørere vil kunne betale sig fri ved bestikkelse, hvis

personen har gode forbindelser på højt niveau i myndighedsapparatet. Flere kilder påpegede, at løsladelse

72 Ibid
73 FNs Generalforsamling, s. 105, anvendt 26. august 2011
74 Ibid, s. 106
75 US Department of State, april 2011, section 1 g

 17

mod bestikkelse ikke er nogen garanti for, at vedkommende ikke senere hentes ind af politiet eller

sikkerhedstjenesten76.

3.7. Efterlysningslister

Det fremgår af et Landinfo respons fra 2010, at der findes følgende tre typer efterlysningslister i

Nordkaukasus: lokale officielle lister, føderale officielle lister og lokale uofficielle lister. En

menneskerettighedsorganisation fra Moskva har til Landinfo oplyst, at der yderligere findes

efterlysningslister over højt profilerede oprørere. Ifølge organisationen findes der ingen formel procedure

for at få oplyst, om en person er registreret på en efterlysningsliste77.

En diplomatisk kilde oplyste til Landinfo, at der skal være iværksat straffeprocessuelle tiltag mod en person,

før vedkommende bliver officielt efterlyst. En journalist fra Kavkaz Uzel oplyste til Landinfo, at en person,

der optræder på samme videobillede som en oprører, med stor sandsynlighed vil havne på en

efterlysningsliste78.

Samme journalist oplyste, at de uofficielle efterlysningslister ”er uten skriftlig grunnlag og bygger i alt vesentlig på

løse antagelser….Politiet fører selv opp personer på uformelle lister og listene baserer seg ikke på reelle saker.” 79 En

repræsentant for Memorial oplyste til Landinfo, at der findes mange forskellige sikkerhedsgrupper i

Tjetjenien med tilladelse til at efterforske sager, og at disse grupper laver deres egne uofficielle

efterlysningslister80. Ifølge en menneskerettighedsorganisation fra Moskva risikerer personer, der står opført

på en uofficiel efterlysningsliste, at blive udsat for systematiske anholdelser af politi og sikkerhedsstyrker81.

En repræsentant for en international organisation oplyste til Landinfo i 2009, at ”…det absolutt er mulig å

passere grensene ut av Tsjetsjenia selv om man er ettersøkt. De bevoktede grensepostene har ikke installert datasystem og har

dermed ikke mulighet til å sjekke hvorvidt en person er ettersøkt eller ikke.” 82 Ifølge repræsentanten er det ikke alle

biler, der stoppes ved de bevogtede overgange.

76 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 19
77 Landinfo, Etterlysningslister, maj 2010, s. 1
78 Ibid, s. 2
79 Ibid
80 Ibid
81 Ibid, s. 3
82 Ibid, s. 5

 18

3.8. Ytringsfrihed83

Ifølge FCOs årsrapport er presse-frihed begrænset i Rusland, der af Reporters without Borders placeres som

nr. 140 ud af 178 lande i deres 2010 Annual Press Freedom Index. FCO skriver, at ”Broadcast and print media

freedom in the North Caucasus were particularly restricted. Online news is therefore often the only source of impartial

reporting.” 84

Præsident Kadyrov er, ifølge BBC News, kommet på Reporters Without Borders’ 2010 liste over “Predators

of Press Freedom”. Reporters Without Borders har udtalt, at “no-one should be fooled by his confident pretence of

tolerance and a benign view of press freedom….The first rule of the game “is to never criticise the policies of the president.”” 85

US State Department rapporterer, at “Some regional and local authorities took advantage of the judicial system's

procedural weaknesses and overly broad laws to detain persons for expressing views critical of the government”. Rapporten

henviser til, at tjetjenske myndigheder ”formally charged Oleg Orlov of the NGO Memorial with ”slander” for accusing

Chechen President Ramzan Kadyrov of complicity in the 2009 killing of human rights activist and journalist Natalya

Estemirova. Human rights advocates and international observers criticized the case against Orlov as an infringement of free

speech.” 86

Ifølge US State Department var der ingen kendte sager om tilbageholdelse af journalister i Tjetjenien i 2010,

selvom de dog risikerede ”pressure and restrictions” 87.

3.9. Religionsfrihed

Det fremgår af US State Department’s rapport om religionsfrihed, at ”According to the SOVA Center, the regime

in Chechnya is nonsecular.” 88 Ifølge samme rapport har den tjetjenske præsident erklæret, at “the republic "would be better

off" if it were ruled by Shari'a (Islamic law).” 89

Professor Aleksej Malasjenko fra Carnegie Endowment udtalte til Landinfo i 2009, at ”…hverdagslivet i Nord-

Kaukasus, herunder Tsjetsjenia, bliver stadig mer islamisert og man ser et stadig mer tradisjonelt samfunn vokse frem.

83 Se endvidere afsnit 4.6. om ”Menneskerettighedsforkæmpere”
84 FCO - UK Foreign and Commonwealth Office, marts 2011, s. 7
85 BBC News, Regions and territories, anvendt 22. august 2011
86 US Department of State, april 2011, section 2 a
87 Ibid
88 U.S. Department of State, november 2010, section II
89 Ibid

 19

Bakgrunnen for dette er den dårlige økonomiske situasjonen i området og en avmodernisering av samfunnet. Nord-Kaukasus

fjerner seg på den måten mer og mer fra Rusland, og man får et islamisk samfunn på russisk teriorium…” 90

Delegationen bag PHRG rapporten fra 2010 skriver, at ”Though most Chechens were Muslims, it remained uncertain

to what extent they supported President Kadyrov’s attempts to enforce certain Islamic practices, such as the wearing of

headscarves by women91, particularly those working in the public sector and attending state institutions, the banning of alcohol

and the promotion of polygamy.” 92

Det fremgår af et Landinfo Respons fra 2010, at der forekommer religiøs overvågning i Tjetjenien. Ifølge en

journalist fra Caucasian Knot føres der lister i moskeerne i Nordkaukasus, herunder i Tjetjenien, over

personer, der støtter den officielle moské og personer, der ikke støtter den. Ifølge kilden, kan en person, der

er registreret som en, der ikke støtter den officielle moské, ”bli tatt til inntekt for å ha et negativt syn på det offisielle

og dermed for å ha sympati med opprørerne og ”vahabitter”. Hva som skal til for å havne på en slik liste kan variere93…..Det

å stå på en slik liste øker sannsynligheten for å bli pågrebet.” 94

4. Særligt udsatte grupper

4.1. Oprørere

Betegnelsen ”oprørere” dækker her over personer, der med brug af våbenmagt forsøger at bekæmpe

tjetjenske og føderale myndigheder. Oprørere benævnes også af flere kilder som illegale bevæbnede grupper,

guerilla, separatister og boiviki95. De tjetjenske oprørere holder primært til i bjergområderne i syd. Ofte

refereres oprørerne til som ”personer der er rejst ud i skoven”96.

4.1.1. Nutidens oprørere97 (modstandere af Kadyrov)

Som beskrevet under afsnit 2 har oprørernes mål ændret sig over årene fra at være en uafhængighedskamp,

under den 1. og begyndelsen af den 2. tjetjenske krig, til at være en kamp for et islamisk kalifat i Kaukasus.

Fjenden er ikke længere blot Rusland men nu også de tjetjenske myndigheder.

90 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 5
91 Se endvidere under afsnit 4.4. om kvinder
92 Parliamentary Human Rights Group (PHRG), juni 2010, s. 13
93 Det nævnes, at det kan være nok at bede på sin egen måde eller udvise anden afvigende religiøs adfærd
94 Landinfo, Religiøs overvåking, marts 2010, s. 1
95 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 5
96 Ibid, s. 10
97 Ifølge Landinfo dækker begrebet ”nutidens (dagens) oprørere”, personer der har været aktive fra 2003/2005 og frem til i dag.
(Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 14)

 20

Det fremgår af en rapport fra den amerikanske “tænketank” Congressional Research Service, at “Remaining

rebels in Chechnya have split into three basic groups, one represented by Doku Umarev, another represented by mujahidin vying

with Umarev, and perhaps until recently, a third somewhat disparate group represented by Akhmed Zakayev, who stresses

independence for Chechnya more than jihad. In late 2007, Umarov declared himself the amir of the Caucasus Emirate and

declared an end to the rebel Chechen Republic of Ichkeriya.” 98

Professor Aleksej Malasjenko fra Carnegie Endowment har i et interview til Landinfo i 2009 oplyst, at

oprørsgrupperne ikke har nogen klar struktur, og at de handler på eget initiativ. Nogle oprørere handler

uafhængigt men er stadig tilknyttet en gruppe. Ifølge Malasjenko er Doku Umarov leder for oprørerne i

Dagestan, Tjetjenien og Ingusetien99.

Flere kilder oplyser, at oprørerne fortsat rekrutterer nye medlemmer, til trods for at Kadyrov bruger stærke

midler for at svække oprørsbevægelsen. Der henvises til dårlig økonomi og mangel på menneskerettigheder

som primære årsager til, at mange lader sig hverve. Der er blandt kilderne stor usikkerhed om antallet af

oprørere, men det anslås i Landifos temanotat fra 2009, at tallet ligger på mellem 200 til 800 personer, der

hovedsagligt opholder sig i bjergområderne i syd. En anonym kilde har oplyst til Landinfo, at

oprørsbevægelsen rekrutterer unge mænd uden fremtid og henvist til de dårlige socioøkonomiske forhold

som forklaring. Human Rights Watch har påpeget, at nogle tilslutter sig oprørerne for at hævne de

forbrydelser, myndighederne har begået mod deres familier. Human Rights Watch henviste også til, at

tilslutning til oprørerne er den eneste måde at vise sin opposition til regimet på100.

Kadyrovs pressetalsmand Timur Aliev har forklaret til Landinfo i et interview i juni 2009, at ”det er en del

sosiale “outsidere” som søker seg til opprørerne. For andre er det et uttrykk for en ungdomskultur med trender og derigjennom

et uttrykk for identifisering. Opprørerne kan også representere personer som reagerer med protest på myndighetenes handlinger.

Andre igjen kan, ifølge Aliev, slutte seg til opprørerne av ren eventyrlyst.” 101

Ifølge russisk lov er oprørernes virksomhed kriminel, og både oprørere og de som yder bistand til oprørerne

kan strafforfølges for deres gerninger102.

En anonym tjetjensk organisation oplyste til Landinfo i 2009, at oprørere enten bliver dræbt eller dømt103.

98 Congressional Research Service, december 2010, s. 9
99 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009 s. 10
100 Ibid, s. 10-11
101 Ibid, s. 11
102 Ibid, s. 7

 21

UK Home Office skriver i Operational Guidelines fra 2008, at “The Russian authorities have committed serious

human rights abuses including torture, rape, kidnappings and extra judiciary executions in Chechnya. Chechen rebels have also

been involved in serious human rights violations including major acts of terrorism outside Chechnya and summary executions of

civilians. Those who are involved or who are suspected of being involved with Chechen rebels face a serious risk of persecution

from the Federal authorities.” Af samme guidelines fremgår, at ”If….claimants’ fear is of ill treatment/persecution by the

state authorities they cannot apply to these authorities for protection.” 104

Flere kilder nævner, at når en person tilslutter sig oprørerne, lægges der billeder af personen på

www.youtube.com, således at der ikke er nogen vej tilbage for den nyrekrutterede, idet myndighederne med

offentliggørelsen af billederne får kendskab til hvervningen105.

4.1.2. Oprørere der var aktive i begyndelsen af den 2. tjetjenske krig

Der hersker blandt kilderne uenighed om, hvorvidt oprørere, der var aktive i begyndelsen af den 2.

tjetjenske krig, risikerer problemer med myndighederne i dag. Ifølge Memorial i Moskva, kan sådanne

personer fortsat være af interesse for myndighederne, selvom Kadyrov først og fremmest lægger vægt på

den oprørsvirksomhed, der foregår i dag. En person, der således erklærer sin støtte til Kadyrov og markerer

sin modstand til den tidligere præsident Maskhadov, kan slippe for problemer, men må til gengæld forvente

at kunne blive afkrævet aktivt samarbejde med regimet. En anonym advokat påpegede, at en tidligere

oprører, der ikke længere er aktiv, ikke vil være så interessant for myndighederne106.

Ifølge organisationen Russian Justice Initiative (RJI) i Moskva har det betydning, hvilken oprørsgruppe man

har tilhørt og hvilke typer aktioner man har været ansvarlig for, om man har kæmpet mod tjetjenske styrker

eller russiske styrker, om man har dræbt tjetjenere, hvor profileret man har været og hvilken klantilknytning

man har107.

En humanitær organisation i Nordkaukasus oplyste endvidere til Landinfo, at de personer der var aktive i

begyndelsen af den 2. tjetjenske krig kan udsættes for afhøring og lignende. Organisationen henviste til, at

”Tidligere opprørere kan være under risiko fordi politiet trenger resultater å vise til.… politiet og sikkerhetstjenestene er under

press for at de skal produsere en “god” statistikk over antall personer tatt for delaktighet i opprørsvirksomhet. Personer som

103 Ibid, s. 11
104 British Home Office, november 2008, s. 6-7
105 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, september 2009, s. 11
106 Ibid, s. 12
107 Ibid

 22

ikke har overgitt seg vil derfor alltid være redde for hva som kan skje. De som har overgitt seg til Kadyrov er i en annen

situasjon, men kan likevel ikke føle seg helt trygge.” Organisationen påpegede endvidere, at de forskellige

oprørsgrupper har forskellige motiver, og at grupper som kæmper ud fra en ideologisk overbevisning med

ønsket om oprettelse af et islamisk kalifat, er de grupper som myndighederne er mest ivrige for at

nedkæmpe108.

4.1.3. Oprørere der var aktive i den 1. tjetjenske krig

Ifølge adskillige kilder, som Landinfo har interviewet i juni 2009, er de tjetjenske myndigheder ikke særligt

interesserede i oprørere, der var aktive under den første krig, da modstanderen her var de russiske føderale

myndigheder. Profilerede oprørere fra den første krig kan fortsat være udsatte, dog i mindre grad hvis de

offentligt støtter Kadyrov. Personer, der har været involveret i alvorlig kriminalitet begået under den første

krig, kan fortsat risikere strafforfølgelse109.

4.1.4. Tidligere oprørere der vender hjem efter udlandsophold

Memorial i Grozny oplyste til Landinfo, at tidligere kendte oprørere, der har opholdt sig i udlandet, bør få

en garanti fra Kadyrov, før de vender hjem. Uden en sådan garanti vil de være i risiko for at blive afhørt og

få problemer med lokalt politi. En humanitær organisation i Nordkaukasus udtalte, at Kadyrov ikke bryder

sig om tjetjenere, der har opholdt sig i udlandet, da han betragter dem som forrædere. Ifølge organisationen

risikerer mange at blive afhørt, hvis de vender hjem110.

4.2. Personer der har hjulpet eller mistænkes for at have hjulpet oprørerne

Flere kilder har til Landinfo oplyst, at der slås hårdt ned på bistand til nutidens oprørere. Dette gælder

uanset bistandsydernes køn og alder. Både humanitær og logistisk bistand til oprørere regnes for medvirken i

oprørsbevægelsen og kan straffes efter den russiske straffelovs § 208. Oftest afsiges der ubetingede domme

for bistand til oprørere111.

Ifølge en repræsentant fra en tjetjensk menneskerettighedsorganisation løber de personer, som bistår

oprørerne, en stor risiko. Selv tilfældig bistand er risikabel, da arten og omfanget af bistanden ikke har

betydning. Human Rights Watch oplyste, at befolkningen føler sig forpligtet til at give oprørerne mad, når

de beder om det. Opdages det, risikerer de at blive slået og mishandlet eller strafforfulgt. Uanset om

108 Ibid, s. 12-13
109 Ibid, s. 14
110 Ibid, s. 13-14
111 Ibid, s. 8

 23

personen har været tvunget til at yde bistand, risikerer vedkommende problemer med myndighederne.

Human Rights Watch nævnte et eksempel med en kvinde, der blev tortureret og idømt et års betinget

fængsel for at have givet mad og tøj til sin søn, der havde tilsluttet sig oprørerne112.

Russian Justice Initiative (RJI) i Nazran oplyste, at personer der yder bistand til oprørerne risikerer

udenretslig henrettelse. Organisationen henviste til et konkret tilfælde, hvor en kvinde blev dræbt, fordi hun

havde solgt mad til oprørere113.

4.2.1. Personer der har hjulpet oprørerne under den tidlige fase af den 2.tjetjenske krig

Ifølge kilder, der har udtalt sig til Landinfo i 2009, er bistand ydet til oprørere i den tidlige fase af den anden

krig som udgangspunkt ikke så interessant for myndighederne i dag. Dog afhænger det af omfanget af

bistanden, og hvem man bistod. Lige som oprørere, der var aktive i samme periode fortsat kan være

interessante for myndighederne, kan personer, der ydede bistand til oprørerne, også være det ifølge en

humanitær organisation i Nordkaukasus. Det er afgørende ”hvem den aktuelle personen er; hvilke meninger han har,

og om han er tilknyttet “feil” gruppe.” 114

Ifølge Memorial i Moskva vil det være svært at pege på præcist, hvem der kan være udsat. Det afgørende vil

være, om personen fortsat har kontakt med oprørerne. Ligeledes kan det spille en rolle, hvis bistanden blev

givet over en lang periode eller til profilerede oprørere. Både Memorial og en repræsentant for en tjetjensk

menneskerettighedsorganisation påpegede, at det var sædvanligt i hele Tjetjenien at yde en vis form for

bistand til oprørerne. Dels kunne det være vanskeligt at nægte at give bistand, og dels var det en måde at

tjene penge på. Hvis alle, der havde ydet bistand, skulle forfølges, ville halvdelen af befolkningen sidde i

fængsel ifølge Memorial. Ifølge Human Rights Watch vil selv bistand givet over en længere periode i

begyndelsen af 2000-tallet som udgangspunkt ikke være af interesse for myndighederne i dag115.

Flere kilder, herunder Human Rights Watch oplyste, at personer der har ydet bistand til særligt profilerede

oprørere som f.eks. Basajev eller Doku Umarov fortsat kan være i risiko i dag, selvom hjælpen blev givet for

lang tid siden116.

112 Ibid, s. 15
113 Ibid
114 Ibid, s. 16
115 Ibid
116 Ibid, s. 17

 24

4.2.2. Personer der har hjulpet oprørerne under den 1. tjetjenske krig

Samtlige kilder der udtalte sig til Landinfo i 2009 fremhævede, at de personer, der har ydet bistand til

oprørerne under den 1. tjetjenske krig, ikke længere er i risiko for forfølgelse, da oprørernes kamp dengang

var mod Rusland, i modsætning til kampen i dag, der er mod de tjetjenske myndigheder117.

4.3. Familiemedlemmer til oprørere (kollektiv afstraffelse)

Landinfo har i 2009 interviewet en række kilder om situationen for familiemedlemmer til oprørere. Kilderne

pegede på denne gruppe som værende den mest sårbare gruppe i Tjetjenien i dag. Flere kilder fremhævede,

at Ruslands afslutning af anti-terroraktionen d. 16. april 2009, med dertil følgende tilbagetrækning af

føderale styrker fra området, har givet øget kontrol til præsident Kadyrov, hvilket har ført til yderligere pres

på oprørernes familiemedlemmer118.

Samtlige kilder bekræftede, at situationen for familiemedlemmer til oprørere er forværret i løbet af 2009,

efter at præsidenten offentligt annoncerede, at familier ville blive gjort ansvarlige for oprørernes handlinger.

Familier til oprørere anses for at være skyldige i, at deres søn eller bror har tilsluttet sig oprørerne. De

opfordres til at iværksætte præventive tiltag og til offentligt at fornægte de slægtninge, der er med i

oprørsbevægelsen. Lykkes det ikke en familie at hente en oprører ”hjem fra skoven” og afslutte den

kriminelle virksomhed, risikerer familien blandt andet at få sat ild til huset. Russian Justice Initiative (RJI) i

Nazran berettede, at familiemedlemmer bliver presset til at stå frem på TV og bede sønnerne overgive sig, til

trods for at de ofte ikke er klar over om sønnerne er forsvundet eller blevet en del af oprørsbevægelsen119.

Ifølge årsrapporten fra Human Rights Watch benytter de tjetjenske myndigheder sig af kollektiv afstraffelse.

Såvel højtplacerede embedsmænd som præsidenten selv har offentligt udtalt, at familiemedlemmer til

oprørere må forvente straf med mindre oprøreren overgiver sig120. Kadyrov og hans embedsmænd

opfordrer til forfølgelse af familiemedlemmer til oprørere og har offentligt udtalt, at ”not only Wahhabis should

be destroyed, but their relatives also”. Præsidenten har i en TV udsendelse udtalt: ”If you want to take responsibility of

your children, then go to the Mosque and denounce them.” 121

117 Ibid
118 Landinfo, Situasjonen for tsjetsjenske opprøreres familiemedlemmer, august 2009, s. 7
119 Ibid, s. 7-8
120 Human Rights Watch, januar 2011
121 Parliamentary Human Rights Group (PHRG), juni 2010, s. 26

 25

Human Rights Watch udtalte til Landinfo i 2009, at myndighedernes reaktioner overfor familiemedlemmer

til oprørerne bruges til at skræmme unge mænd, så de ikke tilslutter sig oprørerne. Aktionerne bruges

ligeledes som metode for at få oprørerne til at overgive sig122.

Ifølge en tjetjensk menneskerettighedsorganisation er graden af pression og overgreb, som

familiemedlemmer til oprørere risikerer, blandt andet afhængig af oprørerens aktivitetsniveau, om oprøreren

er aktiv i dag, om oprøreren har forladt landet eller om vedkommende er dræbt. Familierne kan ikke vide,

hvad de risikerer at blive udsat for, men der peges på, at arrestationer, tortur og drab er blandt de reaktioner

myndighederne benytter sig af123.

Kadyrovs pressetalsmand Timur Aliev oplyste til Landinfo, at familiemedlemmer til aktive oprørere er ofre

for intens overvågning, da de bruges til at få kontakt med oprørerne. De risikerer arrestationer, for at

myndighederne kan kortlægge forbindelsen til oprørerne. Memorial Moskva oplyste, at mange

familiemedlemmer bliver anholdt. De løslades ofte efter kort tid, men risikerer efterfølgende at være under

overvågning og kan opleve trusler om yderligere arrestation. Ifølge Human Rights Watch foregår

arrestationerne uden lov og dom. Der vil typisk være tale om kortvarige arrestationer fra to timer til to dage.

Såfremt et familiemedlem ikke vil give oplysninger til myndighederne, risikerer de at få fabrikeret en sag i

mod sig. Human Rights Watch påpegede, at der sædvanligvis bruges fysisk vold i forbindelse med

arrestationer og afhøring124.

Når myndighederne forsøger at overtale familiemedlemmer/oprørere til overgivelse bruges, ifølge

Memorial, forhandlinger om mulighed for at undgå strafforfølgelse. Til gengæld skal der gives oplysninger

om våben, kollegaer i oprørsbevægelsen etc. Ellers risikerer familiemedlemmer eller oprøreren fængsel.

Denne ”byttehandel” betegnes som Kadyrovs ”private” amnestier125.

Ifølge Memorial vil det oftest være unge mandlige familiemedlemmer, der kommer i myndighedernes

søgelys og risikerer at blive bortført, mishandlet og truet til at give oplysninger om ”slægtninge i skoven”126.

En tjetjensk menneskerettighedsorganisation har oplyst til Landinfo, at det typisk vil være oprørerens

brødre, der risikerer myndighedsovergreb, men at også søstrene kan være i risiko. Det vil dog være mere

sjældent, at kvinder udsættes for overgreb, da kvinder anses som ærbare og derfor ikke skal

122 Landinfo, Situasjonen for tsjetsjenske opprøreres familiemedlemmer, august 2009, s. 6
123 Ibid, s. 8
124 Ibid, s. 9
125 Ibid, s. 8
126 Ibid, s. 11

 26

”røres/arresteres”. Der kan dog være undtagelser. Eksempelvis er ugifte kvinder mere udsatte. Ligeledes vil

en kvinde med et dårligt omdømme, ifølge kilden, også være mere udsat127.

Flere kilder nævnte eksempler på, at også fjernere slægtninge kan være i risiko for overgreb, herunder for

ildspåsættelse. Et familiemedlems høje alder er ikke nødvendigvis en hindring for overgreb, særligt ikke hvis

oprøreren er meget aktiv og profileret128. Memorial i Grozny henviste til et tilfælde, hvor en gammel mand

blev voldsomt mishandlet for at have givet husly til en slægtning, der var oprører129.

4.3.1. Ildspåsættelse

Ifølge Memorial forekom der ildspåsættelse af boligen til familiemedlemmer af oprørere i perioden 2003 til

2005. Denne praksis ophørte frem til 2008, men er nu påbegyndt igen. Human Rights Watch oplyste i 2009

at have registreret 25 ildspåsættelser, men frygtede, at der er flere tilfælde. Memorial rettede henvendelse til

Rigsadvokaten i Tjetjenien og anmodede om at få undersøgt og efterforsket ildspåsættelserne. Konklusionen

på undersøgelsen og efterforskningen var, at beboerne selv var skyld i branden på grund af elektriske fejl,

ulykker med stearinlys mv., til trods for at flere vidner kan bekræfte, at brandene var påsat130.

US State Department rapporterer om fortsatte ildspåsættelser i 2010: ”The Chechen arson campaign began in

2008 following explicit threats by Chechen President Kadyrov and by Grozniy Mayor Muslim Khuchiyev of burning down

houses belonging to families whose sons were suspected of joining the insurgency.” 131

Thomas Hammarberg skriver i sin rapport fra 2009, at ”Human rights NGOs have reported on practices of collective

punishment of relatives of alleged terrorists or insurgents. According to these reports, punitive house-burning has continued to be

among the tactics against families of alleged insurgents. The Chechen authorities have admitted that police officers have been

involved in such cases, although they have stressed that the officers concerned had acted on their own initiative.” 132

4.3.2. Familiemedlemmer til tidligere oprørere

Ifølge de kilder Landinfo har interviewet i 2009 er familiemedlemmer til tidligere oprørere ikke nær så

udsatte som familiemedlemmer til oprørere, der er aktive i dag. Flere kilder pegede på den tjetjenificering

der er sket af konflikten, og at de familiemedlemmer, der kæmpede under den første krig og i begyndelsen af

127 Ibid
128 Ibid, s. 12
129 Landinfo, Tsjetsjenske myndigheters reaksjoner mot opprørere og personer som bistår dem, eptember 2009, s. 15
130 Ibid, s. 10-11
131 US Department of State, april 2011, section 1 g
132 Commissioner for Human Rights of the Council of Europe, november 2009, s. 9

 27

den anden krig, kæmpede mod de føderale styrker i modsætning til nutidens oprørere, der kæmper mod de

tjetjenske myndigheder. Mange af de tidligere oprørere har i øvrigt tilsluttet sig Kadyrov eller er rejst til

udlandet. Dog kan særligt familiemedlemmer til profilerede oprørere være i risiko133.

4.4. Kvinder

Adskillige kilder beskriver, at situationen for kvinder er forværret gennem de seneste år i takt med en

stigende islamisering i samfundet. I et temanotat fra 2009 skriver Landinfo, at islamiseringen under

præsident Kadyrovs styre synes at have ændret tjetjenske kvinders situation til det værre. Krigene har

påvirket familiestrukturerne og gjort kvindernes situation mere sårbar. ”Svært få kvinner oppsøker myndighetene

når de utsettes for overgrep og myndighetene er heller ikke i en slik posisjon at de vil gi kvinnene den beskyttelsen de trenger.”134

En undersøgelse foretaget af en international organisation i Nordkaukasus viser, at kvinder uden familie

udgør den mest sårbare gruppe af kvinder i Tjetjenien, idet de er mere udsatte for dårlig behandling og vold,

og ikke har nogen til at beskytte sig135. Enker må ifølge Human Rights Watch’ oplysninger til Landinfo

kunne bevise, at de har været gift for at blive socialt respekteret136. Til trods for en skilsmisserate på over 50

% i Rusland, er skilsmisseraten i Tjetjenien kun på 0,5 per 1.000 indbyggere. Den lave skilsmisserate

tilskrives det traditionelle familiemønster i det tjetjenske samfund. Flere kilder pegede på, at mange mænd

ikke vil giftes med en kvinde, der har været gift tidligere, og at børn typisk skal blive hos faren og hans

familie efter skilsmisse137.

US State Department beskriver i årsrapporten for 2010, at “Although polygamy is illegal, the Chechen government

has encouraged men to take more than one wife, has encouraged women and girls to wear headscarves when in public (schools,

universities, and government offices), and threatened the jobs of some unmarried women, should they choose to stay single.” 138

Ifølge rapporteur Dick Martys rapport anvender de tjetjenske domstole nu sharia lovgivning i strid med

russisk lovgivning. Ifølge rapporten er et resultat heraf f.eks., at familien til en afdød mand kan fratage enken

hendes børn over 12 år samt hendes ejendom.139

133 Landinfo, Situasjonen for tsjetsjenske opprøreres familiemedlemmer, august 2009, s. 13-14
134 Landinfo, Kvinners situasjon, 30. november 2009 s. 3
135 Ibid, s. 8
136 Ibid
137 Ibid, s. 13-14
138 US Department of State, april 2011, section 6
139 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 9

 28

Human Rights Watch oplyste til Landinfo i 2009, at ”polygami er blitt sosialt akseptert ved at Ramzan Kadyrov

oppfordrer den tsjetsjenske befolkningen til å praktisere polygami. Det er langt færre menn enn kvinner i befolkningen, og

Kadyrov hevder at polygami løser dette problemet. Ifølge Kadyrov kan menn ha opptil fire ektefeller.” 140 Polygami

forekommer ifølge kilden såvel i byerne som på landet.

Bruderov er en gammel skik, som fortsat praktiseres i Tjetjenien. Der findes ikke statistik over antallet af

bruderov, men Landinfo refererer en kilde for at anslå, at ca. halvdelen af alle giftermål indledes med

bruderov. Bruderov kan både foregå frivilligt - noget begge parter har arrangeret som en symbolsk

”kidnapning” - eller ved tvang. Bruderov sker sædvanligvis ved, at kvinden tvinges ind i en bil og bringes til

brudgommens familie eller venner, hvor hun forsøges overtalt eller tvinges til at gifte sig. En delegation

opsøger kvindens familie for at formalisere en slags aftale. Med mindre kvinden stikker af eller løslades

inden næste morgen, er hendes muligheder for at undgå tvangsægteskab små, fordi en ugift kvinde, der har

tilbragt en nat i en mands hus, regnes for at være hans hustru. Selvom bruderov formelt set er strafbart efter

den føderale straffelovs § 126 med op til 8 (10) års fængsel, straffes brudekidnappere ikke. Ifølge en anonym

kildes oplysninger til Landinfo kontaktes politiet stort set aldrig i forbindelse med bruderov eller

tvangsægteskab, da det regnes for at være et familieanliggende. Ifølge kilden vil ”politiets etterforskning være svært

overfladisk og motparten kan få saken avsluttet via bestikkelser.” 141 US State Department skriver, at ”According to

NGOs, bride kidnapping was another prevalent practice in the North Caucasus. Backed by local ancient tradition, it had

reportedly grown as an acceptable reason to abduct and rape young women, whether they were returned to their families married

or not. Often in these cases, the young women are forever "sullied" as they are no longer virgins and cannot enter a legitimate

marriage.” 142

Ifølge en Human Rights Watch rapport fra marts 2011 har præsident Kadyrovs ”dydskampagne” i forhold

til kvinder haft prioritet siden 2006. Human Rights Watch skriver blandt andet, at ”He made numerous public

statements, including on Chechen television, which appears to be under his control, regarding the need for women to adhere to

“modesty laws,” by, among other things, wearing a headscarf and following men’s orders. He has described women as men’s

“property” and publicly condoned honor killings”. I løbet af 2009 og 2010 har myndighederne udvidet

håndhævelsen af påbuddet om at bære tørklæde til ikke kun at omfatte kvinder, der arbejder i den offentlige

sektor, men også ved kvinders færden på offentlige steder143.

140 Landinfo, Kvinners situasjon, november 2009, s. 6
141 Landinfo, Kvinners situasjon, november 2009, s. 13
142 US Department of State, april 2011, section 6
143 Human Rights Watch, ”You Dress According to Their Rules”, marts 2011, s. 2

 29

US State Department skriver i 2010 rapporten, at ”In June HRW received credible reports of individuals, including law

enforcement agents, pelting uncovered women on the streets of Grozny with paintball guns and threatening future brutality

should they not cover themselves. At least one of the women had to be hospitalized as a result. In an interview with the television

station Grozny on July 3, Chechen President Kadyrov expressed unambiguous approval of this practice by professing his

readiness to "award a commendation" to the men who engaged in these activities. In August HRW reported receiving numerous

accounts of the harassment of women in the streets of the capital by groups of men claiming to represent the Islamic High

Council (muftiat) of the republic. They reportedly were joined by young men who pulled on the women's sleeves, skirts, and hair

and accused them of being dressed like harlots. In two instances reported to HRW, members of Chechen law enforcement bodies

were among the perpetrators.” 144

Sedler med følgende ordlyd er blevet delt ud blandt kvinderne145:

Dear Sisters!

We want to remind you that, in accordance with the rules and customs of Islam, every Chechen woman is

OBLIGED TO WEAR A HEADSCARF.

Are you not disgusted when you hear the indecent “compliments” and proposals that are addressed to you because

you have dressed so provocatively and have not covered your head? THINK ABOUT IT!!! Today we have

sprayed you with paint, but this is only a WARNING!!! DON’T COMPEL US TO RESORT TO

MORE PERSUASIVE MEASURES!!!”

At kvinders vilkår er vanskelige fremgår blandt andet af ombudsmand Nurdi Nukhazhieyevs udtalelse til en

avis i november 2008 i forbindelse med fundet af seks unge kvinder, der var blevet brutalt myrdet:

”Unfortunately, we have among us some women who are beginning to forget the code of conduct that should be followed by

mountain women. The male members of their family who consider that they have been dishonoured carry out acts of mob

justice.” Få uger tidligere havde Præsident Kadyrov udtalt til avisen Komsomolskaya Pravda, at “a woman

should be considered as property owned by a man. Here, if a woman does not behave correctly, her husband, her father and her

brother are responsible. In our tradition, if a woman is unfaithful, she is killed … It can happen that a brother kills his sister

or a husband kills his wife. Our boys go to prison for that … as President, I cannot allow people to be killed. So let us make

sure that women do not wear shorts.” 146

144 US Department of State, april 2011, section 6
145 Human Rights Watch, ”You Dress According to Their Rules”, marts 2011, s. 21
146 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 9

 30

US State Department skriver i 2010 rapporten, at der ifølge Human Rights Watch var ”…reports that ”honor

killings” were a continuing problem in some areas, such as the Caucasus, although it was difficult to estimate an exact number

of victims.” 147

4.5. Tidligere politimænd

Ifølge Landinfos temanotat fra 2010 er det svært at stoppe arbejdet som politimand i Tjetjenien. Hvor man

før skulle betale bestikkelse for at opnå ansættelse ved politiet, skal man nu betale bestikkelse for at få lov at

holde op, hvis det overhovedet er muligt. Det fremgik af notatet, at ”Generelt er reaksjonene mot polititjenestemenn

som går av negative, ifølge Memorial. Politimennene anses ikke lenger å være ”en av oss”, og de kan lett bli offer for

mistenkeliggjøring.” 148 Memorial påpegede, at politifolk har så mange informationer om ulovlige aktioner, som

de har deltaget i, at de ikke får lov til at opsige deres stilling. Ifølge Memorial afhænger graden af udsathed

af, hvor nært den enkelte politimand har arbejdet med præsident Kadyrov. De som har arbejdet tæt på

Kadyrov vil være i en vanskelig situation, hvis de trækker sig149. Human Rights Watch mente ikke, at

positionen indenfor politiet vil være afgørende for, om tidligere politimænd vil få problemer. Organisationen

pegede på, at de fleste politimænd har været involveret i overgreb, og dermed kan de fleste være udsatte150.

4.6. Menneskerettighedsforkæmpere

Human Rights Watch skriver i 2010 rapporten, at forholdene for NGOer, der arbejder med

menneskerettigheder, stadig er vanskelige til trods for Kremls gentagne udtalelser om vigtigheden af

normale arbejdsvilkår for disse organisationer. Særligt de personer, der arbejder for at stoppe straffrihed,

risikerer forfølgelse. Præsident Kadyrov og andre højtplacerede tjetjenske embedsmænd kommer fortsat

med truende kommentarer om menneskerettighedsforkæmpere. I juli 2010 beskrev Kadyrov i et TV-

interview menneskerettighedsforkæmpere og Memorial aktivister som ”enemies of the state, enemies of the people,

enemies of the law.” 151

Amnesty International skriver i sin årsrapport for 2010, at ”The environment for human rights defenders and

independent NGOs remained difficult. Threats, assaults, administrative harassment and public attacks on their character and

integrity continued, with the intention of impeding their work and undermining their credibility with the public.” 152

147 US Department of State, april 2011, section 6
148 Landinfo, Situasjonen for tidligere politimenn, april 2010, s. 7
149 Ibid, s. 8
150 Ibid, s. 9
151 Human Rights Watch, januar 2011
152 Amnesty International, 2011

 31

Ligeledes beskriver FCOs årsrapport for 2010, at “Human rights defenders, particularly those working on issues

related to the North Caucasus, were subjected to frequent intimidation, threats of violence and physical attacks.” 153

I sommeren 2009 anklagede de tjetjenske myndigheder offentligt menneskerettighedsorganisationer for at

være ”enemies of the Republic” og ”accomplices of terrorist groups”. Samme sommer udtalte et medlem af Dumaen

tæt på Kadyrov om menneskerettighedsforkæmpere, at de ”help these devils [i.e. terrorists and fighters] and defend

their interests and their actions”. ”They do just as much damage as the ones that hide in the woods (…). These devils, these

terrorists, the ones that help and support them, we will destroy them.” 154

Den 15. juli 2009 blev den prisbelønnede menneskerettighedsforkæmper fra organisationen Memorial,

Natalia Estemirova, bortført uden for sin lejlighed tidligt om morgenen. Senere samme dag blev hendes lig

fundet ved en skov i Ingusetien. Estemirova arbejdede blandt andet på at efterforske sager om kidnapning,

tortur og udenretslige henrettelser begået af russiske og tjetjenske myndigheder155.

Efter drabet på Natalia Estemirova blev formanden for Memorial, Oleg Orlov, anklaget for æreskrænkende

udtalelser mod Ramzan Kadyrov, som han holdt politisk ansvarlig for mordet på Estemirova. Udtalelserne

resulterede i, at Orlov ved en civilretssag ved byretten i Moskva i januar 2010 blev dømt til at betale

erstatning til den tjetjenske præsident. Ved den senere strafferetssag blev Oleg Orlov den 14. juni 2011

frifundet, idet byretten i Moskva fandt, at hans anklager mod præsidenten var hypotetiske og ikke udgjorde

æreskrænkelse156. Under retssagen har Orlov blandt andet forklaret, at præsidenten under tidligere møder

havde foreslået Oleg Orlov, at Memorial burde ændre arbejdsmetoder. Frem for at offentliggøre sager,

burde Memorial fortælle præsidenten selv om sagerne, så han kunne tage sig af dem157.

Den 10. august 2009 blev Zarema Sadulayeva, leder af velgørenhedsorganisationen ”Save the Generation”

og hendes mand, Alik Dzhabrailov, bortført fra organisationens kontor i Grozny. Dagen efter blev

ægteparrets lig fundet med skudhuller i bagagerummet i Alik Dzhabrailovs bil. Organisationen, der havde

eksisteret siden 2001, arbejdede med genoptræning og støtte til handicappede børn, forældreløse børn og

andre ofre for konflikterne i Nordkaukasus158.

153 FCO - UK Foreign and Commonwealth Office, marts 2011, s. 5
154 Observatory for the Protection of Human Right Defenders, september 2010, s. 408-409
155 Commissioner for Human Rights of the Council of Europe, november 2009, s. 6
156 World Organisation Against Torture (OMCT), juni 2011
157 Parliamentary Human Rights Group (PHRG), juni 2010, s. 21
158 Commissioner for Human Rights of the Council of Europe, november 2009, s. 6

 32

Medlemmer af Joint Mobile Group of the Russian Human Rights Organizations in Chechnya159 (Mobile

Group) har modtaget trusler ved talrige lejligheder. Mobile Group blev stiftet i 2009 og er en koalition af

førende russiske menneskerettighedsorganisationer, fra forskellige russiske regioner, der skiftes til at arbejde

i Tjetjenien. Mobile Group efterforsker forbrydelser, som lokale myndigheder påstås at være involveret i.

Mobile Group har blandt andet efterforsket sagen om Islam Umarpashaev, der i december 2009 blev

bortført fra sit hjem og tilbageholdt indtil april 2010. Under sit fangenskab sad Umarpashaev fastgjort til en

radiator med håndjern i tre måneder i OMONs160 hovedkontor. Han blev regelmæssigt slået, truet og sultet.

Mobile Group hjalp hans familie med at bringe sagen om hans forsvinden for Den Europæiske

Menneskerettighedsdomstol, og da han blev løsladt i april 2010 var det ifølge gerningsmændene, fordi hans

far ”went all the way to the European Court and created problems.” I januar 2011, efter interveneren fra den

europæiske menneskerettighedskommissær Thomas Hammarberg, lykkedes det at få flyttet efterforskningen

af Umarpashaevs sag fra den tjetjenske rigsadvokats kontor til føderalt niveau. Forinden var Umarpashaev

og hans familie ellers lovet vidnebeskyttelse under det lokale tjetjenske vidnebeskyttelsesprogram. Denne

beskyttelse resulterede dog i, at hans far og bror blev indkaldt til møde med den tjetjenske OMON

kommandør, som truede dem med repressalier, hvis de ikke fik overbevist Umarpashaev om at trække sin

klage tilbage. Tanya Lokshina fra Human Rights Watch har udtalt om sagen, at ”We have been working in

Chechnya for many years…..these days, people there are simply paralyzed by fear, not daring to lodge complaints against law

enforcement and security officials under de facto control of the Chechnya leader, Ramzan Kadyrov. By persevering in his quest

for justice, Islam Umarpashaev is displaying immense courage.” 161

4.7. Personer der har anlagt sag ved Den Europæiske Menneskerettighedsdomstol

Den Europæiske Menneskerettighedsdomstol har i over 150 afgørelser fundet Den Russiske Føderation

skyldig i alvorlige overtrædelser af menneskerettighederne i Nordkaukasus – hovedsaligt i Tjetjenien162.

Rusland betaler erstatning til ofrene men undlader ellers at efterkomme afgørelserne, særligt for så vidt angår

effektiv efterforskning af sagerne med henblik på at stille gerningsmændene til regnskab. De russiske

myndigheder undlader også at foretage tilstrækkelige skridt i forhold til at undgå gentagelse af tilsvarende

forbrydelser. Der indgives hvert år nye klager til Domstolen, der har ca. 20.000 sager fra Den Russiske

159 Mobile Group vandt i 2011 prisen ”Front Line Award for Human Rights Defenders at Risk” og Europarådets Parlamentariske
Forsamlings menneskerettighedspris
160 Chechen Special Task Police Force
161 Joint Press Release, Human Rights Watch, Front Line, International Federation for Human Rights (FIDH), Civil Rights
Defenders, marts 2011
162 Human Rights Watch, januar 2011

 33

Føderation til behandling, primært klager fra Nordkaukasus163. Rapporteur Dick Martys skrev i sin rapport

til Europarådet i 2010, at ca. 60 % af sagerne vedrører forsvindinger, mens andre sager vedrører “destruction

of homes, disproportionate use of force causing the death or injury of civilians, illegal detention, acts of torture or inhumane

detention conditions.” 164 Det forhold, at myndighederne ikke efterlever Domstolens afgørelser, er ifølge Human

Rights Watch med til at skabe et miljø af straffrihed i Tjetjenien165.

Af rapporteur Dick Martys rapport fremgår, at Domstolen siden 2002 har behandlet klager om chikane og

trusler mod personer, der har anlagt sag ved Domstolen. I to sager er de pågældende ”forsvundet” og om en

anden sag166 fremgår det af rapporten, at ”the applicant and her entire family were massacred in their home.” 167

Ifølge US State Department forelå der per september 2009 rapporteringer fra presse og

menneskerettighedsorganisationer om, at mindst seks personer, der havde klaget til den Europæiske

Menneskerettighedsdomstol var blevet dræbt eller bortført168.

Blandt de personer, som er blevet dræbt efter at have indgivet klage til Domstolen, er Umar Israilov, en

tidligere oprører, der efter tilfangetagelse og omfattende tortur blev ”overtalt” til at arbejde som bodyguard

for Ramzan Kadyrov. Under sin tid som Kadyrovs bodyguard var Israilov vidne til, at talrige andre personer

blev udsat for tortur og udenretslige henrettelser begået af Kadyrovs regime. I 2004 lykkedes det Israilov at

flygte til Polen. Efter hans flugt fra Tjetjenien blev flere af hans familiemedlemmer tilbageholdt, heriblandt

hans far, der var tilbageholdt og udsat for tortur i mere end ti måneder169. Israilov rejste videre til Østrig,

hvor han i 2006 blev anerkendt som flygtning. Han indgav klage til Den Europæiske

Menneskerettighedsdomstol og hævdede blandt andet at have været udsat for gentagen og omfattende tortur

af Ramzan Kadyrov selv. Selvom den tjetjenske præsident mistænkes for mange brud på

menneskerettighederne, var det tilsyneladende første gang han blev direkte anklaget for at stå bag tortur og

drab170. Den 13. januar 2009 blev Umar Israilov skudt ned på gaden i Østrig ved højlys dag. Han havde

forinden forgæves søgt om at få politibeskyttelse171. I juni 2011 blev tre tjetjenere ved en østrigsk domstol

idømt henholdsvis livstid, 19 og 16 års fængsel for drabet på Israilov. Manden der affyrede skuddene er

163 Europa-Parlamentets beslutning af 21. oktober 2010
164 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 12
165 Human Rights Watch, januar 2011
166 Bitiyeva and others v. Russia, Apllication No. 36156/04, judgement of 23 April 2009
167 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 15
168 US Department of State, april 2011, section 1 e
169 ECRE, marts 2011, s. 33
170 New York Times, januar 2009, anvendt 26. august 2011
171 ECRE, marts 2011, s. 33

 34

endnu på fri fod172. Det russiske retssystem ignorerede den østrigske domstols anmodning om juridisk

bistand med henblik på at afhøre fem hovedvidner, heriblandt den formodede drabsmand og den tjetjenske

præsident, der blandt andet skulle besvare spørgsmål om sit forhold til en af gerningsmændene173.

Ifølge Dick Martys rapport har de føderale russiske myndigheder nedsat særlige efterforskningsenheder, der

skal undersøge sager, hvor Rusland er dømt for krænkelse af menneskerettighederne. Repræsentanter for

disse enheder oplyste i 2010, at kun to sager ud af 150 afgørelser fra Domstolen var opklaret; i den ene sag

var den hovedmistænkte død, og i den anden sag var den mistænkte flygtet og nu efterlyst174.

4.8. Blodhævn

Adskillige kilder udtalte til Landinfo i 2009, at blodhævn fortsat forekommer i Tjetjenien175. En kilde oplyste,

at ”Opprinnelig var blodhevn en forpliktelse som familiemedlemmer hadde. Det var ingen statlig institusjon som dømte i

konfliktsaker.” 176 Ifølge Memorial i Moskva gjaldt oprindeligt et krav om, at blodhævn skulle erklæres

offentligt, således at slægten kunne vide, at en anden slægt havde erklæret dem blodhævn. Sådan foregår det

ikke i dag, hvor blodhævn erklæres gennem en religiøs leder eller foregår uden nogen form for erklæring

overhovedet. Memorial henviste til, at ”Mange er redde for å erklære blodhevn mot mektige familier. Man gjør seg

sårbar ved å erklære blodhevn åpent overfor en mektig familie.” Ifølge Memorial måtte man før i tiden gennemføre

blodhævn for at fremstå som en agtet slægt eller familie. I dag kan man forholde sig passiv177.

En humanitær organisation i Nordkaukasus oplyste til Landinfo, at det er muligt at løse konflikten ved at

betale ”blodpenge” til offerets familie, såfremt de involverede familier kan blive enige herom. Ifølge kilden

bedes den skyldige dog forlade landsbyen for altid178.

Flere kilder udtalte til Landinfo, at kvinder og børn ikke udsættes for blodhævn, men at unge mænd over 15

år kan være i risiko. Der synes at være nogen uenighed om, hvilke handlinger der kan udløse blodhævn.

Ifølge en humanitær organisation i Nordkaukasus kan drab og andre konflikter, men ikke trafikulykker,

udløse blodhævn. Landinfo citerede Emil Souleimanov for at skrive, at blodhævn kan udløses af ”Taking of

land, fatal injury, murder or serious insult.” 179

172 Osservatorio balcani e caucaso, juni 2011
173 International Federation for Human Rights
174 Council of Europe Parliamentary Assembly (PACE), juni 2010, s. 15
175 Landinfo, Bruken av blodhevn, februar 2010, s. 6
176 Ibid, s. 9
177 Ibid, s. 8
178 Ibid
179 Ibid, s. 7

 35

Ifølge repræsentanter fra en humanitær organisation i Nordkaukasus yder myndighederne i praksis ingen

form for beskyttelse til personer, der er i risiko for at blive udsat for blodhævn180.

4.9. Personer der vender hjem til Tjetjenien (returnees)

ECRE skriver i de opdaterede guidelines fra 2011, at “Chechens returning from overseas are afraid of persecution if

they are identified. On return, they are often suspected of either being involved in illegal armed groups, or at the very least of

having significant resources. They encounter suspicion, become victims of extortion and have criminal cases fabricated against

them”. Der rapporteres videre, at hjemvendte indkaldes til møder med de føderale sikkerhedstjenester og

indenrigsministeriet, hvor de afhøres, ofte med trusler, mishandling og afpresning. Unge mænd tvinges til at

samarbejde med sikkerhedstjenesten. De der ytrer sig mod regimet, f.eks. de der har anlagt sag ved

Menneskerettighedsdomstolen eller har klaget til nationale domstole, føderale myndigheder eller NGOer, er

i størst risiko for overgreb181.

5. Internt flugtalternativ
Det er ifølge ECREs guidelines fra 2011 meget vanskeligt for tjetjenere at bosætte sig andre steder i det

føderale Rusland. Problemerne inkluderer: ”extremely high levels of racism and xenophobia; illegal restrictions on the

rights and freedoms of Chechen IDPs, including for example illegal practices restricting them registering at an address or change

their passport outside of Chechnya.” 182

Det fremgår af samme guidelines, at ”when Chechens try to settle elsewhere in Russia the state does everything possible to

make them return to the Chechen Republic. The determination of Ramzan Kadyrov to gather all Chechens in Chechnya is

encouraged by both federal and regional authorities. Chechens are refused again and again when they try to rent a flat, register at

place of residence or find a job. This is done in an insulting and degrading manner.” 183

US State Department skriver i årsrapporten fra april 2011, at ”The law provides for freedom of movement within the

country, foreign travel, emigration, and repatriation; however, the government placed restrictions on freedom of movement within

the country and on migration…..Although the law gives citizens the right to choose their place of residence freely, many regional

governments continued to restrict this right through residential registration rules that closely resembled Soviet-era regulations.” 184

Det fremgår endvidere af rapporten, at “The registration process in local police precincts was often corrupt. There were

180 Ibid, s. 9
181 ECRE, marts 2011, s. 54-55
182 Ibid, s. 51
183 Ibid
184 US Department of State, april 2011, section 2 d

 36

frequent reports of police expecting bribes to process registration applications and demanding them during spot checks for

registration documentation” 185. Endelig fremgår det, at “Darker-skinned persons from the Caucasus or of African or

Asian origin were often singled out for document checks.” 186

Minority Rights Group International skriver i august 2011, at “…increased racial discrimination and xenophobia

across the Russian Federation have serious implications for many members of minorities living outside of their traditional

homelands or in large cities…” 187 Det fremgår af samme rapport, at “Even though the Russian Constitution prohibits

discrimination based on nationality, Roma minorities, as well as minorities from the Caucasus and Central Asia, face

widespread governmental and societal discrimination. Racially motivated violence has also increased, and Muslims, Caucasians

and Jews continue to encounter prejudice and societal discrimination. Legislation prohibiting racist propaganda and racially

motivated violence is only invoked infrequently, and police regularly designate racist attacks as ‘hooliganism'. Discrimination

against ethnic minorities has been most acute after terror attacks in Russian cities. Following the February 2004 subway

bombing in Moscow, the media were filled with popular demands to forbid any Caucasians from entering Moscow, while

Moscow's Mayor Luzhkov promised to clamp down on illegal migrants in Moscow, and President Putin announced that

Chechen separatists were to blame for the attacks.” 188

Memorial rapporterer, at “…many Chechens living in other regions of Russia are in constant danger of being falsely accused

of crimes. Those Chechens in detention, often on reportedly fabricated charges, find it difficult or impossible to see their legal

representatives or family. There are many reports of torture and inhumane treatment of Chechens in detention.” 189

Ifølge UK Home Office’s Operational Guidelines fra 2008 kan en person, der frygter myndighedsforfølgelse

ikke gå til myndighederne for beskyttelse. Home Office vurderer, at ”In general, as this category of claimants’ fear

is of ill treatment/persecution by the state authorities, relocation to a different area of the country to escape this threat is not

feasible and Chechens who fear the Russian authorities will not be able to internally relocate.” 190

6. Dublin-forordningen
Ifølge ECRE er Polen det EU land, der modtager flest asylansøgere fra Rusland på grund af sin geografiske

placering. Mange rejser videre til andre EU lande men returneres til Polen som følge af Dublin

forordningen191. Mange asylansøgere udtrykker frygt for deres sikkerhed i Polen og forklarer, at de er bange

185 Ibid
186 Ibid
187 Minority Rights Group International, august 2011
188 Ibid
189 ECRE, marts 2011, s. 54-55
190 British Home Office, november 2008, s. 6
191 ECRE, marts 2011, s. 20

 37

for, at præsident Kadyrovs mænd frit kan operere i Polen, hvor de truer og lægger pres på tjetjenere for at få

dem til at vende hjem. Asylansøgere påpeger også, at sandsynligheden for at få flygtningestatus i Polen er

begrænset, at de frygter at blive tvangshjemsendt til Rusland, at der er begrænset integrationsstøtte, at de

oplever racisme og vold, og at der ikke er nogen fremtidsudsigter i Polen192.

En østrigsk flygtningegruppe beskrev, at tjetjenere i Østrig føler sig utrygge og forklarer, at Kadyrovs folk

har telefonnumre og kender til deres færden i Østrig193.

I en afgørelse fra den franske ”Asylum Court of Appeal” af 15. februar 2011 fik en tjetjensk mand

flygtningestatus til trods for, at han allerede var anerkendt som flygtning i Polen. Han var rejst fra Polen til

Frankrig, fordi han flere gange havde modtaget telefoniske trusler og var blevet overvåget af ”Kadyrovtsy”.

Han frygtede at blive bortført og tortureret og søgte derfor beskyttelse hos de polske myndigheder. Da de

polske myndigheder ikke kunne tilbyde effektiv international beskyttelse, flygtede han til Frankrig194.

ECRE har kendskab til, at endnu to EU-lande behandler asylansøgninger fra tjetjenere, der hævder, at deres

liv vil være i fare, hvis de bliver sendt tilbage til Polen i medfør af Dublin-forordningen195.

Dansk Flygtningehjælp har siden 2008 bistået tjetjenske asylansøgere med at klage over Udlændingeservices

afgørelse om, at ansøgerne skulle overføres/tilbageføres til Polen jf. Dublin-forordningen. I samtlige klager

har Integrationsministeriet stadfæstet Udlændingeservices afgørelse.

7. Dansk asylpraksis
Det fremgår af ”Tal og fakta på udlændingeområdet”, at Udlændingeservice i 2010 meddelte asyl til 69

tjetjenere fra Rusland. Udlændingeservice meddelte i samme periode afslag på asyl til 21 tjetjenere. I de

sager, hvor der er meddelt afslag på asyl i Udlændingeservice, er sagen som udgangspunkt anket til

Flygtningenævnet.

Ifølge Dansk Flygtningehjælps statistikker196 har Flygtningenævnet i perioden 1. januar 2010 til og med 22.

august 2011 behandlet 25 spontane asylsager samt 1 inddragelsessag vedrørende etniske tjetjenere fra

Rusland. Sagerne omfatter 63 personer samt 5 personer i inddragelsessagen. Flygtningenævnet har meddelt

192 Ibid, s. 6
193 Ibid, s. 34
194 Ibid
195 Ibid
196 Dansk Flygtningehjælp modtager samtlige Flygtningenævnets afgørelser vedrørende ansøgninger om asyl

 38

konventionsstatus (K-status) i 3 sager (omfattende 10 personer) og beskyttelsesstatus (B-status) i 4 sager

(omfattende 9 personer). I 18 sager (omfattende 44 personer) stadfæstede Flygtningenævnet

Udlændingeservices afslag på asyl og i inddragelsessagen blev opholdstilladelsen inddraget, da nævnet fandt,

at den var opnået ved svig. Flygtningenævnet har således omgjort godt 30 % af Udlændingeservices

afgørelser om afslag på asyl.

De sager der er indbragt for Flygtningenævnet omhandler primært konflikter med tjetjenske og/eller

russiske myndigheder på grund af bistand til oprørere eller slægtskab med (formodede) oprørere. Sagerne,

hvori Flygtningenævnet har meddelt asyl, kan i grove træk inddeles i følgende kategorier:

7.1. Familie til (formodede) oprørere

Flygtningenævnet meddelte B-status til en enlig kvinde, hvis søn var eftersøgt i Tjetjenien. Sønnen, der

havde været tilbageholdt af de russiske myndigheder, udrejste i 2003. Efter sønnens udrejse blev kvinden

flere gange tilbageholdt og afhørt af russiske soldater, som ville have fat i sønnen. Ved flere af disse

lejligheder blev hun udsat for fysiske overgreb og trusler, og ved en enkelt lejlighed blev hun udsat for vold

og grov voldtægt, som medførte, at hun efterfølgende måtte opereres. Kvinden vidste ikke, hvad hendes søn

havde gjort eller hvorfor han var eftersøgt. Efter ægthedsvurdering af en fremlagt lægeerklæring fra

Tjetjenien samt lægeundersøgelse foretaget her i landet, fandt Flygtningenævnet at kunne lægge ansøgerens

forklaring til grund. Nævnet fandt, at hun ville være i risiko for overgreb ved en tilbagevenden til hjemlandet

på grund af sønnens forhold.

Flygtningenævnet meddelte K-status til en familie som følge af den mandlige ansøgers forhold. Den

mandlige ansøger var blevet bortført og tilbageholdt af militærklædte tjetjenere, der beskyldte ham for at

bringe mad til oprørerne. Under tilbageholdelsen, der varede to dage, blev han udsat for tortur og afhørt om

familiemedlemmer, der er tilknyttet oprørsbevægelsen. Han blev tvunget til at underskrive en erklæring om

at have deltaget i en bombesprængning og måtte indgå aftale om at ville samarbejde med myndighederne om

at fremskaffe oplysninger om, hvor hans familiemedlemmer opholdt sig. Ansøgeren holdt sig skjult frem til

udrejsen godt en måned senere, og i denne periode blev hans mor opsøgt af politiet, der ledte efter ham. I

samme periode blev der sat ild til det hus, ansøgerne havde boet i. Nævnet fandt i det væsentlige, trods

mindre differencer i forklaringerne under asylsagsforløbet, at kunne lægge ansøgernes forklaringer til grund.

Flygtningenævnet meddelte B-status til en kvinde og hendes børn som følge af ægtefællens forhold.

Ægtefællens bror var blevet dræbt i 2000 af russere, som beskyldte ham for at være oprører. Ansøger og

 39

hendes ægtefælle var i 2010 blevet opsøgt af uniformerede mænd, der ville vide, hvorfor ægtefællen

indsamlede materiale om brorens død. Brorens død var dokumenteret i en bog udgivet af Memorial.

Ansøger og hendes ægtefælle blev anholdt og tilbageholdt. De var udsat for fysiske overgreb og blev afhørt

om den afdøde brors tilknytning til oprørerne. Ansøgeren vidste ikke noget om ægtefællens og den afdøde

brors forhold. Efter fem dages tilbageholdelse blev hun løsladt mod bestikkelse og mod at underskrive en

erklæring om, at hun ikke ville forlade Tjetjenien. Hendes ægtefælle var fortsat tilbageholdt. Ansøger

flygtede kort efter ud af landet.

7.2. Støtte til oprørerne

Flygtningenævnet meddelte B-status til et samlevende par, som var blevet opsøgt af den mandlige ansøgers

ven, der var oprører. Vennen efterlod en taske med våben under et besøg i parrets lejlighed. Kort efter

besøget kom politiet til lejligheden. Den mandlige ansøger blev slået og taget med. Han var tilbageholdt i ca.

fem dage og blev under frihedsberøvelsen afhørt om sit kendskab til vennen og oprørerne samt udsat for

fysiske overgreb. Den kvindelige ansøger blev tilbageholdt og afhørt en enkelt dag. Parret blev løsladt mod

bestikkelse. Flygtningenævnet fandt, at parret på flere punkter havde forklaret divergerende om det centrale

hændelsesforløb, og at parrets forklaringer på nogle punkter fremstod udbyggende. Et flertal i nævnet fandt

det dog afgørende, at den mandlige ansøger, under samtalen med Udlændingeservice på russisk, som ikke er

hans modersmål, havde forklaret, at hans ene bror blev dræbt i 2001 under krigen, og at ansøger ved sin

tilbagevenden til Tjetjenien i 2003 blev chikaneret af de russiske myndigheder, som tilbageholdte og afhørte

ham en enkelt dag om hans kendskab og mulige tilknytning til oprørsmilitser. Flertallet fandt, at ansøger,

som mistænktes for aktivt at støtte kæmpende oprørere, ville være i risiko for at blive underkastet

umenneskelig eller nedværdigende behandling ved en tilbagevenden til hjemlandet.

Flygtningenævnet meddelte K-status til en familie, idet nævnet fandt, at begge ægtefæller fremstod som

profilerede og dermed i myndighedernes søgelys, idet de af myndighederne måtte betragtes som at bistå og

sympatisere med tjetjenske oprørsgrupper. Den mandlige ansøgers bror, der var oprører, var gennem ca. et

halvt år jævnligt kommet i familiens hjem med andre oprørere for at hente mad til oprørerne. Sidste gang

familien blev opsøgt, måtte den mandlige ansøger hjælpe oprørerne med at bære maden tilbage til skoven.

Da de på vej mod skoven holdt pause, kom det til skudveksling mellem oprørerne og myndighedspersoner.

Det lykkedes den mandlige ansøger at flygte, men han efterlod sin jakke med identitetspapirer i skoven.

Under skudvekslingen blev både oprørere og myndighedspersoner dræbt. Kort tid efter blev den kvindelige

ansøger opsøgt af russiske og tjetjenske soldater, der ledte efter manden. Hun blev udsat for fysiske

 40

overgreb og trusler og huset blev brændt ned. Familierne til de dræbte myndighedspersoner forlangte

blodhævn, og krævede den mandlige ansøger eller familiens søn dræbt.

Flygtningenævnet meddelte B-status til en mandlig ansøger, der havde ydet bistand til en tidligere

skolekammerat, der var oprører. Ansøgeren havde hjulpet ham med mad og medicin og blev efterfølgende

arresteret og tilbageholdt i knap to uger. Under tilbageholdelsen blev han udsat for fysiske overgreb og

afhørt om sin relation til vennen. Han blev løsladt mod bestikkelse og på betingelse af, at han forlod

Tjetjenien. Ansøgeren var eftersøgt, fordi han havde hjulpet en oprører og fordi han var flygtet fra fængslet.

Ansøgers forklaring fremstod overbevisende og selvoplevet, og nævnet fandt, at han ved en tilbagevenden

til hjemlandet risikerede at blive udsat for behandling omfattet af udlændingelovens § 7, stk. 2.

7.3. Journalister

Flygtningenævnet meddelte K-status til en familie, fordi den kvindelige ansøger som journalist havde lavet et

regeringskritisk tv-indslag. Indslaget omhandlede en kvinde, som appellerede direkte til præsident Kadyrov

om hjælp til at finde sin søn, der i 1999 var blevet anholdt af militærpersoner og siden havde været

forsvundet. Indslaget, der varede fire-fem minutter, blev afbrudt efter ca. to minutter under henvisning til

tekniske problemer. Den kvindelige ansøger blev herefter indkaldt til at møde på arbejdet, hvor hun blev

suspenderet. Den efterfølgende dag blev ansøgernes bopæl opsøgt af uniformerede personer. Det var kun

den mandlige ansøger, der var hjemme, og han blev taget med og tilbageholdt i to dage. Under

tilbageholdelsen blev han afhørt om ægtefællens arbejde og udsat for tortur. Han blev løsladt mod betaling

af løsesum. Nævnet fandt, til trods for mindre divergenser og punkter der fremstod mindre sandsynlige, at

ansøgerne i det væsentlige havde forklaret sammenstemmende og konsistent, og at ansøgerne ville være i

risiko for forfølgelse, som følge af den holdning, den kvindelige ansøger havde givet udtryk for gennem

udarbejdelsen af det regeringskritiske tv-indslag.

7.4. Afslag

Det skal bemærkes, at ansøgere, der tilhører de ovennævnte kategorier ikke nødvendigvis meddeles asyl.

Flygtningenævnets afgørelse beror i hver enkelt sag på en konkret og individuel vurdering. Flygtningenævnet

stadfæstede i periode fra 1. januar 2010 til og med 22. august 2011 knapt 70 % af Udlændingeservices

afgørelser.

 41

De fleste af nævnets afslag beror på, at nævnet ikke har fundet ansøgerens forklaring troværdig eller

sandsynlig. Der er endvidere meddelt afslag under henvisning til, at forholdet ligger langt tilbage i tid, eller at

omfanget og intensiteten af den chikane, ansøger har været udsat for, ikke kan begrunde asyl.

Flygtningenævnet har desuden meddelt afslag i en sag, hvor den mandlige ansøger havde været udsat for

afpresning af to oprørere. De to oprørere truede med at fortælle de russiske myndigheder, at ansøger

tidligere havde støttet oprørerne, hvis han ikke fortsatte med at støtte dem økonomisk. Ansøger fortalte

politiet, hvilken dag mændene ville komme og hente pengene, men undlod at fortælle, at han tidligere havde

støttet dem. Da de to oprører kom for at hente pengene, blev de dræbt under en skudveksling udenfor

ansøgernes hus. Dagen efter blev ansøgerne opsøgt af de to dræbtes pårørende, som ville have blodhævn.

Flygtningenævnet henviste i afslaget til, at ansøgerne måtte søge lokale myndigheders hjælp til at løse

problemer med afpresning og blodhævn, da sådanne forhold fandtes at være af privatretlig karakter.

8. Udsendelse
Det fremgår af Rigspolitiets seneste opdatering af redegørelse197 om udsendelse af afviste asylansøgere, at

der per 30. april 2011 var 43 personer i aktuel udsendelsesposition til Rusland. Det fremgår ikke af

redegørelsen om der blandt disse personer er etniske tjetjenere.

Ifølge redegørelsen indgik Danmark og Rusland en tilbagetagelsesaftale den 27. maj 2008. Aftalen trådte i

kraft den 1. oktober 2009 og kan formelt anvendes, når begge parter har tiltrådt

implementeringsprotokollen. Aftalen fungerer nu i praksis, og det fremgår af redegørelsen, at de russiske

myndigheder i juli 2010 accepterede tilbagetagelse af tre russiske statsborgere i henhold til aftalen.

Ifølge redegørelsen vil der gå omkring 25 dage fra Rigspolitiets anmodning om tilbagetagelse til de russiske

myndigheder svarer. Ved accept om tilbagetagelse udsteder den russiske ambassade i København

rejsedokumentation, som vil være gyldig i 30 dage. Rigspolitiet skal advisere de russiske myndigheder om en

udsendelse 10 dage før udsendelsen finder sted.

Det fremgår af redegørelsen, at der er et tilfredsstillende samarbejde med de russiske myndigheder, men at

der er forholdsvis lange svartider på nogle af forelæggelserne.

197 Rigspolitiets nationale udlændingecenter (NUC), juni 2011

 42

9. Kilder
En række af de benyttede kilder kan være mindre velkendte for læseren og beskrives derfor kort nedenfor.

For yderligere oplysninger samt beskrivelser af andre kilder, henvises til kildernes hjemmesider.

All-Party Parliamentary Human Rights Group (PHRG) består af medlemmer fra alle britiske partier.

Gruppens formål er at sætte fokus på internationale menneskerettighedsspørgsmål og at efterforske og

synliggøre menneskerettighedskrænkelser uden for Storbritannien. PHRG foretager fact finding missioner til

områder, hvor der foregår alvorlige krænkelser af menneskerettighederne. Rapporterne fra sådanne

missioner bruges blandt andet til at komme med anbefalinger til nationale og internationale myndigheder.

Carnegie Endowment for International Peace er en amerikansk udenrigspolitisk tænketank stiftet i 1910

med henblik på at fremme samarbejde mellem nationer. I 1994 etablerede Carnegie Endowment kontor i

Moskva.. Carnegie Endowment arbejder uafhængigt af myndigheder og kommercielle interesser.

Tænketankens forskere udarbejder blandt andet rapporter og politiske analyser om nationale, regionale og

globale emner. For yderligere oplysninger se: http://carnegieendowment.org/

Joint Mobile Group blev etableret i 2009 på initiativ af den russiske NGO, The Interregional Committee

against Torture, for at bekæmpe straffrihed og alvorlige forbrydelser begået af de retshåndhævende

myndigheder i Tjetjenien. Mobile Group er en koalition af førende russiske menneskerettigheds-

organisationer fra forskellige russiske regioner, der skiftes til at arbejde i Tjetjenien. Mobile Groups jurister

og menneskerettighedsforkæmpere efterforsker forbrydelser, som lokale myndigheder formodes at være

involveret i. Mobile Group har vundet prisen ”Front Line Award for Human Rights Defenders at Risk” i

maj 2011 og Europarådets Parlamentariske Forsamlings menneskerettighedspris i juni 2011.

Memorial er en russisk menneskerettighedsorganisation, der blandt andet arbejder med at dokumentere og

efterforske menneskerettighedskrænkelser i Rusland. Memorial blev officielt etableret i 1992 og har udgivet

en lang række rapporter om menneskerettighedsforhold i Rusland, herunder i den tjetjenske republik.

Memorial er aktiv i flere russiske regioner og har blandt andet kontor i Tjetjenien. Organisationen har

modtaget en række priser, heriblandt Nansen Refugee Award i 2004 og Europa-Parlamentets Sakharovpris i

2009. For yderligere oplysninger se: http://www.memo.ru/eng/index.htm

Russian Justice Initiative (RJI) blev grundlagt i Holland i 2001 af en gruppe

menneskerettighedsforkæmpere som reaktion på den omfattende straffrihed i Tjetjenien. RJI tilbyder gratis

 43

juridisk rådgivning til ofre for menneskerettighedskrænkelser samt deres familier. Organisationens jurister og

advokater efterforsker vilkårlige fængslinger, tortur, forsvindinger og udenretlige henrettelser og

repræsenterer sådanne sager ved den Europæiske Menneskerettighedsdomstol i Strasbourg. RJI er aktiv i

flere af de Nord-kaukasiske republikker. For yderligere oplysninger se: http://www.srji.org/en/

10. Litteraturliste

• Amnesty International, Annual Report 2011, http://www.amnesty.org/en/region/russia/report-
2011

• Amnesty International, Russian Federation, Rule without law: Human rights violations in the North
Caucasus, 30. juni 2009
http://www.amnesty.org/en/library/asset/EUR46/012/2009/en/66cda198-85c0-452c-a2c5-
98cac593a990/eur460122009en.pdf

• BBC News, Regions and territories: Checnya
http://news.bbc.co.uk/2/hi/europe/country_profiles/2565049.stm

• BBC News, Timeline: Chechnya
http://news.bbc.co.uk/2/hi/europe/country_profiles/2357267.stm

• BBC News, Dina Newman: Chechnya’s long wait for the disappeared to return, 16 juli 2011
http://www.bbc.co.uk/news/world-europe-14170036

• Commissioner for Human Rights of the Council of Europe, Report by Thomas Hammarberg
following his visit to the Russian Federation (Chechen Republic and the Republic of Ingushetia) on
2-11 September 2009, 24. november 2009, https://wcd.coe.int/wcd/ViewDoc.jsp?id=1543437

• Congressional Research Service, Stability in Russia’s Chechnya and Other Regions of the North
Caucasus: Recent Developments, Jim Nichol, Specialist in Russian and Eurasian Affairs, 13.
december 2010, http://assets.opencrs.com/rpts/RL34613_20101213.pdf

• Council of Europe Parliamentary Assembly (PACE), Legal remedies for human rights violations in
the North-Caucasus Region, Doc. 12276, Committee on Legal Affairs and Human Rights,
Rapporteur Mr Dick Marty, Switzerland, Alliance of Liberals and Democrats for Europe, 4. juni
2010,
http://assembly.coe.int/Main.asp?link=/Documents/WorkingDocs/Doc10/EDOC12276.htm

• Den Store Danske – Gyldendals åbne encyklopædi, Tjetjenien
http://www.denstoredanske.dk/Rejser,_geografi_og_historie/Rusland_og_det_tidligere_Sovjet/%
C3%98vrige_regioner_i_europ%C3%A6isk_USSR/Tjetjenien?highlight=tjetjenien

• ECRE Guidelines on the treatment of Chechen Internally Displaced persons (IDPs) Asylum Seekers
and Refugees in Europe, updated March 2011, http://www.ecre.org/topics/areas-of-
work/returns/174.html

• Europa-Parlamentets beslutning af 21. oktober 2010 om menneskerettighedssituationen i
Nordkaukasus (Den Russiske Føderation) og retssagen mod Oleg Orlov, Strasbourg, 21. oktober
2010 http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-
2010-0390+0+DOC+XML+V0//DA

• European Commission, Commission Decision on the financing of humanitarian actions in the
Northern Caucasus from the general budget of the European Union (ECHO/-

 44

EE/BUD/2010/01000), http://ec.europa.eu/echo/files/funding/decisions/2010/northern-
caucasus_01000_en.pdf

• FCO - UK Foreign and Commonwealth Office, Human Rights and Democracy: The 2010 Foreign
& Commonwealth Office Report – Section VII: Human Rights in Countries of Concern, Russia, 31.
marts 2011, http://fcohrdreport.readandcomment.com/human-rights-in-countries-of-
concern/russia/

• FNs Generalforsamling, Menneskerettighedsrådet (UNHRC), Joint Study on Global Practices in
Relation to secret Detention in the Context of Countering Terrorism, 19. februar 2010,
http://www2.ohchr.org/english/bodies/hrcouncil/docs/13session/A-HRC-13-42.pdf

• Freedom House, Freedom in the World – Russia 2010, 3. maj 2010,
http://www.freedomhouse.org/template.cfm?page=22&country=7904&year=2010

• Freedom House, Press release: Ombudsman Statements Reflect Culture of Intimidation in Chehnya,
15. januar 2010, http://www.freedomhouse.org/template.cfm?page=70&release=1124

• Globalis, FN-Forbundet, http://www.globalis.dk/Konflikter/Tjetjenien

• Human Rights Committee, Consideration of Reports Submitted by States Parties under Article 40 of
the Covenant, Concluding observations of the Human Rights Committee, Russian Federation, 24.
november 2009,
http://www.unhcr.org/refworld/country,,,CONCOBSERVATIONS,RUS,,4b2603442,0.html

• Human Rights Watch, World Report 2011, 24. januar 2011, http://www.hrw.org/world-report-
2011/russia

• Human Rights Watch, ”You Dress According to Their Rules”, Enforment of an Islamic Dress Code
for Women in Chechnya, marts 2011,
http://www.hrw.org/sites/default/files/reports/chechnya0311webwcover.pdf

• International Federation for Human Rights, Trial in Vienna,
http://www.memo.ru/eng/2011/06/03/0306113.html

• International Federation for Human Rights, Chechen Ombudsman slanders and threatens human
rights defenders, 27. april 2011, http://www.fidh.org/Chechen-Ombudsman-slanders-and-
threatens-human

• Joint Press Release, Human rights Watch, Front Line, International Federation for Human Rights
(FIDH), Civil Rights Defenders, Russia: Complete Torture Case Investigation - Safeguard Victim
and Human Rights Defenders, 4. marts 2011, http://www.fidh.org/Joint-press-release-Human-
Rights-Watch-Front-Line

• Landinfo, Respons. Nord-Kaukasus. Etterlysningslister, 31. maj 2010,
http://www.landinfo.no/asset/1268/1/1268_1.pdf

• Landinfo, Temanotat. Tsjetsjenia og Ingusjetia: Situasjonen for tidligere politimenn, 22. april 2010,
http://www.landinfo.no/asset/1207/1/1207_1.pdf

• Landinfo, Respons. Tsjetsjenia: Religiøs overvåking, 18. marts 2010,
http://www.landinfo.no/asset/1187/1/1187_1.pdf

• Landinfo, Temanotat. Tsjetsjenia: Bruken av blodhevn, 5. februar 2010,
http://www.landinfo.no/asset/1129/1/1129_1.pdf

 45

• Landinfo, Temanotat. Tsjetsjenia: Kvinners situasjon, 30. november 2009,
http://www.landinfo.no/asset/1077/1/1077_1.pdf

• Landinfo, Temanotat. Tsjetsjenia: Tsjetsjenske myndigheters reaksjoner mot opprørere og personer
som bistår dem, 8. september 2009, http://www.landinfo.no/asset/1003/1/1003_1.pdf

• Landinfo, Temanotat. Tsjetsjenia: Situasjonen for tsjetsjenske opprøreres familiemedlemmer, 20.
august 2009, http://www.landinfo.no/asset/986/1/986_1.pdf

• Memorial Moscow, The System of Impunity in the North Caucasus (2009-2010) – How Does it
Function?, 2010, http://www.memo.ru/eng/news/2010/10/18/doc.pdf

• Minority Rights Group International, Chechens, http://www.minorityrights.org/2501/russian-
federation/chechens.html

• Minority Rights Group International, Russian Federation Overview, august 2011,
http://www.minorityrights.org/?lid=2492

• New York Times, Slain Exile Detailed Cruelty of the Ruler of Chechnya, C.J. Chivers, 31. januar
2009, www.nytimes.com/2009/02/01/world/europe/01torture.html?pagewanted=1

• Observatory for the Protection of Human Right Defenders, Steadfast in Protest, Annual report
2010, Russia, 13. september 2010, http://www.ecoi.net/file_upload/1939_1285158689_russian-
federation.pdf

• Overseas development Institute, Humanitarian Policy Group, A review of DRC’s protection and
livelihood programme in Chechnya, Socha O’Callaghan, februar 2009,
http://www.odi.org.uk/resources/download/3280.pdf

• Parliamentary Human Rights Group (PHRG) Report: Chechnya Fact-Finding Mission 15-19
February 2010, juni 2010,
http://www.unhcr.org/refworld/type,FACTFINDING,,,4cc7ed2a2,0.html

• Rigspolitiets nationale udlændingecenter (NUC), Status på arbejdet med udsendelse af afviste
asylansøgere – juni 2011, http://www.nyidanmark.dk/NR/rdonlyres/4E2A1C3F-C49F-4776-
91EE-9446FFAA072F/0/status_udsendelse_af_afviste_asylansogere_juni_2011.pdf

• Udlændingestyrelsen og Dansk Flygtningehjælp, Sikkerheds- og menneskerettighedsforhold mv. i
Tjetjenien, Rapport fra fact-finding mission til Moskva 24. maj – 1. juni 2005, august 2005,
http://www.nyidanmark.dk/resources.ashx/Resources/Publikationer/FactFinding_rapporter/2005
/Tjetjenien2005%20endelig.pdf

• UK Home Office, Country of Origin Information Report, 11. november 20,
http://webarchive.nationalarchives.gov.uk/20101208171359/rds.homeoffice.gov.uk/rds/pdfs10/ru
ssia-111110.doc

• UK Home Office, Operational Guidance Note, Russian Federation, 17. november 2008,
http://www.unhcr.org/refworld/country,POLICY,UKHO,,RUS,,492167952,0.html

• US Department of State, Human Rights Practices 2010, Russian Federation, 8. april 2011,
http://www.state.gov/g/drl/rls/hrrpt/2010/eur/154447.htm

• U.S. Department of State, International Religious Freedom Report 2010: Russia, 17. november 2010,
http://www.state.gov/g/drl/rls/irf/2010/148977.htm

 46

• World Organisation Against Torture (OMCT), Russian Federation: Human rights defender Oleg
Orlov acquitted!, Paris-Geneva, June 15, 2011, http://www.fidh.org/Human-rights-defender-Oleg-
Orlov-acquitted

	forside til hjemmeside 254
	rusl254_udg010911_opt160911

