CHECHNYA JUSTICE PROJECT

ANNUAL REPORT 2003

STICHTING CHECHNYA JUSTICE INITIATIVE

ПРАВОВАЯ ИНИЦИАТИВА ПО ЧЕЧНЕ

MOSCOW NAZRAN UTRECHT

Table of Contents

Letter from the Chair

I. Executive Summary

II. Context

· Update on the situation in Chechnya

· Accountability in Chechnya

III. Achievements of 2003

· Legal Developments and Casework

· Security Concerns

· Research

· Training

· Advocacy

· New Members of the Committees and Governing Board

IV. Project Plan for 2004

V. Cases before the European Court of Human Rights

VI. Staff, Board, Committees

VII. Finances and Supporters

Appendix

Acknowledgements

Letter from the Chair

9 March 2004

Dear friends and supporters,

In 2003, Chechnya Justice Project entered a new stage in its history with the European Court of Human Rights’ decision in June to start proceedings in one of its cases, followed by five more such decisions before the end of the year. At the same time, the tragedy of Chechnya continued, with Russian troops and rebel forces responsible for daily killings and “disappearances” of Chechen civilians and the so-called “Chechenization” of the conflict making events even more intractable. The year also painfully demonstrated the vulnerability of Chechen applicants to the European Court are as several of our applicants received serious threats related to their pursuit of justice.

The Court’s June decision to communicate the application of Estamirov and Others v Russia to the government provided an important moral boost to the staff and clients of the organization. After two full years of intensive work, they finally saw their efforts bearing fruit. The Estamirov family’s case concerns the extrajudicial executions of five relatives, including a one-year-old child and a pregnant woman, in February 2000 in Grozny. Chechnya Justice Initiative represents surviving family members together with London-based barrister Gareth Peirce. Among the five other applications that were communicated is that of Imakaeva v Russia, three applications concerning enforced disappearances and one on torture and ill-treatment in detention.

In an important victory for the Chechnya Justice Project, the Court has instructed the government to surrender copies of the investigation file regarding each of these cases. From its outset, an important goal of Chechnya Justice Project has been to ensure greater transparency by the government, especially toward the victims and their relatives. In the case Estamirov v Russia, the government submitted the case file, allowing surviving relatives, who had not had any access to the investigation, to finally learn what steps the government had taken to solve the murder of their loved-ones. Unfortunately, the Russian government has so far not submitted the case file in Imakaeva v Russia, raising doubts about the government’s genuine commitment to transparency.

Optimism about these developments were dampened by the absence of news about Said-Magomed Imakaev, a Chechnya Justice Project applicant who “disappeared” in June 2002 after Russian troops detained him at his house. Despite his wife’s unrelenting search and pressure from the Court, the Russian government has failed to establish his whereabouts and fate. In 2003, several other applicants also received threats that appeared to be related to their search for justice further highlighting the need to prioritize security in all its work, as the Chechnya Justice Project has consistently done.

The situation in Chechnya itself also gave little reason for optimism. Despite a referendum and presidential elections that the Russian government hailed as evidence of normalization, human rights abuses and impunity continued to be part of daily course. Enforced disappearances remained the hallmark abuse of the conflict, affecting at least 473 people in 2003. The increasingly assertive role of Chechen President Akhmad Kadyrov’s army, an ad hoc formation made up of thousands of amnestied rebel fighters without clear loyalty or proper training and headed by Kadyrov’s twenty-seven-year-old son, was cause for fears that a peaceful solution to the Chechnya conflict is still far removed.

The board thanks the staff of the Chechnya Justice Project, in particular founding director Maria Pulzetti and incoming director Jane Buchanan, for their terrific work in the past year. We also wish to thank our financial supporters without whom this work would not have been possible.

The Chechnya Justice Project remains committed to its work on behalf of an increasing number of victims of this war, and making its modest contribution to justice—one of the precursors for lasting and peaceful solutions to armed conflict.

Jan ter Laak

Chair, Stichting Chechnya Justice Initiative Governing Board
I. Executive Summary

In 2003 the Chechnya Justice Project saw its cases make progress at the European Court of Human Rights and took on a more public role in the Russian and international community. Between June and December 2003, the European Court advanced six of the project’s cases to the second stage of litigation – “communication” – and invited written response from both Russian authorities and the Chechnya Justice Project on the admissibility and legal merits of those cases. The project also took on a more public role by engaging in education and advocacy initiatives, launching its website, and responding to queries from the international news media. Disturbingly, however, the project also documented an alarming trend: threats and harassment faced by the project’s clients and other Chechen applicants to the European Court of Human Rights increased in 2003, causing grave concern about the security of survivors who speak out against impunity in Chechnya.

• Legal Developments

Litigation before the European Court of Human Rights remains the focus of the Chechnya Justice Project, and developments in the project’s caseload in 2003 illustrate remarkable progress. In 2003, the project introduced 23 new applications to the European Court and presented 12 full applications for already pending cases. The Project also saw six of its cases advance to the second stage of litigation and submitted responses on the merits to two post-communication government memoranda.

• Communications

In 2003, the European Court of Human Rights for the first time communicated six of the project’s cases to the Russian government. Communication is the second stage of litigation and immediately precedes an admissibility decision. The cases communicated concerned extrajudicial execution, arbitrary arrest, forced disappearance, and torture in detention. These communications mark a shift in the project’s legal work away from exclusive drafting of new applications toward drafting responses at the advanced stages of litigation. The project expects a regular stream of communications and the first admissibility decisions on its cases in 2004. For a discussion of the specific cases communicated, see below, page 16.

• New Cases

A focus on the merits stage of proceedings did not prevent the project from monitoring events in Chechnya and meeting regularly with new clients. By the end of 2003, Chechnya Justice Project had significantly expanded its caseload, more than doubling the total number of cases since the end of 2002. Representing 128 victims and 241 of their family members in 72 separate cases, CJP reportedly accounts for approximately one-third of all individual applicants from Chechnya before the European Court. For a discussion of new cases, please see below, page 16.

• Public Recognition and Advocacy
In only its third year of work, the Chechnya Justice Project has clearly emerged as a leader in legal expertise about accountability for human rights violations in Chechnya, and more generally in the area of the application of European Court jurisprudence in Russia.

• Invitations to lecture or teach at international conferences and training seminars

The executive director, Ingushetia coordinator, and staff lawyers spoke at several conferences, training seminars, and public meetings. These public appearances raise awareness of the crisis in Chechnya and, crucial to the project’s mission, develop Russian and international expertise on the European Court of Human Rights. In addition, conferences and seminars afford an opportunity for Chechnya Justice Project staff to learn from other recognized experts in the field and develop ties with leading academics, human rights advocates, and lawyers. See below, page 12, for more information on specific conferences and seminars attended by project staff.

• Expansion of the project’s Governing Board, Advisory, and Recommendation Committees

New board and committee members provide a crucial means of integrating the project into the broader European and international human rights movement and of bringing top legal expertise to the project. In 2003, two new board members, Aage Borchgrevink and Holly Cartner, joined the project. German Parliamentarians Rainer Eppelmann and Marcus Meckel joined the Committee of Recommendation. See below, page 14, for biographies of these new members of the Chechnya Justice Project team.

• Three appearances in the New York Times

Although the Chechnya Justice Project focuses on litigation rather than awareness-raising, relationships with the press demonstrate the respect with which the project is regarded as a leader in its field. The New York Times sought quotes from project staff twice in 2003 to provide background on the situation in Ingushetia and Chechnya. Also, the project responded by letter to a lead editorial in the New York Times that drastically minimized the problem of accountability for crimes in Chechnya; the Times published the letter in July 2003. See below, page 13, for specific citation of these articles.

• Relationships with university law faculties and legal academics

In 2003, the project established relationships with the Harvard Law School Advocates Student Working Group on Russia and the Former Soviet Union and the Lowenstein International Human Rights Law Clinic at the Yale Law School. The project also continued its relationship with the International Law Clinic at Amsterdam University Law Faculty. Legal research commissioned at these clinics provides crucial theoretical background for the work of the Chechnya Justice Project and other Russian lawyers interested in European Court litigation. For a detailed description of legal research, see below, page 11.

• Advocacy with the Moscow diplomatic corps and other international policy-makers

In response to requests for accurate and timely information on the situation in Chechnya, the Executive Director initiated a schedule of regular meetings with key members of the Moscow diplomatic corps. These meetings, and other meetings with foreign ministry officials when the Executive Director travels abroad, provide an important opportunity to inform diplomats and policy-makers about the justice system in Chechnya.

• Security Concerns

The Chechnya Justice Project and others who provde legal aid to victims of human rights violations in Chechnya documented growing threats to the security of their clients in 2003. In the worst case, an applicant to the European Court of Human Rights was disappeared and killed; this person was not a client of the Chechnya Justice Project. 2003 also marked the 1-year anniversary of the detention and disappearance of CJP client Said-Magomed Imakaev; the anniversary came and passed with no word on his whereabouts.

In response to specific instances, CJP immediately raised concern at the European Court and secured expedited review of at least one application. The project continuously reviews its own security measures and maintains frequent contact with all clients in order to ensure quick response in case of emergency. In response to the problem more broadly, the executive director contributed to a memorandum on legal representatives’ obligations to take all appropriate measures to provide for applicants’ and witnesses’ security in Chechnya. The memorandum will be distributed to lawyers and human rights activists and utilized in upcoming training seminars. See below, page 10, for more information on the project’s security measures.

II. Context

Update on the Situation in Chechnya

Throughout 2003, announcements from the Russian government hailed the ostensible end of the Chechen conflict and the return of stability to the region; yet the brutality of the current war, which has displaced thousands of Chechens and dismantled any functioning infrastructure, continues. Russian authorities defend their actions, citing recent devastating terrorist attacks in Russian cities that the government and media readily attribute to Chechen combatants. It is now clear that returning stability to Chechnya does not come with any directive for an active prosecutorial response to uninterrupted reports of widespread human rights violations.

The Human Rights Center “Memorial” has said of the deteriorating situation in the republic, “the Kremlin treats all civilians as terrorists.” Within Chechnya, federal troops and local police and security forces continue to enjoy virtual impunity for the beatings, abductions, and disappearances of Chechen civilians. While the long-standing allegations of brutality continue, the tactics have changed. In a shift away from large-scale “mopping up” operations (in Russian, zachistki), there has been a dramatic increase in targeted nighttime abductions from Chechen homes. “Memorial” reports the typical pattern of the raids: the perpetrators, arriving in armored vehicles, are consistently armed, camouflaged, and often masked; “the victims are subsequently found dead, bearing clear signs of torture” or “their corpses are blown up.” The same report recorded 473 abductions in Chechnya in 2003. Of those, 156 people have been freed or ransomed, 48 have been found dead, while the fate of 269 remains unknown. These numbers, however, represent monitoring of only 25-30% of the population. Estimates for abductions since the start of the second Chechnya conflict in 1999 rise to over 3,000. Of these cases only a few are officially documented and even fewer investigated.

An amnesty, called between June 7th and September 1st, failed to win ovations from the international community. Declared to coax Chechen combatants into laying down their arms, the amnesty was predominantly employed by Russian servicemen fearing prosecution for war crimes. Of the 397 people amnestied, Chechnya’s deputy chief prosecutor Sergei Fridinsky admitted that 226 were Russian servicemen. Many of the remaining Chechens amnestied were, reportedly, either members of President Kadyrov’s security forces or of the republic’s police units under his control. As these forces are also accused of abduction and torture of Chechen civilians, the amnesty provided for the legalization of their criminal pasts and recent illicit operations.

Two major institutional events, a March 2003 constitutional referendum and the October 2003 presidential elections, cited by authorities as indicative of a new democratic foundation for Chechnya, were conducted under conditions that fell far short of democratic standards. Preparation for the October elections also corresponded with a series of government attempts to push some of the 80,000 Chechens displaced to Ingushetia back into the devastated republic, notwithstanding continued combat presence. Despite Russian government claims that displaced families have been returning voluntarily to Chechnya, a Medicins Sans Frontieres survey from early 2003 shows 98% of the 16,499 refugees surveyed from official and unofficial camps in Ingushetia would refuse to return voluntarily to Chechnya. They cited security concerns as their primary fear.

Accountability in Chechnya

Despite frequent assurances that civilian life in Chechnya was returning to normal, 2003 did not see any improvement in the Russian government’s record of failure to hold accountable perpetrators of serious human rights abuses in Chechnya. In only one case in the Chechnya Justice Project’s entire 72-file caseload was there an arrest or trial of a suspect in 2003, and not a single indictment. This appalling lack of progress on criminal cases, despite the active involvement of CJPs legal team, unfortunately remains the rule rather than the exception in Chechnya.

In its January 2003 resolution on the conflict in Chechnya, the Parliamentary Assembly of the Council of Europe concluded that “the prosecuting bodies [in the Russian Federation] are either unwilling or unable to find and bring to justice the guilty parties.” It also stated that the “climate of impunity which…reigns in the Chechen Republic… makes normal life in the Republic impossible.”

The European Committee for the Prevention of Torture and Inhuman or Degrading Treatment or Punishment (CPT), in a public statement of 10 July 2003, noted, “as regards action taken to bring to justice those responsible for acts of ill-treatment, illegal detention and disappearances on the territory of the Chechen Republic, to date it has proven largely unproductive. A considerable number of cases have been opened in relation to crimes committed by members of the federal forces and law enforcement agencies. However, from the information provided by the Russian authorities to the CPT, it is clear that only a low proportion of cases have resulted in judicial proceedings, and that very few have let to sentences… This can only contribute to a sense of impunity.”

Although in many instances, local prosecutors do launch criminal investigations into civilians’ complaints of serious abuses, they routinely suspend these investigations shortly afterwards claiming that it is impossible to establish the identity of the perpetrator. Yet, in most of these cases, investigators fail to take basic investigative steps, including questioning eyewitnesses, visiting the scene of the crime, or collecting physical evidence. As a result, prosecutions are extremely rare, even in straightforward cases.

Moreover, it is exceedingly hard for individuals in Chechnya to pursue protection of their rights themselves. The unstable security conditions, the lack of information on rights and on domestic or international remedies, the lack of qualified lawyers in the region, the poverty of the general population, and the lack of basic telecommunications services place almost insurmountable obstacles before those who would wish to do so.

III. Achievements of 2003

• Legal Developments and Casework

Caseload

By the end of 2003, Chechnya Justice Project had significantly expanded its caseload, more than doubling the total number of cases since the end of 2002. The project came to represent 128 victims and 241 of their family members in 72 separate cases. Of these, 50 cases are pending before the European Court of Human Rights. In 2003, the project introduced 23 new applications to the European Court and presented 12 full applications for already pending cases. According to unofficial information from the Court provided to the project’s director in September 2003, the Chechnya Justice Project represents approximately one-third of all individual applicants from Chechnya before the Court. In all 72 cases, the project also takes extensive measures before Russian judicial bodies in attempts to secure justice within Russia. For detail about the project’s cases, please see the case summaries below on page 16.

Important progress in Chechnya Justice Project Cases

The project saw significant progress on its cases before the Court and as a result has begun a momentous new stage in its work. The European Court of Human Rights issued letters of communication to the Russian government regarding six of the project’s cases. After a preliminary review of the initial application for admissibility, the Court requests the government’s response to the application that includes a statement on the admissibility and merits of the case in question. The Court communicated the following Chechnya Justice Project cases:

· Estamirov v Russia was communicated on 18 June. This case involves the extrajudicial execution by Russian federal forces of five members of the Estamirov family in the southern suburbs of Grozny in January 2000. Among the victims were a woman in her eighth month of pregnancy and her one-year-old son. The Russian government provided its memorandum on admissibility and merits in the case on 9 September 2003, and the Chechnya Justice Project submitted its response to the government in late October 2003.

· Chitaev and Chitaev v Russia was communicated on 28 August. In this case Russian federal troops detained two brothers, Arbi and Adam Chitaev, in April 2000. They were held in the infamous Chernokozovo detention center until their release in September that year, and both men suffered ill-treatment and torture. The Russian government was expected to provide its memorandum on admissibility and merits on 4 January 2004.

· Bazorkina v Russia concerns the 2 February 2000 detention of wounded young man, Khadzhimurat Yandiev, at a hospital in Alkhan-Kala by Russian federal troops. Video footage of the detention, submitted to the prosecutor, showed how a Russian officer questioned Yandiev and then ordered his execution. Russian prosecutors have refused to open a criminal investigation into Yandiev’s disappearance and have not identified the officer clearly visible on the video footage. Yandiev’s mother, Fatima Bazorkina, submitted an application on his behalf. The case was communicated on 17 November. The Russian government was expected to provide its memorandum on admissibility and merits on 16 February 2004.

· Luluyev v Russia was also communicated on 17 November. On 3 June 2000, armed masked men on an armored personnel carrier detained Nura Lulueva, her cousins and several other people at the Northern market in Grozny. In March 2001, Lulueva’s body and those of her cousins were discovered among those retrieved from a mass grave outside Grozny. The Russian government was expected to provide its memorandum on admissibility and merits in the case by 16 February 2004.

In two instances, of the Court deemed it necessary to prioritize the Chechnya Justice Project cases owing to security concerns for the applicants and thus also communicated these cases to the Russian government in 2003.

· Imakaeva v Russia was communicated on 4 July. On 17 December 2000, twenty-three year old Said-Khusein Imakaev was driving home from the market when a group of armed men stopped his car and detained him. Said-Khusein subsequently disappeared. In February 2002, Said-Khusein’s parents filed an application with the European Court of Human Rights. Four months later, on 2 June 2002, Russian federal forces detained Imakaev’s father, Said-Magomed Imakaev, at his home. Said-Magomed subsequently also “disappeared.” The official investigations into both disappearances failed to follow leads that could identify the officers who detained Imakaev. The Russian government submitted its memorandum on 26 September 2003, and the Chechnya Justice Project replied to this memorandum in January 2004.

· Akhmadova v Russia was communicated 15 December. Federal authorities harassed the applicants in this case during their attempts to appeal to the procuracy for information into the detention and execution of their relative. In response, the project submitted a letter to the Court describing the harassment, to which the Court responded by invoking Rule 41 of the Rules of Court and prioritizing the case. The Russian government is expected to submit its memorandum by 19 April 2004.

For full details on the circumstances of these cases, see below in section V. Cases of the Chechnya Justice Project on page 16.
In September 2003, the project received the first of the government’s responses to the Court’s communications in relation to the case Estamirov v Russia. The executive director, the project’s lawyers, and outside consultants together designed a strategy and work plan for analyzing the new materials presented by the government and preparing the written response. In November, the project received the government’s observations in the Imakaeva case, and two lawyers jointly drafted the response, submitting it in early 2004.

The project will respond to the remaining 2003 communications in early 2004 and expects to receive and respond to an additional 10-15 communications per year over the next 3-4 years. With the steady flow of communications begun in 2003, the project expects the Court to issue admissibility decisions on some of its cases in late 2004.

Addressing Threats to Security

The Chechnya Justice Project has been deeply troubled by the increasing incidents of threats and harassment against a number of its applicants. Other organizations engaged in legal aid and litigation before the European Court of Human Rights as well as human rights monitoring groups have also documented this alarming trend.

Applicants from Chechnya with pending European Court cases have, in the most serious instances, been killed or detained and subjected to ‘enforced disappearance’. Other applicants (and/or their relatives, friends or associates) have been followed, beaten, questioned and threatened. In a number of cases, applicants (or their relatives) have been threatened expressly as a result of the fact that they have made applications to the European Court. In other cases, applicants have been threatened as a consequence of their efforts to pursue domestic avenues of redress.

In June 2003, the Chechnya Justice Initiative marked the somber anniversary of the most serious incident involving one of its applicants, the disappearance of Said-Magomed Imakaev in June 2002, just four months after his application to the court regarding the disappearance of his son. The project submitted a letter to the Court with information about the continued lack of progress in the case. On 4 July, the Court communicated the case to the Russian government. The project received the government’s response in November and prepared its own response (see above, Important Progress in Chechnya Justice Project Cases).

In November, the Chechnya Justice Project sought a response from the Court in the case of Akhmadova v Russia, as a result of serious harassment against one of the applicants in the case. Federal authorities have repeatedly harassed the applicant and her relatives, by following them, threatening them, and damaging their personal property.

The Chechnya Justice Project has also responded to growing threats to security by enhancing its established security measures related to protection of information about cases and identities of potential applicants and witnesses. The project continues to prioritize frequent contact with all applicants in order to be fully informed of any threats or harassment as well as general case information.

In response to the problem more broadly, the executive director, together with colleagues from the European Human Rights Advocacy Center and the International Helsinki Federation’s Individual Rights Project, drafted a memorandum concerning the obligations of representatives to take all appropriate measures to provide for applicants’ and witnesses’ security. The authors plan to publish the memorandum as a booklet to be distributed to lawyers and human rights activists and utilized in upcoming training seminars.

Refining the Legal Methodology

The situation in Chechnya continues to pose enormous challenges to any litigation project, because the security situation remains unstable, travel remains highly restricted, telecommunications are virtually nonexistent, and material evidence of human rights abuses is extremely difficult to obtain. In 2003, by refining its established legal methodology the project successfully increased its overall caseload without diminishing the work’s quality or increasing the risk to applicants. The project’s staff relies on this methodology for identifying and approaching potential new clients, collecting evidence, exhausting domestic remedies, and maintaining contact with clients over a period of several years.

The Chechnya Justice Project’s caseload management strategy relies upon regular communication and meetings with clients. Our Ingushetia team is able to contact and meet with clients on very short notice, and in 2003 conducted over 650 consultations and interviews with existing and new clients. The Moscow team traveled to Ingushetia four times in 2003 also to meet with clients. When meeting with clients, the project provides assistance in securing eyewitness statements, medical certificates, and other crucial evidence; and assistance in drafting letters to law-enforcement agencies. The Ingushetia and Moscow staff maintains detailed records of the meetings and the progress on each specific case and conducts weekly conferences to evaluate the progress of each case and to define next steps.

• Research

As the project encounters legal questions new to Russian and European jurisprudence, the project commissions academic research on these critical legal issues. Through publication and web-posting, the project makes this research accessible to other lawyers and human rights activists who work on similar issues. The project launched its website, www.scji.org, in early 2003. On the website users can access basic information about the project, news, the annual report, and the full text of completed research. The website is in English and Russian.

In late 2002 and early 2003, the project supported the research and writing of the academic article, Exhaustion of Domestic Remedies in the Russian Legal Arena, by Maria Voskobitova, of the International Protection Center, Moscow. The article was published in the Russian Bulletin for Human Rights no. 17 (2003). The article provided a comprehensive and articulate description of the steps necessary for exhausting domestic legal remedies as a prerequisite for effective application before the European Court.

In September, the project initiated two research projects to be completed by early 2004. The first project, Victims’ Access to Criminal Investigations under Russian and European law examines provisions under Russian law regulating victims’ access to information about investigation, including files and case materials, and determines whether these provisions meet the standards established under European Court of Human Rights case law. In addition, the project will present a comparative analysis, examining other international standards that require effective access for victims and their families to information about investigations and case materials.

The first part of the project was undertaken by three students under the direction of a professor of law at the University of Amsterdam International Legal Clinic. The comparative part of the project has been researched by several members of the Harvard Law School Advocates Student Working Group on Russia and the Former Soviet Union under the direction of two professors expert in international and human rights law.

Also in September 2003, the project began working again with Ms. Voskobitova of the International Protection Center to develop two practical “Citizen’s Guides” for individuals interested in knowing how to appeal to Russian judicial bodies and, if necessary, the European Court of Human Rights in the event of grave human rights abuses committed against them or their family member.

The first guide has been written for citizens living in Chechnya who have little or no understanding of legal system. The booklet provides information to citizens living in Chechnya as to the rights guaranteed to them under Russian and international law and empowers them to take all available and appropriate measures to press the local and federal authorities to fulfill their obligations in supporting those rights. The second guide presents more detailed analyses of Russian legal procedures related to European Court requirements to exhaust domestic remedies prior to application, and is designed for use by Russian lawyers or human rights advocates representing applicants before the European Court.

The guides will help disseminate the expertise of the Chechnya Justice Project more broadly, as the project has a limited capacity to assist the large number of victims and their families who seek legal aid. In 2004, the guides will be published and distributed in Ingushetia, Chechnya and at training seminars for lawyers working on cases from the North Caucuses.
• Training

In 2003, the project’s lawyers continued to attend trainings and conferences to raise their professional qualifications in the fields of human rights, international law and the European Court of Human Rights. In addition, members of the project’s staff were invited to share their expertise at training seminars for other lawyers and human rights activists.

One of the project’s lawyers attended the yearlong series of seminars “Protecting Human Rights at the European Court of Human Rights,” sponsored by the International Protection Center Moscow and Interights, Moscow/Piatigorsk.

In February, the executive director gave a presentation on impunity in Chechnya at the University of Helsinki, Finland, seminar called “How to solve the crisis in Chechnya? The role of European human rights mechanisms and the problem of impunity.” European human rights activists attended the seminar, which was organized by Amnesty International and the Erik Castren Institute of International Law.

In March, the executive director and one staff lawyer lectured on the methodologies of collecting evidence and documentation in support of cases to be presented at the European Court of Human Rights at the conference, “Chechnya: The protection of individual rights and armed conflict,” sponsored by the International Helsinki Federation for Human Rights, Piatigorsk, North Caucasus.

Also in March, two of the project’s lawyers traveled to Piatigorsk in the North Caucuses to attended the conference, “Chechnya: The protection of individual rights and armed conflict,” sponsored by the International Helsinki Federation for Human Rights.

One of the project’s lawyers attended the May 2003 “Seminar on the Rights of Refugees,” sponsored by the Warsaw Helsinki Committee, in Cheget, North Caucasus.

The executive director and the three staff lawyers attended the conference, “Applying to the European Court of Human Rights,” hosted by the human rights center “Memorial” and the European Human Rights Advocacy Center and held in Moscow in September.

One of the lawyers completed a yearlong course in advanced legal English. Following this, two of the lawyers began in-house private advanced legal English lessons. One lawyer began private beginning English lessons.

• Advocacy
The Chechnya Justice Project recognizes that many other Russian and international organizations are engaged in advocacy efforts and campaigns to raise awareness about human rights abuses in Chechnya. Frequently, the project contributes its expertise to these established campaigns, and undertakes a limited amount of its own direct advocacy efforts. In 2003 staff members engaged in some advocacy vis-à-vis international organizations and others in order to increase awareness about the specific problems of impunity and access to justice for victims of grave abuses of human rights in Chechnya. The Chechnya Justice Project also featured in the international media in 2003, with staff members offering expertise on issues related to impunity in Chechnya.

In June, Amnesty International Netherlands featured the Chechnya Justice Project during a series of fund-raiser rock concerts designed to introduce young people to important human rights campaigns. Senior Advisor Diederik Lohman spoke, and a short film featured commentary from some of the Chechnya Justice Project’s clients and advisors.

On 14 June, the executive director spoke to a European Parliament delegation visiting Moscow and Chechnya on panel of leading Russian NGOs. She discussed general trends in the human rights situation in Chechnya, identified some of the main problems in the area of human rights, commented on the expected impact of the new amnesty, and proposed measures to improve observance of human rights and end impunity in Chechnya.

On 16 September, the executive director represented the project and spoke at a round table of NGO directors to discuss common strategies for NGOs and lawyers applying to the European Court of Human Rights as part of the conference “Applying to the European Court of Human Rights,” hosted by the European Human Rights Advocacy Center and the human rights center “Memorial” in Moscow, Russia.

From 22-24 September, the executive director traveled to France to meet with interlocutors at the European Court of Human Rights and the Council of Europe in Strasbourg and with partner NGOs and supporters in Paris. In Strasbourg, the executive director met separately with the Secretary of the Legal Affairs Committee and the personal secretary to the Commissioner on Human Rights to discuss the project’s work, the ongoing problem of impunity in Chechnya and prospects for access to justice, and to learn more about the Council of Europe’s ongoing reporting and efforts on Chechnya. The director also met with representatives to the European Court of Human Rights.

In Paris, the executive director met with several human rights organizations to discuss ongoing violations of human rights in Chechnya, the need for continued diligence in research and advocacy on Chechnya, potential collaboration, and potential support. In addition, the executive director also met with several prominent journalists to raise awareness about the European Court of Human Rights and the importance of upcoming admissibility decisions and final decisions related to Chechen cases.

On 14 November, the executive director spoke at the General Assembly of the International Helsinki Federation for Human Rights (IHF) about the growing problem of threats and harassment of applicants from Chechnya to the European Court of Human Rights.

On 1 January 2003, the New York Times, in an article by Stephen Lee Myers, “Russia to Shut Monitoring by Europeans in Chechnya,” quoted the Ingushetia coordinator.

On 30 June 2003, the New York Times, in an article by Sabrina Tavernise, “Plan to Hand More Autonomy to Chechnya Has its Skeptics,” quoted the Ingushetia coordinator.

On 2 July 2003, in response to a New York Times editorial about President Putin minimizing human rights concerns in Chechnya, the newspaper published the executive director’s letter to the editor regarding continuing human rights violations in Chechnya and the serious problem of impunity.

• Committees and Governing Board

The Chechnya Justice Project gained new expertise and additional support for its work by expanding the membership of its committee of recommendation, its advisory committee and its governing board.

Committee of Recommendation

The Chechnya Justice Project was honored to have two members of the German Bundestag, Rainer Eppelmann (CDU/CSU) and Markus Meckel (SPD) join its Committee of Recommendation in 2003. Both Mr. Meckel and Mr. Eppelmann are well-known for their strong support for human rights and were activists for social and political change under the Communist German Democratic Republic (GDR).

Mr. Eppelmann, trained as a bricklayer and a Protestant minister, is a member of the Christian Democratic Union and has been parliamentarian in the German Bundestag since 1990. Mr. Eppelman serves on the Bundestag’s Committee on Human Rights and Humanitarian Affairs and on the Committee for Economic Cooperation and Development. In 2003 Mr. Eppelmann led a German delegation that traveled to Moscow and Tbilisi to report on human rights and religious freedom.

Mr. Meckel was a founding member of the Social Democratic Party of the German Democratic Republic and from April to August 1990 served as the foreign minister of the GDR. He is currently a member of the Bundestag’s Committee on Foreign Affairs and is the head of the German delegation to the NATO parliamentary assembly.

Advisory Committee

After resigning as executive director of the Stichting Chechnya Justice Initiative in July 2003, Maria K. Pulzetti agreed to join the Chechnya Justice Project’s Advisory Committee. In this capacity she continues to contribute her invaluable insight and support to the project. Ms. Pulzetti is currently pursuing a law degree at Yale University and advises in the law school human rights clinic.

Governing Board

Two experts with extensive experience in human rights in Russia and the Northern Caucuses joined the Chechnya Justice Project’s governing board this year.

Aage Borchgrevink is a writer of both fiction and non-fiction and a literary critic who has been affiliated with the Norwegian Helsinki Committee since 1992. For the last four years he has maintained a specific focus on human rights developments the Caucasus. He is based in Norway.

Holly Cartner is a member of the executive committee of the International Helsinki Federation and the former executive director of the Europe and Central Asia Division of Human Rights Watch (formerly known as Helsinki Watch). She is based in New York.

IV. Project Plan for 2004

Legal Developments and Casework

The project has also established a clear and ambitious work plan for 2004. With a significant number of cases reaching the communication stage of review within the European Court in 2003, the project anticipates that a growing portion of its work will be dedicated to the advanced stages of European Court litigation. The staff will continue to develop its capacity in preparing responses to both government memoranda following communications and to admissibility decisions anticipated in late 2003.

Staff lawyers will also submit full applications in 23 cases to supplement the preliminary applications sent to the Court in 2003. The project is nearly reaching its maximum caseload, but anticipates the possibility of adding approximately 10-12 cases that have strong potential for success at the European Court.

The project will also continue to assist clients in all 72 existing cases in the pursuit of domestic remedies and continue to assess the suitability of newer cases for application to the European Court of Human Rights. This work involves ongoing communication between the lawyers and official judicial bodies as well as interviews and contact between the research staff in Ingushetia and the project’s clients. In addition, the project’s lawyers will travel to Ingushetia five times during the year to Ingushetia to speak with potential new applicants, further document existing cases and share updates with the project’s clients.

Training

The project will continue to facilitate its lawyers’ participation in trainings sponsored by human rights and international organizations and sponsor several of its own training programs. One innovative training program will involve the Chechnya Justice Project hosting several lawyers from the Northern Caucuses for a two-week practical internship. The project’s research staff will provide instruction and information about documenting human rights abuses, gathering testimonies and evidence. The project’s lawyers will work closely with the interns on actual cases and share their experience in pursuing domestic legal proceedings and preparing applications and other submissions to the European Court of Human Rights. In addition, the Chechnya Justice Project will sponsor other programs designed to provide advanced hands-on instruction for lawyers working to represent victims of human rights abuses from Chechnya.

Research
Publication and distribution of the two research projects completed in late 2003 and early 2004, the citizens guides and the report, Victims’ Access to Criminal Investigations under Russian and European law will take place during the first half of 2004. The project will collaborate with the Lowenstein International Human Rights Clinic at the Yale Law School to analyze the role that amicus briefs could play in European Court of Human Rights litigation from Chechnya and Russia. The Chechnya Justice project will also sponsor a joint research project between a Russian university law faculty and a European university designed to increase capacity among young Russian lawyers to conduct analyses of both Russian and European law. These research projects will also lead to publication.

Advocacy

The Chechnya Justice Project will remain in frequent communication with members of the Russian and international media to ensure attention to the progress on cases from Chechnya before the European Court of Human Rights. The project will similarly maintain contact with a wide range of Russian and international NGOs and international organizations in order to plan participation in events, seminars, and conferences related to Chechnya, and, when possible, contribute to the research and reporting of other organizations.
Staff

Expansion of the staff in 2004 will include the addition of a part-time bookkeeper for the Moscow office. The project will also hire a part-time lawyer in Ingushetia to assist the research staff in deciding local and day-to-day legal questions. The lawyer will also assist the organization with its in-house legal needs.

V. Cases of the Chechnya Justice Project

The information below includes both new cases for the Chechnya Justice Project in 2003 as well as updates on existing cases.

Note: For security reasons, clients of the Chechnya Justice Project whose applications have not yet been introduced to the European Court of Human Rights are not included in this list, with the exception of the Murdalov case.

The Disappearance of Idris Abdulazimov, Islam Utsaev, Masud Tovmerzaev, and Movsar Taisumov:

Early in the morning of 2 June 2002, Russian troops on armored personnel carriers and other military vehicles drove to the village Novye Atagi for a targeted military operation. The soldiers burst into the Utsaev home, detained Islam Utsaev, and drove him away in an APC. The troops then proceeded to detain Movsar Taisumov, Idris Abdulazimov and Masud Tovmerzaev in their respective homes. On this same day troops also detained Said-Magomed Imakaev (see below). None of the men have been seen or heard from since. Authorities within the procuracy have provided only perfunctory responses in reply the families’ exhaustive inquiries as to the whereabouts of their relatives and the investigations into their disappearances. In December 2003, the Chechnya Justice Project (CJP) filed a full application with the European Court of Human Rights on behalf of the families. The case is awaiting communication.
The Disappearance of Musa Akhmadov:

On 6 March 2002, federal forces detained Musa Akhmadov as he was driving to see his father in the village of Makheti. The soldiers brought Akhmadov to the military base in the village of Khattuni. The next day, military servicemen told his relatives that he had been transferred to Khankala military base. Akhmadov’s family has not been able to obtain any further information about his whereabouts or fate. The official investigation into the “disappearance” has not been effective. In August 2003, the Chechnya Justice Project (CJP) filed a full application with the European Court of Human Rights on behalf of Akhmadov’s wife. Our team currently assists the family in their attempts to seek justice within Russia.

The Disappearance and Summary Execution of Shamil Akhmadov:
During a March 2001 sweep operation in Argun, Russian federal forces detained Shamil Akhmadov, along with at least ten other men. Although the dead bodies of four of the men were found days later outside the Khankala military base, Akhmadov’s relatives searched for him for over a year. In May 2002, they found his remains, bearing signs of extrajudicial execution, in a vacant lot on the outskirts of Argun. CJP filed a full application with the European Court of Human Rights on behalf of Tamusa Akhmadova and Larisa Sadulaeva in August 2003. Following harassment to one of the applicants and her family, CJP submitted a letter in November 2003 to the European Court detailing the incidents. The European Court responded by prioritizing the case and communicating the application to the Russian government on December 15. The Russian government is expected to submit its memorandum by 19 April 2004. (see also above, Addressing Threats to Security).

The Arbitrary Killing of Kazbek Akiev and Khamid Khatsiev :
On 6 August 2000, a Russian military helicopter opened fire, without apparent reason, at a group of men who were mowing grass in the hills near the Ingush village of Arshty (just across the border with Chechnya). Two of the men were killed. The military prosecutor’s office opened a criminal investigation but the investigation has not been meaningful. In December 2001, CJP filed an application with the European Court of Human Rights on behalf of Khazman Akieva and Laila Khatsieva, mothers of the two killed men, as well as a number of other close relatives. The case is currently awaiting communication.

The Disappearance of Sharani Askharov:

On 18 May 2001, Russian forces conducting a sweep operation detained Sharani Askharov and eight other men in the town of Serzhen-Yurt. Witnesses reported seeing Askharov and others being beaten as they were led away by armed men. Of the men detained, six were released, one was found dead from gunshot wounds, and Ashkarov and one other remain missing. Russian prosecutors opened an investigation into Askharov’s disappearance only in October 2001. Articles in the Russian press report that Askharov was killed during the operation, but prosecutors have failed to investigate this version of Askharov’s detention and reported death. CJP submitted an application to the European Court on behalf of Askharov’s wife and children in March 2003.

The Disappearance of Aslambek Astamirov:

On 4-5 August 2002, in the village of Gekhi, numerous armed members of the Russian federal forces entered the home of Astamirov family, conducted an illegal search, and detained Aslambek Astamirov. Astamirov has since disappeared. The prosecutorial authorities opened an investigation into the disappearance only in December 2002, and suspended it a few months later. Realizing that the authorities refused to conduct a meaningful investigation, CJP submitted an application on behalf of Astamirov’s mother and sister in July 2003.

The Disappearance of Lom-Ali and Umar-Ali Aziev:
On 24 September 2000, after midnight, armed masked men burst into the house of the Aziev family in Grozny. They beat Leche Aziev and took away his two sons. Leche Aziev and his wife have been looking for their sons ever since. Russian prosecutors did not conduct a meaningful investigation. CJP filed an application with the European Court on behalf of Leche and Zulai Aziev in July 2001. The case is currently awaiting communication, possibly in 2004.

The Disappearance of Shakhid Baisaev:
Russian federal troops detained Shakhid Baisaev during a sweep operation in Pobedinskoe (near Grozny) on 2 March 2000. Baisaev’s wife Asmart Baisaeva has been looking for her husband ever since. In August 2000, armed masked men sold her a videocassette containing footage of her husband’s detention. Russian prosecutors opened a criminal investigation but failed to conduct a meaningful investigation. CJP submitted the videotape to the prosecutor’s office with a request to identify the individuals on the videotape and question them but never received a response. In April 2002, CJP filed an application to the European Court of Human Rights on behalf of Baisaeva. The case is nearing the communication stage.

The Disappearance of Bekkhan Bargaev:
On 14 January 2001, federal soldiers detained Bekkhan Bargaev at his home. After beating both Bargaev and his mother with rifle butts, they forced him into an armored personnel carrier (APC) and drove away. He has not been seen since, and all of his family’s attempts to establish his whereabouts and fate have been unsuccessful. CJP and Menno Kamminga, Professor of Law at University of Maastricht Faculty of Law filed a preliminary application with the European Court in March 2002. CJP filed a full application in early 2003.

The Unlawful Detention and Torture of Arbi and Adam Chitaev:
Russian federal troops detained Arbi and Adam Chitaev in April 2000. The brothers were held in the Chernokozovo detention facitlity until their release in September that year, and both men suffered ill-treatment and torture. Criminal charges against them were dropped shortly after their release. Memorial Human Rights Center filed a complaint on behalf of the brothers to the European Court of Human Rights in July 2000. In summer 2001, both sides requested that CJP represent the brothers in further proceedings. CJP initiated appropriate action in the domestic legal system and filed an additional submission to the European Court in November 2002. The European Court communicated the case to the Russian government on 28 August 2003. CJP is currently awaiting the government’s memorandum in response to the communication.

The Arbitrary Execution of Said-Khasan Dangaev:

Late in the evening on 23 October 2002, in the Staropromoslovskii region of Grozny, armed men shot and killed Said-Khasan Dangaev in his home. The procuracy immediately opened a criminal investigation into the murder, but the investigation has continued for more than a year without tangible results. Dangaev’s wife and family have received no substantive information into the investigation and requested the CJP represent them before Russian judicial bodies and the European Court. CJP filed an application with the European Court on their behalf in November 2003.

The Disappearance of Animat Dugaeva and Kurbika Zinabdieva:
On 16 May 2003, members of the Russian federal forces arrived in the village of Ulus-Kert on armed personnel carriers and entered the home of Kurbika Zinabdieva and her mother Rumani Gekhaev. The armed men bound the hands, legs, and head of Rumani Gekhaev and detained Kurbika Zinabdieva and fifteen-year old Animat Dugaeva who was visiting Zinabdieva as a guest. Federal forces later confirmed to the press that they had detained the women. However, to date, their family members have no information as to their whereabouts. In November 2003, the CJP introduced an application to the European Court of Human Rights on behalf of the family members.

Disappearances at a Checkpoint near the Village of Duba-Yurt:

In the afternoon of 9 June 2002, Russian military forces stationed at a checkpoint near the village of Duba-Yurt stopped a car carrying 5 men: S. Malikov, S. Akhmatov, S. K Ahkmatov, Adalan A. Khatuev, Aslan A. Khatuev, and M. S. Ismailov. Witnesses report seeing the men transferred into three separate military vehicles and taken away to an unknown destination. The procuracy’s investigation into the disappearances has proven ineffective. In November 2003, CJP submitted an application on behalf of the men’s relatives.

The Disappearance of Said-Magomed Debizov and Iznovr Serbiev:

During a 14 January 2001 sweep operation in Starye and Novye Atagi, Russian federal forces detained Iznovr Serbiev and Said-Magomed Debizov, who worked at an auto repair shop. Their relatives have not been able to establish their whereabouts or fate since. The procuracy opened a criminal case into their disappearance, but no effective investigation was ever carried out. CJP and Netherlands-based law professor Menno Kamminga filed a preliminary application with the European Court in March 2002. CJP filed a full application in early 2003.

The Disappearance of Magomed Dokuev:
On 14 February 2001, at 6:00 in the morning, Russian soldiers seized Magomed Dokuev and his father Vakhid Dokuev from their home in the village of Novye Atagi. Vakhid Dokuev was released on the following day, but Magomed Dokuev has not been seen since. A former detainee later informed the family that Magomed died in detention and was buried on a Russian military base, but the family has not been granted access to the purported burial site. CJP and Maxim Ferschtman of the Dutch law firm Böhler, Franken, Koppe, Wijngaarden Advocaten filed an application regarding this case with the European Court in February 2003. The case is currently awaiting communication.

The Disappearance of Islam Dombaev:

On 28 June 2000, a Russian ministry of interior unit detained then fifteen-year-old Islam Dombaev and two of his friends, Murat Lianov and Timur Tabzhanov. Dombaev’s mother has been looking for her son ever since. Russian prosecutors opened a criminal investigation into the disappearance but have failed to question key witnesses. Although the investigation established the units involved in their detention, prosecutors have not identified any suspects in the disappearance and the investigation was subsequently suspended. The CJP team filed an application with the European Court on behalf of Rashan Alieva, Dombaev’s mother, in July 2001 and an additional submission in April 2003. CJP anticipates the Court’s communication on the case in 2004.

The Detention, Torture and Execution of Adlan Dovtaev and Sharpudi Israilov:

On 30 January 2002, near a military checkpoint in the Urus-Martan district, Russian federal troops riding in an armed personnel carrier stopped two civilian vehicles and detained nine men, including Adlan Dovtaev and Sharpudi Israilov. Soldiers killed one of the men immediately, and transported the others to the federal military base at Khankala. According to witnesses, soldiers tortured Dovtaev and Israilov with electric shocks and beat them severely, breaking their arms, legs and ribs. On 31 December, the other six men detained with Dovtaev and Israilov were driven away from Khankala and dropped them in the surrounding forest. These men eventually returned home. Dovtaev and Israilov were also removed from their cell at Khankala, but have not been seen or heard from since. Investigations by civilian and military procuracies into the disappearance of the two men have produced no tangible results. CJP filed an application to the European Court of Human Rights on behalf of the family members in December 2003.

The Summary Execution of Five Members of the Estamirov family:

On 5 February 2000, Russian federal troops summarily executed five members of the Estamirov family in the Novye Aldi suburb of Grozny. Among the victims were a one-year-old boy and a woman who was eight months pregnant. The criminal investigation into the killings failed to conduct full forensic medical examinations of the bodies and forensic analysis of the crime scene, secure physical evidence at the scene of the crime, and question witnesses. London-based barrister Gareth Peirce of the firm Birnbirg Pierce and Partners filed an application with the European Court on behalf of the Estamirov family in August 2000. The CJP team provided additional submissions to the European Court in 2001 and 2002. On 18 June 2003, the European Court communicated the case to the Russian government, and Estamiov v. Russia was the first CJP case to be communicated. In late October 2003, CJP submitted a response to the government’s memorandum of 9 September.

The Arbitrary Killing of Amkhad Gekhaev and Zalina Mezhidova:
On 27 October 2001, Zalina Mezhidova and Amkhad Gekhaev were driving home from a turnip field in Komsomolskoe when military helicopters opened fire on their car. Although soldiers took them away alive, though injured, the military returned their dead bodies, both missing limbs, to the families several days later. The official investigation has failed to identify any suspects in the case and the military procuracy informed the applicants that no wrongdoing had been found in the 27 October operation. The CJP team filed a full application with the European Court in March 2003.

The Summary Execution of Mariam and Magomet Goigov:
In January 2000, Russian federal troops summarily executed fifty-nine-year-old Mariam and thirty-one-year-old Magomet Goigov in the Staropromyslovskii district of Grozny. A medical examination by an Ingush forensic expert shows that Magomet Goigov was severely tortured before his death. Russian prosecutors opened a criminal investigation into the summary executions but the investigation has not been meaningful. In September 2001, CJP filed an application with the European Court of Human Rights on behalf of Petimat Goigova and her four children. The case is currently awaiting communication in 2004.

The Disappearance of Rizvan Ibragimov:

At 3:00 in the morning of 29 December 2002, members of Russian federal forces entered the home of Rizvan Ibragimov and his family. Without explanation, they led Ibragimov from the house and drove away with him in a convoy of 4 military vehicles. He has not been seen or heard from since. The official investigation into his disappearance has been fruitless, and his family members have received no meaningful information about the case. In September 2003, CJP submitted an application to the European Court at the request of his family.

The Disappearance of Adam Iliasov:

Armed and masked members of the Russian federal forces conducted an illegal search of the Iliasov home in the village of Mesker-Yurt and detained nineteen-year-old Adam Iliasov on 15 November 2002. The soldiers drove into the village on 4 armed personnel carriers and drove away towards the military command post at Argun. Iliasov has not been seen since and his family has had no information as to his whereabouts or the reason for his detention. A criminal investigation into the disappearance was opened one month later, but, as of this writing, has produced no results. Iliasov’s family contacted members of the CJP staff for legal assistance and CJP introduced an application to the European Court in November 2003.

The Disappearance of Said-Khusein and Said-Magomed Imakaev:
On 17 December 2000, twenty-three year old Said-Khusein Imakaev was driving home from the market when a group of armed men stopped his car and detained him. Said-Khusein subsequently disappeared. Investigators failed to question key witnesses and soon suspended the investigation. In February 2002, Said-Khusein’s parents filed an application with the European Court of Human Rights. Four months later, on 2 June 2002, Russian federal forces detained Imakaev’s father, Said-Magomed Imakaev, at his home. Said-Magomed subsequently also “disappeared.” The official investigation failed to follow leads that could lead to identifying the officers who detained Imakaev. That same month, CJP filed an application regarding the second disappearance to the European Court. In response to a request from the European Court about the father’s disappearance, the Russian government asserted that, most likely, rebel fighters disguised as federal forces had detained Said-Magomed Imakaev. CJP submitted a large body of evidence of Russian federal troops’ involvement in the disappearance to the European Court. The European Court communicated the case on 4 July 2003, and CJP prepared a response to the government’s memorandum of 26 September on the admissibility and merits of the case.

The Disappearance of Sultan Isaev:
On 29 April 2001, Russian troops conducted a sweep operation in Alkhan-Kala. In the course of the operation, they detained eleven men, including Sultan Isaev, who subsequently disappeared. Isaev’s wife, Khamila Isaeva, has since sought to establish the whereabouts of her husband, but to no avail. At CJP’s request, Professor Bill Bowring of London Metropolitan University filed an application with the European Court on behalf of Isaev’s wife in December 2002. The case is currently awaiting communication.

The Disappearance of Apti Isigov and Zelimkhan Umkhanov:
During a 2 July 2001 sweep operation in Sernovodsk, Russian troops detained hundreds of men, including Apti Isigov and Zelimkhan Umkhanov. Most men were released the same evening but Isigov and Umkhanov “disappeared.” Their relatives have since unsuccessfully sought to establish their whereabouts. A criminal investigation was opened but later suspended on grounds of failure to identify a suspect, despite the fact that the procuracy questioned several servicemen who participated in the sweep operation and even members of the APC crew that detained the two men. CJP filed an application with the European Court on behalf of the relatives of the two men in December 2002. The case is currently awaiting communication.

The Disappearance of Ruslan Kasumov:

On the night of 3 February 2003, Russian federal forces conducted a specialized operation in the village of Pervomaiskaia where they detained Ruslan Kasumov while he was visiting his relatives. The federal forces arrived and drove away with Kasumov on an armed personnel carrier. Although Kasumov’s parents have searched extensively for their son, and the authorities opened a criminal investigation into the disappearance in March 2003, his whereabouts remain unknown. CJP has assisted the family in their efforts to seek justice inside Russia and introduced an application to the European Court of Human Rights on their behalf in December 2003.

The Disappearance of Ali Khadaev:

On the night of 5 January 2003, more than 20 armed members of Russian federal forces broke down the door and entered the home of the Khadaev family in Urus-Martan. The soldiers conducted an illegal search of the home and detained Ali Khadaev in the presence of his parents. Khadaev has not been seen or heard from since. The criminal investigation into his disappearance has failed to identify the perpetrators of the crime, and Khadaev’s parents approached CJP for legal assistance. The legal team introduced an application on behalf of the Khadaev family in December 2003 and is preparing a full application.

The Unlawful Detention and Torture of Salambek Khadisov and Islam Tsechoev:
On 23 September 2001, Salambek Khadisov and Islam Tsechoev were detained by Russian police from their homes in the Sunzha district of Ingushetia. After a day in an Ingush police cell, a military helicopter transported them to Khankala military base in Chechnya where they were held for several weeks. Russian guards brutally beat them with rifle butts, extinguished cigarettes on their skin, and forced them to sign documents denying that any mistreatment occurred. CJP submitted an application to the European Court on behalf of the two men in April 2003. The case is awaiting communication.

The Extrajudicial Execution of the Brothers Rizvan and Ramzan Khajialiev:

In the early morning of 16 December 2002, armed, masked men entered the Khajialiev home in the village of Samashki and detained twenty-five year old Rizvan and twenty-three year old Ramzan Khajialiev. Four days later, the remains of the brothers’ bodies were found on a hill outside of the village. Large amounts of explosives had been used to destroy the bodies. The family members identified their loved ones by their clothing and characteristic body features. The criminal investigation into the murder was suspended less than a year a later without any results. CJP submitted an application to the European Court of Human Rights on behalf of the Khajialievs’ family members in November 2003 and continues to assist the family in seeking justice within Russia.
The Disappearance of Magomed and Kharon Khumaidov:

On 12 February 2002 federal forces surrounded the Khumaidov home in the village of Makheti, broke into the courtyard, detained Magomed Khumaidov and his father Kharon and drove them away to the military base in Khattuni. At the base, federal servicemen told relatives that the two men had been transferred to the military base at Khankala. All subsequent efforts to establish their whereabouts have been in vain. Law enforcement agencies never adequately investigated the “disappearances.” In August 2003, the Chechnya Justice Project filed a full application with the European Court of Human Rights on behalf of Esila Akhiatova, Magomed’s wife. The case is awaiting communication.

The Disappearance of Ramzan Kukuev:
On 3 May 2001 during a special operation in the village of Tsa-Vedeno federal forces detained Ramzan Kukuev. After his detention, his wife appealed to various authorities in an attempt to establish his whereabouts or his fate, but all of her attempts were in vain. The procuracy opened a criminal investigation into his disappearance, but failed to conduct a thorough and effective investigation. In June 2003, CJP filed a full application with the European Court on behalf of Kukuev’s wife, Mariam Atabaeva. Presently CJP assists Atabaeva in her attempts to seek justice within Russia and is preparing a full application to the European Court of Human Rights.

The Disappearance and Extrajudicial Execution of Nura Lulueva:
On 3 June 2000, armed masked men on an armored personnel carrier detained Nura Lulueva, her cousins and several other people at the Northern market in Grozny, where they had been selling strawberries. In March 2001, Lulueva’s body and those of her cousins were discovered among those retrieved from a mass grave in Dachny village, outside Grozny. Russian prosecutors failed to conduct a meaningful investigation. No full forensic examination was conducted on the body and physical evidence, including clothing and blindfolds, was not saved as material evidence. Nearly three years after the discovery of the body, the investigation has led to no results. The CJP filed an application with the European Court on behalf of Lulueva’s family in March 2001 and the case was communicated on 17 November 2003. CJP currently awaits the Russian government’s memorandum on the admissibility and merits in the case.

The Disappearance and Extrajudicial Execution of Ali Magomadov, Magomed Shakhgiriev, and Ismail Umarov:

On 23 October 2002, Russian federal forces conducted a sweep operation in the village of Chechen-Aul in which they detained 8 men, including Ali Magomadov, sixteen year-old Magomed Shakhgiriev, and Ismail Umarov. On 8 November 2002, five bodies were found on a hill in the village of Tolstoi-Urt and on 9 November, family members identified the bodies of Magomadov, Shakhgiriev, and Umanov and two other of the detained men. The authorities have refused to provide any information regarding the criminal investigation opened into the case. As a result, the family members contacted CJP and the project’s lawyers filed a preliminary application with the European Court of Human Rights in July 2003. The full application is currently being drafted.

The Disappearance of Saidi Malsagov:

Federal forces forcefully entered the home of twenty-one year old Saidi Maslagov and his mother in November 2002 in the village of Urus-Martan. Armed men in masks inspected Maslagov documents and then detained him and drove away. He has not been seen or heard from since. The authorities have suspended the criminal investigation after just two months, citing the inability to identify persons who could be charged as perpetrators. Realizing that domestic remedies available to her have proven ineffective, Maslagov’s mother approached CJP. CJP filed a preliminary application on her behalf in July 2003, and a full application will be complete by mid-2004.

The Unlawful Detention and Torture of Suleiman Medov:
Russian federal troops detained Suleiman Medov in January 2000. Medov was held in a variety of detention centers, including Chernokozovo, for the next three months. During this period, Medov was tortured and beaten frequently. Members of the CJP team gathered evidence of Medov’s illtreatment and corresponded with the prosecutor’s office regarding his case. By June 2001, domestic remedies had been exhausted. At the request of CJP, Maxim Ferschtman of the Dutch law firm Böhler, Franken, Koppe, Wijngaarden Advocaten filed an application to the European Court of Human Rights on behalf of Suleiman Medov in December 2001. The case is currently awaiting communication.

The Disappearance of Leoma Meshaev and Bislan Saidaev:

During a military operation in the village of Martan-Chu on 17 December 2002, masked, armed members of the Russian federal forces burst into the home of the Meshaev family and detained Leoma Meshaev, and drove away in military vehicles, including an armed personnel carrier. Similarly, federal forces entered the Saidaev home, examined the passports of all the men residing in the house, and detained Bislan Saidaev. Together with Saidaev, they drove away in military vehicles. After more than a year, the investigations into the enforced disappearances of these main have produced no results. In July 2003, CJP filed an application to the European Court on behalf of members of the Meshaev and Saidaev families and continues to assist them in seeking local remedies for justice.

The Disappearance and Extrajudicial Execution of Odes Mitaev, Magomed Magomadov, and Said-Rakhman Musaev:
During a 10 December 2000 targeted operation in Raduzhnoe and Dolinskii villages, masked men on military vehicles detained 21 men, including Magomed Magomadov, Said-Rakhman Musaev, and Odes Mitaev. While 18 of the detainees were released in subsequent weeks, the bodies of Magomadov, Musaev and Mitaev, each with clear signs of extrajudicial execution, were found in the Dachny village mass grave on 21 February 2001. The official investigation into the men’s deaths failed to conduct a full forensic autopsy on the bodies or to save physical evidence, such as the clothing and bindings found on the bodies, as material evidence. Three years after the discovery of the bodies, the investigation has not made any progress. CJP filed an application with the European Court of Human Rights on behalf of the three families in February 2003. The case is currently awaiting communication.

The Disappearance of Zelimkhan Murdalov:
On 2 January 2001, Russian police officers in the October district of Grozny detained Zelimkhan Murdalov and brought him to the local police station. Murdalov subsequently disappeared, although police assert they released him the next day. The official investigation found that Murdalov was severely beaten on the night of 2 June and that police officers who drove away the following day told their colleagues that they had blown up his body. The investigation has failed to establish Murdalov’s whereabouts or find his remains. The trial of the police officer charged with Murdalov’s ill-treatment and kidnapping began in October 2003 in the October District of Grozny. However, the accused officer, released on bail in early 2003, failed to appear in court. The criminal proceedings against him have since been suspended due to his reported poor health.

The Disappearance of Vakhid Musikhanov:

At 3:00 in the morning on 9 November 2002, several members of the Russian armed forces entered a home in the village of Urus-Martan where they conducted an illegal search, checked the documents of each family member and detained twenty-six year old Vakhid Musikhanov. He was driven away on military vehicles and has not been seen or heard from since. The criminal investigation into his disappearance has been suspended and re-opened repeatedly, but the investigation has not produced any meaningful results. In July 2003, CJP filed a preliminary application with the European Court on behalf of Musikhanov’s parents and wife Luisa.

The Disappearance of Muslim Nenkaev:

In the village of Urus-Martan during the early morning hours of 8 June 2002, approximately two dozen armed members of the Russian federal forces detained twenty year-old Muslim Nenkaev and his brother Isa Nenkaev. The brothers were held in a military detention facility together for 24 hours, at which time the authorities released Isa. His younger brother Muslim has not been seen since. In numerous attempts to determine the fate of their son, the Nenkaev family approached local and federal authorities, some of whom admitted that federal forces had indeed detained Isa and Muslim. Nevertheless, the criminal investigation into Muslim’s disappearance has not led to the identification of the perpetrators. In March, CJP presented a preliminary application to the European Court of Human Rights on behalf of the Nenkaev family, and a full application will be completed in early 2004.

The Disappearance of Ramzan Rasaev:

During a special military operation in the village of Chechen-Aul on 25 December 2001, military forces detained Ramzan Rasaev and took him to a detention facility maintained by the Russian federal forces on the outskirts of the village. The authorities only opened a criminal investigation into the detention of Rasaev more than a month after his detention, and the investigation has been repeatedly suspended for more than three years. Realizing that the investigation had proved futile, Rasaev’s family members requested that CJP represent them, and the legal team filed an application before the European Court of Human Rights in October 2003.

The Unlawful Detention and Torture of Alaudin Sadykov:
Police detained Alaudin Sadykov on 5 March 2000, and held him in the October district temporary police precinct for over two months. During those months, police cut off one of his ears, broke several ribs and caused numerous other physical injuries. Sadykov was eventually released in May 2000. He reported the ill-treatment in June 2000 to the prosecutor’s office but the official investigation has failed to identify any suspects. Sadykov continues to seek justice by appealing to the procuracy and other authorities. CJP filed an application to the European Court of Human Rights on behalf of Sadykov in July 2002. The case is currently awaiting communication.

Disappearances after a Sweep Operation in Starye Atagi:
During a 6 to 11 March 2002 special operation in the village of Starye Atagi, federal soldiers detained Amir Pokaev, Islam Chagaev, Said-Selim Kanaev, Aslan Akhmadov, Magomed Isambaev, Ibragim Magomadov, Adlan Baisarov, Timur Khadzhiev and Abdul-Naser Zakev. Since their detention, their relatives have unsuccessfully sought to establish their whereabouts and fate. The official investigation into the “disappearances” have produced no results. In July 2003 CJP filed a preliminary application with the European Court of Human Rights on behalf of the families of the detained and disappeared men. Presently our team also assists the families in their attempts to seek justice within Russia.

Indiscriminate Shelling Resulting in the Death of Three Members of the Taisumov Family:

A military bombardment began late in the evening on 7 September 2002 in the village Chechen-Aul, located not far from the Russian base at Khankala. A total of 15 mortar shells struck the village that night. The first three shells landed on the home of Supyan Taisumov, completely destroying the house and killing his son, Kazbek Taisumov, his daughter-in-law, Zulpat Eskirkhanova, and his three year-old granddaughter, Aishat Eskirkhanova. Only Supyan and his six-month old granddaughter survived the attack. A criminal investigation into the attack was opened the next day, but, to date, no perpetrators of the attack have been identified and Supyan has received no information regarding the case. At Supyan’s request, CJP submitted a preliminary application to the European Court of Human Rights in June 2003.

Disappearances after a Sweep Operation in Tsotsi-Yurt:

For two days, on 2 and 3 September 2002, Russian military forces conducted a sweep operation in the village of Tsotsi-Yurt during which they detained a total of 86 people. Detainees were led to a field on the edge of the village where they were forced to squat for several hours with their hands on their heads. After several hours, soldiers released many detainees, who immediately returned home. However, 8 men, Lom-Ali Abybakarov, Aslambek Agmerzaev, Adam Boltiev, Jabrail Debishev, Akhmad Demilkhanov, Iskaji Demilkhanov, Salakh Elsiev, and Ramzan Mandiev, did not return to their homes and have not been seen or heard from since. Soon thereafter, the family members of the detained men contacted CJP for legal assistance, and the legal team prepared an application to the European Court filed in June 2003. The full application will be completed by early 2004.

The Disappearance of Khadzhimurat Yandiev:
On 2 February 2000, Russian federal troops detained a wounded Khadzhimurat Yandiev at a hospital in Alkhan-Kala. Video footage of the detention, submitted to the prosecutor, showed how a Russian officer questioned Yandiev and then ordered his execution. Yandiev’s mother has been looking for her son ever since. Russian prosecutors have refused to open a criminal investigation into Yandiev’s disappearance and have not identified the officer clearly visible on the video footage. The CJP team filed an application with the European Court on behalf of Fatima Bazorkina, Yandiev’s mother, in April 2001, and submitted a supplement to the application in September 2002. The case was communicated on 17 November and CJP is awaiting the government’s memorandum on the admissibility and merits.

The Torture and Extrajudicial Execution of U. Zabiev and the Torture of T. Zabiev:
On 10 June 2003, Tamara Zabieva and her two sons were driving to their home in the village of Galashki in Ingushetia, when suddenly the Zabiev’s car came under heavy automatic weapon fire from both sides of the road. Umar, who was driving, lost control of the car and drove into a tree. Tamara Zabieva had been shot twice—in the neck and in the waist. Ali Zabiev left his mother and brother and went in search of help. When he returned with police officers and others, they found that Tamara Zabieva had been dragged to a different location and Umar was no longer with her. The next day, villagers from Galashki found the body of Umar Zabiev some distance from the original accident, and showing numerous injuries and clear signs of torture and a violent death. The criminal investigation into the case has produced no results, despite evidence of the involvement of federal forces. In November 2003, CJP filed an application to the European Court of Human Rights on behalf of the Zabiev family and currently assists them in their efforts to seek justice within Russia.

The Disappearance of Abdulkasim Zaurbekov:
On 17 October 2000, Abdulkasim Zaurbekov entered the temporary police precinct in the October district of Grozny to collect his pay for work done at the precinct as a car mechanic. Zaurbekov never exited the police precinct and remains missing to this day. Zaurbekov’s wife, Roza Yusupova, has unsuccessfully looked for her husband ever since. Russian prosecutors launched a criminal investigation, but the investigation has yielded no results. CJP filed an application with the European Court on behalf of Roza Yusupova in May 2002. The case is currently awaiting communication.

The Disappearance of Isa Zaurbekov:

At 3:00 in the morning on 11 February 2003, approximately fifteen Russian soldiers entered an apartment shared by Isa Zaurbekov and his sister Mariam Zarubekova in Grozny. After threatening Miriam and tying her hands and mouth, the soldiers woke and detained Zarubekov and stole his computer and other personal belongings. Witnesses saw three armed personnel carriers and two other military vehicles drive away from the apartment building immediately thereafter. The authorities failed to open a criminal investigation into the detention until June 2003. Despite the family’s regular appeals to the procuracy, the authorities have provided no information as to the whereabouts of Zarubekov or results of the investigation. Dokka Itsaev of the Urus-Martan Memorial Human Rights Center filed a preliminary application to the European Court on behalf of the Zarubekov family in June 2003. CJP now represents the Zarubekovs and is preparing a full application.
6. Project Staff, Board, and Committees

Staff

Ingushetia

Tanzila Arsamakova, research assistant
Arsen Sakalov, Ingushetia coordinator
Moscow

Jane M. Buchanan, executive director

Elena Ejova, Moscow coordinator and lawyer
Anastasia Maltseva, lawyer
Andrei Nikolaev, lawyer
Lyudmila Polshikova, Moscow office manager
Board

Chair

Jan ter Laak, Netherlands Helsinki Committee

Treasurer

Egbert G.Ch. Wesselink, Pax Christi Netherlands

MEMBERS

Aage Borchgrevink, Norwegian Helsinki Committee

Holly Cartner, International Helsinki Federation

Senior Advisor to the board

Diederik de Savornin Lohman, Human Rights Watch
Committee of Recommendation

Lyudmila Alekseeva, President, Moscow Helsinki Group and International Helsinki Federation

Rainer Eppelmann, Member, German Bundestag (CDU/CSU)

André Glucksman, Philosopher
Erik Jurgens, Dutch Senator and member of the Parliamentary Assembly of the Council of Europe
Nataša Kandić, Humanitarian Law Center, Belgrade
Markus Meckel, Member, German Bundestag (SDP)
Nathalie Nougayrede, Le Monde
Lord Russell-Johnston, Member of the Parliamentary Assembly of the Council of Europe (formerly President)
Advisory Committee

Anne Bouillon, Avocats sans Frontières France
Professor William Bowring, London Metropolitan University Faculty of Law
Professor André Nollkaemper, University of Amsterdam Faculty of Law
Gareth Peirce, Birnberg, Peirce and Partners, London

Maria K. Pulzetti, Founding Executive Director, Chechnya Justice Project

Ruslan Yandarov, European Human Rights Advocacy Center, Moscow
7. Finances and Supporters

The Chechnya Justice Project is fortunate to have received generous support for its work from a variety of donors again in 2003. The project secured funding from both past donors and attracted new supporters.

· The Norwegian Ministry of Foreign Affairs, a new donor for the Chechnya Justice Project, provided €80,000 for January-November 2003 project expenses.

· Renewing the 2002-2003 grant, the Open Society Institute awarded the project US$41,674 for May 1, 2003-April 30, 2004 project expenses.

· The Royal Netherlands Ministry of Foreign Affairs granted €16,032 as the final installment of a grant awarded in 2001-2002 and extended into 2003. The Ministry of Foreign Affairs also provided a €30,000 emergency grant for late 2003 expenses.

· The United Nations Voluntary Fund awarded the project US$50,000 for work with victims of torture and their families.

· Amnesty International Netherlands provided €10,000 for project expenses in 2003.

Expenditures November 2002-December 2003

TOTAL: € 199,351

Personnel, including salaries, benefits, staff development: € 89,936
Administration, including rent: € 38,590
Equipment: € 11,226
Consultants, Honoraria, Translations: € 26,501
Publications: € 1,396
Travel: € 28,787
Office administration (Netherlands): € 563
Bank fees (Netherlands, Moscow): € 2,352
Appendix

The Structure of the Chechnya Justice Project

The Project’s Clients

The Chechnya Justice Project continues to represent victims and the families of victims of forced disappearances, extrajudicial executions, torture and ill-treatment, arbitrary detention, indiscriminate attacks, and destruction of property. In 2003, the project came to represent a number of victims of so-called ‘targeted operations’, which are the latest hallmark of the conflict and occur more frequently than the large sweep operations characteristic of previous years.

The project’s clients also include victims of numerous high-profile large-scale violations from earlier years, including the massacres in Staropromyslovski and Novye Aldi districts of Grozny in early 2000, the mass grave discovered in Dachny village in 2001, and the large sweep operation in Starye Atagi in March 2002.

The project seeks to represent victims of both major human rights incidents and individual violations so as to ensure that, if domestic justice fails, the European Court of Human Rights will eventually review most of these incidents.

Additionally, the project closely follows reports on Chechnya by NGOs and intergovernmental groups such as the Council of Europe and the OSCE, and strives to ensure that its work accurately reflects the most serious violations documented by these groups.

Project History

Since the beginning of the conflict in 1999, Russian and international human rights groups have documented a pattern of very serious violations by Russian troops and rebel forces in Chechnya, including extrajudicial executions, torture and ill-treatment, and forced disappearances. Watchdog groups found that Russian law-enforcement and judicial organs, even when under scrutiny from the Council of Europe and the United Nations Commission on Human Rights, refused to investigate the violations adequately or prosecute their perpetrators.

In mid-2000, as it became increasingly apparent that victims of human rights abuses in Chechnya could not find justice within Russia, staff members of the international human rights organization Human Rights Watch in Moscow and Ingushetia started to put victims of some of the most serious abuses in contact with experienced European lawyers, who, in turn, prepared applications to the European Court on the victims’ behalf.

By mid-2001, as a growing number of victims of serious abuses expressed a desire to bring proceedings to Strasbourg, the ad-hoc efforts of the Human Rights Watch staff were no longer sufficient. Thus, in late 2001, a group of human rights activists founded Stichting Chechnya Justice Initiative in the Netherlands and Pravovaia Initsiativa po Chechne in Ingushetia, which jointly implement the Chechnya Justice Project. By 2002, the project had successfully made the transition into a fully independent and sustainable program. With this solid base, in 2003 the project was able to increase the number of victims it represents and fully establish itself as one of the leading legal representation and litigation projects in Russia today.
Project Structure

The Chechnya Justice Project is a collaboration between the Dutch NGO Stichting Chechnya Justice Initiative and the Russian NGO Pravovaia Initsiativa po Chechne.

Stichting Chechnya Justice Initiative formally represents the project’s clients before domestic Russian legal institutions and the European Court of Human Rights.

Its staff in Moscow includes the executive director, the Moscow coordinator/senior lawyer, two other lawyers, and an office manager. The Moscow-based team is responsible for proceedings before the relevant domestic law enforcement agencies and courts, and the European Court.

The executive director is responsible for overall management of the project, including fundraising and financial reporting, setting strategies and policies, quality control, and maintaining and developing a network of contacts with legal academics and lawyers willing to provide theoretical and practical legal assistance.
The staff of Pravovaia Initsiativa po Chechne, based in Ingushetia, the province bordering Chechnya, monitors developments in Chechnya and identifies potential new clients. It documents and collects evidence of violations, advises clients on domestic legal remedies, and maintains contact with the victims throughout the proceedings. The staff in Ingushetia consists of a coordinator and a research assistant.

Governing Board

The Governing Board is charged with overall direction and governance of the Chechnya Justice Project. Members of the board lend professional expertise to the organization, assist in fundraising endeavors, and act as a public face for the organization. The board meets four times a year and delegates responsibility for day-to-day operations to the staff. The executive director reports to the board.

Advisory Committee

In order to ensure the highest quality of its work, the Chechnya Justice Project regularly consults with experts on Russian law, the European Convention on Human Rights, and proceedings before the European Court. The project has established an advisory committee, made up of legal academics and experienced international lawyers who take an active role in advising the project on legal issues.

Committee of Recommendation

The Chechnya Justice Project also maintains a committee of recommendation, which consists of individuals from around Europe who have made significant contributions in the field of human rights. This committee, which demonstrates the support enjoyed by the Chechnya Justice Project in the international community, has no governing or advisory responsibilities in the organization. Rather, the committee literally “recommends” the Chechnya Justice Initiative by virtue of its members’ high standing as internationally recognized human rights activists, journalists, policymakers, and others in positions of moral authority.

Project Objectives

The overriding goal of the project is to secure legal redress and reparations for victims of serious human rights abuses committed during the ongoing war in Chechnya and to promote respect for rights enshrined in the Russian Constitution and the European Convention on Human Rights. The project believes that its work will contribute to promoting justice for all victims of serious crimes in Chechnya by addressing key failures of the justice system in both domestic and international fora. In particular, the project seeks to hold perpetrators accountable for specific violations by representing its clients before Russian authorities and bringing cases to the European Court of Human Rights. The long-term goals of the project include:

· Secure legal redress and reparations for victims of serious human rights abuses committed during the current conflict in Chechnya, when domestic proceedings have been ineffective;

· Contribute to a peaceful resolution of the Chechnya conflict by establishing accountability for serious human rights abuses, which we believe will decrease tensions and provide a model for resolving disputes through legal means rather than through violent conflict;

· Strengthen local capacity in the North Caucasus and throughout Russia by supporting local NGOs and training lawyers and human rights defenders in human rights litigation;

· Publish accessible resource materials, specific to the Chechen context and to Russian law, that will allow private citizens and human rights advocates to bring cases independently to the European Court;

· Address the lack of effective domestic remedy for serious human rights abuses committed both in Chechnya and in other regions of Russia and compel Russian authorities to halt widespread abuses in Chechnya and provide adequate domestic remedies that hold perpetrators accountable;

· Develop a body of ECHR case-law that will clarify Russian obligations under the European Convention, set a framework for reform of the Russian judiciary and law enforcement structures, and contribute to the international legal system for the protection of human rights;

· Institute reforms in Russian legislation and law enforcement to adequately protect rights and freedoms enshrined in the Convention;

· Require the Council of Europe Committee of Ministers, as stipulated in the Convention, to supervise the implementation of the European Court’s rulings and take measures to prevent further violations.

Acknowledgements
The Chechnya Justice Project gratefully acknowledges its financial supporters during 2003: Amnesty International Netherlands, the Norwegian Ministry of Foreign Affairs, the Open Society Institute Budapest, the Royal Netherlands Ministry of Foreign Affairs, and the United Nations Voluntary Fund for Victims of Torture. The Project is pleased to announce among its supporters for 2004 the Open Society Institute Budapest, Secours Catolique (CARITAS France), the United Nations High Commissioner for Refugees (UNHCR), and the Norwegian Ministry of Foreign Affairs.

The project thanks the individuals who offered their time and assistance as interns during 2003. Ivan Weiss contributed to the 2002 annual report and Joanna Lamb provided crucial assistance with financial recording systems. Marisa Robertson-Textor, a master’s candidate in human rights at Columbia University, worked for the project during June and July 2003 assisting with translations and research, generating new databases, and launching the project’s updated website. Kenzie Burchell began providing research and editing support the project in September 2003.

The project’s work would not be possible without the contributions of our Ingushetia security team, which protects the safety of the project’s staff and clients when in Ingushetia. We are also indebted to our colleagues at the European Human Rights Advocacy Center, Human Rights Watch, the International Helsinki Federation’s Individual Rights Project, and Memorial, who are generous with both their wisdom and their friendship. The guidance and backing of the members of our advisory committee and committee of recommendation continue to contribute meaningfully to the development and sophistication of the project.

Others who have offered special assistance to the project in 2003 include: Johannes Ahlefeldt, Anna Berezova, Miriam Carrion-Benitez, Mark Alan Brown, Jean-Paul Cavalieri, Esselien van Eerten, Maxim Ferschtman, Dokka Itslaev, Aleksei Krasnov, Philip Leach, Tanya Lokshina, Sanne Lowenhardt, Anna Olin, Sanja Relic, Timothy Richardson, Ezra Tessler, the Swedish Helsinki Committee, the staff at Amnesty International-Netherlands, and the staff at UNHCR.

PAGE
1

