Geneva, 12 May, 2003

Contact details: +7 8732 22-6630, Bazorkina Prospect Street 9, apt 41; Nazran, Republic of Ingushetia, Russia Federation; zip code: 386101

Email: yusupch@yahoo.com

Russian Federation, Chechen Republic.

Intervention

3А

I would like to thank the Chairman, for giving me this opportunity.

My name is Yusup Chulikov of the Russian Federation of the Chechen Republic. I am Chechen and I work in the International NGO Mercy Corps, project coordinator for Chechnya, but here I am representing my nation and not the organization.

As most of you know on the 24 March of this year the Chechen Republic adopted their own constitution according to the Constitution of Russian Federation, where the protection of human rights and freedom according to the Constitution of the Russian Federation and according to the common principles and norms of International Law is clearly stated in article 18.

Protection of Human Rights in Chechnya is the responsibility of both the Russian Federation and the Chechen Republic, their government bodies and authorities.

For the several years Human Rights in the Chechen Republic were violated, terrible tortures, disappearances of people, arbitrary detention and other grave took place etc.

I convince you, that this is still happening even today, although in my view, i should note, a little bit less than one or two years ago.

After the adoption of the Constitution positive process has started, that I hope, will continue further, situation is improving little by little, and with this step, the Constitution, the Chechen nation have expressed their own feeling to the Russian people and their trust to President Putin of Russia.

President Putin has seen that the Chechen nation really wants to live according to law and constitution. It is visual and obvious, that the President is making every effort to achieve stability in the region and the protection of human rights and legality in Chechnya.

By making statements on the television, violence of military and the violation of human rights will not happen. But violence still happens and by the guilt of military and forceful structures, which continue the cruelty to the people and infringe the statements of President, the International Convention Against Torture and UN Declaration on Minority Rights, article 1.

The transfer of general Troshev, by the President, from Chechnya to another region, again proves the wish of the President to improve the situation, however the party of war and militaries have already adapted over the past several years continue to carry out unlawful activities as common practice.

Many of such illegal actions do not reach the awareness of the President and the International Community.

Here is an example of some infringements of human rights and acts of illegality in Chechnya during last 2-3 months. This information has received from local human rights organizations, but it is based on the information confirmed by Official Authorities of Chechnya and Forceful Structures of Russia and Chechnya.
I want also to mention, that to the present day the Russian Media is engaged in the discrimination of Chechens regarding nationality, trying to stigmatise Chechens as bandits and terrorists, thus infringe the International Convention for Elimination of Racial Discrimination and the Declaration on Minorities, article 4.1 and 4.2, State TV channels are infringe articles 6 and 7, of the Declaration on Minorities.

These some of problems.

3b
Recommendation to address them

To address the problem of the violation of the Rights on Minorities, specifically Chechens, I would make following suggestions:
1.
To create more monitoring-evaluation bodies,
2.
Create commission with active power over militaries with the participation of Office of Special Representative of President of the Russian Federation to Protect Human Rights in the Chechen Republic, also with the participation of European Commission Experts and International Independent Experts with ability to monitor all jails and investigate trial cases of infringes of human rights in Chechnya. I am aware, that is something similar is exist, but it is involved in Human Rights Education, rather the protection of human rights.
3.
Obvious it is one of priority, that UN Office of High Commissioner for Human Rights should be established in Chechnya, not somewhere in the North Caucasus and not just a rented office in Chechnya, in village Znamenskaya, but which effectively works and experts of which will have the permission to visit the jails and all regions of Chechnya.

Also it is obvious importance, that UN Special Raporerteur on Torture should visit Chechnya, and it is not clearly, why he wasn’t invited before, Special Raporteur of Arbitrary Detention and Summary Execution has not been previously invited.

4.
Also it is obvious need of exist Mission of Special Raporerteur UN Committee Against Torture, and it is understandable, why he wasn’t invited before in Chechnya, SR of Arbitrary Detention and SR of Summary Execution.

5.
It is necessary to inform and demand from the Ministry of Defence to reorganize, and refresh the Staff in Chechnya, present staff has adapted to illegality and to lack of penalty over the past years, new and suitable staff should be appointed for future stability, example transference of general Troshev in another region.

Also I would like add, that the question of Chechnya is the federal question of unity of the Russian Federation and Security Service has to use maximum efforts for the soonest solution of the conflict, by bringing to a justice those responsible officers of MVD (Ministry of Internal Affairs) and militaries for their infringements of human rights. It is already obvious and understood by all, that the rebels are bad and that they are not thinking about people, but we have to prove to the people, that the State thinks about them and that the Law protects their rights.

By these bodies and methods, we will achieve positive results, as long as we can bring those guilty of human rights abuses to trial, and not play the games of insanity or not insanity, as the example in the case of colonel Budanov.

All of us understand, that the main problem of IDPs from Chechnya in Ingushetia, is the insecurity situation in Chechnya. But as soon as the people see, that the law and constitution protect their rights and they see punishment of individuals responsible for their violation of human rights in their homeland, they will immediately voluntarily go back home. IDPs are tired of such life, because people-IDPs-are not bandits, they have fled from the war and more than this, from the fear of human rights violations against them and the fear of insults, which they can get from the part of the forces.

I express from myself and from all Chechen people thanks to all Humanitarian NGOs, which are operating in Chechnya and Ingushetia for their medical assistance, food and shelter and etc., programs, which are very helpful to people in such difficult situation, but now at this stage, I think the priority is human rights protection.

When people see, that rights of people are respected, IDPs will return home and there in Chechnya, there will be a need for Social and Economic Development Programs. I am sure, that people want to develop and to be able to gain own money themselves for bread, rather than claims, live in the tents and on the food packs of Humanitarian NGOs. Yes people in tents are angry at the authorities, because their lack of real action to solve their problem, not right access to solve it and they see only NGOs as only to support them.
This is the time for NGOs to show their sincerity and focus more on the protection of human rights, together with the above mentioned bodies. To put pressure for the protection of human rights on the government of Russian Federation, and the Russian Government has to put pressure on Armed Actors and only in this way in my opinion will we be able to achieve the return of IDPs, with the further normalization of situation, and the end of the conflict.

Then people will start to believe in the military and it will be no longer the future for the bandits.
It seems so obvious, that all of us want to achieve one target, but why for some reasons we can’t do it, we just need to coordinate our actions and to work close in one direction, with collaborated efforts.

Thank you very much for your time, Mr. Chairman.

