November 23 is the International Day to End Impunity
In commemoration of our killed colleagues
Content:
Foreword
Profession as Reason for Killing

Was It Really an Accident?
What to Do
Foreword
“Now, in the 21st century, it has become dangerous to be a journalist, a photographer, a media assistant, dangerous to write about corruption and investigate events. Over 150 cases of obstruction of journalistic activities and threats to members of the press have been registered since the beginning of this year, but virtually no criminal cases have been opened and no incidents have been investigated. Impunity has become a key word for understanding of the current situation of the press in Russia,” Pavel Gusev, the head of a Russian Public Chamber commission, said at a plenary session entitled “Media Issues: Societal Expectations and Reality” on November 2.
Now we will talk about the death of our colleagues, journalists, about the events that occurred over the past ten years, about impunity and tragic numbers. We will again talk about the hardest and the most painful things.

This year, the International Freedom of Expression Exchange (IFEX, www.ifex.org, www.ifex.cjes.ru) declared November 23 the International Day to End Impunity. This date was selected in memory of the most large-scale killing of members of the press (thirty journalists and two media assistants) in the Maguindanao province of the Philippines on November 23, 2009. A total of 57 people were then killed. According to the Committee to Protect Journalists (CPJ), charges have been filed against almost 200 people, but there is no confidence that justice will prevail (CPJ, http://www.cpj.org/ru/2010/04/post-2.php)
The International Day to End Impunity is calling on us all to unite our efforts and demand justice for those who were killed for telling the truth. Every day, journalists, musicians, artists, politicians, and defenders of freedom of speech are silenced worldwide every day. Their persecutors are not threatened by any consequences and the authorities often do not investigate these incidents. The purpose of the International Day to End Impunity is to cast light on this issue.

The Glasnost Defense Foundation (www.gdf.ru) and the Center for Journalism in Extreme Situations (www.cjes.ru) have been monitoring violations of journalists’ rights for many years. Two important databases have recently been made on the basis of this monitoring under a joint project of the International Federation of Journalists and the Russian Union of Journalists (www.journalists-in-russia.org), as well as a database of conflicts in the media, which comprises categories such as threats, attacks, detentions, criminal prosecution, dismissals and censorship of journalists (http://mediaconflictsinrussia.org).
In 2009, the International Federation of Journalists issued a wonderful report entitled “Partial Justice,” a review into the deaths of journalists in Russia in 1993-2009" (http://www.ruj.ru/2009/pjustice_090909.pdf).
In 2009, IFJ also published a detailed study of unsolved killings of journalists entitled Anatomy of Injustice (http://www.cpj.org/ru/2009/09/russia-impunity.php).
At a conference devoted to the safety of journalists in the Organization for Security and Cooperation in Europe (OSCE) held in Vilnius in June 2011, Mikhail Fedotov, Russian presidential adviser and chairman of the Russian presidential council on the development of civil society and human rights, presented a report entitled “Journalism Between Safety and Impunity.” (http://www.osce.org/event/safety_2011)
To try to defend themselves to continue their mission, journalists can only use their professional weapon, their words, by addressing their readers, viewers, and listeners.

Our report is an attempt to attract attention to the issue of impunity and remember those who paid the highest price for freedom of expression.
It has to be said that the scales of this tragedy can hardly be measured by statistics. Different international and Russian organizations defending the rights of journalists can give different figures for one and the same country. This is largely due to the issue of what we want to measure. We will get different figures for depending on what we want to measure (journalists’ safety, freedom of speech, impunity index). Who should be included in the statistics of the death of media assistants? Should it only be journalists or should this figure include those who were not professional reporters, but died while working as interpreters or drivers for a group of foreign journalists? Should the monitoring of journalists’ rights violations include incidents involving bloggers and “people’s journalists,” who are becoming increasingly numerous now? What is a journalist was hurt in an accident when he or she was not on the job? What happens if a reporter has survived an assassination attack and was crippled and became unable to work as a journalist?
Let us assume that in some year we discover that fewer killings of journalists occurred in a specific country than in the previous years. Does that mean that this country should go up in the rating of the countries that are the most murderous for journalists? Does that mean that the situation has become more favorable and less hostile to the media? Does that mean more freedom of speech? It is most likely that we cannot definitely say “yes” to these questions, at least without a deeper analysis. Of course, it is more difficult to keep these tragic statistics when killings of journalists are disguised as accidents.
Every year, it is becoming increasingly difficult for us to face the deaths of our colleagues and the lies of the investigators. When we study cases in the archives, we understand that virtually nothing has changed, and the changes that have occurred are so insignificant that there is little hope that killings of journalists will be resolved. Mutual protection in the law enforcement agencies, corruption, the lack of political will, and impunity are causing new crimes against journalists and the journalistic profession remains dangerous in Russia.

Some 170 journalists have been killed or gone missing in Russia over the past decade. Every year on December 15, the Russian Union of Journalists marks the Day of Memory of Killed Journalists and provides support to 300 families of killed journalists. The death of every person, the loss of a spouse, a parent, a brother or sister is always a tragedy to the victims’ relatives and loved ones, and time does not cure this pain. However, it is even more horrible when this death is connected with a loved profession, the wish to learn the truth and communicate this truth to others, when death is the only way to silence a person.

On the International Day to End Impunity, we will again remember the killings of journalists associated with their professional activities and the cases when journalists’ killings were not investigated or when the results of investigations raise doubt registered by the Center for Journalism in Extreme Situations over the past decade.
Editors, reporters, photojournalists, cameramen, political observers, television journalists, owners of websites… Some of them were known internationally and others were only known in the localities where they worked. However, all of those journalists had one thing in common: they wrote critical materials on people who have power and abuse it in their own interests, conducted journalistic investigations into illegal actions in the shadow business, law enforcement agencies, they wrote on corruption, crimes, and criminals.

All killed journalists were citizens of Russia. They all loved it and served it. They all equally deserve the authorities’ respect and resolution of the crimes against them.

Russian President Dmitry Medvedev assured everyone in 2008 that crimes against journalists would be resolved. “All cases involving attacks against journalists in our country will be investigated and will reach courts, regardless of when they occurred,” Medvedev then told a group of politicians and leading businessmen in Berlin.

In 2007, then-president Vladimir Putin made a similar promise to protect Russian journalists. “As for our country and other countries, the issue of crimes against journalists is one of the most vital. We will do everything to protect journalists,” he said. (http://www.ibk.ru/27315.html)

Unfortunately, these promises turned out to be just promises: there are extremely few resolved cases, and most of the resolved crimes are unrelated to journalists’ professional activities. The result is long years of expectations and disappointments.
Why have these killings not been resolved? The Committee to Protect Journalists has conducted a thorough investigation into 17 killings of journalists committed under the current Russian government and found that in all cases official investigative actions were hindered by the lack of transparency and accountability, outside pressure, conflicts of interests, and the lack of political will.

The change of the name of the Russian police, re-attestation in the law enforcement agencies, reforms in the Interior Ministry, and the creation of the Investigations Committee of the Russian prosecutor’s office have not yielded results.

Ten sad years have passed. In these ten years, a whole generation of young citizens of Russia who do not remember or even know the names of most killed journalists has growth. Their names are not familiar to even journalism students.
This is why we should remember these names again. This is why we should speak about them, continually and loudly. This is why we should seek the resolution of the killings of our colleagues, so that the culprits are punished.

This is why we would like to devote this report to both killed and living journalists.

Profession as Reason for Killing
The Center for Journalism in Extreme Situations (CJES) registered 35 deaths of journalists over the past ten years. CJES, the journalists’ colleagues, and other journalistic organizations do not have any doubts that 18 of these killings were connected to the journalists’ professional activities. Journalists Vladimir Kirsanov and Maxim Maximov have gone missing. Their colleagues have no doubts that their disappearance is connected to their work (journalistic investigations). Others were killed for criticism and publication of undesirable information. Some journalists were killed to silence independent television companies. Journalists were killed because someone just did not want to accept the fact that they dared criticize them.
Journalists were killed all over Russia, from the capital to small cities in provinces.

It is impossible to find logic, make a behavior line, and conduct an analytical study with appropriate conclusions and recommendations. All these killings do not fit into any logical chains. It is impossible to find any regularity in these killings, like it happens, for example, with pressure and threats against journalists. For example, it has been determined that pressure on journalists intensifies during election campaigns and elections.
It is especially dangerous for journalists to work in the troubled Northern Caucasus region. Killings of journalists there are more frequent than in other regions of Russia.

We believe it is out duty to state the names of all journalists killed while fulfilling their journalistic duties in these ten years.

Yury Baranyuk (the head of the press service for the Main Department of the Russian Interior Ministry for the Southern Federal District, Chechnya 2002); Tamerlan Kazikhanov (the head of the press service for the Counterterrorist Center of the Main Department of the Russian Interior Ministry for the Southern Federal District, Kabardino-Balkaria, 2005); Magomedzagod Varisov (political scientist, publicist, Dagestan, 2006); Magomed Yevloyev (owner of the Internet site Ingushetiya.ru, Ingushetia, 2008); Abdumalik Akhmedilov (deputy editor-in-chief of the Avar-language newspaper Khakikat, Dagestan, 2009), Magomedvagif (Sultan) Sultanmagomedov (head of the television company Makhachkala TV, Dagestan, 2010); Said Ibragimov (director of the television channel TBS, Dagestan, 2010); Garun Kurbanov (the head of the information policy department and the press service for the president of the Republic of Dagestan, Dagestan, 2011), Yakhya Magomedov (journalist with the newspaper As-Salam, Dagestan, 2011).
The deaths of journalists in the Northern Caucasus are connected to the flight between clans for power and control over finances. Russian Union of Journalists Chairman Vsevolod Bogdanov believes that “journalists who conduct journalistic investigations and hit the nail on the head are at most risk.” “These tragedies indicate the instability of the authorities in the region and the authorities’ connections with criminal structures,” he said.
In all other cases, when journalists are shot, beaten to death, and crippled, there is only one explanation: hatred and impunity.

Unsolved cases only indicate the inefficiency of the work law enforcement system on investigations into attacks against journalists
Dozens have been killed, but only a few people have been convicted, which is an indication of corruption in the law enforcement system, irresponsibility and a conflict of interests.
Killed on the job…
Eduard Markevich, editor of the newspaper Novy Reft (Sverdlovsk region), was killed in 2011 at the age of 29. The journalist's body was found in the village of Reftinsky near Building 17 in Ulitsa Yubileinaya. According to the police, he was shot in the back. The murder weapon, a cut-off hunting rifle, was found nearby.
The journalist’s widow Tatyana Markevich said the criminals could not have had any commercial motives. Materials of the journalist’s journalistic investigation indicate that the crime was connected to the journalist’s work. A criminal case has been opened. The case has not been resolved yet.

Valery Ivanov, editor-in-chief of the newspaper Tolyattinskoye Obozreniye, was killed in Togliatti in 2002. Togliatti was a “black hole” for journalists (six editors-in-chief of media organizations were killed there in 1995-2003). Four of those journalists were shot. None of these attacks has been resolved.

Ivanov was shot point-blank with a Makarov pistol. The assassin was not wearing a mask and calmly left the crime scene, throwing the pistol nearby. The investigators have enough material for work: witnesses (young people who were nearby and saw the crime), the murder weapon, evidence given by the journalist’s family members and colleagues, who were able to give the names of businessmen, politicians, criminal ringleaders, and law enforcement officials who were irritated by publications in Tolyattinskoye Obozreniye. Nevertheless, the crime has not been resolved.

Ivanov’s successor Alexei Sidorov was killed in October 2003. He was stabbed near his apartment building. The crime has not been resolved either. Despite the obvious connection between these two killings, the investigators did not join the two cases into one. They also ignored the important fact that both editors were studying materials on crimes in the law enforcement structures at the time when they were killed.
The law enforcement agencies, in turn, reported that the crime was virtually resolved and the criminals had been detained. However, the journalists’ colleagues said right away that both killings would never be resolved. Unfortunately, they were right.

It is perfectly obvious that the second and subsequent killings would never have occurred had the first killing been resolved (really, not on paper).
The Anatomy of injustice in Togliatti looked as follows: it was announced that the crime was virtually resolved and the culprits had been taken into custody. Three suspects were detained in connection with the Ivanov killing and one was detained in connection with the Sidorov killing. The men admitted their guilt and the investigators said they were preparing materials for the trial. The Ivanov case never made it to court: one of the suspects died and the two others were released due to a lack of evidence of their involvement in the crime. In the Sidorov case, the “suspect,” a locksmith named Yevgeny Maininger, was defended by serious lawyers and was released by a district court ruling after spending a year in detention (the court found that he was not involved in the crime).
The investigators said they had checked all theories and questioned all witnesses in the killings of Valery Ivanov and Alexei Sidorov. At the same time, no one has been convicted in these cases and no one can say how the most probable theories of the crime were investigated.
The masterminds and the perpetrators of the crimes have not been determined, and no one has been held responsible for the unprofessional investigations into these cases.

In its report “Anatomy of Injustice,” the CPJ said that Alexei Sidorov’s father Vladimir Sidorov received access to the initial investigation materials after it was completed in accordance with the Russian legislation. Among these materials are testimonies by Tolyattinskoye Obozreniye reporters stating that Sidorov had been working on several articles on sensitive issues before he was killed. The journalist’s father said these materials contain important information that the investigators failed to check properly, including abuse of office in the investigation into the Ruzlyayev case. A reporter with Tolyattinskoye Obozreniye told the investigators Sidorov had told him he had materials proving misappropriation of Ruzlyayev’s funds. However, the investigators did not check that information.

The investigation into his son’s killing caused Vladimir Sidorov to lose his face in the criminal justice system. He told CPJ that he has been trying to file a complaint about the investigators and prosecutors for many years. “I have written to many authorities, including ministers and parliamentarians, but to no avail. I have found that an ordinary person in Russia cannot file a lawsuit against an investigator or a prosecutor. For example, a district court once granted my claim, but a higher court reversed that decision. In a different case, a parliamentarian promised to me that all necessary measures would be taken, but nothing happened. Instead of that, some officials I wanted to take to court were promoted… Then I realized that I can’t win this system,” he said.
The paper has changed a lot over the course of these years. Six editors, owners, staff, and position changed. In February 2008, officials from the Togliatti special police department raided the news section of Tolyattinskoye Obozreniye and seized all computers, saying they were looking for unlicensed Microsoft software. The seized hard drives contained Tolyattinskoye Obozreniye’s electronic archives containing journalistic investigation materials published since the paper’s inception in 1996, when Ivanov ad Sidorov were its editors. The computers have not been returned to the paper. The last “memory” has been erased. This is the result of injustice.

Paul Klebnikov, editor-in-chief of the Russian edition of the Forbes magazine, was killed in Moscow in 2004,

In 1996, Klebnikov published an article in Forbes in which he accused prominent businessman Boris Berezovsky of fraud, money laundering, connections with the Chechen mafia, and contract killings (including masterminding the killing of television journalism Vladislav Listyev) In September 2000, a book by Klebnikov entitled “Godfather of the Kremlin: Boris Berezovsky and the Looting of Russia” was published. In 2003, a book entitled “A Conversation with a Barbarian” was published (the book contained a transcript of Klebnikov’s 15-hour conversation with Chechen warlord Khozh-Akhmed Nukhayev and the journalist’s comments on the conversation).
In April 2004, Paul founded the Russian edition of the Forbes magazine and became its editor-in-chief.

In May 2004, the magazine published a list of 100 richest people in Russia. Many of the people on that list did not like that publicity.
On July 9, 2004, Klebnikov was shot and killed while leaving his office. The shots were fired from a VAZ-2115, which was carrying three people. Before his death, Klebnikov said he did not know his attackers and did not know the reasons for the attack.

According to the investigators, the mastermind of the crime was Chechen warlord Khozh-Akhmed Nukhayev and the perpetrators of the crime were notary Fail Sadretdinov and Chechen natives Kazbek Dukuzov and Musa Vakhayev. According to the investigators, the attack was Nukhayev’s retaliation for the journalist’s book “A Conversation with a Barbarian,” CJES finds this theory to be absurd.
Two years later, the three suspects were acquitted by the jury. The sentence was contested by the Prosecutor General’s Office and the Klebnikov family. Larisa Maslennikova, a lawyer for the Klebnikov family, said the defendants and some of their lawyers had committed “clearly illegal actions” in the course of the trial and the defendants were acquitted despite the fact that “the lawyers for the defense did not provide any evidence disproving the evidence provided by the lawyers for the prosecution.”

On November 10, 2006, the Russian Supreme Court reversed the defendants’ acquittal and ordered a new investigation into the case. The investigation has deadlocked again.
Tamerlan Kazikhanov, the head of the press service for the Counterterrorist Center of the Main Department of the Russian Interior Ministry for the Southern Federal District, was killed in Nalchik, Kabardino-Balkaria, in October 2005. According to eyewitnesses, Kazikhanov was walking to his office with a video camera when he was shot by a militant. Several minutes later, he ran out to the street and continued working, hiding behind the cars parked in front of the building. Militants opened fire on him from several sides and a sniper shot him in the leg. The journalist tied the leg with a sweater and continued filming. The recording, which the journalist was making till the last minute, indicates that he was fatally wounded several minutes later by a sniper, who shot him in the head.
Anna Politkovskaya, a journalist with Novaya Gazeta, was killed in her apartment building in Moscow in 2006. The assassin fired four shots at her. The criminal case opened on the basis of the killing is being investigated by the Main Investigations Department of the Investigations Committee of the Russian prosecutor’s office and supervised by Department 34 of the Prosecutor General’s Office.
The suspects in the case are the brothers Ibragim Makhmudov, Rustam Makhmudov, and Dzhabrail Makhmudov, Sergei Khadzhikurbanov (a former operative of the district department for the prevention of organized crime), and Federal Security Service Lieutenant-Colonel Pavel Ryaguzov. The defendants were fully acquitted by the jury in February 2009. In September 2009, the military collegium of the Supreme Court sent the Politkovskaya case to the prosecutor’s office for a new investigation.
Progress has recently been made in the investigation into this crime. (For more detail on this, see Section 4 “Ways of Combating Impunity”).
Magomedzagod Varisov, a political scientist, publicist, and journalist, was killed in Dagestan on June 28, 2006. The Makhachkala police said the journalist was shot point-blank by unknown individuals near his apartment building at 9:15 p.m. A Kavkazsky Uzel journalist said Varisov had told his colleagues and even wrote in his paper that he had noticed surveillance and was getting phone threats before he was killed. Varisov did not specify who those people could be, but mentioned some facts. In particular, he wrote: “One thing is clear now: people who have a car fleet, video equipment, and other necessary equipment are expressing an interest in us. As we understand, such groups are not very numerous in the republic.”

There is information that responsibility for the killing was assumed by the organization Jamaat Shariat. However, Varisov had not taken separatists’ threats seriously. “As for separatists, I think they have more important problems than us, as well as their other opponents and press publications,” the journalist said.

Among the possible masterminds of the crime are various forces and groups. For example, Ruslan Kurakhvi, the head of the conflictology and information security department of the Center for Strategic Research, said that “some people believe that Chechen militants, representatives of the Northern Alliance, and people close to Ramzan Kadyrov may be involved in the Varisov killing. Indeed, he has criticized and analyzed the actions taken by the opposition in Dagestan and the attempts made by the Chechen deputy prime minister to involve Dagestan into military action in the neighboring republic by making it seem that the main center of separatists is located here.”
In any case, the journalist’s killers have not been found yet.
Magomed Yevloyev (owner of the Internet site Ingushetiya.ru, was killed in Nazran, Ingushetia, in 2008 after arriving at the airport Manas. After Yevloyev arrived at the airport, he was detained by Interior Ministry officials, who put him in a car and took him in an unknown direction. According to the Interior Ministry, Yevloyev was detained in connection with a criminal case opened on the basis of an explosion near the house of the head of the control department of the presidential administration. According to the officials who made the detention, he tried to get their weapons in the car, as a result of which one of the rifles fired and wounded him. Yevloyev died in hospital.

“A group of investigators from the Investigations Committee of the Russian prosecutor's office for the republic of Ingushetia are working at the accident site. A procedural decision will be made on the basis of this probe, Vladimir Markin, an official with the Investigations Committee, then said. A criminal case was then opened on the basis of Article 109 of the Russian Criminal Code (manslaughter).

However, the journalist’s relatives and colleagues disagree with the officials. They believe that the purpose of the Yevloyev killing was to intimidate and divide public and human rights activists in Ingushetia.
RSF issued a statement expressing its shock by the killing of journalist Magomed Yevloyev.

Abdulla Duduyev, editor-in-chief of the independent magazine Dosh, said the journalist’s killing was “the last argument” against the opposition website, “which was the only website in the Northern Caucasus covering real events taking place in the region.”

On December 11, 2009, the Karabulak District Court of Ingushetia sentenced Interior Ministry official Ibragim Yevloyev (by a tragic coincidence, the assassin and his victim are namesakes) to two years in a penal colony.
The Supreme Court of Ingushetia on March 2, 2010 softened the convict’s sentence and the charges against him were reclassified. Imprisonment was replaced with restriction of freedom and two-year ban on working in the law enforcement structures was lifted from the convict

The opposition activist’s relatives flatly disagree with the Supreme Court decision and plan to seek its reversal, even if they have to go to the European Court of Human Rights. They believe the killing was a premeditated murder and was committed by a high-ranking official from the republic’s Interior Ministry and the ordinary official who faced trial was “appointed” to defend his boss. That was the reason why the sentence was softened so soon.
Telman (Abdulla) Alishayev, the host of the television program “Peace to Your Home” on the Islam television channel TV-Chirkei, was killed in Dagestan in 2008. Two criminals approached the journalist’s car and opened fire on him in village of Separatorny on September 2. Alishayev was wounded in the head and shoulders and was taken to the Central Republic’s Clinical Hospital, where he was operated on. However, the doctors were unable to save him (he died on September 3).

Alishayev was one of the authors of the documentary Ordinary Wahhabism. After the documentary aired on television, Alishayev started receiving threats. The Dagestani police believe the killing is likely connected to the journalist’s work (Alishayev was an ardent opponent of Wahhabism). Arsen Akhmedov, an official with the district investigations department of the Investigations Department of the Russian prosecutor’s office for Dagestan, said a criminal case was opened on the basis of two articles of the Russian Criminal Code (murder and illegal possession of weapons). Suspects have already been determined (witnesses have identified them by photo).
Gadzhi Abashilov, chairman of the state television and radio company Dagestan, was killed in Dagestan in March 2008. Unknown individuals fired shots at his car. Abashilov died of the wounds and his driver sustained serious wounds and was hospitalized. The attackers left the crime scene. A criminal case was opened on the basis of three articles of the Russian Criminal Code: Article 105 (murder), Article 222 (illegal weapons turnover), and Article 30 (attempted murder).
The investigators believe the killing is likely connected to Abashilov’s work.

Russian Prosecutor General Yury Chaika took the investigation into this case under his personal control.
In July 2008, it became known that murder changes had been brought against the three suspects who were detained in the Stavropol Territory. The investigators were then unable to determine the masterminds of the crime.
The case was sent to the Supreme Court of Dagestan in May 2009 and the trial of the journalist’s assassins, Gitinomagomedov and Gasanov, began ion May 2010. The suspects did not admit their guilt during the investigation.

The International federation of Journalists (IFJ) regarded the killing as another attack against a journalist investigating the situation in the Caucasus republics.

Anastasiya Baburova, a journalist with Novaya Gazeta, was killed in Moscow 2009 together with lawyer Stanislav Markelov. Baburova and Markelov were shot and killed in central Moscow in broad daylight.

This case is one of the few resolved cases. Their assassins have faced trial. (For details, see Section 4).
Natalya Estemirova, a journalist and human rights activist, was taken out of Chechnya and killed in Ingushetia in 2009. Estemirova was a representative of the Chechen office of the human rights center Memorial, a journalist with Novaya Gazeta, first winner of the international All Women in War's Anna Politkovskaya Award. She participated in many discussions ad programs of the Russian Union of Journalists devoted to human rights and investigation into crimes against journalists and consistently criticized human rights violations in Chechnya and the Northern Caucasus.

The journalist’s body with gunshot wounds to her head and chest was found near the federal motorway Kavkaz on July 15, 2009. The investigators believe the crime is most likely connected to Estemirova’s work.

Estemirova’s colleagues have no doubt that se was killed for her human rights activities. “Natasha worked on the most difficult and dangerous issues. She investigated abductions and torture of detainees and the problems of abducted people’s relatives. He work was really getting in someone’s way,” Shakhman Akbulatov, the head of the Grozny office of the human rights center Memorial, she Estemirova worked, said. However, the main thing was that se made this information public through newspapers.
 The investigators working on the Estemirova killing are checking all theories, including the involvement of the law enforcement agencies in this crime, and one suspect has already been named. At least that is what the law enforcement agencies said.
“The investigation now continues. We are working on all possible theories of the crime, including the involvement of the authorities. A large amount of investigative actions were performed during this investigation,” Alexei Vasilkov, deputy had of the Prosecutor General’s Office Department in the Northern Caucasus Federal District, said. Vasilkov also said a suspect has been named in this case and an arrest warrant has been issued for him, which means that ‘the crime can now be considered resolved.”
Vladimir Markin from the Investigations Committee earlier told Interfax that the investigators had collected enough evidence of the involvement of Alkhazur Bashayev and other members of Islam Uspakhadzhiyev’s gang to the Estemirova killing. Markin said the investigators believed the motive for the crime was retaliation for Estemirova’s publications on the recruitment of militants by Bashayev and attacks against the family of a Moscow businessman. According to the information possessed by the investigators, Bashayev and his accomplices drove to Estemirova’s house in Grozny in the morning of July 15, 2009, waited for the victim to leave the building, abducted her, took her to Ingushetia, and murdered her near the village of Gazi-Yurt, Nazran district of Ingushetia, the same day.

The investigators also believe one of the possible motives for the crime could have been discreditation of the Chechen stat authorities.
In the meantime, Memorial believes the investigators do not have enough evidence of Bashayev’s involvement in this crime (there is information that Bashayev has been killed). Human rights activists believe the evidence contained in the criminal case materials “gives one grounds to suspect deliberate evidence forgery to make the Bashayev theory the main theory.” They believe the investigators have not made any attempts to prove or disprove the involvement of any other persons, including law enforcement officials, in this crime using DNA tests.
When Alexander Bastrykin, the head of the Russian Investigations Committee, said in September 2010 that the law enforcement agencies had made serious progress in the investigation into the Estemirova killing, her colleagues did not believe that. “Any theories involving Bashayev appear to be thoroughly forged and even unrealistic to us. We doubt the evidence and the possible motives,” Alexander Cherkasov, a representative of Memorial, then told Interfax. However, human rights activists welcomed Bastrykin’s decision to study different theories of the killing. Oleg Orlov, the head of Memorial, told Interfax he was happy about that decision. “Honestly, I am happy. This means they have read the report, at least they agree that there are other theories of the crime. That’s what we wanted form the investigators,” Orlov said. Orlov said he is not losing hopes that the investigators will find the people responsible for this crime. “Despite the fact that a lot of evidence has been lost, there is still a possibility that the crime will be resolved, We live in the 21st century, modern technologies, including DNA tests, are now being actively used,” he said. Orlov did not rule out that the investigators’ interest in alternative theories could have been caused by the report presented by human rights activists personally to Russia {President Dmitry Medvedev. “I don’t rule out that this decision is a consequence of the fact tat Svetlana Gannushkina, the head of the Civil Assistance committee, personally gave a copy of our report to President Dmitry Medvedev,” Orlov said.
Orlov said be blames Estemirova’s killing on Chechen leader Ramzan Kadyrov. Kadyrov has filed a slander lawsuit against him over hat accusation.

Malik Akhmedilov, a reporter with the Dagestani Avar-language newspaper Khakikat, was shot and killed in Dagestan in May 2009. The journalist’s body with gunshot wounds was found in his car parked in the dacha society Palmira on the outskirts of Makhachkala.

Akhmedilov was also editor-in-chief of the newspaper Sogratl, a human rights activist, and wrote articles on the prosecution of dissidents in Dagestan. The car used to trail the journalist was seen near the journalist’s house for several days prior to the attack.

Mukhammadvakil Sultanmagomedov, the head of the television company Makhachkala-TV, was killed in Dagestan in 2010. He was a former head of the Islamic education department of the Spiritual Directorate of Muslims of Dagestan. The investigators initially believed the killing was connected to his work for the Spiritual Directorate of Muslims of Dagestan. He was an ideological opponent of Wahhabism and hosted educational programs on television. Sultanmagomedov replaced Abdulla Alishayev as editor-in-chief of the television company Makhachkala-TV (Alishayev was killed on September 2, 2008).
The attack against Sultanmagomedov took place in the morning (his car was fired at by unknown individuals). The journalist died of his wounds in hospital. The attackers left in a VAZ-21014.

Sultanmagomedov already survived an assassination attempt in 2008, when a bomb was thrown into his car. A criminal case was then opened on the basis of two articles of the Russian Criminal Code (attempted murder and illegal turnover of ammunition and explosives). However, there is no information on the results of this investigation. We even doubt that the investigation is being conducted.
Shamil Aliyev, director of the media holding Priboi, was killed in May 2010. The attack occurred when Aliyev, the founder and director of the popular FM radio stations Priboi and Batan, and his bodyguard were leaving the site where the media holding was being built. Aliyev’s car was blocked by a different car, from which shots were fired. Aliyev and his bodyguard were killed on the spot and driver Ramazan Magomedov was taken to hospital by witnesses.
Yakhnya Magomedov, editor of the Avar-language Islamic newspaper As-Salam, was killed in the village of Kokrek, Khasavyurt district of Dagestan in the early hours of May 9, 2011. The attack occurred when the journalist was visiting his nephew, a police officer. Unknown individuals fired shots at Magomedov when he walked out of the house. He died on the spot.

Alkhas Amirkhanov, senior assistant to the head of the investigations department of the Investigations Committee for the Republic of Dagestan, reported on May 9 that a criminal case had been opened on the basis of Article 105 of the Russian Criminal Code (murder) and Article 122 of the Criminal Code (illegal turnover of weapons and ammunition). Amirkhanov also said the investigators believed the assassins likely took Magomedov for his relative, who was a police officer, who had previously received death threats.
There is a separate list of journalists who were attacked badly beaten, cut, crippled, and left to die. Those journalists died of wounds, blood loss, and injuries.
Anatoly Yurov, editor-in-chief of the newspaper Grazhdanskoye Soglasiye, died in December 2010 in the Khimki hospital (Moscow region), where he was undergoing rehabilitation from the attacks against him. Mikhail Beketov could have joined this sad martirologue (luckily, the journalist survived the attack and is now undergoing rehabilitation).
The perpetrators and masterminds of these two and other crimes have not been found.
By the way, the city of Khimki, Moscow region, became a dangerous city for journalists over the past few years. Persecution for criticism and freedom of speech and expression is especially obvious here.
We will go back to the list of crippled colleagues who were not as lucky as Beketov later. They are on the list of killed journalists whose death was presented by the authorities as an accident. However, many circumstances prevent us from agreeing with the law enforcement officials’ official conclusions.
Journalists Gone Missing
Vladimir Kirsanov, editor of the socio-political newspaper Kurganskiye Vesti, went missing in Kurgan on May 17, 2001. He did not reach his editorial office after leaving his house and was not seen ever since. The Kurgan prosecutors opened a criminal case on the basis of Article 105 of the Russian Criminal Code (murder). On October 12, 2001, the Kurgan region's prosecutor Nikolai Vlasov informed the region’s journalists about the investigation into that criminal case. The investigation was extended by the Kurgan region’s prosecutor to five months and 15 days. However, the investigation was suspended in November “due to the failure to determine the crime suspect.”

The journalist’s colleagues link Kirsanov’s disappearance to his professional activities, to be more exact, his investigations.

Kirsanov’s journalistic investigations focused on the activities by Governor Oleg Bogomolov and people close to him (the bank Zauralsky Biznes, a regional financial pyramid, embezzlement of budget funds, etc.). Bogomolov does not want is name to be associated with the journalist’s name. After the article entitled “Who Ordered the Journalist?” was published in the Moscow weekly Versiya, he said: “We know it’s an ordered material. We know the price of this material. It’s $8,000. Someone has paid this money.”
The region’s former prosecutor Nikolai Vlasov said: “No doubt, the theory of a connection between Kirsanov’s professional activities has a right to exist. Half a year prior to that crime, political events, gubernatorial elections, took place in the Kurgan region.”
The region’s new Governor Valery Machinsky said in January 2004 that the Prosecutor General’s Office found that the investigative actions in the Kirsanov case “were exhaustive and complete.”
Alexander Levi of RSF said: “I am convinced that the journalist’s disappearance is connected to his job. We are talking about a violation of elementary civil rights to unrestricted receipt and dissemination of information. They are trying to convince us that the world’s best group of investigators has worked and continue to work here. Why have no results been achieved then?” (http://vk17052001.narod.ru/pk170502.htm)

A year went by… On May 17, 2002, Vladimir’s friends and colleagues published an edition of the newspaper Kurganskiye Vesti devoted to the journalist.

On the same day, RSF and the Glasnost Defense Foundation gave a press conference in the Institute of Press Development entitled “Who Crimes against Journalists Are Investigated in Russia,” where they spoke about the results of the first international investigation into the killing of Russian journalist Vladimir Kirsanov.

At a press conference for the Kurgan media in January 2003, the region’s new prosecutor Valery Machinsky promised to resolve the Kirsanov case.

On May 17, 2011, the tenth anniversary of Kirsanov’s disappearance, a picket in memory of the journalist was held in Kurgan’s Lenin Square. The picket had 15 participants (a city duma deputy, human rights activists, and several journalists from local newspapers). The protesters were holding slogans saying “Punish Kirsanov’s Assassins!”, a special edition of the newspaper Kurganskiye Vesti with the headline “Person Missing” and disseminated several hundreds of copies of a bulletin published in memory of the journalist. The picket was held under police supervision. However, the journalist or his assassins have still not been found.
Maxim Maximov, a reporter with the Agency of Journalistic Investigations, went missing in ST. Petersburg in June 2004. Information on his three last days was obtained from his phone calls to his colleagues. It turned out that on his last day Maxim had several phone conversations with a man named Andrei Isayev. However, the most suspicious thing about this story is the fact that Isayev’s SIM card was purchased specifically for making calls to the journalist…
По его телефонным звонкам коллегам удалось восстановить три последних дня жизни Isayev said he wanted to meet with Maxim speak about him about working for the magazine Intellekt i Tvorchestvo. However, the missing journalist’s colleagues found out that Isayev had never read Maximov’s articles, and therefore the editor’s explanations seemed wild and illogical to them. However, the police were convinced by Isayev’s story. Among the potential suspects in the case were Mikhail Smirnov, deputy head of the anti-corruption department, and his two colleagues. No charges were eventually brought against him.
In one word, everything happed as usual: no suspects in the case have been determined, or their guilt has not been proved. The case is still being investigated by the Investigations Department for the Northwestern Federal District.

Was It Really an Accident?
Every death of a journalist, if it is not caused by illness, disasters, or accident, draws their colleagues’ attention. However, even in these situations the question arises: was it really an accident or was it murder?

This question is difficult to answer.

In such situations, even an accident seems suspicious. In particular, the 2000 attack against Novaya Gazeta journalist Igor Domnikov can hardly be considered an accident or a domestic conflict. The journalist was hit on the head with a hammer (or so the law enforcement agencies thought). The journalist’s colleagues, however, ruled out the possibility of an accident in this strange story from the very start, and they turned out to be right. Only investigating numerous killings committed by a group based in Tatarstan in 2005, the law enforcement agencies accidentally found that the attack against Igor, which resulted I is death, was orchestrated by a man featured in one of his articles. The investigators determined the attackers, the crime masterminds, and the mediators.
Yury Shchekochikhin, a journalist, human rights activist, politician, and write, suddenly fell ill and died in summer 2003 (according to official information, he died of an allergy syndrome) In spring 2008, a criminal case was opened on the basis of his death, which was close din April 2009. In September 2010, the investigation into the journalist's death was resumed. However, no progress has been made in this investigation.

The death of Olga Kotovskaya, former director of the television company Kaskad, who died on November 16, 2009, also seems suspicious to journalists. According to the senior aide to the head of the Investigations Department of the prosecutor’s office, Kotovskaya jumped to her death from a window on the 14th storey of a building on April 9. She died at the scene. It is also suspicious that the balcony from which she jumped does not belong to any apartment. However, the investigators did not find that suspicious. However, it is not the only strange thing about the journalist’s “suicide.” To understand her colleagues’ doubts, we have to say a few things about Olga and her “baby,” the independent television and radio company Kaskad, which was founded. Kaskad was founded by Kotovskaya and her husband Igor Rostov in 1991. They later became its main co-founders. Since 2006, Kotovskaya and her partners Rostov and Svetlaya Ryabukha lost control over the television company, which partially went to Vladimir Pirogov, former deputy governor of the Kaliningrad region. The new management of the company accused Kotovskaya and her partners of embezzlement and complained to the law enforcement agencies. Kotovskaya, in turn, demanded the invalidation of the powers of the new management, saying the materials of the board meeting where she was relieved of her duties as CEO of the company had been falsified. In early November 2009, the Kaliningrad arbitration court granted a lawsuit file by Kotovskaya and her partners and reversed the decision to give the rights to run the company to the new management, saying that Kotovskaya and Ryabukha were not present in the board meeting where they were relieved of their duties and Kotovskaya’s signature in the protocol was forged (Kotovskaya was abroad at the time of the meeting). It turns out that Kotovskaya jumped to her death from a balcony immediately after winning the lawsuit.
Many Kaliningrad journalists believe Kotovskaya was murdered. They demanded a thorough investigation into her case, saying the main motive of the killing is the raiding takeover of the company.
Kotovskaya’s husband and former co-owner of Kaskad Igor Rostov told Igor Rudnikov, a deputy of the region’s duma: “It was murder. If I am found dead on the rails, don’t believe that I committed suicide.”
Igor Belov, press secretary of the arbitration court, admitted to Nezavisimaya Gazeta that he also find sit strange that a person who was expected to take part in a new trial seeking the return of her television and radio company committed suicide. “I don’t have the slightest doubt that it was murder. And this mu4rder is connected to the victim’s journalistic activities. I can’t imagine that a person who has won the main lawsuit of her life jumped to her death from the 14th floor. The appropriate authorities should eventually give attention to the fact that terror against journalists ad owners of media organizations has long become commonplace in the Kaliningrad region and remains virtually unpunished,” Mikhail Chesalin, leader of the division of Patriots of Russia in the Kaliningrad region and a deputy of the region’s duma, said.
Another regional parliamentarian, Solomon Ginzburg, said Kotovskaya had turned to him for help a year prior to hr death. The journalist then said some of the region's top officials had urged her to stop taking part in litigation involving the television ad radio company Kaskad.

The board of the division of the Russian Union of Journalists in the Kaliningrad region, issued a statement on Kotovskaya’s death on November 17, calling on the law enforcement agencies to “conduct a thorough investigation into Olga Kotovskaya’s death and open a criminal case.”

“We insist that the suicide theory is now the most convenient one. For this reason, we are calling on you not to take the easiest path and consider other theories, determine as many people who have information on the circumstances of this tragedy as possible,” the statement says.
Nevertheless, the law enforcement agencies found no reason to open a murder case and the criminal case was opened on the basis of the article entitled “Causing a Person to Commit Suicide.” It is still a secret why caused Kotovskaya to “commit suicide.”
Shafig Amrakhov, editor of the Murmansk online news agency RIA-51, die din a Murmansk hospital on January 5, 2009. The journalist was attacked on December 30, 2008, when an unknown man fired several shots in his head with a trauma pistol.

An ambulance took the journalist to the Murmansk district hospital. The wounded journalist was operated on for six hours. Amrakhov died six days later. He was in a coma in the course of tat time, TV-21 reported.

A criminal case was opened on the basis of the attack against the journalist. The investigators are considering several theories of the crime, including a connection to the journalist’s work. According to TV-21, the crime weapon indicates that the attackers only meant to intimidate the journalist, not kill him. The Murmansk police are not commenting on the investigation.
Leonid Kuznetsov, editor of the newspaper Meshcherskaya Nov in the city of Kasimov, Ryazan region, was killed in summer 2002. According to investigators, he died after falling off a bike and hitting his head a stone. However, his colleagues doubt this theory. They do not rule out that the journalist was murdered because the paper had published materials affecting the interests of some influential people.
Kuznetsov was “an inconvenient” editor (the Kasimov authorities believe he was too critical). In July 2001, the paper’s founders even tried to dismiss him form his post, but the papers staff defended him.
The law enforcement agencies decided not to reconsider the case on the basis of newly revealed circumstances.
Filat Valeyev, editor of the newspaper Vecherny Neftekamsk, also died tragically. On July 19, 2002, a KAMAZ driver violated the traffic rules on the motorway connecting Neftekamsk and Izhevsk, as a result of which the journalist’s car, which was driving at a high speed, collided with the KAMAZ. The journalist sustained serious injuries and was taken to the Sarapul hospital. Despite the surgery, he died on July 20.
This road accident also raised questions among journalists. The thing is that Vecherny Neftekamsk is about the only opposition publication in Bashkortostan. The local authorities had prohibited local printing houses from printing the paper. However, the freedom-loving journalist took newspaper layouts to Udmurtia to be printed.

Many journalists die in car crashes, and these accidents, as a rule, are not investigated by law enforcement agencies.
Vyacheslav Yaroshenko, editor-in-chief of the newspaper Korruptsiya i Prestupnost, who was badly beaten by unknown individuals in August 2009, died in Rostov-on-Don. The journalist, who had sustained serious head injuries, underwent two surgeries.
On April 29, the journalist was attacked in his apartment building when he was returning home from work The attacker hit the journalist in the temple and left. The paper’s editor Sergei Sleptsov said he has no doubts that the attack is connected to the journalist's work and constitutes retaliation for his publications. The Rostov police, however, initially refused to even register the attack, saying that Yaroshenko had merely fallen off the stairs.

“In the course of two months, the police convinced me that he had fallen off the stairs. However, the location of the injury does not indicate that. After the attack, the police kept silent for a long time and did not even include this accident into the daily crime report. They only started moving when the press raised an alarm,” Sleptsov said.

Sleptsov believes the attack against the journalist is connected to his work and law enforcement officials are involved in it. “We do not have the slightest doubt. Our newspaper has eight pages, of which seven are devoted to corruption in the law enforcement agencies,” he said, adding that he has told his colleagues he is conducting his own investigation and is going to find the people responsible for this crime.
Vyacheslav Ifanov, a cameraman with Novoye Televidenie Aleiska (Altai Territory), was found dead in his car in his garage in April 2007. His colleagues gave gruesome details, which indicate that Vyacheslav was murdered. They link his death to his conflict with the military.

Ifanov was attacked by a group of military men as he was going to his office for a night shift. The attack occurred after the journalist refused to give the men his camera and the materials he had filmed. The camera was broken and Vyacheslav spent several days in hospital with a concussion.
On April 25, 2007, the Aleisk interdistrict prosecutors opened a criminal case on the basis of Ifanov’s death. Valery Ziyastinov, aide to the territory’s prosecutor on public relations, said the criminal case was opened on the basis of Article 116 of the Russian Criminal Code (battery). “An official forensic evaluation showed that Ifanov died of carbonic oxide poisoning,” Ziyastinov said.
The investigation was suspended on August 13, 2007.
Alikhan Guliyev, an Ingush journalist, was shot and killed in his apartment building in Moscow as he tried to open the door to his apartment. The assassin fired five shots at the journalist (the last shot was fired in the journalist’s head) on July 18, 2003. According to witnesses, the assassin left in a red VAZ -2108.
Before December 2001, Guliyev was an observer with the state television and radio company Ingushetia. He also worked for various media publications, including the newspapers Kommersant and Gazeta and TVTs television.
The Moscow prosecutors opened a criminal case on the basis of Article 105 of the Criminal Code (murder). “Apparently, he had enemies everywhere,” one of the investigators told Kommersant.

In late 2001, Guliyev published an article entitled Aushetia, which criticized former Ingush president Aushev and the republic’s administration. In spring 2002, a court granted his lawsuit and annulled the registration of Khamzat Gutseriyev as a presidential candidate in the Ingush presidential elections. Some time later, his car came under fire in Nazran and Guliyev had to move to Moscow, where he was killed.

Alexander Samultsov, a journalist with Moskovsky Komsomolets na Altaye, died in his apartment building on May 9, 2003. Forensic experts determined that the death was caused by acute heart insufficiency. However, Konstantin Yemeshin, board chairman of Shkola Realnoi Politiki, said he had “doubts and questions” about that diagnosis. He said Moskovsky Komsomolets na Altaye and Samultsev were continually irritating the territory's authorities and criminal groups and the territory’s public was shocked by the attack against Igor Rodionov, editor-in-chief of the paper (Rodionov was stabbed by unknown individuals in his apartment building and spent a long time receiving treatment in hospital). Yemeshin also said the investigators are not commenting on the discovery of Samultsev’s belongings in the nearby forest. “Finally, as a doctor, I can say that a person can only be diagnosed with acute heart insufficiency when he is alive. If a person is diagnosed with acute heart insufficiency post-mortem, it only means ‘no apparent cause of death.’ The injuries on Samultsev’s face are also unclear,” Yemeshin said.

In 2002, Samultsev was also attacked in his apartment building. He sustained several stab wounds and spent a long time receiving treatment in hospital.
Dmitry Shvets, deputy general director of AOZT TV-XXI Northwestern Broadcasting, who was previously general director of the television company TV-XXI, was wounded near the company’s office in Murmansk in April 2003. The attacker shot the journalist in the leg, back, and head. After the attack, the man threw the pistol and left. The journalist died of his injuries on the spot.
Svetlana Bokova, editor of the TV-XXI information service, believes the attack was politically motivated (the television channel had sharply criticized the Murmansk mayor’s office several months prior to the attack).

The prosecutors opened a criminal case. A year later, a professional killer was killed in a special police operation. He had been involved in a different case. However, several months ;later detectives said that the killer was the man who attacked Shvets. Another 1,5 years later, the police officially said they knew the perpetrator and masterminds of the crime. At the same time, the police did not give any specific names or even motives to anyone, even Shvets’ relatives.
Sergei Kalinovsky (Burkov), editor-in-chief of the newspaper Moskovsky Komsomolets-Smolensk, went missing after leaving his house in the evening of December 14, 2001. He told his parents he had a meeting, warned them that he would be back later and left in the company of a young man, heading to the shop Okean, where a car was waiting for him. Smolensk journalists initially tried to look for their colleague independently, but then contacted the police. The Smolensk region’s prosecutors opened criminal case №1833 on the basis of Article 126 of Part 1 of the Russian Criminal Code (abduction).

The journalist’s body with numerous bruises and injuries was found later.

Moskovsky Komsomlets re[Porte din August 2004 that the Smolensk region's prosecutors had suspended the investigation into Kalinovsky’s death.

Investigator Alexander Kuznetsov told the paper he had no intention of closing the criminal case and said he believed the crime was most likely connected to the journalist’s work. However, Kuznetsov was said crime was no longer considered a contract killing.
The first time the investigation was suspended eight months following the discovery of Kalinovsky’s remains. However, the Prosecutor General's Office then expressed an interest in the case and conducted a probe following an official request from Moskovsky Komsomolets.
Igor Kudryashov, a reporter with the editorial office of the newspaper Vedomosti Ural (Artyomovskoye, Sverdlovsk region) was killed as a result of an accident in 2007. That is the official version. However, his family and colleagues disagree and accuse officials from the Artyomovskoye police of involvement in his death. The journalist’s widow, who was outraged by the lack of action taken by the law enforcement agencies, said that in her address to the Sverdlovsk region’s Anti-Corruption Committee for the Sverdlovsk region.
On July 7, which was the City Day in Artyomovskoye, Kudryashov got into a conflict with a police officer, who had been rude to his wife. “The woman was put in a police UAZ vehicle without any grounds. According to her, the police then started extorting money from the reporter for her release,” Leonid Artemyev, chairman of the Anti-Corruption Committee for the Svedlovsk region, said. According to witnesses, the policeman who had started the conflict hit Kudryashov in the face, as a result of which he died in his wife’s hands several minutes later. The tragedy occurred in a public place during the celebrations of the City Day in Artyomovskoye.
According to a forensic evaluation, Kudryashov’s death was caused by a blunt head injury. However, the journalist’s widow said in her statement that even a criminal case has not been opened on the basis of her husband’s death and no witnesses have been questioned. The lack of action and indecision is most likely caused by the involvement of the Artyomovskoye police in the reporter’s death and the corruption, lack of principles, and formalism of the local prosecutors. “They covering the ‘monsters with shoulder-straps,” the journalist's widow said.

The Anti-Corruption Committee for the Svedlovsk region asked Deputy prosecutor General Yury Zolotov to take this situation under special control and conduct an in-depth probe to ensure that the people responsible for Igor’s death and those law enforcement officials who failed to give a due and timely evaluation to this fact are punished.

The prosecutors have also reported that a probe had been conducted, which did not confirm any illegal actions by the police ad revealed that Kudryashov died of ischemic heart disease.

“An investigator with the Rezhevsky interdistrict investigations department of the Investigations Department of the Investigations Committee of the Russian prosecutor’s office for the Sverdlovsk region on February 15, 2008 issued an order to close the criminal case against R. Badriyev, an official with the interior affairs department for the Artyomovskoye city district, due to a lack of evidence of a crime in his actions. The criminal case has been studied by the Russian Prosecutor General’s Office. The decision that has been made is lawful and grounded,” the prosecutors said in their report.

Vagif Kochetkov, a reporter with the newspaper Trud in the Tula region, died after undergoing surgery in the city hospital in January 2006. The journalist was attacked near his apartment building on December 27, 2005 (the attackers hit the journalist on the head and took his bag, which contained money and a mobile phone). Kochetkov was hospitalized with the Vanykinskaya hospital. The journalist felt better on January 3 and he intended to leave the hospital soon. However, he needed surgery the next day, which failed to save his life.

The journalist’s death is not linked to his professional activities.

It has to be said that several residents of Tula have recently fallen victim to similar assaults, which leads one to believe that there is an organized criminal group in the city. The police have detained one of the attackers, a man named Y. Stakhanov, who, according to the prosecutors, “attacked Kochetkov, hitting him on the head, near Building №29 in Tula’s Ulitsa Kirova at 0:10 a.m. on December 12, 2005, to get Kochetkov’s property using violence posing a threat to life ad health, predicting that he could offer resistance, realizing the danger of his actions to the public, and predicting the inevitability of his actions posing danger to the public,” the prosecutors said.
Stakhanov was charged with crimes enshrined by Article 162 and Part 4 of Article 111 of the Russian Criminal Code, after which the criminal case and the indictment were sent to the Tula Proletarsky District Court, which acquitted the defendant, recognizing some of the evidence as unacceptable.
The journalist’s father disagrees with the investigators. A former law enforcement official, he conducted his own investigation and found several inconsistencies in the case, which, however, failed to influence the investigation.
Mongush Shangysh, a reporter with the newspaper Khemchiktin Syldyz (Kyzyl-Mazhalyk, Republic of Tyva), went missing after leaving his house on January 19, 2004.

The journalist’s body was found by fishermen in the river Khemchik three kilometers off the village of Kyzyl-Mazhalyk on May 2. There were cut wounds on the body and the head had a wound inflicted by an axe. The journalist’s killing is linked to his article published in 2003, in which he spoke about the activities of alcohol traders (the article did not mention any names). The journalist’s mother Valentina Mongush believes the journalist’s killing could have been retaliation for that publication. There is no information on the investigation into this case.
Oleg Sedinko, founder and head of the television company Novaya Volna (Vladivostok), was killed when entering his apartment building in June 2002. A remote-controlled explosive device was used in the killing.
According to Vedomosti, a group of contract killers believed to be responsible for five killings and three attempted murders have been detained in Primorye. Charges have been brought against four of the detainees. A high-ranking source in the Primorye police said the investigations into the “contract murder tsunami” which has hit the territory has yielded significant results. Among other things, the investigators, have information on the killings of Tatyana Safronova, the head of the transport department of the Vladivostok administration, and Oleg Sedinko, owner of the media holding Novaya Volna.
Natalya Skryl, a reporter with the newspaper Nashe Vremya, was killed in Taganrog. She was found by a passing ambulance brigade in the evening of March 8, 2002. Skryl had a head injury and died in hospital.
Unfortunately, the names of the journalist’s assassins have not been determined and will not likely be determined. Vera Yuzhanskaya, editor-in-chief of the newspaper Skryl was working for, said the criminal case opened don the basis of the journalist's death had been closed. The investigators never determined whether the case was a contract killing or a result of a conflict unrelated to her job. The law enforcement agencies believe the journalist’s death ins unrelated to her work. However, the journalist’s mother who was asked to comment on the issue by CJES refused to speak, hinting that she was afraid of giving too much information.
What to Do
We believe impunity is cased by unprofessionalism and lack of interest (for this or that reason) in resolving killings of journalists. CPJ has issued a report on the issue of impunity entitled “Anatomy of Injustice.” The report documentarily proves the authorities’ inability to resolve these crimes and states the flaws of the investigating bodies, prosecutors, and judges of all levels.
Investigators are unwilling to investigate the victims’ journalistic activities as a possible motive for the killing, study the reporters’ publications, question witnesses, and find potential suspects. Sometimes important evidence is lost of concealed. The authorities at all levels do not come into contact with the victims’ families and do not inform them even about the main details of the cases involving their relatives. Unsolved killings have undermined society’s trust in the Russian criminal justice system and in Russia’s ability to protect its citizens.

As a result of this situation, the perpetrators and masterminds of killings in Russia have nothing to be afraid of. Only journalists are the ones to be afraid because impunity has an intimidating effect on everyone in the journalistic trade.

Impunity – Censorship – Self-Censorship
There is one more serious “effect” of attacks against journalists and killings of journalists. It is difficult to calculate how many people begin experiencing fear and practice self-censorship in connection with every attack against a journalist. How many colleagues are affected by the death of one professional?

The majority of journalists have clearly understood what they can write about, what they should avoid writing about, and what they have to get permission to write about. “That way we stay alive!” some journalists say. “Why needs our principles now?!”, “Am I better than everyone else?”, “Nothing will change, no matter what you write,” others say.

The result is that journalists in the Northern Caucasus have stopped addressing vital issues. Journalists in Chechnya practice self-censorship, criticizing only what they are allowed to criticize. In Russia, journalists have learned very well that you cannot write about the federal Security Service, to be more exact, about what this organization is really doing, let alone criticize it. It is still undesirable to write on human rights violations and the lack of people's rights in Chechnya. Among the tabooed issues is the private life of Russian Prime Minister Vladimir Putin and his family. Journalists in the regions have their only lists of forbidden issues.
Impunity Can and Should Be Fought
Journalism is a dangerous and heroic profession. This poses a threat to the life of the person doing it, but at the same time it is highly important to the public and is aimed at saving other people’s life and health and maintaining the stability of society and citizens’ life. That means that society and citizens should have solidarity with journalists.

Unfortunately, the general public often react to attacks against journalists by saying “ they deserved it” and “they should not have gotten in other people’s business, despite the fact that they consider journalism one of the most dangerous professionals (according to a poll of 1,800 respondents conducted at the request of the newspaper Vedomosti in November 2010). The Russian Union of Journalists’ project entitled “Formula of Trust” is devoted to restoring societal trust in journalists.

The Russian Union of Journalists sponsors the Public Collegium on Complaints against the Press.
CJES is implementing psychological support and education programs for journalists, which deal with the coverage of tragic and stress-intensive events to avoid additional trauma to people who have already been hurt.

If journalists observe the ethical norms and are more careful and attentive to their mission, the public will see them as true defenders of public interests, “the eyes and ears of society,” not at “vultures” seeking sensational material.
Public support and a positive image of the journalistic profession are especially important in Russia, where it is so dangerous to be a journalist. Only by working together we can ensure that cases involving the killings and attacks against journalists be investigated. The investigation will have to be kept under constant control to ensure that the true culprits face trial. Moreover, the public should demand that the crime masterminds are determined along with the perpetrators of crimes.
There is a need to demand that the authorities publicly condemn all crimes against journalists and all cases of pressure on the media. There is a need to insist that the authorities strictly demand from the law enforcement agencies results of the investigations into the journalists’ cases.
Russian society and the journalistic community can receive considerable support from international organizations, diplomatic missions, and the heads of foreign countries.
In this connection, we would like to point out the positive role of international organizations such as CPJ, RSF, IFEX, Amnesty International, OSCE, and many others, which assist in the investigation of some cases, create databases of violations of journalists’ rights, methodically point out violations of the rights of journalists to the Russian authorities, demanding that appropriate measures be taken, and recommend that the leaders of foreign countries raise the issue of Russian journalists during visits to Russia or visits b Russian authorities to these countries, regularly disseminate alerts (signals of journalists’ rights violations and pressure on journalists) worldwide, thus calling on the journalistic community for solidarity.

Glasnost is still one o the most effective weapons of journalists worldwide.

Glasnost and solidarity are the things that cause discomfort and fear in the heads of all countries without exception.
No matter what political technologists and representatives of the Russian administration say, inconvenient questions asked the heads of state at press conferences, especially questions about censorship in the media and killings of journalists, cause irritation. Apparently, it is not an accident that Russian Prime Minister Vladimir Putin, who will run for president in Russia in 2012, has bestowed an annual award to Mikhail Beketov, a journalist who was crippled in an attack following his investigation into corruption in the administration of the city of Khimki, Moscow region, whose name has become a symbol of impunity in Russia. Our foreign colleagues could nut help but notice that. “By giving the award to Mr. Beketov and to several other high-profile journalists who regularly criticize the government, Mr. Putin appeared to be addressing a fundamental complaint about his tenure: that it has become increasingly dangerous to challenge the authorities in print," The New York Times reported.
That means that such things should continue to be practiced in the future. We should use every chance to ask questions about when the killers of journalists be found and when the masterminds of these crimes will be named and punished, and, most importantly, when journalism will stop being a dangerous profession in Russia. Their response depends on our joint actions.

Among the positive results is the presidential amendment to the Russian Criminal Code, which has recently been passed by the State Duma on second reading. The amendment concerns liability for attacks against journalists on the job. The document proposes to add to Article 144 of the Criminal Code a provision on punishment for impeding the professional activities of journalists "combined with violence against journalists or their relatives and loved ones, damage or destruction of their property, and a threat of such violence." If this amendment is adopted, this crime will be punishable by up to five years of forced labor or up to six years in prison plus a ban on working in certain positions and engaging in certain activities for up to three years.

The main thing is that this amendment should work. However, it also depends on journalists and society, on us all.
Cases opened on the basis of killings of journalists would be collecting dust in archives if it was not for the constant attention of their colleagues, society, and families. In July 2009, investigative bodies decided to conduct another investigation into the killing of Paul Klebnikov, editor of the Russian edition of the Forbes magazine. For the first time they agreed to accept assistance from their U.S. colleagues on this case.

Larisa Maslennikova, a lawyer for the Klebnikov family, then said: "As a lawyer for Michael Klebnikov, a victim in this crime, I received notification form the Investigations Committee of the Russian prosecutor's office in June that the preliminary investigation into the Paul Klebnikov killing had been suspended on May 28 due to the fact that the people charged in this crime had not been found."
The victims turned to Petros Garubyan, senior investigator for especially important cases with the Main Department of the Investigations Committee, and received "a verbal notice that the investigation into this case had been resumed on June 19." "We will get a written notice," the lawyer said. She recalled that "there are two criminal cases. One of them, the case opened against the mastermind, organizer, and two perpetrators of the crime, has not reached the court. That was the case that was suspended and they are now telling us that it has been resumed."

"However, there is another case, which has passed the stage of legal proceedings and cassation proceedings. The acquittal was reversed after cassation, the case spent a long time in the Moscow City Court and then was returned to the Investigations Committee of the Russian prosecutor's office. The fate of this second case is not known to us. We have not received any notices on any current legal proceedings," Maslennikova said.
Silence again. However, constant dropping wears away the stone, and that means that people continue demanding that Paul Klebnikov's assassins be found. We would like to hope that these demands will be for as long as the case is resolved.

Among the successes of the criminal justice system is the conviction of the people responsible for the killing of Novaya Gazeta journalist Anastasiya Baburova and lawyer Stanivslav Markelov, who had worked for the publication. Baburova and Markelov's assassins are Nikita Tikhonov and Yevgeniya Khasis. In June 2011, Tikhonov, who is a nationalist, was sentence to life in prison for killing Markelov and Baburova. His girlfriend Khasis received 18 years in prison.

In this connection, it is difficult to disagree with CPJ Director Joel Simon, who said that "Convictions in Russia are a good sign after many years of indifference and denial."
However, many people believe that these killings are easier to resolve than the strange death of journalist Yury Shchekochikhin and the killings of Natalya Estemirova and Anna Politkovskaya (although some progress has been made on the Politkovskaya murder case this year). On October 30, 2011, the Investigations Committee charged Lom-Ali Gaitukayev, who had previously been a witness in the case, in the killing of Novaya Gazeta observer Anna Politkovskaya. According to the Investigations Committee, Gaitukaev received an order to kill the journalist from an unknown individual and then selected people to trail and kill the journalist.
According to the Investigations Committee, Gaitukayev was charged with killing Politkovskaya (a crime enshrined by Part 2 of Article 105 of the Russian Criminal Code) in a Moscow detention facility, where the Chechen native was serving a 12-year sentence for masterminding an attempted murder in Ukraine. Gaitukayev did not admit his guilt in the Politkovskaya killing.

The investigators believe that the organizer of the crime was Sergei Khadzhikurbanov, a former official from the Central Regional Department for the Prevention of Organized Crime. Khadzhikurbanov, like Gaitukayev, was charged with a crime enshrined by Part 2 of Article 105 of the Criminal Code a month before. The former policeman did not admit his guilt.
The investigators believe that the crime was prepared at the request of the organizers by Dmitry Pavlyuchenkov, who was then head of the 4th operational search department of the Moscow GUVD. A professional surveillance expert, Pavlyuchenkov ordered his subordinates to trail Politkovskaya and then provided the perpetrators with weapons and operational search materials. Unlike his accomplices, Pavlyuchenkov made a deal with the investigators, and his evidence largely helped get the picture of the crime.
Finally, the investigators believe the crime was perpetrated by three Chechen men, who are Gaitukayev's relatives. Law enforcement officials believe that brothers Ibragim Makhmudov, Dzhabrail Makhmudov, and Rustam Makhmudov trailed the journalist before the attack and Rustam Makhmudov shot and killed Politkovskaya in her apartment building in Moscow's Lesnaya Ulitsa on October 7, 2006. His relatives helped the assassin escape. The Makhmudov brothers have been charged with murder, but only one of them, Rustam, who was the last to be detained, is now in police custody.

The mastermind of this crime, however, has not been determined yet. Journalists are saying that the authorities are trying to "appoint" oligarch Boris Berezovsky to this role. However, there is hope that Politkovskaya's colleagues in Novaya Gazeta, who are conducting their own investigation, her family, and journalistic organizations will not accept this "appointment" and will go until the end.

Frameups
Do not let law enforcement agencies frame-up case to report on the work done or, even worse, to lead investigators away from the true perpetrators, especially if the frameup is obvious.
We already said how law enforcement bodies working on the killings of journalists and attacks against journalists frame-up cases when we spoke about Togliatti editors.

Vladislav Malyshev, publisher of the newspaper Rezonans and deputy of the Saratov city duma, was lucky o survive an assassination attempt. On May 27, 2010, Malyshev was approached by two men who stabbed him in the face several times and cut his throat. The journalist's neighbors saw the criminals and raised an alarm, causing the men to leave. The law enforcement bodies determined "the culprit," a man named Sergei Solodilov. Malyshev defended the innocent man, trying to get the investigators to find the real attackers. The trial of the case lasted almost a year before the case was thrown out of court. The evidence collected in the case was so unconvincing that the prosecutors had to eventually admit that.

That was the second case in the past ten years when the investigators failed to "appoint" the culprit. The first time that happed in the trial of the case involving the killing of Tolyattinskoye Obozreniye Alexei Sidorov.

Unfortunately, both these cases can hardly break the system of "writing off" crimes. It will take a serious reform of the entire system. Nevertheless, as Lidiya Zlatogorskaya, chairman of the Saratov department of the Union of Journalists, said jokingly, "a publicistic work should be created on the basis of this trial, which may in the future become a textbook for journalists."
We need to be in constant contact with the prosecutors and investigators working on journalists' cases, we need to give them no peace by writing letters to them and filing inquires. Of course, we should not hope that everyone will immediately start working and find the criminals. However, inquiries will at least prevent journalists' files from collecting dust on shelves.
We need to tell future journalists about those who have lost their lives defending freedom of speech as often as possible. They should know that such people exist, they should have role models in professional journalism.

We need to speak, remember, and recall things all the time. The main thing is not to keep silent because our silence helps make the bullets that may kill our colleagues. Silence may keep us from noticing that we have been silenced.

Prominent journalist Andrei Maximov said: "What is the purpose of human life? To state one's opinion." He was right.

PAGE
23

