
april 2003

Algemeen Ambtsbericht

Positie joden in de Russische Federatie

Ministerie van Buitenlandse Zaken
Directie Personenverkeer, Migratie en Vreemdelingenzaken
Afdeling Asiel- en Migratiezaken
Den Haag

Inhoudsopgave Pagina

1 Inleiding

2 Basisgegevens 5
2.1 Landeninformatie Russische Federatie 5
2.2 Verdeling uitvoerende, wetgevende en rechterlijke macht 6
2.3 Actuele politieke en economische situatie 8
2.4 Maatschappelijke positie joodse bevolkingsgroep 9
2.5 (Ultra)nationalistische groeperingen 14

3 Mensenrechten 18
3.1 Waarborgen 18
3.1.1 Verdragen 18
3.1.2 Wetgeving 18
3.1.3 Vrijheid van meningsuiting, persvrijheid en bewegingsvrijheid 20
3.1.4 Godsdienstvrijheid 23
3.1.5 Toezicht 24
3.2 Mensenrechtenschendingen met een antisemitische achtergrond 25
3.3 Politie 26
3.4 Corruptie 28

4 Migratie 29
4.1 Vestiging in de RF 29
4.2 Beleid van ons omringende landen 29
4.3 Standpunt UNHCR 30

5 Samenvatting 31

Bijlage
I Literatuurlijst 32
II Gebruikte afkortingen 34

1 Inleiding

In dit ambtsbericht wordt informatie gegeven over de positie van de joodse
bevolkingsgroep in de Russische Federatie (RF), voor zover van belang voor de
beoordeling van asielverzoeken. Hierbij staat de vraag centraal in hoeverre sprake
is van bedreigingen en intimidatie van ultranationalistische groeperingen ten
aanzien van joden en in welke mate de Russische autoriteiten in staat en bereid
zijn hen hiertegen bescherming te bieden. Dit ambtsbericht beslaat de periode
vanaf maart 2000 (verschijnen laatste ambtsbericht over dit onderwerp) tot en met
februari 2003.

Teneinde de problematiek in de juiste context te kunnen plaatsen worden in
hoofdstuk twee van dit rapport enige basisgegevens over de RF beschreven en
wordt aandacht besteed aan de verdeling van de uitvoerende, wetgevende en
rechterlijke macht. Daarnaast worden de meest recente politieke en economische
ontwikkelingen in ogenschouw genomen. Tevens volgt enige
achtergrondinformatie over de positie en omvang van de joodse bevolkingsgroep,
alsmede over de in de RF actieve (ultra)nationalistische groeperingen.

Vervolgens wordt in hoofdstuk drie de mensenrechtensituatie van de joodse
bevolkingsgroep behandeld. Hierbij wordt aandacht besteed aan relevante
verdragen en wetgeving en wordt getracht inzicht te geven in de aard van de
mensenrechtenschendingen met een antisemitische achtergrond, waarbij corruptie
en de rol van de politie eveneens worden bekeken. Vrijheid van meningsuiting en
pers, evenals bewegingsvrijheid en vrijheid van godsdienst komen in dit hoofdstuk
eveneens aan de orde.

In hoofdstuk vier wordt beschreven over welke vestigingsmogelijkheden joden in
de Russische Federatie beschikken. Tevens wordt in dit hoofdstuk het beleid van
de ons omringende landen t.a.v. deze bevolkingsgroep weergegeven, alsmede het
standpunt van de UNHCR ter zake.

Tenslotte is in hoofdstuk 5 een samenvatting opgenomen, waarin antwoord wordt
gegeven op de centrale vraag uit deze inleiding.

Dit ambtsbericht is deels gebaseerd op informatie uit openbare bronnen. Bij de
opstelling is gebruik gemaakt van informatie van verschillende gouvernementele
en niet-gouvernementele organisaties, vakliteratuur en berichtgeving in de media.
Een overzicht van de geraadpleegde openbare bronnen is opgenomen in de
literatuurlijst. Bovendien liggen bevindingen ter plaatse en vertrouwelijke
rapportages van de Nederlandse vertegenwoordiging en andere diplomatieke
vertegenwoordigingen in Moskou aan dit algemeen ambtsbericht ten grondslag. In
het algemeen ambtsbericht wordt veelvuldig verwezen naar geraadpleegde
openbare bronnen. Daar waar dergelijke bronnen zijn vermeld, is de tekst in veel

gevallen eveneens gebaseerd op informatie die op vertrouwelijke basis is
ingewonnen.

Positie joden in de Russische Federatie |

5

2 Basisgegevens

2.1 Landeninformatie Russische Federatie

Op 12 juni 1990 werd de soevereine Russische Federatie binnen de Sovjet-Unie
opgericht. Deze stap werd spoedig gevolgd door onafhankelijkheidsverklaringen
van andere Sovjet-republieken, waarna eind 1991 de Sovjet-Unie ook
staatsrechtelijk ophield te bestaan. Op 31 december 1999 werd Vladimir Poetin
waarnemend president. Bij de daaropvolgende presidentsverkiezingen van 26
maart 2000 werd Poetin met 52,9 procent van de stemmen tot president gekozen.
De volgende presidentsverkiezingen vinden plaats in maart 2004.

Het land heeft een multi-nationale en multi-etnische samenstelling, doch de
meerderheid (82 procent) van de totale bevolking van meer dan 147 miljoen
mensen heeft de Russische etniciteit. Het Christendom, en dan met name de
Russische orthodoxie, is de voornaamste godsdienst in de RF1.

De RF is onderverdeeld in 89 subjecten, te weten 21 republieken, 6 krais
(territoria), 49 oblasts (regio’s), 2 steden van federale betekenis (Moskou en St.
Petersburg), 1 autonome oblast – namelijk de joodse autonome oblast Birobidzjan
– en 10 autonome okroegs (nationale gebieden). De volgorde van deze opsomming
komt overeen met de hiërarchische indeling in de grondwet. In 2001 stelde Poetin
zeven federale presidentiële vertegenwoordigers aan die toezicht moeten houden
op consistentie van wetgeving en beleid op federaal en regionaal niveau. Hiertoe
werden de 89 subjecten ingedeeld in zeven federale districten. (zie par. 2.2).

Van de subjecten zijn er 57 gevormd op basis van territoriale overwegingen, bij de
overige 32 spelen ook andere aspecten een rol, zoals bijvoorbeeld de aanwezigheid
van een aanzienlijke bevolkingsgroep van één nationaliteit (dit geldt vooral voor
de republieken). De subjecten hebben ieder een ‘leider’ (een president bij de
republieken, een gouverneur in de oblast en een burgemeester voor de twee
steden) . In de RF wordt de term ‘nationaliteit’ overigens niet gebruikt als
aanduiding voor staatsburgerschap maar als aanduiding voor een etnisch bepaalde
bevolkingsgroep (men heeft dus bijvoorbeeld de Tataarse nationaliteit maar het
Russische staatsburgerschap). In slechts 6 van de republieken die mede op het
nationaliteitsbeginsel zijn gebaseerd, vormt de desbetreffende nationaliteit de
meerderheid van de bevolking van die republiek.

De onderverdeling van subjecten van de Federatie in diverse categorieën stamt
grotendeels uit de Sovjetperiode. In beginsel hebben alle subjecten dezelfde
rechten en positie binnen de Federatie, zoals vastgelegd in het zogeheten ‘Verdrag

1 Home Office, Country Report Russia, oktober 2002

Positie joden in de Russische Federatie |

6

van de Federatie’ van 31 maart 1992 en de grondwet. Nadien heeft het federale
centrum in Moskou echter met veel subjecten van de Federatie bilaterale
akkoorden gesloten over de onderlinge verhoudingen. De bepalingen in deze
akkoorden verschillen aanzienlijk tussen verschillende subjecten. Hierdoor bestaan
er in wezen – op basis van lagere wetgeving dan de grondwet en het Verdrag van
de Federatie – wel degelijk verschillen in de status van de verschillende subjecten
en in hun verhouding met de federale autoriteiten2 .

2.2 Verdeling uitvoerende, wetgevende en rechterlijke macht

De scheiding der machten is vastgelegd in de grondwet van 12 december 1993.

Uitvoerende macht
Bij de uitvoerende macht ligt het zwaartepunt bij de president die in directe
verkiezingen voor een periode van vier jaar wordt gekozen. De president is tevens
het staatshoofd. De premier wordt door de president benoemd, nadat het parlement
(de Doema) de benoeming heeft goedgekeurd. De huidige premier Michail
Kasjanov werd in mei 2000 aangesteld. De ministers worden vervolgens door de
premier benoemd (in nauw overleg met de president). Bij het aantreden van een
nieuw gekozen president biedt de regering haar ontslag aan, dat door de president
kan worden geaccepteerd of verworpen.

Daar 21 oblasts (regio’s) een eigen grondwet hebben en omdat de facto
aanzienlijke verschillen bestonden in wetgeving tussen verschillende subjecten
van de Federatie, heeft president Poetin, om consistentie in wetgeving en beleid te
vergroten , in 2001 de 89 regio’s ingedeeld in zeven federale districten. Deze
districten hebben elk een presidentieel vertegenwoordiger (gouverneur-generaal),
die rechtstreeks aan de president verantwoording dient af te leggen. De
gouverneur-generaal dient de federale en regionale wetten te coördineren en
maatregelen te treffen omtrent onderwerpen die betrekking hebben op openbare
orde en belasting. Resultaat van deze zevendeling is het, onder toezicht van de
gouverneurs-generaal, schrappen van veel lokale wetgeving die niet strookte met
het federale beleid. Hiermee is de rechtsgelijkheid binnen de Federatie
toegenomen.

Wetgevende macht
De wetgevende macht wordt gevormd door een uit twee kamers bestaand federaal
parlement, bestaande uit de Federatieraad (178 zetels, ingenomen door
vertegenwoordigers van regionale gouverneurs/presidenten, door hen benoemd, en
door vertegenwoordigers van de regionale parlementen van de 89 subjecten van de
Federatie, door hen verkozen) en de Doema (450 leden, 225 verkozen via

2 William E. Butler, Russian Law, Oxford 1999

Positie joden in de Russische Federatie |

7

landelijke partijlijsten met een kiesdrempel van 5 %, 225 verkozen in enkel-
mandaatsverkiezingen in de 225 kieskringen in de Federatie). Op 19 december
1999 hebben de laatste parlementsverkiezingen plaatsgevonden. Deze waren
volgens de OVSE weliswaar vrij, maar niet in alle opzichten eerlijk. De OVSE
doelt daarbij met name op de felle mediacampagne in de aanloop naar de
verkiezingen, waarbij geen middel werd geschuwd om tegenstanders in een kwaad
daglicht te stellen. Vooral regeringspartijen hebben zich hieraan schuldig gemaakt.
In december 2003 zijn er wederom parlementsverkiezingen.

Rechterlijke macht
De grondwet van 1993 en de Federale Constitutionele Wet op het justitiële
systeem van de RF uit 19963 vormen het fundament voor het justitieel bestel. Er is
voorzien in drie typen rechtbanken op federaal niveau: het Constitutionele Hof van
de RF, federale rechtbanken met algemene jurisdictie (met als hoogste instantie
het Hooggerechtshof) en de federale arbitragerechtbanken. Daarnaast bestaan er de
rechtbanken van de subjecten van de Federatie. De top van de rechterlijke macht
van de RF kent drie Hooggerechtshoven (staan boven de opperste gerechtshoven
van de subjecten). Zij zijn het hoogste orgaan voor civiele, strafrechtelijke, en
bestuursrechtelijke zaken evenals voor alle overige zaken die onder de jurisdictie
van federale rechtbanken van algemene jurisdictie vallen4.

De meeste (ongeveer 90 %) van de civiele en strafrechtelijke zaken worden
behandeld door de kantongerechten, het laagste niveau van de rechtbank met
algemene jurisdictie5. Er bestaan circa 2500 van dergelijke hoven in de RF,
bemand door ongeveer 15.000 rechters.

Het Constitutionele Hof bestaat uit 19 rechters en ziet toe op juiste naleving van de
grondwet, federale wetten en verdragen. De hoven behandelen ook geschillen
tussen de verschillende overheidsorganen.

Het Hof van Arbitrage bestaat uit meer dan 2000 rechters en behandelt
commerciële geschillen. Het Hooggerechtshof van Arbitrage is het hoogste orgaan
voor dergelijke geschillen en ziet toe op het werk van de Hoven van Arbitrage.

Ondanks de grondwettelijke scheiding der machten, laat de onafhankelijkheid van
de rechterlijke macht te wensen over. Het komt voor dat van de zijde van de
uitvoerende macht, militaire kringen en veiligheidsdiensten invloed wordt
uitgeoefend op de rechterlijke macht.6 Corruptie speelt hierbij een rol.

3 in werking getreden per 1 januari 1997
4 William E. Butler, Russian Law, Oxford 1999
5 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
6 Ibidem

Positie joden in de Russische Federatie |

8

In december 2001 werd een nieuwe wet goedgekeurd betreffende de positie van de
rechterlijke macht. Deze wet schrijft objectieve selectie van rechters voor. Op deze
manier wordt getracht de toegang tot het rechterlijke apparaat te vergemakkelijken
en corruptie bij benoemingen tegen te gaan. Tevens moet de wet de integriteit van
de rechters bevorderen door disciplinaire en bestuursmatige maatregelen te treffen.
In 2001 werden juridische trainingen verbeterd en verplicht gesteld.7

2.3 Actuele politieke en economische situatie

Op 26 maart 2000 werden de presidentsverkiezingen met 52,9 % gewonnen door
Vladimir Poetin. Na zijn officiële aantreden in mei 2000 zette hij een aantal
hervormingen in gang. Zijn beleid is tot op heden met name gericht op het
vergroten van de effectiviteit en de samenhang in het handelen van de overheid.
Verder wordt een rode draad in zijn beleid gevormd door het streven naar
voorspelbaarheid en continuïteit in overheidsoptreden en naar een toename van
invloed van de overheid op ontwikkelingen in het land – dit laatste na de jaren
negentig waarin de controle van de overheid sterk was afgenomen en veel
overheidsfuncties nog maar in beperkte mate werden uitgeoefend of de facto
waren ‘geprivatiseerd’.

Met betrekking tot economische hervormingen heeft Poetin herhaaldelijk
aangegeven de noodzaak daarvan in te zien. Daadwerkelijke uitvoering van
hervormingen op dit vlak ondervindt echter vertraging, onder meer omdat daarbij
voor de brede bevolking en/of politiek invloedrijke entiteiten pijnlijke maatregelen
genomen moeten worden.

Door de aanmerkelijke achteruitgang in levensstandaard, de grotere kloof tussen
arm en rijk, en veel voorkomende banden van politici met economische
belangengroepen en bedrijven, is de bevolking overwegend cynisch en
wantrouwend ten opzichte van de politiek. In juli 2001 werd door Poetin een wet
getekend die hogere eisen stelt aan politieke partijen. Een van de eisen is dat een
politieke partij minimaal 10.000 leden moet hebben.

Omtrent de situatie in de Noordelijke Kaukasus wordt verwezen naar het
Algemeen ambtsbericht Noordelijke Kaukasus van 5 april 2002, DPV/AM-
745478, alsmede de in de eerste helft van 2003 te verschijnen actualisering van dit
ambtsbericht.

De overgang vanaf 1991 van een centraal geleide economie naar een
markteconomie verliep moeizaam. Nadat de Russische economie eerst in een
neerwaartse spiraal geraakte, was in 1997 voor het eerst sprake van stabilisatie. De

7 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002

Positie joden in de Russische Federatie |

9

afgelopen jaren heeft de economie een lichte groei gekend. De groei van het Bruto
Nationaal Product in 2001 (5 %) verliep evenwel in een lager tempo dan in 2000
(9 %). De groei van het Bruto Nationaal Product voor 2002 wordt geschat op
4 % 8. Hoewel het gemiddelde inkomen per huishouden stijgt, leeft een derde van
de bevolking onder de armoedegrens.

De export van grondstoffen (waarvan olie de belangrijkste is) heeft een grote
bijdrage geleverd aan het economisch herstel na de financiële crisis van 1998. Ook
hebben de devaluatie van de roebel en de importsubstitutie een positieve invloed
gehad op de binnenlandse productie en de Russische handelspositie.
De Russische Federatie is lid van de Wereldbank en is tegelijkertijd een van de
grootste leners bij de bank. De Wereldbank beoogt met financiële steun vooral de
sociale effecten van het transitieproces te verzachten.

De Russische bevolking is, ondanks de aanmerkelijke achteruitgang in
levensstandaard van vooral de middenklasse, de sterke prijsstijgingen die met
name de laagstbetaalden en gepensioneerden treffen en een verder groeiende
ongelijkheid tussen arm en rijk, gelaten gebleven.

2.4 Maatschappelijke positie joodse bevolkingsgroep

Aantallen
De schattingen over de omvang van de joodse bevolkingsgroep in de RF lopen
uiteen en worden soms gestuurd door politieke belangen. De afgelopen decennia
heeft op vrij grote schaal assimilatie plaatsgevonden. Door ouders van kinderen uit
gemengde huwelijken werd meestal gekozen voor registratie van de nationaliteit
van de niet-joodse ouder9. Daarnaast is de joodse bevolkingsgroep de laatste 15
jaar demografisch sterk afgenomen door emigratie, vergrijzing en daling in het
aantal kinderen. Na het uiteenvallen van de Sovjet-Unie zijn veel joden
(voornamelijk uit de steden) geëmigreerd. Een berekening van de omvang van de
joodse bevolkingsgroep hangt dan ook af van het criterium van het bezitten van de
joodse identiteit dat hiervoor wordt gebruikt bij de telling. Volgens het Russisch
Joods Congres zouden er minimaal 300.000 en maximaal anderhalf miljoen joden
leven in de Russische Federatie. Navraag bij het Russisch Centrum voor Publieke
Opinie en Marktonderzoek leerde dat het centrum uitgaat van een maximum van
350.000 joden in de RF (hierbij worden kinderen uit gemengde huwelijken niet
meegeteld).10

8 Economic Intelligence Unit, Country Report Russia, februari 2003
9 In de nieuwe paspoorten die sinds 1 oktober 1997 worden uitgegeven staat de etniciteit niet

langer geregistreerd, zie par. 3.1.2.
10 Aan het begin van 2001 bevond de grootste joodse gemeenschap zich in de Verenigde Staten

(totaal 5,7 miljoen), gevolgd door Israël (4,95 miljoen); tezamen 80,4 procent van de joodse
wereldpopulatie.

Positie joden in de Russische Federatie |

10

Het grootste deel van de joodse bevolkingsgroep, ongeveer 80 %, woont in
Moskou en St. Petersburg. Ook de overige 20 % woont geconcentreerd in een
aantal grotere steden (Nizjny Novgorod, Samara, Saratov, Rostov-aan-de-Don11,
Irkoetsk, Novosibirsk en Chabarovsk ieder tussen 8.000 en 10.000; Jekaterinburg
ongeveer 15.000, Tsjeljabinsk 7.000; Perm en Oefa ieder 5.000 en slechts 5.000 in
de Joodse Autonome Republiek Birobidzjan).12

Het Sovjet-regime stichtte in 1928 de autonome joodse provincie in Birobidzjan in
het oosten van het land bij de grens met China. In 1934 werd de naam veranderd in
de Joodse Autonome Regio. Aanvankelijk waren de Krim en Zuid-Oekraïne
aangewezen als ‘leefgebied’ voor joden, maar vanwege grote weerstand van onder
meer de Krimtataren werd voor Birobidzjan gekozen, dat ver weg lag van de
voornaamste woongebieden van de Sovjet-joden in het westen van het land. De
keuze voor Birobidzjan paste in het beleid voor de ontsluiting van het oosten.
Reguliere migranten waren moeilijk te werven en de joden werden geacht dit
deficit op te vullen. Het project werd zelfs in de Verenigde Staten gepropageerd en
met geldcollectes ondersteund.

De regio is echter nooit het centrum van de Sovjet-joden geworden. In 1936 was
het aandeel van de joden in de bevolking met 30 % het hoogst. Bij de laatste grote
officiële volkstelling in 1989 was 83,2 % van de bevolking etnisch Rus en slechts
4,2 % van joodse afkomst. Begin 1996 werd het totale bevolkingsaantal van de
regio geschat op 210.000, waarvan 84.100 personen in de hoofdstad Birobidzjan
woonden. Birobidzjan als thuisland voor de Sovjet-joden kan derhalve als een
mislukking worden beschouwd. In de afgelopen 10 jaar verlieten ongeveer 13.000
joden de joodse autonome regio13.Hoewel er Jiddisch wordt onderwezen en er
sprake is van een zeker joods cultureel leven, loopt het aantal inwoners steeds
verder terug.

Een aparte groep wordt nog gevormd door de Kaukasische bergjoden, van wie er
naar schatting nog 10.000 in Dagestan wonen, 6.000 in Naltsjik (Kabardino-
Balkarië), 4.000 in Pjatigorsk en Stavropol elk (Stavropolskij Kraj) en 1.500 in
Vladikavkaz (Noord-Ossetië).14

11 Van discriminatie van overheidswege jegens de gemeenschap in Rostov-aan-de-Don is geen
sprake. Wel zijn incidenten gerapporteerd over verspreiding van schriftelijke antisemitische
provocaties.

12 Betsy Gidwitz, Post-Soviet Jewry, Jerusalem 1999
13 Oost-Europa Verkenningen, De joodse autonome regio Birobidjan, Een Zion zonder joden,

December 2002
14 Betsy Gidwitz, Post-Soviet Jewry, Jerusalem 1999

Positie joden in de Russische Federatie |

11

Joodse identiteit
Al in het multi-etnische tsaristische Rusland beschouwden vele joden
zichzelf als lid van een etnische groep (in Rusland aangeduid met de term
‘nationaliteit’) en niet zozeer als lid van een religieus gedefinieerde groep. Deze
niet-religieuze perceptie werd – weliswaar door de jaren heen met wisselende
intensiteit – door de sovjetautoriteiten gestimuleerd. Waar het aansloot bij de
sovjetideologie en de wens een goed imago op te bouwen, werd enige expressie
van de joodse cultuur op etnische gronden toegestaan en dan ook politiek gebruikt
(de USSR als een multi-etnische staat waarin elke bevolkingsgroep recht heeft op
zijn eigen ontplooiing, oprichting in 1928 van de Joodse Autonome Republiek om
sympathie voor de USSR te kweken bij de internationale joodse gemeenschap).
Echter, in de praktijk van Russificatie en onofficieel antisemitisme was het voor
burgers met een joodse achtergrond verstandiger deze te verdoezelen, om niet de
eigen kansen te verkleinen op goede onderwijsmogelijkheden, carrière en
maatschappelijk aanzien. De laatste jaren is hiervan geen sprake meer. In Moskou
bestaat inmiddels een joodse universiteit en volgens het Russisch Joods Congres te
Moskou vormt een joodse achtergrond geen loopbaanbelemmering meer.

Ten tijde van de Sovjet-Unie waren er veel joden die trachtten door gemengde
huwelijken hun joodse achtergrond, of in ieder geval die van hun nageslacht, te
verdoezelen. De enkele joodse organisaties die bestonden waren merendeels niet
actief. Het aantal joodse dissidenten dat ‘ondergronds’ trachtte samen te werken
en mogelijkheden te vinden hun joodse identiteit tot uitdrukking te brengen, was
gering. Toen in de jaren tachtig de liberalisering in de Sovjet-Unie op gang kwam,
groeiden deze kleine kernen vaak uit tot erkende joodse organisaties. Zij vormden
één van de kanalen – naast bijvoorbeeld milieugroeperingen – die de mogelijkheid
boden de opkomende politieke vrijheden te benutten.

Bij het uiteenvallen van de Sovjet-Unie had het merendeel van de joodse
bevolking geen duidelijk beeld van de eigen joodse identiteit. Velen hadden
slechts een beperkte kennis van de joodse religie en voelden zich daartoe ook niet
aangetrokken. Een aantal joden tracht de joodse cultuur en tradities in Rusland de
laatste jaren nieuw leven in te blazen. Anderen blijven zich echter verre houden
van specifiek joodse organisaties of evenementen. Men kan dan ook wel spreken
van een splitsing in de joodse gemeenschap, waarbij men de volgende drie
groepen kan onderscheiden: de religieuze groep, de cultureel actieve groep en de
groep die zich met geen van voornoemde twee groeperingen wil identificeren.
Deze vaak zwakke eigen identificatie met het joods-zijn heeft onder meer tot
gevolg dat veel Russische joden niet naar Israël, maar naar de Verenigde Staten of
West-Europa zijn geëmigreerd of dit willen.15

15 Hetty Bert, Facing West. Oriental Jews of Central Asia and the Caucasus,
Amsterdam/Zwolle/St.Petersburg

Positie joden in de Russische Federatie |

12

De bergjoden uit de Kaukasus zijn op het voorgaande een uitzondering. Zij
vormen hechtere gemeenschappen die ook gedurende de sovjetperiode een
duidelijker samenhang en eigen identiteit wisten te behouden – onder andere
omdat zij in een voornamelijk islamitische omgeving staande moesten blijven.
Onder meer door het uiteenvallen van de Sovjet-Unie, waardoor zij in
verschillende landen terecht kwamen, en door de Tsjetsjeense conflicten, staan
deze gemeenschappen nu onder druk. Veel bergjoden zijn naar elders in Rusland
getrokken.

Joodse organisaties
Al in de periode van liberalisering onder Gorbatsjov, eind jaren tachtig, werden op
veel plaatsen lokale joodse organisaties opgericht. De proliferatie van kleine
groeperingen zette in de jaren negentig voort. Veel organisaties hadden, bij gebrek
aan enige ervaring in het opzetten van een maatschappelijke belangenstructuur,
grote problemen bij het verwezenlijken van hun ambities en plannen. Er ontstond
rivaliteit tussen verschillende groepen, hetgeen de effectiviteit van hun
afzonderlijke en gezamenlijke optreden dikwijls schaadde. De organisaties die op
lokaal niveau opkwamen, richtten zich merendeels op maatschappelijke
activiteiten. Meer religieus getinte organisaties worden vaak geïnspireerd door
internationale organisaties. De in Rusland actieve buitenlandse organisaties
richten zich echter lang niet allemaal (zuiver) op religieuze aspecten.
In de RF opereert een aantal joodse overkoepelende organisaties, namelijk het
Russisch Joods Congres (REK), de Federatie van Joodse Gemeenschappen van
Rusland (FEOR), Vaad (‘Council’), de Verenigde Joodse Congregatie
(KEROOR), de Moskou Joodse Gemeenschap en de Joodse Organisatie van St.
Petersburg (JASP).16

Eind jaren tachtig vormde een kleine groep joodse intellectuelen in Moskou de
organisatie Vaad. Zij streefden er naar de op lokaal niveau opbloeiende joodse
organisaties op centraal niveau samen te bundelen en pretendeerden het gehele
Russische jodendom te vertegenwoordigen. Vaad is hier niet in geslaagd en speelt
reeds sinds jaren geen rol van betekenis.

In januari 1996 nam een aantal vooraanstaande en politiek invloedrijke joodse
zakenlieden en religieuze leiders het initiatief om de belangrijkste overkoepelende
joodse organisatie, het Russisch Joods Congres, op te richten (REK). De
bedoeling was een duidelijk gecentraliseerd orgaan te vormen dat richting zou
kunnen geven aan de joodse gemeenschap in Rusland. REK richt zich, met eigen
middelen, voornamelijk op activiteiten op sociaal-cultureel gebied. Het streeft
enerzijds een sterke centrale organisatie na, anderzijds stimuleert het de vorming
van een netwerk van lokale groepen en dienstverlening op lokaal niveau. REK is

16 NCSJ, Russia Country Page, 2001

Positie joden in de Russische Federatie |

13

een sterk gepolitiseerde organisatie, die nadruk legt op het beïnvloeden van de
politiek. Bij antisemitische uitlatingen van politici vraagt deze organisatie hiervoor
aandacht bij lokale en nationale autoriteiten. Het REK onderhoudt zeer goede
relaties met de autoriteiten in Moskou. De organisatie heeft internationale
contacten en wordt zowel nationaal (joodse oligarchen) als internationaal (joodse
organisaties uit o.a. VS en Israël) gefinancierd.

Op 15 en 16 november 1999 vond het oprichtingscongres plaats van de Federatie
van Joodse Gemeenschappen. De Federatie, waarvan Rabbijn Berl Lazar de
voorzitter is, vertegenwoordigt 80 joodse groeperingen in contacten met de
overheid. De Federatie wil a-politiek zijn en tracht het politieke imago van REK te
vermijden. De organisatie richt zich op gemeenschapsactiviteiten, onderwijs en
sociale zorg. De Federatie streeft er tevens naar een overkoepelende organisatie te
worden voor joodse organisaties in andere GOS-landen. In de praktijk worden
REK en de Federatie van Joodse Gemeenschappen als rivalen beschouwd.

Antisemitisme
Antisemitisme is altijd een, weliswaar latent, doch constant aanwezig fenomeen in
de SU en RF geweest. Het sociale taboe dat de laatste decennia in onder andere
West-Europa op dit verschijnsel rust, heeft in de SU en RF van oudsher
ontbroken. Overigens richt antisemitisme in de RF zich veeleer op de jood als
prototype, gekenmerkt door rijkdom en macht, dan op mensen in de omgeving die
toevallig van joodse afkomst zijn. Dit neemt niet weg dat incidenteel tegen
individuele joodse burgers gerichte sociale discriminatie en zelfs geweldpleging
plaats vindt. Hiervan wordt vaak melding gedaan in nationale en internationale
media.

Met de achteruitgang in levensstandaard van veel RF burgers van de afgelopen
jaren is de behoefte aan een niet-Russische zondebok weer gegroeid en vallen
antisemitische uitspraken van pers en politici met name op lokaal niveau te
beluisteren die bij een breder publiek in vruchtbare aarde lijken te vallen.
Ondanks deze publieke antisemitische uitlatingen, lijkt de joodse bevolkingsgroep
toch minder dan vroeger het risico te lopen maatschappelijk gediscrimineerd te
worden. Lokale NGO’s hebben de indruk dat discriminatie van de – uiterlijk
herkenbare– Kaukasische bevolkingsgroep de plaats van de joden in dat verband
heeft ingenomen.
Sinds 1 oktober 1997 wordt etniciteit (zoals joodse afkomst) niet langer in
Russische identiteitsbewijzen genoemd (zie subparagraaf 3.1.2). Hierdoor is de
maatschappelijke discriminatie op herkenbare uiterlijke kenmerken een meer
prominente plaats gaan innemen. Mensen met een donker uiterlijk zijn in
toenemende mate het doelwit van identiteitscontroles, aanhoudingen en

Positie joden in de Russische Federatie |

14

arrestaties17. Met name personen uit de Kaukasus en de Centraal-Aziatische
republieken zijn nogal eens het slachtoffer van dergelijke praktijken.

Van een gericht antisemitisch overheidsbeleid18 is geen sprake. Door het Russisch
Joods Congres wordt bevestigd dat Russen van joodse afkomst invloedrijke
openbare functies bekleden, zonder dat dit leidt tot openlijke antisemitische
uitlatingen.

Mogelijke aanleiding emigratie
De liberalisering van de emigratieregels eind jaren ’80 en het kort daarop
uiteenvallen van de Sovjet-Unie, hebben geleid tot een emigratiestroom van joden
uit de voormalige landen van de Sovjet-Unie. In eerste instantie vertrokken de
joodse emigranten naar Israël en de Verenigde Staten. In het begin van de jaren
’90 werd Duitsland het derde land waar veel joden naartoe vertrokken.

Eind jaren tachtig en begin jaren negentig overheerste onder de Russische joden
een gevoel van bevrijding en vertrouwen in een bestaan zonder discriminatie. Dit
vertrouwen werd geschaad doordat in 1998 en 1999 een aantal ernstige
antisemitisch getinte acties en misdaden plaatsvonden. Tevens deden nationaal
opererende politici een aantal antisemitische uitlatingen, die met name een reactie
waren op de economische crisis van augustus 1998. Met het aantreden van
president Poetin en het door hem publiekelijk veroordelen van antisemitisme lijkt
het vertrouwen weer terug te komen. Rabbijn Berl Lazar verklaarde in oktober
2002 dat hij verwachtte dat de meeste joden momenteel in de RF zullen blijven
wonen met name omdat de regering de joodse gemeenschap steunt19.
Tevens wordt in de RF een toename gezien van naar de RF terugkerende joden,
onder andere naar Birobidzjan20 vanuit Israël.21

2.5 (Ultra)nationalistische groeperingen

Ongeveer 100 organisaties in de Russische Federatie kunnen als nationalistische,
patriottische bewegingen worden aangemerkt22. Reeds in de jaren tachtig
ontstonden in de USSR nationalistisch-patriottische groeperingen. Bekendste
voorbeeld hiervan is de organisatie Pamyat (geheugen), die begin jaren tachtig in
Moskou werd opgericht en al snel onderafdelingen kreeg in verschillende delen

17 Moscow Helsinki Group, Nationalism, Xenophobia and Intolerance in Contemporary Russia,
International Helsinki Federation for Human Rights, 2002

18 Moscow Times, The Reawakening of Russia’s Jews, 23 November 2002, waarin Berl Lazar
verklaarde dat antisemitisme op regeringsniveau een verschijnsel uit het verleden is.

19 The Times, Zionism loses power for Russian Jews, 4 oktober 2002
20 Het betreft hier slechts kleine aantallen terugkeerders waardoor netto nog steeds sprake is van

uitstroom van joden uit Birobidzjan.
21 Tass, Viktor Gorelov, Emigration drops from Russia’s Jewish republic, 15 april 2002
22 Institute for Jewish Policy Research, Country report , februari 2001

Positie joden in de Russische Federatie |

15

van de Sovjet-Unie. Halverwege de jaren negentig kwam hieruit de Russische
Nationale Bevrijdings Beweging (RNOD) voort.

Bij de Doemaverkiezingen van 1999 werd duidelijk dat de steun voor extreem-
rechtse partijen terugliep23. Deze bewegingen kenmerken zich bij de zowel de
vorige als de huidige Doema, door velerlei kruisverbanden. Dit betekent onder
andere dat het mogelijk is voor leden van een extremistische organisatie zich via
een minder extremistische partij kandidaat te stellen.

Radicale xenofobische uitlatingen door politici op federaal niveau komen vrijwel
niet voor. Een van de uitzonderingen is het media artikel in september 2000 van
A. Ignatov (Directeur van ‘Informational Research Office, in the Presidential
Property Management Administration’) waarin hij zijn eigen visie geeft op de
‘wereldwijde joodse samenzwering’24. Door President Poetin worden
antisemitische uitingen dikwijls publiekelijk veroordeeld. Onderstaand volgt een
overzicht van de meest bekende groeperingen.

De Liberale Democratische Partij van Rusland (LDPR), geleid door Vladimir
Zhirinovsky, bestaat sinds 1988, maar werd formeel geregistreerd in 1992. De
partij heeft 150.000 tot 200.000 leden25. De partij staat bekend als een extreem-
rechtse politieke partij die nooit erg serieus genomen werd, totdat Zjirinovsky 53
zetels wist te behalen bij de Doema-verkiezingen van 1995. Bij de parlementaire
verkiezingen in december 1999 behaalde de partij (als enige extreem-rechtse
partij) 17 zetels. De LDPR richt zich vooral op uitbreiding van het Russische
grondgebied en ontworsteling aan ‘Westerse’ invloeden, en deinst niet terug voor
antisemitische uitlatingen.

In de provinciestad Orel, in centraal Rusland, is een bolwerk van neo-nazistische
paramilitairen gevestigd, de Russische Nationale Eenheid (RNE). Deze ultra-
nationalistische antisemitische organisatie heeft veel van haar politieke invloed
verloren in diverse regio’s en is in 2000 uiteen gevallen in twee groepen, namelijk
RNE-1 onder leiding van Alexander Barkashov en RNE-2 onder leiding van de
broers (Evgeny en Michail) Lalochkin. De RNE is herhaaldelijk op verschillende
plaatsen als lokale organisatie registratie geweigerd (zoals in Moskou en Kareliya
Oblast) en heeft in sommige regio’s nog veel aanhang. Door weigering van
registratie kon de partij niet aan parlementaire verkiezingen deelnemen en vormde
om deze reden ‘National Bloc’ met twee kleinere geregistreerde partijen
(‘Saviour’ en ‘Renaissance’).26 De activiteiten van de RNE zijn gericht op behoud

23 Institute for Jewish Policy Research, Country report , februari 2001
24 Ibidem
25 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
26 Ibidem

Positie joden in de Russische Federatie |

16

van het Russische volk in de genetisch pure vorm, waardoor alles wat niet puur
Russisch is, beschouwd wordt als schadelijk.

De Russisch Nationaal Republikeinse Partij Rusland (RNRP), geleid door
Doema-lid Vladimir Lysenko, werd opgericht in 1990. De partij heeft 7.000 leden
en is voorstander van een gemengde economie, rechtsstaat en persvrijheid27.

De Sojoez Roesskogo Naroda, ofwel de Unie van het Russische Volk (SRN),
wordt geleid door Sergei Baboerin. Deze rechtse nationalistische partij is in 1994
opgericht28. De partij zet zich o.a. in voor een verbod op huwelijken tussen mensen
van verschillende etnische afkomst.

De Nationale Bolshewistische Partij (NBP) wordt beschouwd als de tweede
grootste neo-fascistische partij, na de RNE, met ongeveer 6.000 leden29. De
partijleider Eduard Limonov zit sinds april 2001 gevangen vanwege
staatsondermijnende activiteiten en illegaal wapenbezit30. De partijkrant
‘Limonka’ heeft een oplage van 9.000 exemplaren en is een van de meest
populaire nationale patriottische publicaties in de RF. De partij onderschrijft de
herziening van de Russische grenzen en wil een einde maken aan de invloed van
het Westen, met inbegrip van de “joodse lobby”.

De Russische Nationale Bevrijdings Beweging (RNOD) houdt zionisme
verantwoordelijk voor “de afgenomen macht van Rusland in 1917, de
daaropvolgende genocide van het Russische volk en voor het ontketenen van te
onderscheiden klassen en nationale haatgevoelens31”.

Kozakken staan bekend als tegenstanders van niet-Slavische (vooral
Kaukasische) immigranten. De grootste concentratie Kozakken bevindt zich in
Krasnodar. Kozakken werden onder het tsaristische regime traditiegetrouw ingezet
als grensbewakers, met name in het zuiden (aan de grens met de Kaukasus) en in
Siberië.

De provincie Krasnodar is het centrum voor antisemitische publicaties, met name
geproduceerd door het ‘Sovetskaya Kuban publishing house’. Nicolai
Kondratenko, die er van december 1996 tot eind 2000 gouverneur was, stond
bekend om zijn antisemitische uitspraken. Zijn opvolger, Aleksander Tkatsjov,
stelde Kondratenko aan als zijn vertegenwoordiger in de Federatieraad. In

27 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
28 Ibidem
29 Institute for Jewish Policy Research, Country report, februari 2001
30 The Moscow Times, ‘Limonov Fights The System in Court’, 6 December 2002
31 Ibidem

Positie joden in de Russische Federatie |

17

tegenstelling tot zijn voorganger, uit Tkatsjov zich niet publiekelijk op extreem-
rechtse wijze32.

De Nationale Staatspartij van Rusland (NSPR) werd op 16 september 2002 als
officiële politieke partij geregistreerd. Zij beschikt over 11.000 leden33. Tijdens
het oprichtingscongres van de partij werden antisemitische redes gehouden. De
vice-voorzitter van de partij is Stanislav Terekhov, voormalig hoofd van de ‘Unie
van Officieren’ die in oktober 1993 gearresteerd werd voor een gewapende
opstand in 1993.34

Skinheads werden voor het eerst gesignaleerd in Rusland in 1990. Het betreft hier
over het algemeen een minder georganiseerde groep neo-Nazi-jongeren35 die
agressie tonen tegen ‘vreemdelingen’, waaronder joden, maar met name mensen
met een donker uiterlijk. Hun ideologie is ingegeven door Russisch nationalisme.
De meeste skinheads leven in de grotere steden (Moskou, St. Petersburg,
Krasnojarsk, Tomsk, Irkoetsk, Vladivostok). In Moskou bestaan twee grote neo-
nazi skinhead groepen, de ‘Moscow Skin Legion’ en ‘Blood & Honour36. In
Moskou verschijnt een publicatie van de Skinheads ‘Onder Nul’ (Pod Nol). In St.
Petersburg bestaat een vereniging ‘Roeski Goelag’ met een honderdtal leden.
Vaak gebruikte leuze is ‘White Power’ en het symbool is een Keltisch Kruis of
hakenkruis. Skinheads beschikken over een eigen internet website.

32 Union of Councils for Jews in the Former Soviet Union (UCSJ), Antisemitism, Xenophobia
and Religious Persecution in Russia’s Regions, 2001

33 Novye Izvestia, Sergei Agafonov, Justice Ministry registers Nazis, 26 september 2002
34 The Russia journal, Russian fascism worse than German, 4-10 oktober 2002
35 Union of Councils for Jews in the Former Soviet Union (UCSJ), Antisemitism, Xenophobia

and Religious Persecution in Russia’s Regions, 2001
36 Institute for Jewish Policy Research, Country Report, februari 2001

Positie joden in de Russische Federatie |

18

3 Mensenrechten

3.1 Waarborgen

3.1.1 Verdragen

De RF is partij bij de belangrijkste mensenrechtenverdragen van de Verenigde
Naties. De RF is eveneens tevens partij bij het Vluchtelingenverdrag en
bijbehorend Protocol.
Sinds 28 februari 1996 is het land lid van de Raad van Europa. Tevens maakt het
deel uit van de OVSE. Het Europees Verdrag inzake de Rechten van de Mens is
door de Doema geratificeerd in mei 1998, evenals de Europese Conventie tegen
marteling. Hierdoor is het voor Russische staatsburgers mogelijk geworden
individuele klachten in te dienen bij het Europese Hof voor de Rechten van de
Mens in Straatsburg.

3.1.2 Wetgeving

De RF beschikt over een grondwet, aangenomen op 12 december 1993, waarin de
grondrechten van de Russische staatsburgers zijn verankerd.

In de grondwet wordt gesteld dat de RF een democratische, federale rechtsstaat is
met een republikeinse staatsvorm, waarin geen onderscheid wordt gemaakt naar
ras, geslacht, etnische afkomst of godsdienstige overtuiging. Als grondrechten
worden o.a. genoemd het recht op bewegingsvrijheid, vrijheid van meningsuiting
en het recht om te stemmen. De grondwet staat de oprichting van vakbonden en
andere openbare verenigingen toe. Het uitoefenen van censuur is niet toegestaan.
Foltering, mishandeling, geweldspleging en/of vernederende bestraffing of
behandeling zijn in de grondwet verboden.

De doodstraf is sinds 1996 niet meer voltrokken; de RF heeft in dat jaar een
moratorium op de voltrekking van de doodstraf afgekondigd. Begin 1999 is met
voortvarendheid een begin gemaakt met het omzetten van uitgesproken maar niet
uitgevoerde vonnissen in vrijheidsstraffen. De doodstraf werd tot op heden niet
afgeschaft.

In de RF bestaan ook enige specifieke wetsbepalingen die voor de joodse
bevolkingsgroep relevant zijn.
Artikel 20 van de grondwet bepaalt dat propaganda of opruiende uitlatingen,
gericht op het bevorderen van raciale, nationale of religieuze haat, verboden zijn.
Propaganda die eigen taal, nationaliteit, godsdienst of ras superieur acht boven
andere is eveneens verboden.

Positie joden in de Russische Federatie |

19

Sinds 1 oktober 1997 is de RF gestart met het uitgeven van eigen paspoorten, ter
vervanging van de oude paspoorten van de voormalige Sovjet Unie. In deze
nieuwe paspoorten37 wordt de ‘nationaliteit’ (bedoeld wordt de etnische afkomst)
niet langer vermeld (ook niet op verzoek). Vooralsnog zijn de oude paspoorten
geldig tot en met 31 december 2003.
Voor de nieuwe wet op het Staatsburgerschap van de Russische Federatie van 1
juli 2002 zij verwezen naar paragraaf 13.5 van het algemeen ambtsbericht
Staatsburgerschaps- en Vreemdelingenwetgeving in de Republieken van de
voormalige Sovjet-Unie, augustus 2002.

Een wetsvoorstel voor het specifiek verbieden van fascistische propaganda werd in
maart 1997 door de Doema verworpen, evenals een wetsvoorstel voor een
amendement op het wetboek van strafrecht, dat beoogde ‘public justification,
approval, extolling, or denial of crimes committed by national-socialist or fascist
regimes’ te verbieden (verworpen in oktober 1997)38. In juni 1999 werd in
Moskou een stadswet goedgekeurd die het tentoonspreiden van Nazi-symbolen
verbiedt.39

Op 29 april 2002 werd een door de president ingediende wet tegen extremistische
activiteiten aangeboden aan de Doema40, die op 11 juli 2002 werd aangenomen.41

De wet beschrijft de volgende acties die als extremisme kunnen worden
aangemerkt: verstoren van de grondwettelijke orde, het plannen en uitvoeren van
illegale activiteiten die eventueel gepaard gaan met het nemen of uitoefenen van
macht, schending van de territoriale integriteit van de staat, terroristische
activiteiten, organisatie van illegaal bewapende groeperingen, ondermijnen van de
veligheid van de RF, aanzetten tot raciale of religieuze haat, ‘hooliganism’ en
vandalisme met een politieke, raciale, etnische of religieuze achtergrond, en
belemmering van de wettelijke uitvoeringsactiviteiten van de autoriteiten op ieder
niveau. De illegale activiteiten die in de wet worden genoemd omvatten schending
van fundamentele institutionele rechten van de burger, openlijk gebruik van Nazi
symbolen en het aanzetten tot extremistische acties en oprichten van
extremistische organisaties.

Geen van de strafbaar gestelde activiteiten wordt in de wet nader gedefinieerd. 42

37 Het betreft zowel paspoorten voor binnenlands gebruik als die voor buitenlands gebruik.
38 Institute for Jewish Policy Research and American Jewish Committee, Russia, september

1998
39 Institute for Jewish Policy Research, Russia, februari 2001
40 Moscow Helsinki Group, Nationalism, Xenophobia and Intolerance in Contemporary Russia,

2002
41 Jamestown Foundation, Russia and Eurasia Review, Russia’s Legislature serves the

executive, Volume 1, Issue 6, 13 augustus 2002
42 Jamestown Foundation, Russia and Eurasia Review, Religious freedom and the war on

extremism, Volume 1, Issue 6, 13 augustus 2002

Positie joden in de Russische Federatie |

20

Inmiddels is bij mensenrechtenorganisaties kritiek gerezen over de wijze waarop
de wet wordt uitgevoerd. De wet hanteert een te ruim begrip voor ‘extremisme’ en
gaat niet gedetailleerd in op de onderdelen die de wet strafbaar stelt. Zo zou door
de nieuwe wet onder andere de vrijheid van godsdienst worden beperkt doordat de
wet de mogelijkheid tot meer staatscontrole op religieuze organisaties zou
toestaan43. Op deze wijze zou als gevolg van deze wet een bepaalde religieuze
groep als extreem kunnen worden aangemerkt en verboden kunnen worden.

Met het voortdurende Tsjetsjeense conflict en de gijzelactie in oktober 2002 in een
theater te Moskou door Tsjetsjeense rebellen, zijn alle ogen nu gericht op
(politiek) extremisme uit islamitische hoek.

3.1.3 Vrijheid van meningsuiting, persvrijheid en bewegingsvrijheid

Vrijheid van meningsuiting
De grondwet voorziet in vrijheid van meningsuiting en pers. De door de Glasnost
(tijdens de SU) ingezette vrijheid van meningsuiting betekende dat democratische
geluiden hoorbaar werden, maar ook dat de reactionaire groeperingen van zich
lieten horen. Ook sommige politici deinzen niet terug voor antisemitisch getinte
uitlatingen. Antisemitische uitlatingen worden doorgaans beschouwd als onderdeel
van de vrijheid van meningsuiting en gekenmerkt als een persoonlijke mening.

President Poetin heeft steeds een duidelijk standpunt ingenomen tegen
antisemitisme. Zo heeft hij op 21 juni 2002 een jonge vrouw, die ernstig gewond
was geraakt door de explosie van een antisemitisch bord (zie par. 3.2), beloond
met de ‘medaille van moed’.44

Persvrijheid
Ondanks de wettelijke bescherming van de persvrijheid, blijft de regering in de
praktijk druk uitoefenen op de pers. Met name op journalisten die corruptie aan de
kaak stellen of overheidsfunctionarissen bekritiseren. Dit uitte zich onder andere in
het selectief weigeren van onder andere toegang tot informatie, het eisen van het
recht tot inzage voorafgaand aan publicatie, pogingen tot beïnvloeding bij
aanstelling van redacteuren op regionaal en lokaal niveau bij kranten, tv- en radio
organisaties, het laten ontslaan/verwijderen van verslaggevers en het intimideren
van journalisten. In het jaar 2001 heeft de overheid een paar honderd aanklachten
ingediend tegen journalisten, meestal vanwege negatieve berichtgeving over de
Russische overheid. Doordat veel van de zaken gewonnen worden door de
overheid passen journalisten steeds vaker zelfcensuur toe.45

43 Jamestown Foundation, Russia and Eurasia Review, Religious freedom and the war on
extremism, Volume 1, Issue 6, 13 augustus 2002

44 Moscow Times, Getting Radical About Extremism, 19 juli 2002
45 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002

Positie joden in de Russische Federatie |

21

In de RF bestaat zeker een twintigtal extremistische publicaties46, waarin geregeld
antisemitische artikelen worden afgedrukt en die op federaal niveau verschijnen
met een aanzienlijke verspreiding47. Daarnaast bestaat er een enorme hoeveelheid
kleine blaadjes, die vaak onregelmatig verschijnen, op lokaal niveau. Het Russisch
Joods Congres brengt dit soort publicaties schriftelijk onder de aandacht bij de
Russische autoriteiten.

 Op 17 juli 2002 werd door een rechtbank te Moskou de krant ‘Roeskie
Vedomosti’ verboden. De krant werd beschuldigd van publicaties van
extremistische, nationalistische en antisemitische aard. De krant was sinds
september 1990 geregistreerd en verscheen per kwartaal (oplage van 10.000
exemplaren)48 .

Diverse antisemitische boeken worden in Moskou, St. Petersburg en andere grote
steden verkocht. Voorbeelden hiervan zijn ‘Mein Kampf’ en ‘The Protocols of the
Elders of Zion’, maar ook ‘Collection of a Russian Patriot’ (een uitgebrachte reeks
van 25 boeken van ultranationalistische en antisemitische aard).49

De regering bezit ongeveer 150 van de 550 televisiestations in de RF en heeft
indirect invloed op commerciële mediabedrijven door gedeeltelijk staatseigendom
van het monopolistische gasbedrijf Gazprom en de oliemaatschappij Lukoil, die op
hun beurt grote aandelen bezitten in de commerciële media50.
Op sommige tv-zenders worden antisemitische programma’s of uitspraken
uitgezonden. Sinds april 1999 staat de als antisemitisch bekend staande Jevgeny
Loekin aan het hoofd van het voornaamste tv station van St. Petersburg51.

Het internet is een steeds populairder medium voor propaganda van extreem
nationalistische en antisemitische groeperingen.

Persvrijheid garandeert ook het verschijnen van joodse publicaties die in
toenemende mate worden geproduceerd en verspreid. Er bestaan in de RF
ongeveer 150 bibliotheken in 80 verschillende steden met joodse boeken in de
Russische taal. De Russische Nationale Bibliotheek beschikt over een van ’s
werelds grootste collecties van joodse boeken in eerste druk. Eind 2002

46 Institute for Jewish Policy Research, Russia, februari 2001
47 Waaronder de kranten Zavtra (morgen), Russky vzglyad (Russische visie), en Za russkoe

delo (voor het Russische doel)
48 RFE/RL Newsline Vol. 6, No. 133, Part I, 18 juli 2002
49 Institute for Jewish Policy Research, Russia, februari 2001
50 US Department of State, Russia, Country Reports on Human Rights Practices –2001, 4 maart

2002
51 Institute for Jewish Policy Research, Russia, februari 2001

Positie joden in de Russische Federatie |

22

finaliseerde de bibliotheek de restauratie van tien Joodse incunabelen52 . Er zijn
tientallen joodse kranten en in verschillende steden zijn joodse
televisieprogramma’s te zien53.

Bewegingsvrijheid
De grondwet kent bewegingsvrijheid aan alle Russische staatsburgers toe. Burgers
zijn vrij om te reizen binnen Rusland, maar de regering vereist wel registratie bij
binnenlandse reizen. Aan alle volwassen Russische burgers wordt een binnenlands
paspoort afgegeven, dat men bij het reizen bij zich dient te dragen en dient te
gebruiken voor registratievereisten bij lokale autoriteiten voor bezoeken van meer
dan 3 dagen (in Moskou voor bezoeken van meer dan 24 uur). Dit neemt niet weg
dat reizigers die niet in hotels verblijven deze regel meestal negeren. Deze
binnenlandse paspoorten zijn ook nodig bij het verkrijgen van diverse
overheidsvoorzieningen zoals onderwijs, pensioen en een werkloosheidsuitkering.
Staatsburgers dienen zich, binnen 7 dagen na aankomst, te laten registreren om
permanent te leven en werken in een specifieke plaats of gebied.54 Bij vertrek uit
de oude woonplaats heeft men geen toestemming nodig van lokale autoriteiten
voor registratie in een andere woonplaats in de RF, zoals in de Sovjet-tijd nog wel
het geval was.
Hoe op lokaal niveau wordt omgegaan met regelgeving op het gebied van
woonregistratie hangt vaak af van economische factoren of houdt verband met een
grote plotselinge toename van het aantal migranten dat naar een bepaalde regio
trekt. Het restrictief hanteren van de desbetreffende regels geschiedt dan ook met
name door steden en regio’s die te kampen hebben met economische problemen en
overbevolking, zoals Moskou (en –regio), St. Petersburg (en –regio), Krasnodar,
Stavropol, Rostov, en delen van de noordelijke Kaukasus.55 Er zijn geen gevallen
bekend waarbij woonregistratie werd geweigerd wegens joodse etniciteit van de
aanvrager.

De Russische grondwet voorziet in het recht op emigratie. Voor meer informatie
omtrent uit- en inreizen van de RF zij verwezen naar paragraaf 13 van het
Algemeen ambtsbericht Staatsburgerschaps- en Vreemdelingenwetgeving in de
Republieken van de voormalige Sovjet-Unie, augustus 2002.

In Moskou en andere grote steden in de RF worden mensen van Kaukasische
afkomst, evenals mensen met een getint of donker uiterlijk, geconfronteerd met
verscherpte controle door de politie. Dit geldt eveneens voor joden van

52 Russian Jewish Congress, Newsletter Issue 39, Preserving Jewish literary heritage, december
13-20, 2002

53 Betsy Gidwitz, Post-Soviet Jewry, Jerusalem, 1999
54 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
55 Zie ook Algemeen ambtsbericht Staatsburgerschaps- en Vreemdelingenwetgeving in de

Republieken van de voormalige Sovjet-Unie, par. 13.6.2, augustus 2002

Positie joden in de Russische Federatie |

23

Kaukasische afkomst56 of met een donker uiterlijk. Mensen die niet over de juiste
papieren beschikken, lopen het risico uit de stad te worden gezet of hangt
mogelijke detentie boven het hoofd die echter vaak afgekocht kan worden.57

3.1.4 Godsdienstvrijheid

De grondwet (artikel 28) garandeert de vrijheid van godsdienst in de RF. Deze
voorziet tevens in een scheiding tussen kerk en staat, doch er bestaan nauwe
banden tussen de Russisch Orthodoxe kerk en politieke vertegenwoordigers. In de
praktijk wordt de vrijheid en gelijke behandeling van religieuze organisaties niet
altijd gerespecteerd door de overheid. Sommige lokale overheden hebben dan ook
aan enkele religieuze groeperingen beperkingen opgelegd. De uit 1997 stammende
wet inzake ‘Vrijheid van Geloof ‘ gebiedt alle religieuze organisaties die zich
sinds de wet van 1990 hadden geregistreerd, zich opnieuw te registreren voor het
eind van het jaar 2000. Niet-navolging van de wet betekent opheffing van de
organisatie. In de preambule van de wet worden de Russisch Orthodoxe, joodse,
islamitische en boeddhistische geloven als traditionele religies aangemerkt, met
een duidelijke historie en cultuur in Rusland.58
De wet schrijft tevens voor dat een religieuze organisatie reeds 15 jaar dient te
bestaan voordat zij officieel als ‘organisatie’ geregistreerd kan worden59, wat
betekent dat de activiteiten en status van de organisatie worden beperkt. In 2002
werden door het Leger des Heils en de organisatie van de ‘Church of Scientology’
te Moskou rechtszaken gewonnen tegen de opheffing of niet-registratie van hun
organisatie.

Volgens het Russische ministerie van Justitie stonden in januari 2001, 20.215
religieuze organisaties geregistreerd, terwijl in 1997, 16.000 organisaties stonden
geregistreerd. Hiervan heeft 87 % zich succesvol laten her-registreren volgens de
nieuwe wet. Inmiddels werden 197 joodse organisaties geregistreerd (176
orthodoxe en 21 gereformeerde groepen).60

Sinds 1993 zouden volgens het Presidentieel registratiekantoor diverse religieuze
gebouwen (in totaal 4.000), en attributen (totaal 15.000) geretourneerd zijn aan
diverse religieuze organisaties. De joodse gemeenschap in de RF is nog steeds
bezig diverse synagoges, religieuze artikelen of cultureel erfgoed, zoals de
Schneerson boekcollectie terug te krijgen.61

56 De meeste joden van Kaukasische afkomst zijn bergjoden, zie par. 2.4.
57 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002.

Zie verder Algemeen ambtsbericht Noordelijke Kaukasus van april 2003.
58 Ibidem
59 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
60 US Department of State, Russia, International Religious Freedom Report 2002, 2002
61 Ibidem

Positie joden in de Russische Federatie |

24

Ofschoon het nog steeds voor kan komen dat joden te maken krijgen met sociale
discriminatie, worden ze door de autoriteiten niet gehinderd bij hun
geloofsbelijdenis. In 2001 spraken President Poetin en andere top Kremlin
functionarissen zich publiekelijk uit tegen antisemitisme. In september van
datzelfde jaar publiceerde Poetin een open brief aan de leden van de joodse
gemeenschap ter gelegenheid van het joodse Nieuwjaar, waarin hij de
aanhoudende problemen van antisemitisme in de RF aanhaalde en benadrukte dat
de regering deze vorm van extremisme zal blijven bestrijden.62

3.1.5 Toezicht

Foltering, mishandeling, geweldpleging en/of vernederende bestraffing of
behandeling zijn in de grondwet van de RF verboden. Amnesty International
maakt echter melding van gevallen waarin wel sprake is van mishandeling door
politiefunctionarissen, binnen het leger en in gevangenissen.63
Sinds de RF is toegetreden tot de Raad van Europa zijn diverse initiatieven
ondernomen om de mensenrechtensituatie te verbeteren, deze hebben echter niet
geleid tot een einde van de mensenrechtenschendingen in de RF.64

Burgers kunnen voor mensenrechtenschendingen die na 5 mei 1998 hebben
plaatsgevonden in beroep gaan bij het Europese Hof voor Mensenrechten te
Straatsburg.65

De ombudsman voor de mensenrechten is een regeringsorgaan dat in 1997 door de
Doema werd ingesteld teneinde klachten inzake schendingen van mensenrechten
te onderzoeken. Op 22 mei 1998 koos de Doema een ombudsman voor de
mensenrechten, de jurist Oleg Mironov, Doema-lid voor de Communistische
Partij. Mironov zegde zijn partijlidmaatschap op toen hij tot ombudsman werd
verkozen. Zijn eerste termijn loopt tot mei 2003, wanneer de Doema opnieuw een
ombudsman moet benoemen. Eén en dezelfde persoon kan maximaal twee
termijnen van vijf jaar ombudsman zijn. De ombudsman houdt zich bezig met
diverse vormen van mensenrechtenschendingen en beschikt over meer dan 150
personeelsleden, onderverdeeld in gespecialiseerde afdelingen (waaronder een
afdeling voor godsdientstvrijheid) die verantwoordelijk zijn voor onderzoek naar
ingediende klachten en mensenrechtenschendingen.66

In antwoord op de internationale kritiek op de mensenrechtensituatie in Tsjetsjenië
werd een aantal gouvernementele organisaties opgericht om de beschuldigingen

62 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
63 Amnesty International, Russian Federation, Annual Report, 2002
64 Amnesty International, The Russian Federation, Denial of Justice, 2002
65 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
66 Ibidem

Positie joden in de Russische Federatie |

25

van mensenrechtenschendingen ter plekke te onderzoeken. Een ervan is het
kantoor van de speciale mensenrechtenvertegenwoordiger van de President,
Abdoel-Chakim Soeltygov67. Deze heeft echter een beperkt mandaat. Verder heeft
de regering nog niet voldaan aan de VN mensenrechtenresolutie om een
onafhankelijke onderzoekscommissie op te richten voor onderzoek naar
mensenrechtenschendingen in Tsjetsjenië.68

Op 12 juli 2002 werd door President Poetin mevrouw Ella Pamfilova69 als nieuwe
voorzitter van de (in 1993 ingestelde) Presidentiële Mensenrechtencommissie
aangesteld. De commissie, bestaande uit 31 leden die allen werkzaam zijn bij
NGO’s, heeft een adviserende- en onderzoeksrol. Door de krachten van diverse
sterke NGO’s te bundelen, hoopt de commissie met name de houding van de
overheid jegens mensenrechten te verbeteren. Voor het daadwerkelijk uitvoeren
van activiteiten is de commissie afhankelijk van de (financiële) inbreng van de
leden en van externe donaties.

Joodse leiders hebben publiekelijk bevestigd dat van staatssponsoring van
antisemitisme, zoals in de Sovjettijd, geen sprake is. Vooroordelen, sociale
discriminatie, vandalisme en soms geweld tegen joden behoren echter nog niet tot
het verleden. Hoewel hooggeplaatste federale ambtenaren antisemitische haat en
misdaad herhaaldelijk veroordelen70, blijft justitieel onderzoek naar de daders vaak
uit of zonder resultaat. Rechtshandhavingsorganen gaan in veel gevallen niet over
tot vervolging, aangezien aanvallen vaak niet als antisemitisme maar als
vandalisme aangemerkt worden71.
Zoals gezegd zijn er verschillende joodse NGO’s die zich actief inzetten voor de
belangen van hun gemeenschap. Deze NGO’s ondervinden geen problemen van
regeringszijde.

3.2 Mensenrechtenschendingen met een antisemitische achtergrond

De afgelopen twee jaar (verslagperiode van dit ambtsbericht) vonden diverse
incidenten met een antisemitisch karakter plaats, waarvan het merendeel
vandalisme betrof.

67 In februari 2000 werd de eerste speciale mensenrechtenvertegenwoordiger van de President
aangesteld voor Tsjetsjenië.

68 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
69 Pamfilova werd in 1989 tot volksvertegenwoordiger in het eerste gekozen Sovjet parlement

gekozen. Van november 1991 tot februari 1994 heeft zij gediend als Minister voor Sociale
bescherming in de Russische Federatie. In 2000 behaalde Pamfilova bij de
presidentsverkiezingen 1,02 % van de stemmen. Pamfilova is de oprichtster van de NGO
‘Civil Dignity’.

70 US Department of State, Background Note: Russia, november 2001
71 ADL Moskou, Anti-Semitism in Russia, augustus 2002

Positie joden in de Russische Federatie |

26

In de periode van 2000 tot en met 2002 was een aantal synagoges en joodse
begraafplaatsen in diverse plaatsen in de RF het doelwit van antisemitische acties
(vandalisme en bomexplosies).

In Moskou hebben zich de afgelopen jaren racistische (waaronder antisemitische)
incidenten voorgedaan, veroorzaakt door o.a. skinhead groepen, maar soms ook
door politie. Ondanks dat President Poetin deze vormen van racistisch geweld
sterk en herhaaldelijk heeft veroordeeld, werden zijn uitlatingen hieromtrent
ondermijnd door het uitblijven van pogingen om de politie verantwoordelijk te
stellen voor hun racistische acties tegen etnische minderheden.72

In september 2000 werd door een groep jongeren ingebroken in een joodse
zondagsschool in Rjazan, waarbij fascistische leuzen werden geroepen en 25
kinderen en een aantal leraren bedreigd. Lokale autoriteiten identificeerden 15 van
de jongeren, maar zij werden niet gearresteerd op grond van het feit dat de
jongeren een te verwaarlozen dreiging vormden voor de samenleving.

In Koersk werden antisemitische leuzen en propaganda gebruikt tijdens de lokale
politieke campagnes, naast aanvallen op het Joodse Gemeenschapscentrum en
individuele politici. President Poetin veroordeelde een aantal van deze
gebeurtenissen in een verklaring die hij in 2000 uitgaf.

Antisemitische ‘poster/explosie’-acties vonden sinds mei 2002 plaats in Moskou
en vervolgens in de rest van de de RF.73 Deze werden in zowel nationale als
internationale media gemeld. Het betreft hier posters of borden met een
antisemitische tekst die langs snelwegen of stadswegen geplaatst worden. Aan
deze borden zijn vaak explosieven bevestigd die bij verwijdering exploderen.
Vermoed wordt dat ultranationalistische extremistische groepen achter deze acties
zitten.

3.3 Politie

Het ministerie van Binnenlandse Zaken (MVD), de Federale Veiligheidsdienst -dit
is de Russische binnenlandse inlichtingendienst – (FSB), het Openbaar Ministerie
en de Federale Belastingpolitie zijn verantwoordelijk voor de rechtshandhaving in
de RF. De FSB heeft uitgebreide ordehandhavingstaken. Naast de kerntaken van
veiligheid, inlichtingen en terrorismebestrijding, richt de organisatie zich eveneens
op misdaadbestrijding en corruptie. Het leger, wiens primaire taak nationale
verdediging is, wordt bij gelegenheid tevens ingezet voor oproerbestrijding. Bij

72 Human Rights Watch, World Report 2002, Russian Federation, 2002
73 ADL Moskou, Alexander Axelrod, Antisemitism in Russia: 2002 Update, augustus 2002

Positie joden in de Russische Federatie |

27

nationale veiligheidsdreigingen worden in toenemende mate militaire eenheden
van de veiligheidsdiensten ingezet.74

Onder leiding van het ministerie van Onderwijs is een commissie tot stand
gekomen voor de bestrijding van extremisme en bevordering van tolerantie voor
godsdienst en etniciteit. De commissie heeft een aantal te nemen maatregelen
opgesteld, zoals herziening van de federale en regionale wetgeving op het gebied
van extremisme en training voor overheidsfunctionarissen, waaronder politie.
Uitvoering van de maatregelen van de commissie laat te wensen over.75 Wel werd
door het ministerie van Binnenlandse Zaken in samenwerking met buitenlandse en
nationale NGO’s begonnen met het onderricht van overheidsfunctionarissen over
mensenrechten en in achtname hiervan.76

Sinds juli 2002 is een nieuw Wetboek van Strafvordering van kracht77. Van deze
wet worden aanzienlijke verbeteringen verwacht. Zo dient een arrestant binnen 48
uur persoonlijk bij de rechter te worden voorgeleid, wordt de onafhankelijke
positie van de rechter tegenover het Openbaar Ministerie versterkt, worden
bekentenissen die onder dwang zijn afgelegd niet langer geaccepteerd als geldig
bewijsmateriaal, wordt de positie van advocaten verbeterd en gelden additionele
waarborgen voor de periode van voorarrest.
Met name in de periode van verhoor en voorarrest op politiebureaus komt
mishandeling veelvuldig voor. Vaak worden de gedetineerden onder druk gezet
om bepaalde misdaden te bekennen. Ook komt het voor dat politieagenten
bewijzen falsificeren door zogenaamd bij het fouilleren van de gedetineerde drugs,
wapens of explosieven aan te treffen. Russische burgers, ongeacht hun etniciteit of
leeftijd, kunnen hiervan het slachtoffer worden.78 Er zijn geen aanwijzingen dat
Russische joden in dit verband een groter risico zouden lopen.

74 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
75 US Department of State, International Religious Freedom Report 2002, Russia, 2002
76 UK Home Office, Immigration & Nationality Directorate, Russian Federation, oktober 2002
77 Amnesty International, To Russia with Love, Wordt Vervolgd Maandblad AI nr. 12/1, dec.

2002/jan. 2003
78 Amnesty International, Russion Federaton, Denial of Justice, 29 oktober 2002

Positie joden in de Russische Federatie |

28

3.4 Corruptie

De Russische samenleving is doordrenkt van corruptie en georganiseerde misdaad.
Ook overheidsinstanties worden regelmatig in verband gebracht met corruptie.79

In de Corruptie Perceptie-lijst van 2002, die jaarlijks wordt opgesteld door de
NGO Transparency International, neemt de RF de 71e plaats op de wereldranglijst
in.80

Teneinde corruptie door rechters te bestrijden, heeft de Doema een aantal
amendementen op wetten aangenomen, waardoor voor ernstige misdaden
rechtszaken met een jury geïntroduceerd werden.81 In 69 regio’s diende de jury-
rechtspraak per 01/01/2003 in werking te treden. De rest volgt later, om
bestuurlijke en logistieke redenen82.

Het ministerie van Binnenlandse Zaken (onder leiding van minister Boris Gryzlov)
probeert corruptie en mishandeling door politieagenten aan te pakken, maar
volgens Amnesty International blijven tot dusver resultaten uit. Volgens generaal
Konstantin Romodanovski, hoofd van de afdeling Interne Zaken van
bovengenoemd ministerie, zag in anderhalf jaar eenvijfde van alle hoofden van
regionale politiedepartementen zich genoodzaakt ontslag te nemen na
beschuldigingen van “corruptie en ander machtsmisbruik”. Dit zou het resultaat
zijn van het feit dat slachtoffers tegenwoordig, in tegenstelling tot een paar jaar
geleden, een klacht durven in te dienen tegen de politie.83

 In het jaar 2000 werden er 13.000 en in het jaar 2001, 21.000 klachten
geregistreerd. In de eerste helft van 2002 bedraagt de stijging van het aantal
klachten 160 procent. In 2001 kregen ongeveer 6.500 politiemensen een ernstige
reprimande, werden bestraft of ondergingen celstraf; 671 werden daadwerkelijk
veroordeeld.84

Russische burgers in het algemeen kunnen het slachtoffer worden van
corruptiepraktijken (zoals afpersing, slechts tegen extra betaling overheidsdiensten
ontvangen, afkopen van aanhouding etc.). Er zijn geen aanwijzingen dat Russen
van joodse afkomst hier meer de dupe van zijn dan etnisch Russen.

79 Auswärtiges Ambt BRD, Lagebericht über die asyl-und abschiebungsrelevante Lage in der
Russischen Föderation, mei 2000

80 Score van 2,7 op een schaal van 10 (d.w.z. geheel vrij van corruptie) tot 0 (extreem corrupt)
81 Human Rights Watch, World Report 2002, Russian Federation, 2002
82 US Department of State, Country Reports on Human Rights Practices-2002, 31 maart 2003
83 Amnesty International, To Russia with Love, Wordt Vervolgd Maandblad AI nr. 12/1, dec.

2002/jan.2003
84 Ibidem

Positie joden in de Russische Federatie |

29

4 Migratie

4.1 Vestiging in de RF

Meer dan 80 % van de Russische joden woont in Moskou en St. Petersburg, maar
ook in andere steden in de RF zijn joden woonachtig. Russische joden hebben de
mogelijkheid zich overal in de RF te vestigen. In de praktijk kan het voorkomen
dat lokale onwillige ambtenaren bij niet-etnisch Russen een geldbedrag willen
incasseren om woonregistratie mogelijk te maken of dat op andere manieren
bureaucratische belemmeringen worden opgeworpen.

4.2 Beleid van de ons omringende landen

Verenigd Koninkrijk
Normaliter wordt geen vluchtelingenstatus toegekend aan joden afkomstig uit de
Russische Federatie. Elke aanvraag wordt op zijn individuele merites beoordeeld.
Het VK acht terugkeer naar de Russische Federatie van afgewezen asielzoekers
veilig. Joden worden niet als aparte categorie geregistreerd bij asielaanvragen uit
de RF.

Frankrijk
De joodse etniciteit is geen toelatingsgrond. Elke aanvraag van een joodse
asielzoeker uit de RF wordt op zijn individuele merites beoordeeld. Hierbij wordt
gekeken naar bedreigingen, discriminatie en mishandeling van autoriteiten op het
gebied van militaire dienst, politieke stellingname, en weigering van woning, werk
en opleiding.

Zwitserland
Zwitserland kent geen specifieke richtlijnen voor bepaalde etnische of religieuze
groeperingen voor de toelating als vluchteling. Ieder asielverzoek van een joodse
vluchteling uit de RF wordt op zijn individuele merites beoordeeld. Afgewezen
asielzoekers worden naar de RF teruggestuurd.

Duitsland
Op alle asielverzoeken wordt individueel beslist. Er bestaat geen speciale
bescherming voor joden uit de Russische Federatie. Wel is er nog steeds een
wettelijke regeling die bepaalt dat joden afkomstig uit de opvolgerstaten van de
Sovjet-Unie in Duitsland als zogenaamde contingent-vluchtelingen worden
toegelaten. Het betreft een specifieke regeling die geen verband houdt met het
Duitse asielrecht. Op basis van deze regeling zijn in de afgelopen jaren enkele
tienduizenden joden, vooral afkomstig uit de Oekraïne, maar ook uit de Russische
Federatie, naar Duitsland geëmigreerd.

Positie joden in de Russische Federatie |

30

Overigens worden joden niet als aparte categorie geregistreerd bij asielaanvragen
uit de RF.

België
Er bestaat geen speciale bescherming voor joden uit de Russische Federatie. Op
alle asielverzoeken wordt individueel beslist. Hierbij wordt gekeken naar een
binnenlands vestigingsalternatief.

4.3 Standpunt UNHCR

De UNHCR heeft geen ‘position paper’ over de positie van joden uit de Russische
Federatie. De organisatie voert als reden hiervoor aan dat de RF beschikt over een
juridische infrastructuur en discriminatie op basis van ras, etniciteit of religie
afkeurt.

Positie joden in de Russische Federatie |

31

5 Samenvatting

De RF beschikt over wetgeving die discriminatie op basis van ras, etniciteit of
religie strafbaar stelt. Alhoewel er voldoende beschermingsmogelijkheden zijn
voor joden die dat nodig hebben, kan niet worden uitgesloten dat individuele
ambtenaren (o.a. politie, rechterlijke macht, gemeente) soms onwillend zijn bij het
bieden van vormen van bescherming. In dat geval kan een (juridisch) beroep
worden gedaan op hogere autoriteiten. Van overheidswege wordt enigszins
getracht mensenrechtenschendingen in het politie-apparaat tegen te gaan.

Alhoewel tijdens de verslagperiode ook in de internationale media melding werd
gemaakt van antisemitische incidenten, betekent dit niet dat de Russische
autoriteiten deze ontwikkeling lijdzaam aanschouwen. De Russische overheid
veroordeelt dit soort acties, echter de effectiviteit van dergelijke veroordelingen
lijkt vooralsnog gering. Antisemitische acties worden vaak als vandalisme
beschouwd en daardoor ofwel niet verder in behandeling genomen of
strafrechtelijk afgehandeld zonder herkenbaar te zijn als samenhangend met
antisemitisme.

Joden die zich willen organiseren op sociaal, cultureel en politiek gebied
ondervinden hierbij geen belemmeringen van de Russische autoriteiten. Er heerst
over het algemeen een goed contact tussen joodse organisaties en de overheid.
Sociale discriminatie van joden behoort niet tot het verleden, echter de – uiterlijk
herkenbare– Kaukasische bevolkingsgroep lijkt de plaats van de joden in dat
verband te hebben ingenomen. Meer dan 80 % van de Russische joden woont in
Moskou en St. Petersburg, maar ook in andere steden in de RF zijn joden
woonachtig. Russische joden hebben de mogelijkheid zich overal in de RF te
vestigen. Emigratie van joden naar het buitenland is afgenomen. Het kan
voorkomen dat lokale onwillige ambtenaren een geldbedrag bij niet-etnisch
Russen willen incasseren om woonregistratie mogelijk te maken of andere
bureaucratische belemmeringen opwerpen. Binnenslands en buitenslands reizen en
emigratie leveren geen problemen op.

De meeste westerse landen hanteren geen specifiek beleid t.a.v. toelating van
Russische asielzoekers van joodse afkomst.

Positie joden in de Russische Federatie |

32

I Literatuurlijst

Voor het ambtsbericht is gebruik gemaakt van de volgende openbare rapporten:

Anti-Defamation League Moskou (ADL), Anti-Semitism in Russia, augustus 2002

Amnesty International, The Russian Federation, Denial of Justice, 2002

Auswärtiges Amt, BRD, Lagebericht über die asyl- und abschiebungsrelevante
Lage in der Russischen Föderation, mei 2000

Betsy Gidwitz, Post-Soviet Jewry: The Critical Issues, Jerusalem, 1999

CIA, World Factbook 2002, Russia, 1 januari 2002

Economic Intelligence Unit, Country Report Russia, februari 2003

Hetty Bert, Facing West: Oriental Jews of Central Asia and the Caucasus,
(Amsterdam/Zwolle/St. Petersburg), geen jaartal bekend

Human Rights Watch, World Report 2002, Russian Federation, 2002

Institute for Jewish Policy Research, Country report Russia, februari 2001

Institute for Jewish Policy Research and American Jewish Committee, Russia,
september 1998

Moscow Helsinki Group, Nationalism, Xenophobia and Intolerance in
Contemporary Russia, International Helsinki Federation for Human Rights, 2002

Oost-Europa Verkenningen, Edwin Bakker en Luc Vocks, De joodse autonome
regio Birobidjan, Een Zion zonder Joden, December 2002

NCSJ, Advocates on behalf of Jews in Russia, Ukraine, the Baltic States &
Eurasia, Russia Country Page, 2001

Transparancy International, Corruption Perception List, 2002

Positie joden in de Russische Federatie |

33

UK Home Office, Immigration & Nationality Directorate, Russian Federation,
oktober 2002

US Department of State, Russia, Country Reports on Human Rights Practices –
2001, 4 maart 2002

US Department of State, Country Reports on Human Rights Practices-2002,
31 maart 2003

US Department of State, Russia, International Religious Freedom Report 2002,
2002

Union of Councils for Jews in the Former Soviet Union (UCSJ), Antisemitism,
Xenophobia and Religious Persecution in Russia’s Regions 2001, 2001

William E. Butler, Russian Law, Oxford 1999

Tenslotte is gebruik gemaakt van diverse persartikelen en internetsites van:

Amnesty International

ANP

Jamestown Foundation

NRC Handelsblad

RFE/RL Newsline

Russian Jewish Congress charity foundation

The Times

The Moscow Times

The Russia Journal

Tass

ADL Moskou

Positie joden in de Russische Federatie |

34

II Gebruikte afkortingen

FEOR Federatie van Joodse Gemeenschappen van Rusland
FSB Federale Veiligheidsdienst
JASP Moskou Joodse Gemeenschap en Joodse Organisatie van St. Petersburg
KEROOR Verenigde Joodse Congregatie
LDPR Liberale Democratische Partij van Rusland
MVD Ministerie van Binnenlandse Zaken
NBP Nationale Bolshewik Partij
NGO Non Governmental Organisation
NSPR Nationale Staatspartij van Rusland
OVSE Organisatie voor Veiligheid en Samenwerking in Europa
REK Russisch Joods Congres
RNE Russische Nationale Eenheid
RNOD Russische Nationale Bevrijdings Beweging
RF Russische Federatie
RNRP Russisch Nationaal Republikeinse Partij Rusland
SRN Unie van het Russische Volk
SU Sovjet-Unie
UNHCR United Nations High Commission for Refugees
USSR Union of Soviet Socialist Republics
VN Verenigde Naties

