Russia's suicide bomb nightmare

February 6, 2004

By Stephen Mulvey
BBC News Online

Initial reports suggest the blast which tore through a crowded Moscow metro train may have been the work of a suicide bomber.

[image: image1.jpg]Deadly blast on the Moscow subway
fh LaUR P 2

=3

If confirmed, it will be the latest in a long line of suicide bomb attacks in Russia - most of them blamed on Chechen rebels.

It is more than 18 months since President Vladimir Putin said the war in Chechnya was over - but Russia is increasingly coming to realise that a new kind of war may be under way.

Experts are talking about the "Palestinisation" of the conflict - and pointing out that Israel has been powerless to halt suicide bombers.
The first suicide bombings took place in Chechnya in June and July of 2000, but in the last year they have become regular occurrences.

The list includes:

· A lorry-bomb attack on the Grozny administration at the end of December 2002, which left 80 people dead.

· A carbon copy of that attack in Znamenskoye, in the north of Chechnya in May, which left more than 50 dead.

· An attack at a religious ceremony in Chechnya later that month, in which two female suicide bombers apparently tried to assassinate Chechnya's pro-Moscow leader (now Chechen president) Akhmad Kadyrov.

· Another lorry bomb in June, which destroyed a branch of the Federal Security Service in Grozny and a local government building.

· A suicide bomb attack on a bus carrying air force personnel near Mozdok in North Ossetia, the same month.

· An attack by two female suicide bombers at a rock concert in Moscow in July, which killed 15 people.

· Another lorry bomb at a military hospital in Mozdok on 1 August, which killed at least 50 people.

· A bomb attack on a train in the Stavropol region of southern Russia, in December, which killed at least 44 people.
Some 300 people died in these attacks, many thought to have been carried out by Chechen women - the wives, mothers and sisters of Chechen men killed by Russian security forces.

Statistics
It is little consolation to ordinary Russians that the Chechen rebel government repeated after the Stavropol rail attack that it respected "international humanitarian law" and condemned acts of violence against civilians.
Nor that Interior Minister Boris Gryzlov issued a blood-curdling threat to the rebels: "The earth will burn under their feet. These animals will never feel safe anywhere."
Statistics show how badly the war has affected both the lives of both Chechens and Russians:

· Thousands of Russian troops remain in Chechnya - some 38,000 were entitled to vote in a March referendum on a constitution for the republic - only a tiny fraction have been withdrawn.

· There are few places where they can feel totally safe. A missile attack on a helicopter in August 2002 killed 116 - the heaviest Russian casualty toll in a single incident since the start of the second Chechen war in 1999.

· The official figure for the number of Russian soldiers who died in Chechnya between 1999 and mid-2003 is 4,705 - though the Soldiers' Mothers of Russia organisation put the figure at 11,000.

· Their estimate for the first Chechen war, which lasted from 1994 -1996 is 14,000 dead, compared with the official 5,500. Civilian deaths in this war are numbered in the tens of thousands.

· More than 250 people went missing in Chechnya in the first half of 2003, according to a member of the pro-Moscow government

· Another government official was quoted as saying that 1,178 people had been killed in the first nine months of 2002, and that 654 people had disappeared.
The disappearances are in some cases linked to a disturbing new trend.

The radical Chechen warlord Shamil Basayev, who apparently masterminded the mass hostage-taking at a Moscow theatre in October 2002, has boasted of having a whole unit of female suicide fighters.

Whereas in the past, Russian units would cordon off a village during daylight and "cleanse" it - taking in young men for violent interrogations - this practice appears to have been replaced by targeted night-time raids on particular houses.
The men taken away allegedly have a tendency to "disappear".
According to award-winning Russian journalist Anna Politkovskaya, these raids are sometimes carried out not by Russian federal forces, but by a powerful force of bodyguards assembled by Chechen President Akhmad Kadyrov.
The best way for a former rebel to avoid such a fate, she reports, is for him to join Mr Kadyrov's squad.

Russians Hunt for Moscow Metro Bombers

[image: image2.jpg]

February 7, 2004
By Andrew Hurst

MOSCOW (Reuters) - Russian security forces launched a massive hunt on Saturday for perpetrators of a bomb attack on the Moscow metro that killed at least 39 people as the city's mayor warned the final death toll could rise.

President Vladimir Putin has blamed Chechen separatists for Friday morning's rush-hour bombing that tore through the second carriage of a packed train.

Police said 105 people were still in hospital, many suffering carbon monoxide poisoning as well as broken limbs and severe burns. Moscow Mayor Yuri Luzhkov said some of the injured were in a critical condition.

"Unfortunately the number of victims of the terrorist attack may still rise, since 14 people in city hospitals were critically injured in the attack and a further 24 were seriously hurt," Luzhkov told reporters.

Hundreds of Muscovites queued up to donate blood for the injured.

Yevgeny Savenkov said after giving blood at a clinic: "I have got a little child, a wife and many brothers. When I imagine that this could happen to them, I felt unwell. That's why I decided to come here."

Dozens of passers-by gathered on Saturday morning to lay flowers at the entrances of the two metro stations linked by the tunnel where the blast took place and Luzhkov ordered a day of mourning in the capital on Monday when the dead are buried.

Police threw up a security cordon around Moscow and stepped up spot identity checks on the streets.

HURLED BY THE BLAST

[image: image3.jpg]Arctic Ocean

Some newspapers published gruesome images of the carnage caused by the blast.

Moscow daily Kommersant carried a picture on its front page of blood-spattered bodies of passengers lying in the twisted remains of the metro carriage where the bomb went off. Other images showed victims who had been hurled out of the carriage by the blast lying alongside the underground railway line.

Some suggested the blast was caused by a package left on board. Moscow's deputy prosecutor Vladimir Yudin said the most likely scenario was a suicide bombing -- like a series of other attacks which have struck the capital in recent months.

Putin, addressing reporters alongside the president of ex-Soviet Azerbaijan, said there was no doubt fugitive Chechen separatist leader Aslan Maskhadov had masterminded the attack.

"We do not need any indirect confirmation. We know for certain that Maskhadov and his bandits are linked to this terrorism," he said.

"I do not rule out that this could be used both in debates taking place in the Russian presidential election and as a lever to put pressure on the current head of state."

A spokesman for the fugitive Chechen leader said neither Maskhadov nor his separatist government were "connected to this bloody provocation and (they) unequivocally condemn it."

Putin, his poll ratings over 70 percent, has never been hurt by attacks like Friday's train blast and used the fight against separatists to his advantage in first winning election in 2000.

[image: image4.jpg]@
oy
CHECHNYA /

ORI = et et o

He is unlikely to have any trouble defeating up to six rivals in the March 14 vote. The list of candidates who have met stiff requirements to take part is to be announced by Sunday.

Putin has shunned talks with Chechens who disagree with his peace plan, based on a referendum last year entrenching Chechnya in Russia and the election of a pro-Moscow president.

Chechnya could become an election issue, though most parties, a few liberals excepted, broadly back Putin's stand.

PAGE
1

