
 1

Belarus Country Report

by Dzianis Melyantsou, Belarusian Institute for Strategic Studies

Summary

Relations between the European Union and Belarus have been mostly absent for the period of
1996-2008. Basic legal documents that would regulate bilateral relations and ensure Belarus'
full participation in the European Neighbouthood Policy (ENP) have not been ratified or
adopted because of the authoritarian nature of the governing regime of President Aliaksandr
Lukashenka. Ratification of the Partnership and Cooperation Agreement (PCA) was frozen in
1997. Belarus does not enjoy full benefits of the European Neighbourhood Policy (ENP),
there is no ENP Action Plan is place.

Following the warming up of relations between Belarus and the EU in 2008, high-level
political contact resumed and technical cooperation began to move forward. In light of the
new political setting, the Joined Interim Plan (JIP) is being currently prepared by the
European Commission (EC), which is aimed to resemble an Action Plan and will outline the
path of reforms for Belarus in areas of economy, law, justice and security, and other. Among
issues to be offered for Member States' consideration is conclusion and implementation of
visa facilitation and readmission agreements. Prospects for long term visa liberalisation may
be included in the JIP too, if agreed upon by the EU Member States.

The EU has not yet began official talks with Belarus on visa facilitation and readmission
agreements, however several technical assessment missions to Minsk by EU experts took
place. In its October 25, 2010 statement the Council of the EU declared the readiness to
receive proposals from the Commission on initiation of visa negotiations with Belarus. On 12
November 2010, the Commission recommended that the Council authorises the Commission
to open negotiations on agreements to facilitate the procedures for issuing short-stay visas and
on readmission between the European Union and Belarus. The post-election crackdown in
Belarus seriously worsened its relations with the European Union but did not touch the plans
regarding visa facilitation talks. On February 28 the EU’s Coucil empowered the Comission
to start negotiations for visa facilitation and readmission agreements with Belarus.

This study was undertaken as part of Paving the Road towards Visa-free Travel between the
Eastern Partnership countries and the EU, a project of PASOS (Policy Association for an
Open Society), supported by the Local Government and Public Service Reform Initiative
(LGI) of Open Society Foundations.

Further publications from the project are available for download at www.novisa.eu

www.pasos.org http://lgi.osi.hu www.soros.org

 2

Previously the European Union tied visa facilitation for Belarus with a number of political
conditions that official Minsk should fulfil. The absence of political will among numerous
Member States of the EU and the reluctance of the Belarus government to address the EU
conditions prevent central EU institutions from solving the problem of high visa fees for
Belarusian citizens. Additionally, the EU lacks understanding that the visa issue is one of a
few real policy tools that can be used to leverage positive political and social changes in
Belarus. The question of visa policy towards Belarus instead of being a tool of government-
to-government political conditionality should be used as an instrument of proactive policy.

Research results show that more opportunities for the citizens of Belarus to travel to the EU
will lead to the mindset change in favour of pro-European choice of Belarusian citizens. It
especially implies for modifying the consciousness of senior citizens, who are characterized
by distinctive conservatism and anti-European attitudes.

If the political framework allows, visa facilitation and readmission agreements between the
EU and Belarus could be completed within the 1-1,5 year period. The prospect of visa
liberalisation negotiations depends on the EU internal discussions and attitudes towards its
Eastern neighbours, as well as the domestic political, economis and social developments in
Belarus.

In terms of its technical preparedness for the visa liberalisation dialogue with the EU, Belarus
could qualify as ready for the beginning of negotiations albeit numerous shortcomings. The
country is equipped to issue biometric travel documents as of 2012; issues of travel
documents and their issuance, identity cards, border management, and privacy and data
protection are being addressed. According to the assessment by the Interntational
Organisation for Migration (IOM), the country is a leader in combatting of human trafficking,
although it does not fully comply with all standards yet. The government demonstrates
significant and sustained efforts towards progress. Some elements of the Anti-Money
Laundering/ Combatting the Financing of Terrorism (AML/CFT) regime have been
developed by the relevant government structures in Belarus. The anti-corruption programme
for 2007-2010 has been adopted by the President, although the issue of corruption remains a
serious threat to the national security. Implementation of the GRECO recommendations can
not be evaluated yet since the agreement concerning immunities and privileges of GRECO
has been signed in 2010. Belarus does not cooperate with Europol, but has bilateral
agreements with the EU Member States.

Introduction: The state of affairs in the relations between Belarus and the EU

The EU-Belarus relations developed fast after Belarus acquired independence in 1991, but
began worsen soon after the election of the President Lukashenka in 1994. In 1996-97 there
were serious setbacks due to Belarus’ move towards authoritarian rule. The EU grew
concerned with the lack of separation of powers in Belarus, the absence of a dialogue between
the authorities and the opposition, the worsening human rights conditions and the increasing
restrictions on the freedom of the media and press.

After presidential elections in September 2001, the EU pointed out that "The European Union
regrets that the Belarus authorities have not seized the opportunity afforded by these

 3

presidential elections to engage their country fully on the path of democracy… The European
Union will continue to support the transition to democracy and will hold consultations on the
subject with all the political forces of Belarus which are prepared to work in the same
direction"1.

Initially, Belarus welcomed the European Neighbourhood Policy (ENP) concept and
suggested specific areas for cooperation without, however, responding to the basic democratic
requirements. Antidemocratic developments and serious human rights violations have made it
impossible for EU-Belarus relations to develop further within the ENP framework. The EU
remains willing to deepen its relationship with Belarus, including access to the full benefits of
the ENP, once the Belarusian authorities clearly demonstrate their willingness to respect
democratic values and the rule of law2.

Within the framework of the European Neighbourhood an Partnership Instrument (ENPI)
Belarus is involved in regional and cross-border cooperation projects in areas such as
transport, border management and customs, migration and asylum, measures against human
and drug trafficking, management of man-made and natural disasters, and other areas of
regional and cross-border importance. There are three cross-border cooperation areas where
Belarus is a participating country: Poland-Belarus-Ukraine, Latvia-Lithuania-Belarus and
Baltic Sea Region.

After another flawed presidential election in March 2006, the Council of the European Union
adopted restrictive measures against President Lukashenka and a number of government
officials who were personally responsible for the violations of international electoral
standards. These measures took the form of a visa ban and an asset freeze. These sanctions
were adopted in addition to those taken by the Council on 24 September 2004 against four
Belarusian officials identified as key actors in the disappearances of four Belarusian persons;
and those taken on 13 December 2004 against two officials responsible for the October 2004
fraudulent elections and referendum as well as severe human rights violations in the
repression of peaceful demonstrators. In March 2007, the list of sanctions was rolled-over
until April 2008.

In November 2006, the European Commission published a non paper called “What the EU
could bring to Belarus”3, which outlined how closer relations with the EU could benefit the
Belarusian population economically and in terms of political rights, living standards, mobility
and social security. But Belarusian government chose to ignore this message. The "twelve
conditions" from the paper were largely unnoticed also by the Belarusian society.

President Lukashenka began to consider the EU as a possible foreign policy options only
when Kremlin began to pressure for privatization of the key transit infrastructure in Belarus
and raised energy prices to make Belarus comply (first gas row in 2006). The EU countries,
firstly immediate neighbours to Belarus, began to consider the country as a key partner in
boosting energy security in the region. Lukashenka, on his part, saw warming of relations

1 Declaration by the Presidency on behalf of the European Union on the holding of presidential elections in
Belarus. Brussels, 14 September 2001.
(http://europa.eu/rapid/pressReleasesAction.do?reference=PESC/01/152&format=HTML&aged=1&language=E
N&guiLanguage=en)
2 Belarus Country Strategy Paper 2007-2013.
3 What the EU could bring to Belarus, Non-Paper
(http://ec.europa.eu/delegations/belarus/documents/eu_belarus/non_paper_1106.pdf)

 4

with the EU as a pure political manoeuvre that should not have led to any substantial political
liberalization.

After Belarus’ failure to support Russia in the war with Georgia the threat of economic
sanctions from the Eastern neighbour, on the backdrop of the unwinding economic crisis,
forced the official Minsk to search for alternative sources of financing deficits and attracting
investments. Belarus released political prisoners, resumed cooperation with the IMF, and
joined the new EU Eastern Partnership program. The visa sanctions against most regime
protagonists were suspended.

To summarize, the main causes of rapprochement with the European Union were as follows:
declining of the Union State project and increasing political and economic pressure from
Russia; need for western investments and loans; conflict in Georgia and EU’s interest to bring
Belarus closer to the European Union.

A number of high-level visits from and to the country, including visits of Commissioner
Ferrero-Waldner and then the EU High Representative for Common and Foreign Security
Policy Javier Solana took place. The EU-Belarus dialogue meetings at ministerial level
helped strengthening political contacts. As of 2008, the Commission engaged with Belarus in
intensified talks on sectoral reforms (energy, transport, environment, customs and border
management, agriculture and rural development, financial services and product regulation,
standards and conformity assessment). The EU-Belarus Human Rights dialogue was launched
in 2009.

Until today, the EU has no contractual relations with Belarus. The only legal basis for
bilateral trade relations is the EU-USSR Trade and Cooperation Agreement (TCA) which still
applies. Although the European Union and Belarus signed the Partnership and Cooperation
Agreement (PCA) in 1995, this agreement, as well as the Interim Agreement, was frozen in
1997. Currently, the European Commission is in the process of developing the Joint Interim
Plan (JIP) that will resemble an ENP Action Plan, but contain fewer provisions due to absence
of a ratified PCA between the EU and Belarus.

Belarus is amongst the few states in Europe that have not stated its intent to join the EU.
Similarly, the European Union has not offered membership prospects for Belarus either.

Due to the authoritarian rule of the President Lukashnka and his self-isolationist policies,
Belarus has received far less assistance than its neighbours. EC technical assistance to Belarus
has, in line with the 1997 General Affairs Council Conclusions, been limited “to humanitarian
or regional projects or those which directly support the democratisation process”. Under the
National Tacis Programme, since 2004 assistance has been focusing on support for civil
society, higher education cooperation and alleviation of the consequences of the Chernobyl
catastrophe.

Assistance provided under the National Indicative Programme for Belarus (2007-11) focuses
on the two priority areas of “Social and Economic Development” and “Democratic
Development and Good Governance”. An allocation of €20 million was initially earmarked
for the period 2007-2010. Following the positive developments in EU-Belarus relations in
2008, the overall allocation was increased to €30 million for the same period, with an
allocation of €5 million per year for 2007 and 2008 and €10 million per year for 2009 and
2010. The national indicative programme is now extended to include the year 2011 with an

 5

additional indicative allocation of €16.07 million (this includes €1.07 million for
Comprehensive Institution Building preparatory measures under the Eastern Partnership)4.

1. Implementation of the Community Readmission Agreement and Visa Facilitation
Agreement

Belarus has not concluded VFA and Readmission Agreements with the EU. The issue of visa
facilitation has been tied with political conditions that Minsk had to fulfil. Due to the new
EU’s approach the talks on VFA are to start in 2011.

The EU’s visa policy towards Belarusian citizens is regulated by the EU Visa Code. Unlike its
neighbours, Belarusians are obligated to pay 60 Euro for a Schengen visa and the visa
application procedure is still compicated and often even humiliating for them.

Though informal technical consultations on visa procedures simplification started in February
20085, the official negotiations on visa facilitation have not began yet.

For many years the European Union tied visa facilitation for Belarus with a number of
political conditions that official Minsk should fulfil. The absence of political will among
numerous Member States of the EU and the reluctance of the Belarus government to address
the EU conditions prevent central EU institutions from solving the problem of Schengen visas
for the Belarusians. Additionally, the EU lacks understanding that the visa issue is one of a
few real policy tools that can be used to leverage positive political and social changes in
Belarus. A certain ‘mindset change’ in Brussels and among member states is necessary. The
question of visa policy towards Belarus instead of being a tool of government-to-government
political conditionality should be used as an instrument of proactive policy.

The visit of EU’s Commissioner Stefan Fule to Minsk in November 2010 was a very good
sign for perspectives of VFA agreement for Belarus. In his statement Mr. Fule announced that
Belarus-EU talks on visa fasilitation would start next year and would not be dependent on
Belarus’ progress in domestic political issues.

On 12 November 2010 the Commission recommended that the Council authorises the
Commission to open negotiations on agreements to facilitate the procedures for issuing short-
stay visas and on readmission between the European Union and Belarus6.

The Commission proposed to the Member States a list of facilitations which relate to issuing
multiple-entry visas with a long period of validity for bona fide travellers, waiving/reducing
the handling fees for specific categories to be defined, setting deadlines for processing visa
applications, as well as a possible exemption from the visa obligation for holders of
diplomatic passports.

4 National Indicative Programme for Belarus (2007-11).
5 Interview with the Head of the consular department of Belarus’ MFA A. Giro
(http://mfa.gov.by/ru/publications/mass-media/cfe8b1721eafb1f1.html)
6 Commission recommends the negotiation of Visa Facilitation and Readmission Agreements with Belarus,
International Consortium ”EUROBELARUS” (http://eurobelarus.info/content/view/5876/78/)

 6

The post-election crackdown in Belarus seriously worsened its relations with the European
Union but fortunately this did not touch the plans regarding visa facilitation talks. In the EU’s
Coucil Conclusions of January 31st the Council “recalls the importance it attaches to
facilitating people-to-people contacts with Belarus to the benefit of the Belarusian population
at large. It looks forward to the start of negotiations for visa facilitation and readmission
agreements with Belarus, once the negotiating directives have been adopted. Pending the
conclusion of such agreements, the EU will encourage the optimal use of the existing
flexibilities offered by the Visa Code, in particular the possibilities for Member States to
waive and reduce visa fees for certain categories of citizens”7. On Fabruary 28 2011 the
Council gave a mandate to the Comission to conduct negotiations on VFA/RA with Belarus.

In December 2010 Head of the Department for Migration and Citizenship at the Ministry of
Internal Affairs Alexei Begun stated that Belarus was fully ready for negotiations with
European Union over visa regime simplification. It was noted that first biometric passports
will appear in Belarus by 2012 and that the final decision concerning this issue will be made
in 20118.

The government of Belarus is in a win-win situation when it comes to the question of
Schengen visas for its citizens. Success in lowering visa fees would be credited to the
authorities. Similarly, possible failure to sign a visa facilitation and readmission agreement
could be used by the state propaganda for undermining the EU credibility and suggesting its
hostility towards ordinary citizens of Belarus. Few contacts between the Belarusian and the
EU citizens play in government's favour too: limited travel opportunities for Belarusians help
to control the public opinion. It is a comfortable situation for the government of Belarus: to
carry out the policy of isolation with the hands of the EU itself9.

In October 2010 Belarus and Lithuania signed the Agreement on the Procedure for the Mutual
Travels of Border Area Residents which significantly simplifies the rules implied to local
border traffic. The agreement foresees that certain groups of border area residents will be able
to cross the border if it possession of a special local border traffic permit. Holders of the
permits will be able to stay on the territory of the other country (in the border area of 50 km)
for 90 days per each six months. Holders of these permits will not have the right to work.
Similar agreements were signed in 2010 with Poland and Latvia.

Belarus considers abolition of its visas for tourists from the European Union hoping for an
influx of tourists from Europe and intending to improve the country's image. The main
lobbyist of this idea is the Ministry of sports and tourism. If the draft decree prepared by the
Ministry is approved, the citizens of EU countries travelling to Belarus with the purpose of
tourism will be able to enter the territory of Belarus, without payment of consular fees but
with a valid passport and a return ticket.

7 Council conclusions on Belarus. 3065th FOREIGN AFFAIRS Council meeting. Brussels, 31 January 2011
(http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/EN/foraff/119038.pdf)
8 Belarus fully ready for negotiations with European Union over visa regime simplification
(http://www.tvr.by/eng/society.asp?id=39964).
9 Dzianis Melyantsou and Vitali Silitski, How to Lower Schengen Visa Fees for Belarusians. BISS, 2008.
(http://www.belinstitute.eu/index.php?option=com_content&view=article&id=185:none&catid=3:eu&Itemid=28
&lang=en)

 7

According to recent public opinion polls, free travel to the EU is of the most expected
improvements the Belarusian people expect from the improved EU-Belarus relations (See
table 1. below).

Table 1. The answers to the question: “Since autumn 2008 we witness the warming of relations between
Belarusian authorities and the European Union. What do you personally expect from this process?
(more than one answer is possible)10

Variants of answers %

Possibility for the Belarusians to travel freely to the EU for study and work 37.7

Belarus will get closer to the European standards of politics, economy and
culture

29.3

European investments and technologies to come to Belarus 27.8

Belarus will become a full member of the EU in some time 21.2

I do not care 21.1

Free travel to the EU is highly important for mindset change in favour of pro-European choice
of Belarusian citizens. The recent research11 conducted by the Belarusian Institute for
Strategic Studies (BISS) shows that lowering travel barriers led to an increase in pro-
European attitudes in Belarus, hence an expansion in the social base of those who support
changes (See Table 2. below).

Support for accession to the EU depending on the frequency of visits to the EU, in age groups

10 IISEPS national poll, December 2009 (http://www.iiseps.org/12-09-05.html)
11 Belarus and the World: Geopolitical Choice and Security in the Context of the Economy and Culture. BISS-
2010 (http://www.belinstitute.eu/images/doc-pdf/sa_010610_en_geopolit.pdf)

 8

The reserve for increasing support for Belarus’ orientation toward the EU lies primarily in
reducing the “visa barriers” between the Union and Belarus. It ought to be noted that this
resource will be efficient for the most part in modifying the consciousness of senior citizens,
who are characterized by distinctive conservatism and anti-European attitudes.

Research results leave no doubts that should visa formalities become easier the number of
trips to the EU by Belarusian citizens will increase significantly (roughly as much as it fell
after the visa regime tightened in 2007). Consequently, the potential of “open doors” in
modifying the public consciousness remains significant even though the Belarusians are
“notorious” home-lovers. Notably, the transformation potential of free travel is most evident
in the group of the respondents who have frequently visited the EU, which stresses the
importance of an easier access to multiple-entry visas.

To summarize, Belarus is generally prepared to negotiate, conclude and implement the
VFA/RA agreements. The Council of the European Union has made a decision to start
negotiations with Belarus. But the talks could be negatively influenced by the complicated
political relations between Minsk and Brussels.

2. Document security

Belarus adopted a law “On Civil Registry” in July 2008. According to the law an electronic
data base of all citizens and persons without citizenship is created in Belarus. Personal data in
the registry are certified by an electronic signature of an authorised official of a state body
(Ministry of Internal Affairs, Labor Ministry, Ministry of Justice and Social Security,
Ministry of Taxes etc.) which enters these data into the registry. The registry is managed by
Ministry of Internal Affairs, and the implementation of the law “On Civil Registry” is
supervised by the Prosecutor Genaral of the Republic of Belarus12.

Belarus doesn’t issue machine-readable biometric passports yet but it is well prepared to
introduce them once it is necessary. The issue of biometric passpost has been addressed in the
framework of the International Organization for Migration’s (IOM) programme
"MIGRABEL-MIGRAMOL: Strengthening of Migration Management in the Republic of
Belarus and Moldova" (2007-2009). The project discussed the use of biometric technologies
for migration management in the region, in Belarus in particular, within four key areas –
travel documents and their issuance, identity cards, border management, and privacy and data
protection. MIGRABEL Phase II foresees further modernisation of the national passport
issuance system of Belarus, as well as establishment of the biometric control at the
Belarus/EU border13. During the first stage of the project, specialists from Belarusian
government agencies took part in five working visits to Germany, France, the UK, Austria
and Sweden. They became asquaited with the operation of the world’s leading manufacturers
of passports, chips and personalization equipment. Belarusian experts have also studied the
experience of transition to biometric identification papers in the above mentioned countries.

In the framework of the MIGRABEL project in July 2009 the Belarusian Ministry of Interior
has bought scanners and all other necessary equipment to produce biometric passports. First

12 “О регистре населения”. Закон Республики Беларусь от 21 июля 2008 г. № 418-З
(http://lewoniewski.com/news/text/doc84.htm)
13 International Organization for Migration (http://www.iom.int/jahia/Jahia/activities/europe/eastern-
europe/belarus)

 9

pilot samples of the document have been introduced (they are used by Belarusian sailors)14.
During the second stage of the project, the legislative basis is to be developed. The Ministry
announced that Belarus plans to issue biometric travel documents as of 2012 folowed by
issuance of biometric passports15. According to the Minister of Internal Affairs A. Kuleshov
the process of biometric passports introduction to the general public could be organized
within two or two and a half years after adoption of the decision by the President16. The
passport will cost about 30 Euro. It will contain a non-contact chip, a digital photo,
fingerprints (10 fingers) and will fully comply with ICAO and ISO standards.

According to Deputy Interior Minister of Belarus Yevgeniy Poluden Belarusian biometric
passports will meet cutting-edge standards. “Our task is to ensure the right of citizens of our
countries to the freedom of movement. Belarus is now getting ready to introduce biometric
documents. The experience of Russia and international experience are taken into account (...)
Belarus plans to start issuing biometric travel documents in 2012 and later on biometric
passports,” said Yevgeniy Poluden17.

The legislation obliges a citizen to change (or receive) a passport on reaching 16, 25, 45 and
100 years old. The holder of an expired passport is a subject to article 179 of the
Administrative Code of the Republic of Belarus, which provides a penalty of a warning or a
fine of up to 3 basic units (about 25 Euro).

Now administrative responsibility for the loss of passport has been cancelled. A person who
has lost his passport should report to the Ministry of Internal Affairs (Department of
Citizenship and Migration) where the lost passport’s data is inputed in electronic data base
and the document is claimed invalid.

3. Illegal immigration

a) Border management

There are several laws that constitute the legislative framework of the border management
system in Belarus. They are: “On state border of the Republic of Belarus” (2008), “On Border
Service Agencies of the Republic of Belarus” (2008), and “On procedures of departure from
the Republic of Belarus and entry to the Republic of Belarus” (2009). The state border are
managed by the State Border Committee of Belarus, which ensures border security,
coordinates activities of state agencies in the sphere of border management policy and border
security. In 2010 the Border Service Institute was established. President of Belarus approves
annual state border security policy and border security efforts to be implemented in the
country.

For the present momen Belarus has two undemarcated borsers – with Ukraine and with
Russia. The Belarusian-Ukrainian treaty on the delimitation and demarcation of the 1,145-
kilometer border had been under preparation for five years. It was finally signed on May 12,

14 http://en.wikipedia.org/wiki/File:Biometric_passport_of_belarus.jpg
15 “Belarusian biometric passport to meet all world standards”, Belteleradiocompany, 2010
(http://www.tvr.by/eng/society.asp?id=33508)
16 У белорусского биометрического паспорта будет 72 килобайта памяти, naviny.by, March 31 2009
(http://naviny.by/rubrics/society/2009/03/31/ic_articles_116_161930/)
17 Cutting-edge standards for Belarusian biometric passports, BELTA-2010
(http://news.belta.by/en/news/society?id=566146)

 10

1997. One year later, President Lukashenka announced that Belarus would not ratify the treaty
until Ukraine repaid its debt. The two countries have been in a dispute over the debt since
1992, when Ukraine withdrew from the Soviet Union’s ruble zone. Minsk insists that Ukraine
failed to supply a large amount of goods to Belarus, and that Belarusian companies paid for
the goods but never received them. Kyiv argues that the debt was owed by Ukrainian
companies, not by the Ukrainian government. While meeting with the then Ukrainian
president, Viktor Yushchenko, in November 2009, Alyaksandr Lukashenka promised that the
Belarusian legislature would consider ratifying the treaty.

The treaty was ratified by the House of Representatives on April 2, 2010 and approved by the
Council of the Republic (upper parliamentary house) on April 26. Belarus and Ukraine were
expected to exchange instruments of ratification in the summer 2010 but Minsk demanded at
the last minute that Ukraine pay $130 million, a state debt that it allegedly owes to Belarus18.
Nevertheless Belarus has started the preparations for the state border demarcation. According
to the Head of the Belarus’s State Border Committee Ihar Rachkouski this process could take
about 10 years and more than 12 mln Euro19.

According to some sources, preliminary talks on delimitation of Belarus-Russia border are
being held, but demarcation of this border is not planned.

Belarus completed the demarcation with Latvia on 18 February 2009 and with Lithuania on
19 June 2008.

Belarus has not adopted a National Integrated Border management Strategy yet. But
according to experts Belarus has rather effective border management, which is recognised and
positively assesed by experts from the EU and leading international organisations. A number
of projects were implemented jointly by the European Commission, the UNDP and Belarusian
government in this field.

In 2002, the Belarusian border guards received equipment worth 445,000 Euro in total wunder
the project "Strengthening of Border Control at the Belarusian-Ukrainian Border". In 2003 –
2005, in the framework of the programmes "Fighting Trafficking of Women in Belarus" and
the BUMAD Programme on fight against illegal drugs ("Programme for the Prevention of
Drug Abuse and the Fight Against Drug Trafficking in Belarus, Ukraine and Moldova") the
State Border Committee of Belarus received equipment worth 255,000 Euro. A national info-
network on drugs and trafficking of human beings was set up and technical capability for
finding and detaining narcotic substances on land border crossing points was improved. The
third stage of the BUMAD was focused on personnel training by the Border Committee
jointly with the Ministry of Internal Affairs.

In 2005 – 2006 "Improvement of Border management in Belarus" (BOMBEL-1) project was
implemented with overall budget 4.7 mln Euro. Main aims of the programme were:

- To carry out comprehensive training for Belarusian border guards in the area of
improvement of border protection and compliance with the EU standards;

18 Belarus, Ukraine to exchange ratification instruments for border treaty, Belarus News-2010
(http://naviny.by/rubrics/english/2010/07/21/ic_articles_259_169381/)
19 Демаркация белорусско-украинской границы потребует 10 лет и 51 млрд. рублей , Belarus News-2010
(http://naviny.by/rubrics/politic/2010/01/19/ic_news_112_324541)

 11

- To improve the automated system of passport control and integrated system of
communication of the Border Committee (air border crossing points were equipped with
modern equipment);
- To renovate and bring the Canine Centre of the Border Committee in Smorgon up to the
European standards;
- To organize an international conference on cross-border cooperation with the participation
of representatives of the countries determining Border Security in Europe;
- To create at the Belarusian-Polish border in Brest a modern centre for detaining illegal
migrants in compliance with European standards;
- To purchase equipment for detecting radioactive substances and carry out appropriate
training for border guards.

In September 2006, the EU/UNDP project "Enhancing the System of Immigration Control at
the State Border of the Republic of Belarus" (BOMBEL-2) was launched with an overall
budget 9.066 mln Euro. The prject implementation resulted in:

• seven mobile border posts;
• new equipment in the tree mobile borer posts at the border with Ukraine;
• new cars purchased for subdivisions;
• a system of detection and registration of trespassers;
• an automated system of border control at all border crossing points of the Belarusian

border which allowed the abolition of exit stamps for Belarusian citizens.

In January 2010 The European Commission has granted 7 million Euro to implemented the
third stage of the Enhancing Border Management in the Republic of Belarus (BOMBEL-3)
Programme. It is aimed at creation of a modern data transmission network on the basis of
fiber-optic technology on the Western border of Belarus - with the EU countries. The total
length of the fiber-optic communication lines will be more than 600km, special equipment
will be installed at 50 facilities. The project will help modernize the telecommunication
infrastructure of the border services on the Belarusian-Polish border, create a reliable high-
speed transport network and lay down the conditions for developing an integrated system of
border protection with the use of the latest technical means. All works are planned to be
finished in June, 201220.

Cooperation between law enforcement agencies within Belarus is mainly reflected in jount
special actions. As an example could be mentioned the special action ‘Illegal Migrant’, which
was carried out by law enforcement officers in cooperation with the border guard and the
KGB in Belarus in November 2008. During the Illegal Migrant action over 1,150 foreigners
and around 250 Belarus citizens faced administrative proceedings for violating rules of stay.
In view of major violations of migration laws 150 foreign citizens were deported, with 51 of
them escorted out of the country.

In October 2010 the first joint tactical exercises of Belarusian and Lithuanian border guards
took place. On regular basis Belarusian State Border Committee cooperates with Russia’s
Border Service, Border Committee of Ukraine, border guards of Latvia and Poland. Recently
Belarus also has established contacts with border security agencies of France, Finland,
Germane, Austria, Hungary and Slovakia.

20 BOMBEL-3 will help upgrade telecommunication infrastructure on Belarus-Poland border, Rachkovsky says.
BELTA, 29.03.2010 (http://news.belta.by/en/news/society?id=509524)

 12

In October 2009 the Heads of the Belarusian Border Committee and the EU’s border agency
FRONTEX signed a memorandum of cooperation. The agreement expands capabilities of
Belarus and the European Union in joint border protection. The document provides for
sharing information, traineeship, education, joint operations and a lot of other things.

b) Migration management

The migration and asylum issues in Belarus are regulated by the following main legal
documents:

• Law of the Republic of Belarus on Refugees (third edition, adopted in 2002, in force
since 18.07.2003)

• Instructions on the refugee status determination procedure (Resolution of the Ministry
of Labour and Social Protection of 30.06.2003 No. 77)

• Rules of stay of refugees (Resolution of the Council of Ministers of 30.05.2003 No.
728)

• Law on Citizenship (2002)
• Rules of Stay of Foreigners (Resolution of the Council of Ministers of 25.10.2000 No.

1654)
• Regulations on Deportation of Foreigners (Resolution of the Council of Ministers of

25.10.2000 No. 1653)
• Law on Immigration (1998)
• Law on Legal Status of Foreigners and Stateless Persons in the Republic of Belarus

(1993)

Belarus adopts biannual state programs to counteract trafficking in human beings and illegal
migration. On 2 October 2010, the President of Belarus signed Decree No. 518 on the State
Programme to Counteract Trafficking in Human Beings, Illegal Migration and the Related
Unlawful Acts for the years 2011-2013. The programme places the main emphasis on
expansion of media coverage related to counteraction against trafficking in human beings,
illegal migration and other unlawful acts, such as production, placement and broadcast of
updated materials, social TV and other media products. Relevant agencies monitor financial
flows coming from countries with migration problems, send victims of human trafficking to
rehabilitation centres, address international organizations and public associations21.

Other activities on combating human trafficking include development of cooperation with
international institutions, attraction of financial resources for information campaigns and
research.

According to the Chief of Belarus’ Office of the International Organization for Migration
Dejan Keserovic, Belarus is an indisputable leader in combating of human trafficking and its
national legislation in this sphere complies with all international standards22.

Belarus participates in the following international and regional initiatives in the field of
asylum, migration and border management:

• The 1996 CIS Conference and its Follow up Process
• The Budapest Process

21 BELTA, 04.10.2010 (http://news.belta.by/en/news/president?id=585810)
22 "Осознанный шаг", Народная газета, 29.09.2010 (http://www.ng.by/ru/issues?art_id=50270)

 13

• The International Border Guard Conference (The Söderköping Process)
• The Söderköping process

Belarus became a member of IOM in 2005, following several years of participation in the
work of the international organization as an observer state.

For now there is no mechanism for monitoring of migration flows going through Belarus.
Belarus does not have readmission agreements with third countries either.

c) Asylum policy

According to the Constitution, Republic of Belarus can grant asylum for persons persecuted in
other states for political and religious beliefs or ethnicity. The decision on granting asylum is
made by the President of the Republic of Belarus. In accordance with the laws of the Republic
of Belarus asylum applications are accepted from individuals residing on the territory of
Belarus and forced to leave their home country because of persecution for their political or
religious beliefs or ethnicity. The applicant must submit substantial evidence of persecution
by the government on those grounds. A foreigner seeking for asylum in Belarus shall
personally apply to the department of the Ministry of Interior in the areaof his temporary
residence with a written request addressed to the President of Belarus.

The Law of the Republic of Belarus ‘On Granting of Refugee Status, Subsidiary and
Temporary Protection in the Republic of Belarus’ has entered into force since July 2009.
According to this instrument, refugees in the Republic of Belarus enjoy the same social and
economic rights, as well as rights relating to education, as do the nationals of Belarus.
Besides, they are granted the right to family reunification, financial assistance, residence in
specially equipped places, exemptions in registration at the place of residence, as well as the
right to judicial protection on an equal basis with the nationals of Belarus.

Voluntary return is an alternative to unlawful migrants and potential refugees who were
refused or withdrawn their applications for any reason. Since 2007, the IOM Mission in
Belarus has implemented the program of assisted voluntary return of migrants to their
countries of origin. Within the framework of the program 107 migrants applied for assistance
and 67 migrants were granted such assistance (including consulting, issuance of documents
for departure, payment of the reintegration grant, medical examination, etc.).

According to UNHCR Representative in Belarus Sholeh Safavi Belarus and the United
Nations High Commissioner for Refugees (UNHCR) cooperate most successfully in refugee
and migration related areas23. UNHCR has implemented a number of projects in Belarus
including renovation of a temporary accommodation centers for refugees. There are such
facilities in Minsk, Vitsebsk, Homel and Brest.

According to the UNHCR report prepared in August 2007 Belarus’s asylum related
legislation and implementation falling short of international standards. There were
enumerated the following concerns: Access to territory and lack of border monitoring
procedures; quality of RSD procedures; conditions of reception; Undocumented asylum

23 http://www.radiobelarus.tvr.by/eng/news.asp?type=cont&id=20822&date=28.02.2011

 14

seekers and lack of identification procedures; lack of Convention travel document; need for
greater advocacy and training; lack of State integration programs for refugees.

Integration-related assistance provided by the state is quite limited due to a general poor
social and economic situation in the country. Access to lawful employment is difficult due to
lack of recognition of diplomas, qualifications which do not match the market demand,
discrimination, lack of awareness of employers of refugees rights. In 2003-7, UNHCR
implemented several LI projects to help refugees become self-reliant including 2 successful
refugee-run Social Enterprises in Homel and Hrodna.

4. Public order and security

 a) Fight against organised crime, terrorism and corruption

Belarus has ratified The UN Convention against Transnational Organized Crime with
protocols in 2003.

Belarus has national programs on fight against crime, corruption and trafficking in human
beings. In 2007, the law on fight against organized crime was adopted by the National
Assembly24. The State Committee on fight against organized crime has been operating since
1991. Every two years the President of Belarus approves a state program against crime and
corruption, which provides for a set of measures against crime, including organizational, legal
and practical steps aimed at combating specific types of criminal offenses.

Belarus is a source and transit country for women, men, and children trafficked from Belarus
and neighbouring countries to Russia, Germany, Poland, the Czech Republic, Lithuania,
Latvia, Austria, the Netherlands, Israel, the United Arab Emirates (UAE), Turkey, Egypt,
Ukraine, and the Republic of Togo for the purposes of commercial sexual exploitation and
forced labour.

According to the U.S. State Department Trafficking in Persons Report (June 2009), the
Government of Belarus does not fully comply with the minimum standards for the elimination
of trafficking. However, it is making significant efforts to do so. The government
demonstrated sustained efforts to prosecute and punish trafficking offenders, though support
for victim assistance programs remained limited. It demonstrated sustained public awareness
and trafficking prevention activities. The government funds an anti-trafficking training
academy. The education ministry distributed a manual for teachers on activities aimed at
preventing human trafficking.

Concrete measures have been taken in relation to counteracttrafficking in persons aimed at
improving and updating the current legislation; establishing special-purpose units of law-
enforcement agencies targeted to combat trafficking in persons; developing international
cooperation to combat and suppress the most dangerous crimes, trafficking in persons
included; raising awareness of the young women who are thinking of foreign employment;

24 О борьбе с организованной преступностью. Принят Палатой представителей 23 мая 2007 г.
(http://www.pravo.by/WEBNPA/text.asp?RN=H10700244)

 15

developing the system of social support that may provide assistance to potential and actual
victims of trafficking.

Belarusian law prohibits trafficking in persons for the purposes of both sexual exploitation
and forced labour through Article 181 of its criminal code, which prescribes penalties ranging
from five to 15 years’ imprisonment, in addition to the forfeiture of assets. These penalties are
sufficiently stringent and are commensurate with penalties prescribed for other grave crimes.

The Republic of Belarus has signed the following internationa treaties and other documents:

• The Optional Protocol to the Convention on the Elimination of All Forms of
Discrimination against Women;

• The Convention on the Protection of Children and Cooperation in International
Adoption;

• The United Nations Convention against Transnational Organized Crime;
• The Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially

Women and Children, Supplementing the United Nations Convention against
Transnational Organized Crime.

When it comes to the Anti-Money Laundering (AML)/ Combatting the Financing of
Terrorism (CFT) regime, Belarus has developed some of its elements. Money laundering is
criminalized. Financial institutions are obligated to monitor and report financial transactions
subject to special control and take other measures to deter money laundering (ML). Two
specialised agencies exercise financial intelligence responsibilities. ML offenses are
investigated and prosecuted. Nevertheless, gaps and misalignments in the current legal and
institutional arrangements, as well as incomplete implementation undermine the full
effectiveness of the AML/CFT regime. The authorities are aware of the need to update and
reshape the present AML/CFT regime and they are well advanced on a reform agenda25.
They demonstrated a desire and intention to comply with international standards and have
drafted a new AML Law in line with the Financial Action Task Force (FATF)
recommendations.

The Anti-corruption programme approved by the President of Belarus for the period of 2007-
2010 pays special attention to inspections in spheres that are most corruption prone:
construction of state subsidized property, provision of living quarters from the state-owned
housing stock, provision of land plots by local authorities, deliveries of oil products and sales
of products of the fuel-energy and petrochemical industries, credit-financial and banking
spheres, licensing of some types of activities, sales of the material resources which were once
in the ownership of the Armed Forces.

Measures taken by the state in the previous years, including the implementation of a
Governmental Programme for the Years 2002-2006 to Accelerate the Fight against Corruption
allowed to improve the legislative basis and define basic entering points and forms of
prevention. However, corruption continues to undermine the country’s socio-economic
development and therefore remains a serious threat to the national security.

Belarus has signed the agreement concerning immunities and privileges of GRECO
representatives and evaluators only in January 2010, therefore it is too early yet to evaluate its
progress in implementation of the GRECO recommendations.

25 Republic of Belarus: Detailed Assessment Report in Anti-Money Laundering and Combating the Financing of
Terrorism, IMF 2007.

 16

In 2008, the Belarus’ National Assembly approved the Law on Information, Informatization
and Data Protection, which a legal basis for international cooperation in this area. Under the
given law, the President and the Council of Ministers define and implement the country's
information and privacy policies. The State Center on Informational Security and the National
Academy of Sciences defined technical measures to protect information and keep a registry of
the providers of said data.

At present, Belarus has no cooperation agreement with the Europol and cooperates only with
law-enforcement bodies of some EU member-states on bilateral basis.

b) Judicial co-operation in criminal matters

The Belarus’s courts system consists of district courts, regional courts, and the Supreme
Court. Higher courts serve as appellate courts but also serve as courts of first instance. There
are also economic courts, and a Supreme Economic Court. Trials are generally public unless
closed on grounds of national security. Litigants have a right to counsel and, in cases of need,
to appointment of counsel at state expense.

The president appoints all district level and military judges. The 1996 constitution gives the
president the power to appoint 6 of the 12 members of the Constitutional Court, including the
chief justice. The Council of the Republic appoints the other remaining 6 members of the
Constitutional Court. The judiciary is not independent and is under the influence of the
executive. Legislation concerning independence of the judiciary was passed in 1995, but as of
2003, the laws were not implemented. The Constitutional Court was established in 1994, and
adjudicates serious constitutional issues. The Constitutional Court has no power to enforce its
decisions. Prosecutors are responsible to the Procurator General who is appointed by the
Council of the Republic according to the 1996 constitution. The offices of prosecutors consist
of district offices, regional and republic level offices.

The procedure of execution in the Republic of Belarus of decisions of foreign courts,
international arbitration tribunal (court of referees) is determined normally by international
agreements of the Republic of Belarus and by the national legislation. Decisions of courts of
foreign states, which have not concluded an agreement on legal assistance with the Republic
of Belarus, may be recognized and executed on a reciprocity basis.

Bilateral agreements on legal assistance and legal relations on civil, criminal and others
matters have been concluded between the Republic of Belarus and the following states:

Czech Republic (25.11.2002)
China (10.06.1993)
Cuba (01.11.2002)
Hungary (01.11.2002)
Latvia (09.02.1995)
Lithuania (11.07.1993)
Poland (30.07.1995)
Vietnam (17.10.2001)
Egypt (20.10.2010)
Bulgaria
India

 17

Also with the following countries of the CIS The Minsk Convention on Legal Assistance and
Legal Relations in Civil, Famili and Criminal Matters has been concluded [19.01.1994]:
Armenia, Kazakhstan, Kyrgyz Republic, Moldova, Russian Federation, Tajikistan,
Turkmenistan, Ukraine, Uzbekistan.

Belarus has not developed relations with Eurojust yet.

In modern Belarus the development of the judicial power is an attempt to increase overall
performance within the framework of an authoritative political system. In practice it means
that a cardinal reform of the court system is possible, but direct dependence on the executive
power of national and regional levels still remains.

The state chief executive officers can freely influence verdicts if a certain case, for whatever
reasons, has acquired political, social or economic importance to the authorities. Through the
majority of other cases the judge can still keep some autonomy. Thus, in 2009 in the sphere of
politically and socially motivated control no visible changes occurred, the development of the
judicial system was connected with the rest of the judicial activity including the
overwhelming majority of criminal, civil and administrative cases.

Judicial reform is guided by two things: how well the “requirements” and “commissions” of
President Lukashenka are performed as well as the items of directive No 2. The will of the
president, as a rule, is emphasized more than references to international standards,
constitutional principles etc. In publications judicial system officials also often refer to
presidential speeches. Despite the fact that in recent years legislative conditions for
specialized courts were created and the necessity for such courts repeatedly reaffirmed in
documents and in speeches of officials, this process is now practically frozen. Specialized
boards as an intermediate stage to creation of courts were not created either.

The same situation applies to appeals that are made for investigation of civil and criminal
cases. The necessity to be able to make appeals is reflected in various documents and
confirmed in publications of officials, but these rational expectations have not been realized.
The major factors connected with the absence of structural reform are: insufficient
organizational and legal preparation, the necessity of additional financial expenses and
resistance of a part of the judicial community. The absence of progress in structural reform of
the general courts negatively affects the overal performance of the judicial system, which is
admitted by the heads of the judicial power and the Ministry of Justice. In 2008 an attempt
was made to reform the Constitutional Court at the expense of transfer of additional functions
that was unforeseen in the constitution. First of all, it was a question of the obligatory
preliminary control of the bills, the order of which is fixed in a special decree of the president.

After reorganization of 2008 the primary activity of the Constitutional Court consists in
performance of auxiliary functions in the legislative process. In 2009 considerable efforts of
the heads of the Constitutional Court were directed at justifying reorganization. For this
purpose various mechanisms of improving procedures of obligatory preliminary control were
offered and adopted; also, suggestions on development of indirect access of citizens to
constitutional justice were put forward

 18

The basic problem of the Constitutional Court in the current political system is its nonfunct
ionality which can only be overcome through modifying the constitution, which is improbable
in the near future26.

c) Law enforcement co-operation

In accordance with national legislation, all investigations on the territory of the Republic of
Belarus shall be carried out by competent national law enforcement agencies.

A request for legal assistance, letters rogatory or request for any judicial proceeding should be
sent through diplomatic channels to the Ministry of Justice or the Prosecutor's Office of the
Republic of Belarus.

All other requests that require criminal intelligence checks, registration, data, identification of
individuals, verification of information etc., i.e. check that do not require judicial
authorisation should be sent through Interpol channels to NCB Minsk.

Where a country has an international treaty for police co-operation with the Republic of
Belarus, the latter can render police assistance at any level. Belarus has close police ties with
all C.I.S. countries, Lithuania, Latvia and Poland. Belarusian police carry out operations and
act in concert with the law enforcement agencies of Russia and Ukraine, resulting from their
history of structured co-operation.

d) Data protection

Belarus has not signed the 1981 Convention for the Protection of Individuals with regard to
Automatic Processing of Personal Data as well as the Convention’s Additional Protocol on
supervisory authorities and trans-border data flows.

Belarus does not have special legislation on data protection. In May 2009 the Law on
Information, Informatization and protection of information entered in force. According to
Article 32 of the law “transfer of personal data shall be allowed only on the basis of consent
of the person this information relates to, or according to the legislation of the Republic of
Belarus. (…) If personal data has been received with violations of these requirements (…), a
party that has obtained such information shall not be entitled to use it and is bearing
responsibility in accordance with the legislation of the Republic of Belarus”27. But the law
does not establish a data protection authority nor does it say about a governmental body
responsible for data protection.

5. External Relations and fundamental rights

Belarus does not have a Human Rights Action Plan.

26 Andrei Kazakevich, JUDICIAL POWER: RELATIVE AUTONOMY AND ACCENT ON “FREEDOM” in
Belarusian Yearbook 2009 (http://nmnby.eu/content/images/BY_2009_engl.pdf)
27 Law Of The Republic Of Belarus "On Information, Informatization and Protection of information" (in
Russian) - http://www.pravo.by/webnpa/text.asp?start=1&RN=H10800455

 19

The registration procedure requirements for foreigners wishing to reside in Belarus is as
follows: All foreigners visiting or residing in Belarus are required to register with the local
office of the Citizenship and Migration Department of the Ministry of Interior (formerly
OVIR) within 5 business days of arrival. The Law on the Legal Status of Foreign Citizens and
Stateless Persons in the Republic of Belarus states that all foreign citizens may be granted
permission for a temporary stay (up to 90 days within a chronological year), temporary
residence (up to one year), or permanent residence. Belarusian Embassies and Consulates will
issue visas for temporary stays28. A temporary stay visa will allow to be present physically in
Belarus for a maximum of 90 days within the 365-day period for which the visa is issued.
Once a foreigner has spent 90 days in Belarus, at one time or through a combination of visits,
he or she will not be eligible to receive another visa until the original 365-day period has
passed. If a foreign citizen receives a visa for a temporary stay, but wish to remain in Belarus
for longer than 90 days, he must apply for temporary or permanent residence with the
Ministry of Interior.

All groups of Belarusian society potentially have access to travel and identity documents.
However, according to the recently adopted “Law On The Order of Travelling Abroad” some
categories of people have no right to leave Belarus (including persons under trial, top-
managers of firms declared bankrupt etc.). Human rights defenders are worried that the
government can use this law to prevent opposition activists to travel abroad.

Currently effective legislation does not contain explicitly the so called “Anti-discrimination
law”, which regulates the principles for the equal treatment resting on the prohibition of
discrimination and the means of legal protection against its violation. But the Belarusian
Constitution proclaims that one of its fundamental principles is the equality of citizens
“without any discrimination”. Belarus also has signed and ratified The Convention on the
Elimination of all Forms of Discrimination against Women and Convention on the
Elimination of All Forms of Racial Discrimination.

Belarusian citizenship can be acquired: by birth, by naturalization, and by registration.
Citizenship by birth can be acquired by a child if one of the parents is a Belarusian citizen or
both of them are permanent residents of Belarus.
Citizenship by naturalization can be gained if the applicant:

 had permanent residence in Belarus for 7 years preceding the application,
 has enough knowledge of one of state languages (Belarusian or Russian),
 has legal income,
 has no foreign citizenship, or will lose the foreign citizenship after acquisition of

Belarusian citizenship, or has renounced his citizenship.
The required period of residence can be reduced for several categories of people, including
ethnic Belarusians, the descendants of ethnic Belarusians born abroad, people who held
Belarusian citizenship in the past, and people who have made significant contributions to
development of Belarus).

Citizenship by registration can be acquired by:

28 On Legal Status of Foreign Citizens and Persons Without Citizenship in the Republic of Belarus. Law of the
Republic of Belarus - http://zoneby.net/doc/news222.htm/4

 20

 people who hold USSR citizenship and were born in Belarus, or had a place of
residence in Belarus before November 12, 1991, as well as their spouses who hold
citizenship of USSR, and their descendants,

 a child of a Belarusian citizen,
 an adopted child.

There is no specific training for law enforcement and judiciary institutions involved in
prosecution of crimes in the are of racism, xenophobia and anti-Semitism in Belarus.

According to US State Department’s Human Right Report29 Belarus’s government's human
rights record remained very poor as government authorities continued to commit frequent
serious abuses. The right of citizens to change their government was severely restricted. The
government failed to account for past politically motivated disappearances. Prison conditions
remained extremely poor, and reports of abuse of prisoners and detainees continued. Arbitrary
arrests, detentions, and imprisonment of citizens for political reasons, criticizing officials, or
for participating in demonstrations also continued. The government further restricted civil
liberties, including freedoms of press, speech, assembly, association, and religion and
continued to enforce politically motivated military conscriptions of opposition youth leaders.
The government seized published materials from civil society activists and limited the
distribution of a number of independent media outlets. State security services used
unreasonable force to disperse peaceful protesters.

Prison and detention center conditions remained austere and posed threats to life and health.
There were shortages of food, medicine, warm clothing, and bedding. Ventilation in cells and
overall sanitation was poor. As a result, tuberculosis, pneumonia, and other communicable
diseases were prevalent. the United Nations Development Program reported that none of the
country's prisons fully complied with the World Health Organization's tuberculosis infection
control guidelines and expressed concern over sexual and other types of harassment and
violence in prisons.

The report by FIDH and Vyasna concluded that prison conditions in the country were
"extremely unsatisfactory and amount to inhumane treatment." Those interviewed in
preparation of the report included former prisoners and detainees, relatives of prisoners,
defense attorneys, NGO members, and a former judge. Despite numerous requests to the
Ministries of Interior and Justice, government officials refused to meet with FIDH
representatives or approve requests to visit detention facilities. Former prisoners reported that
medical check-ups were rare, conducted by underqualified medical personnel, and that
examination results were often fabricated. Authorities failed to provide conditions necessary
for maintaining proper personal hygiene. Prisoners often complained of malnutrition and low
quality uniforms and bedding. Some former political prisoners reported that they were
subjected to psychological abuse and often had to share a cell with violent criminals. They
also reported that authorities neither explained nor protected their legal rights. Overcrowding
in prisons, detention centers, and work release prisons ("khimiya") was a serious problem.
Persons sentenced to khimiya, a form of internal exile, lived in prison barracks and were
forced to work under strict conditions.

29 2009 Human Rights Report: Belarus. - BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR,
March 11, 2010.

 21

The law permits family and friends to bring detainees food and hygiene products and to mail
parcels to prisoners, but in many cases authorities did not respect the law.

Status of Ratification of the Main International Human Rights Treaties, Conventions and
other instruments

International Convention for the Suppression of Acts of
Nuclear Terrorism (2007) 13 March 2007

International Convention for the Suppression of the Financing
of Terrorism (2002) 06 October 2004

Protocol against the Smuggling of Migrants by Land, Sea and
Air, supplementing the UN Convention against Transnational
Organised Crime (2004)

25 June 2003

Protocol to Prevent, Suppress and Punish Trafficking in
Persons, Especially Women and Children, supplementing the
UN Convention against Transnational Organized Crime
(2003)

25 June 2003

UN Convention against Transnational Organized Crime
(2003) 25 June 2003

International Convention for the Suppression of Terrorist
Bombings (2001) 01 October 2001

Convention relating to the Status of Refugees (1954) 23 August 2001
Convention on the Rights of the Child (1990) 01 October 1990
International Convention against Taking of Hostages (1983) 01 July 1987
Convention against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment (1987) 13 March 1987

Convention on the Elimination of All Forms of
Discrimination against Women (1981) 04 February 1981

International Covenant on Economic, Social and Cultural
Rights (1976) 12 November 1973

International Covenant on Civil and Political Rights (1976) 12 November 1973
International Convention on the Elimination of All Forms of
Racial Discrimination (1969) 08 August 1969

Convention for the Suppression of the Traffic in Persons and
of the Exploitation of the Prostitution of Others (1951) 24 August 1956

Convention on the Political Rights of Women (1954) 11 August 1954

