
BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 1

 BELARUS: “YOU ARE

NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED
POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 2

 Amnesty International is a movement of 10 million

people which mobilizes the humanity in everyone

and campaigns for change so we can all enjoy our

human rights.

Our vision is of a world where those in power keep

their promises, respect international law and are

held to account.

We are independent of any government, political

ideology, economic interest or religion and are

funded mainly by our membership and individual

donations.

We believe that acting in solidarity and compassion

with people everywhere can change our societies

for the better

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 3

CONTENTS

INTRODUCTION 4

UNPRECEDENTED SCALE OF POLICE VIOLENCE IN THE AFTERMATH OF THE 9 AUGUST 2020 ELECTION 5

FALSE CONCILIATORY PROMISES OF INVESTIGATION 9

PERSECUTION OF COMPLAINANTS AS HUMAN RIGHTS VIOLATIONS ESCALATE 10

KILLINGS OF PROTESTERS AND REPRISALS AGAINST POTENTIAL WITNESSES 12

STATE-SPONSORED IMPUNITY FOR THE PERPETRATORS 15

FORMAL HURDLES TO AN INVESTIGATION BEFORE IT BEGINS 17

INTERNATIONAL HUMAN RIGHTS LAW AND INTERNATIONAL INVESTIGATION AND PROSECUTION
MECHANISMS 19

RECOMMENDATIONS 21

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 4

INTRODUCTION

Since the disputed 9 August 2020 presidential election in Belarus scores of consistently shocking images
have emerged from the country: peaceful protesters brutally assaulted by riot police, stun grenades fired
into peaceful crowds at short range, and the blood-stained faces and severely bruised bodies of men and
women released from detention. These have been accompanied by scores of harrowing accounts of torture,
sexual violence, and other ill-treatment of detainees arrested for peaceful protest. The number of people
arrested since 9 August 2020 and who have spent time in detention in connection with the post-election
protests exceeds 27,000 and continues to grow.1 Many hundreds have testified of torture and other ill-
treatment, and several protesters have died. If brutal reprisals against peaceful protesters and against all
forms of dissent in Belarus do not stop – and at the time of writing the government’s violent crackdown on
human rights shows no signs of abating – these numbers will only continue to mount.

There have been numerous efforts, mostly by grassroot initiatives in Belarus, to document cases and
preserve evidence of the use of unlawful force by police and law enforcement officials against peaceful
protesters and bystanders, and of torture and other ill-treatment of detainees. This is an ever more daunting
task given the unprecedented scale of human rights violations that has followed the 9 August 2020 election.
Their scale is not, however, the only or even principal challenge. Victims of human rights violations in
Belarus and those supporting them and helping to document the violations face a system which not only
obstructs, discourages and intimidates them, but also seeks to invalidate the complaints and accompanying
evidence.

Meanwhile, the Belarusian authorities have consistently evaded investigation and prosecution of law
enforcement officials who have committed human rights violations. The authorities have consistently acted to
preserve these officials’ anonymity and impunity. They have also abused the country’s law enforcement and
criminal justice systems to intimidate and conduct reprisals against victims of these violations, and
disempower, obstruct and prosecute those who expose and document the violations.

At the time of writing, not a single official investigation into human rights violations by law enforcement
officials in Belarus is known to have been opened. Also, at the time of writing, brutal suppression of peaceful
protest and all forms of dissent in Belarus has continued and escalate to new levels.

A resolute commitment and concerted effort by international actors, from international and regional
organisations to individual governments, is required to break the tide of human rights violations in Belarus
and ensure justice to victims at home or abroad.

1 Statement by Michelle Bachelet, UN High Commissioner for Human Rights, Intersessional meeting of the Human Rights Council - The
situation in Belarus, 4 December 2020, available at
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=26564&LangID=E.

https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=26564&LangID=E

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 5

UNPRECEDENTED SCALE
OF POLICE VIOLENCE IN
THE AFTERMATH OF THE 9
AUGUST 2020 ELECTION

Allegations of torture and other ill-treatment in custody have been continuously documented during
President Alyaksandr Lukashenka’s 26-year reign. However, since the 9 August 2020 election, unlawful
force by law enforcement officials against peaceful protesters and torture and other ill-treatment against men
and women in detention have occurred on an unprecedented scale. According to official information, close
to 6,700 individuals were arrested during the four days after the election, and thousands more since.2 While
the arrests have targeted those who take part in mass peaceful protests, many arrested have been
bystanders and people randomly apprehended in the streets.

A multitude of publicly available photo and video evidence of human rights violations committed by police in
public areas exists – images of the brutal dispersal of peaceful gatherings, violent arrest of individuals, use of
policing equipment including truncheons, rubber bullets, stun grenades, chemical irritants, water cannons,
and other less-lethal weapons. Less than ample evidence documenting torture and other ill-treatment of
individuals in police custody exists, but photos, videos and other evidence that have surfaced lend a
shocking insight into torture and other ill-treatment of arrested individuals. One example is a clandestine
video recording made by an arrested protester on his mobile phone which shows him being thrown into a
police vehicle designated for transportation of detainees (avtozak), forced to lie down on the floor with other
detainees and incessantly beaten, threatened and verbally assaulted by police officers.3 A few videos show
beatings and other ill-treatment of detainees inside police compounds and detention centres. One example,
apparently filmed inside a detention centre, shows men in black t-shirts and medical masks beating
detainees with truncheons – the detainees are lined up and kneeling on the ground, their hands raised
against the wall in front of them.4

Testimonies from former detainees as direct victims or eyewitnesses account for the majority of evidence of
the torture and other ill-treatment that occurred inside police vehicles and detention centres. Upon release
hours or days later, numerous individuals have described severe physical and sexual violence and
humiliation in detention, as well as deprivation of food, water and sanitary products, and other forms of ill-
treatment.

2 Ukrainska Pravda, with reference to the Telegram channel https://t.me/pressmvd (Telegram channel of Volha Chamadanava, Press Officer
the Ministry of the Interior of Belarus, 13 August 2020, available at https://www.pravda.com.ua/rus/news/2020/08/13/7262765/.
3 Video posted by TUT.BY, 26 August 2020, available at https://www.youtube.com/watch?v=RrcaoCdlBvs.
4 Video posted by REFORM BY and credited to Radio Svaboda, the Belarusian Service of Radio Free Europe/Radio Liberty, 21 August 2020,
available at https://www.youtube.com/watch?v=0XYzFtD7IEs.

https://t.me/pressmvd
https://www.pravda.com.ua/rus/news/2020/08/13/7262765/
https://www.youtube.com/watch?v=RrcaoCdlBvs
https://www.youtube.com/watch?v=0XYzFtD7IEs

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 6

“THOSE WHO CRIED BEATEN EVEN MORE
SEVERELY”
According to Tsimur (not his real name)5, a 25-year-old doctor, riot police officers snatched him from a bus
stop in Minsk in the early hours of 10 August 2020, shoved him inside an unmarked blue van and delivered
him to the Kastrychnitskaye District police station. The officers stated they believed he had participated in a
protest the previous night, and filed a report accusing him of petty hooliganism. The report incorrectly
recorded the place and time of his arrest, and the accusations against him were false.

Several hours later, along with other detainees, Tsimur was transferred to the Akrestsina detention centre.6
There he was forced to sign a statement stating he had taken part in an “illegal assembly”, an administrative
offence under Belarusian law punishable by a substantial fine or short imprisonment (“administrative
detention”) of up to 15 days which can be longer if applied multiple times for multiple offences. When
Tsimur tried to object, police officers slapped him hard on the head several times and repeatedly hit him in
the back.

Tsimur spent several hours with seven others in a cell designated for four inmates. He was then moved to
another floor and placed in a cell containing six beds which he had to share with about 40 inmates for the
next 36 hours. They had to sleep in shifts, two people on one bed at a time, others lying on the floor under
the bed or trying to sleep sitting on a bench. During this time none were given food, and water from a tap
and dirty in colour.

Tsimur was aware of constant beatings of inmates. Through a window in his cell he hears blows delivered
and detainees’ screams in the courtyard. He also heard the sound of electric shock weapons (commonly
known as “tasers”). “Whoever cried and begged not to be beaten—they were beaten even worse. The
officers revelled in it,” Tsimur recalls. Detainees who complained about conditions of detention were singled
out for particularly harsh treatment. One man in the same cell with Tsimur demanded that his injuries be
medically examined. In response the guards poured a bucket of water over him and told him to clean it up.

Early in the morning of 12 August, Tsimur and several other detainees were taken to the courtyard, where
they were beaten with truncheons by several riot police officers before being released.

On release, Tsimur had multiple bruises on both hips and buttocks. His nose was bleeding. It took him three
weeks to recover from his injuries. His employer (a medical institution), expressed sympathy for his situation
but denied him sick leave.

Tsimur filed a complaint with the Investigative Committee against the police officers who tortured him. More
than two months later, the authorities have still not opened an official investigation. Meanwhile, Tsimur has
left Belarus for fear of retaliation.

Tsimur’s painful account of his detention at the Akrestsina detention centre is only one of many. As stories of
violence began to trickle out of this detention centre in the days after the election, “Akrestsina” became
notorious for and virtually synonymous with, widespread abuse and torture of detainees. On the night of 13-
14 August 2020, relatives of detainees filmed a video outside “Akrestsina” and posted it on social media.
The video confirms Tsimur’s testimony as it features the sounds of virtually uninterrupted beating and
numerous voices from inside the detention centre screaming in pain and agony with some begging for mercy
all clearly audible from the street.7

At the peak of peaceful street protests, thousands were detained in Akrestsina. Alyaksandr Lukashenka,
speaking on 17 August 2020, stated that up to 2,500 individuals were held there during the initial days of
the protests,8 while some estimates by local human rights activists allege a higher number. Scores of
arbitrarily detained individuals have passed through Akrestsina since, their exact number unknown.

Yet Akrestsina is just one of many detention centres across the country used since the 9 August 2020
election to lock up thousands of people arbitrarily detained for participating in peaceful protests. Some

5 Interviewed between 19 August and 21 October 2020 by Amnesty International, on condition of anonymity.
6 Centre for Isolation of Offenders of the Chief Directorate of the Interior of Minsk Executive Committee, a detention centre in the capital
Minsk popularly known simply as “Akrestsina” after the street where it is located (First Akrestsina Lane).
7 Video posted by Novaya Gazeta, 14 August 2020, available at https://www.youtube.com/watch?v=RWqlk6xdqgI. There are further videos
taken clandestinely which feature the scenes of actual beating.
8 Video posted by Onliner Belarus, 17 August 2020, available at https://www.youtube.com/watch?v=hukW_VBIlhc.

https://www.youtube.com/watch?v=RWqlk6xdqgI
https://www.youtube.com/watch?v=hukW_VBIlhc

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 7

detainees were transferred amongst different places of detention, including those who were arrested in
Minsk but sent outside the capital, in particular to the Zhodzina detention centre over 50 km away.

"YOU ARE NOT HUMAN. YOU GET WHAT
YOU HAVE FOUGHT FOR”
Mikalai (not his real name),9 a 33-year-old resident of Orsha town (about 200 km east of Minsk), on 9
August 2020 walked by a protest site on his way home. He witnessed the participants marching in silence,
not chanting slogans or displaying placards. When a man shouted “Police [stand] with the people!” riot
police officers chased, beat and arrested him. Other police officers arrested several young women. One of
them was hit in her face by an officer. Another woman was dragged on the ground by her hair. Several men
nearby tried to help her and were also arrested.

Mikalai continued on to a bus stop. While he was waiting for a bus, several riot police officers approached
him, twisted his arms behind his back, pushed his head down, told him to switch off his phone and led him
into a police vehicle.

Together with two other individuals, Mikalai was brought to the Central District police station. When they
exited the police vehicle they were told to walk through a “corridor” of some 50 police officers who beat them
with truncheons. Mikalai described repeated blows to his legs and head and described how his legs turned
blue from the blows he sustained. Another detainee who arrived with him suffered severe knee injuries.

Mikalai was then taken into a building where he spent the following five hours standing still in a room with
his face to the wall, until he was searched, had his belongings confiscated, and was led to a holding cell.
Meanwhile he noticed that officers carried somebody from a nearby cell and that the person appeared not to
be breathing. He remembers noticing a man sitting in a cell, severely beaten and bleeding, and complaining
of having lost hearing in one ear. In another part of the building, Mikalai recalled, prisoners were forced to
stand facing the wall with their legs spread wide apart, and those who tried to speak were beaten.

Mikalai was then placed in a cell with eight other detainees. They were not given drinking water, and had to
share one single loaf of bread between them. When some of them appealed to the guards to respect their
human rights and asked them to inform their relatives of their whereabouts, they were told: “You are not
human. You get what you have fought for.”

In the days that followed, Mikalai and his fellow detainees were verbally abused and humiliated. On one
occasion, an officer entered their cell, told the inmates to stand with their faces to the wall and their legs
spread wide, and shouted insults, threats and obscenities at them. On another, on 13 August, the detainees
were led to the corridor and forced to stand in this position again while the officers mocked, insulted and
threatened to kill them. Electric light in their cell was never turned off or dimmed during the night, depriving
them of sleep.

On 11 August, the detainees stood trial under administrative proceedings inside the detention centre. Mikalai
was not allowed to read his case materials, but the accusations against all detainees were identical: violation
of rules governing mass assemblies and chanting slogans. Each was pronounced guilty of this “offence” and
handed between three and 15 days of “administrative detention”. Mikalai was delivered 10 days but served
only part of his sentence.

On 14 August, the detainees were led one-by-one to the police chief. He asked them how they had been
treated, but many were too afraid to complain in the presence of the very officers who had tortured them.
Nor did they believe that the police chief had not played a part in abuses against them. Afterwards they were
escorted out of the building and released.

Mikalai immediately visited to a local clinic for a medical examination, which identified an injury of the

anterior surface of his right thigh. The clinic refused Mikalai’s request to conduct a more thorough

examination, for example an ultra-sound or CT scan, citing lack of personnel and equipment. In accordance

with official regulations, the clinic notified the local police that it had seen a patient who had suffered injuries

that likely resulted from violence – the same police who had detained and tortured Mikalai. To avoid having

to face his tormenters again, he left the clinic as soon as he could.

9 Interviewed on 16 September 2020 by Amnesty International, on conditions of anonymity.

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 8

Particularly harrowing details of physical violence towards detainees come from by medical personnel who
treated injured people after their release from detention or who were called to detention centres as members
of medical emergency teams. Alyaksandr, a doctor interviewed by the Russian independent TV channel
Dozhd, described multiple patients hospitalised with concussion. He also stated that even ambulance
doctors, notwithstanding those with extensive experience, were so shocked and traumatised by what they
had witnessed at detention centres that they were unwilling to talk about it.10

Numerous similar accounts by Belarusian medics, many of them anonymous, have been reported in the
media. The Belarussian daily Komsomolskaya Pravda cited a colleague of Alyaksandr who stated that
ambulance medics experienced trembling in their hands after viewing the condition of those held in
detention centres.11

An ambulance doctor from Minsk interviewed by Current Time described his diagnoses of detainee injuries,
including fragmentation of the vertebra, missing teeth, and “huge hematomas on the back... as if they [the
police] wanted to imprint some symbols with truncheons”. He also noted that police officers made sure the
medics were without cameras or mobile phones with them, apparently to prevent them from obtaining
evidence of the torture.12

10 Video posted by Onliner Belarus, 17 August 2020, available at https://www.youtube.com/watch?v=hukW_VBIlhc.
11 Дарья Ломоноская, «У врачей, которые приезжают с Окрестина и РУВД, руки трясутся», «Комсомольская Правда в Беларуси», 13

August 2020, available at, https://www.kp.by/daily/217168/4269839/.
12 «Настоящее Время», «Белорусский медик рассказал, что делали с задержанными на Окрестина. Вспоминая это, он рыдал», 20

August 2020, available at https://www.currenttime.tv/a/30794253.html.

https://www.youtube.com/watch?v=hukW_VBIlhc
https://www.kp.by/daily/217168/4269839/
https://www.currenttime.tv/a/30794253.html

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 9

FALSE CONCILIATORY
PROMISES OF
INVESTIGATION

During the initial days of the post-election protests, police violence against peaceful crowds, the forcible exile

of opposition leaders, and particularly the mounting reports of torture and other human rights violations

against scores of against peaceful protesters in detention, led to massive daily protests across the country.

The authorities offered reconciliatory gestures.

Mass arrests of demonstrators were scaled down. The use of less-lethal weapons temporarily stopped (but

resumed again in September). On 13 August 2020, in a carefully-worded statement broadcast on the

national television, then-Minister of the Interior Yury Karayeu issued a personal apology to people whom he

described as unintended victims of police’s use of force in the streets. He also promised to facilitate prompt

release of peaceful protesters.13

On 17 August, Alyaksandr Lukashenka visited the Minsk Wheeled Tractor Plant, where numerous workers

had gone on strike in solidarity with street protesters. In his address to the workers, while speaking of the

allegations of torture in Akrestsina, he stated that he had “ordered an examination of every fact.”14

The Belarusian authorities later officially admitted that they had received more than 900 complaints of abuse

by the law enforcement during the demonstrations.15 The independent Russian media outlet Mediazona

reported that it had seen official records of the Investigative Committee of Belarus, and according to these no

fewer than 1,373 individuals had been listed as reported victims of police violence in August and early

September 2020.16

However, all promises to investigate allegations of human rights violations by police proved empty. At the

time of writing, to the best of Amnesty International’s knowledge, not a single formal criminal investigation

into these violations has been opened, nor has any law enforcement officer been charged with respective

crimes.

13 БЕЛТА, «Караев извинился за травмы случайных людей на уличных акциаях», 13 August 2020, available at
https://www.belta.by/society/view/karaev-izvinilsja-za-travmy-sluchajnyh-ljudej-na-ulichnyh-aktsijah-402787-2020/.
14 Unofficial recording of the statement is available at the Telegram channel MotolkoHelp: https://t.me/motolkohelp/10979.
15 As reported by the media, with reference to Belarus’ representative at UN Human Rights Committee, Yury Ambrazevich, for instance see
ТАСС, «Постпред Белоруссии в Женева заявил, что в стране нет политических заключённых», 18 September 2020, available at:
https://tass.ru/mezhdunarodnaya-panorama/9493187.
16 Анастасия Бойко, «Ушли в отказ. Какие отговорки использует Следственный комитет, чтобы не расследовать насилие силовиков», 13
Mediazona, 21 December 2020, available at http://mediazona.by/article/2020/12/21/otkaz.

https://www.belta.by/society/view/karaev-izvinilsja-za-travmy-sluchajnyh-ljudej-na-ulichnyh-aktsijah-402787-2020/
https://t.me/motolkohelp/10979
https://tass.ru/mezhdunarodnaya-panorama/9493187
http://mediazona.by/article/2020/12/21/otkaz

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 10

PERSECUTION OF
COMPLAINANTS AS
HUMAN RIGHTS
VIOLATIONS ESCALATE

Weeks and months later, mass peaceful protests against the disputed 9 August 2020 presidential election
and the ensuing widespread human rights violations continued across Belarus, each Sunday and on other
days. After a brief lull in late August, authorities again resorted to widespread violence, mass arrests, and
torture and other ill-treatment of detainees, and to prosecution under increasingly severe charges of those
who exposed and documented these human rights violations.

Law enforcement officers have used threats and intimidation to compel victims of violence to remain silent
after their release and to deter their efforts to file complaints or otherwise pursue accountability. For
instance, as activist Alyaksei Yautushik explained, prior to their release he and other detainees at Akrestsina
detention centre were forced to sign a written document that warned them of criminal responsibility for
dissemination of information about what had occurred at the centre.17

Fear among survivors of torture and other ill-treatment has been so stark that the majority of those who
agreed to talk to Amnesty International did so on the condition of anonymity.18 Many confirmed that they
were terrified at the prospect of having to visit a police office—often the same place where they were
subjected to ill-treatment—to submit a formal complaint.

As they have little or no trust in the authorities, victims of human rights violations by police officers have
increasingly turned to human rights groups or grassroots self-help initiatives. Among these are volunteers
who greeted those released from Akrestsina and other detention centres: they provided the detainees with
medical and legal aid, transported them home, and interviewed them and collected evidence of violations.
These human rights and self-help initiatives have accumulated hundreds of testimonies from survivors of
torture and other ill-treatment, but in doing so they themselves have been increasingly subjected to
harassment and prosecution.

In a clear sign of escalating reprisals against human rights defenders, on 17 September 2020 police arrested
Marfa Rabkova, coordinator for the volunteer service of Human Rights Center Viasna. Viasna members and
volunteers have been instrumental in documenting mass human rights violations in Belarus. Marfa Rabkova
was falsely charged under Article 293(3) of the Criminal Code (“training or other preparation of persons to
participate in riots, or funding of such activities”), and remains in pretrial detention at the time of writing.

17 In interview with Delfi, 2 October 2020, available at https://youtu.be/pskbO31f6A0?t=2516
18 Pseudonyms have been used to disguise the identify of interviewees when requested.

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 11

The human rights defender’s arrest, similarly to the arrests of numerous other civic and political activists
under criminal charges at the time, marked a further drastic deterioration in the human rights situation in
Belarus. Meanwhile, arbitrary arrests of and violence towards peaceful protesters continued unabated.

VIKTAR: ARBITRARILY ARRESTED, BEATEN
AND ILL-TREATED, TRAUMATISED BY
SCENES OF POLICE VIOLENCE
Viktar (name changed)19, a Minsk resident, was arrested on 11 October 2020 near the site of a peaceful
protest in which he states he didn’t participate. On that day, he was brought to a police vehicle where other
people were being held, including one with head injuries. Viktar stated that a police officer repeatedly
pointed a shotgun-like weapon at the latter detainee, and insulted and threatened to shoot him. Later Viktar
and the others were transferred to another police vehicle, and were forced to walk through a “corridor” of
some 20 officers who were beat them with truncheons. They were brought to a police station for registration.
Beatings continued when the detainees were transferred from the police station to Zhodzina detention
centre. Viktar recalls that a commanding police officer entered their van at Zhodzina and asked his
subordinates how they had been treating the detainees and whether they had made them “sing the
anthem”. Viktar believes it was a reference to the widely reported practice whereby police officers subjected
detainees to torture and humiliation by forcing them to sing the state anthem while being beaten. In
response, one of his subordinates stated that that they had had no time for it and apologized. Ill-treatment
resumed upon arrival in the detention centre. One man who spoke out in protest when officers insulted
another detainee was forced to squat naked in front of the others. During Viktar’s 25 hours of detention,
neither food nor drinking water was given to the detainees.

Viktar’s “trial” took place in the Zhozdina. On 12 October, he was found guilty of “participation in an illegal
public gathering”, fined 162 BYR (about 60 USD) and released. He filed an official complaint about his
torture and other ill-treatment after his release. At the time of writing, no investigation into his complaint had
been initiated.

19 Interviewed on 13 October 2020 by Amnesty International, on conditions of anonymity.

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 12

KILLINGS OF PROTESTERS
AND REPRISALS AGAINST
POTENTIAL WITNESSES

By the end of 2020, the use of unlawful and abusive force by law enforcement officials had led to several
deaths of peaceful protesters. The first was that of Alyaksandr Taraikovsky, on 10 August 2020 in Minsk, at a
rally near Pushkinskaya underground station. Police initially claimed that he had died from an improvised
device that exploded in his hands. Soon thereafter video footage from the scene appeared which showed
that he was empty-handed when he was shot in the chest by security forces; he then fell to the ground and
died from his wound. Further peaceful protester casualties included a death on 11 November 2020, three
months after the presidential election.

A clear pattern of evidence shows that the Belarusian authorities have not taken steps to investigate human
rights violations, including killings; they have instead harassed and targeted those who challenge their
version of events and seek to hold perpetrators to account. In the case of a reported extrajudicial execution
of a protester by plainclothes police, for example, the authorities ignored all demands for investigation and
instead arrested an eyewitness, falsely charging him with a crime carrying a potential life imprisonment
sentence.

WITNESS OF EXTRAJUDICIAL EXECUTION
OF PROTESTER BY POLICE FACES LIFE
IMPRISONMENT
On the night of 11 August, long-time best friends, truck driver Henadz Shutau and motorcycle mechanic
Alyaksnadr Kardzyukou, came to central Brest, a city in southwestern Belarus where they lived, to attend a
protest rally. After the rally was violently dispersed by the police, the two men headed towards a nearby
residential block trying to avoid being arrested,and sat on a bench. What followed is partly captured on CCTV
footage obtained and published by Mediazona.20 While a tree obscures the bench from the camera’s view,
the footage shows Shutau and Kardzyukou being approached by three men, who were later officially
confirmed as police officers in plainclothes. According to Shutau’s daughter, Anastasiya Baranchuk,
interviewed by Amnesty International, local residents recalled the dialogue between the two men and the
plainclothes officers. One of the officers asked them whom they had voted for, to which Shutau replied: “For
Tsikhanouskaya”. According to the same eyewitnesses’ testimony, he was ordered to kneel and then lie
down, but as soon as Shutau kneeled one of the three plainclothes officers hit him in the forehead with a
gun and then shot him in the back of his head. Witnesses reported hearing a total of three shots. Meanwhile,

20 Алексей Шунтов, «Убийство в Бресте. Что мы узнали из записи камеры видеонаблюдения», Mediazona, 21 September 2020, available
at http://mediazona.by/article/2020/09/21/shutov-cctv.

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 13

Kardzyukou managed to run away despite being chased by one of the officers. Shutau was taken to a local
hospital, then transferred to a military hospital in Minsk where he succumbed to his wounds and died on 19
August.

The official version given by the authorities has been different. On 12 August, the Ministry of the Interior
announced that “in Brest, a group of aggressive citizens armed with rebar assaulted police officers. They
weren’t stopped by warning shots. The officers used firearms to defend their lives and health. One of the
assailants was wounded.”21 This description contradicts witnesses’ reports, the video footage which shows
no scuffle and no warning shots, and the medical records that identified a penetrating wound of the occipital
bone, which means that Shutau was shot from behind.

Shutau’s family demanded a full investigation into his killing. However, on 3 September, the Investigative
Committee sent them a letter stating that there were “insufficient grounds for opening a criminal investigation
under Article 139” (homicide).

Instead, the authorities promptly initiated criminal proceedings into purported “resistance to a police officer
involving violence or a threat of violence”, and arrested Kardzyukou as a criminal suspect, in the early hours
of 14 August near his garage.22 At the time of writing, he remained in a pretrial detention centre in Minsk,
charged with attempted murder of a police officer – a crime that carries a maximum of life imprisonment.23

In the case of the death of another peaceful protester, the authorities similarly ignored demands for an

investigation and instead prosecuted the whistle-blower who exposed their lies.

PROTEST ARTIST DIES OF INJURIES
AFTER SEVERE BEATING. WHISTLE-
BLOWER AND JOURNALIST
ENCARCERATED
On the night of 11 November 2020, several men and women in plainclothes and face masks came to the
neighbourhood informally known as the Square of Changes in Minsk, to remove white-red-white ribbons
hung there by local residents in protest against ongoing human rights violations and police violence. When
one individual from the neighbourhood, Raman Bandarenka, confronted them verbally, the individuals
severely beat him and forced him into an unmarked van. It later transpired that he was driven to the Central
District Police Station, and then taken by an ambulance to the City Emergency Hospital several hours later.
Raman Bandarenka was seriously injured and unconscious when he was admitted to hospital that same
night, and died there on 12 November from severe head injuries.24

It transpired later that Raman Bandarenka had been the anonymous author of popular murals that
symbolised peaceful protest, and which gave the neighbourhood its popular name.

Raman Bandarenka’s death stirred popular indignation and inspired further peaceful protests. The
authorities responded by claiming that his assailants (whom they never publicly identified) were private
individuals rather than plainclothes police officers or police proxies, and that he was “intoxicated”, implying
that he was responsible for his own death.25

Two months later, no formal investigation into the killing of Bandarenka has been opened. Instead,
authorities opened criminal proceedings against, and arrested as a criminal suspect, Artsyom Sarokin, the
doctor who had leaked the deceased activist’s medical records and exposed official lies (these records

21 TUT.BY, «В Бресте милиция стреляла в протестующих из табельного оружия на поражение. Есть раненый», 12 August 2020, available
at: https://news.tut.by/society/696355.html.
22 Amnesty International interviewed Kardzyukou’s sister, Maryna Paryichuk, on several occasions between 22 September 2020 and 18
January 2021.
23 Amnesty International, “Belarus: Witness in police killing of protester faces life sentence”, 16 December 2020, available at
https://www.amnesty.org/en/latest/news/2020/12/belarus-witness-in-police-killing-of-protester-faces-life-sentence/.
24 Amnesty International, “Belarus: Peaceful protester held by police after beating dies in hospital”, 13 November 2020, available at
https://www.amnesty.org/en/latest/news/2020/11/belarus-peaceful-protester-held-by-police-after-beating-dies-in-hospital/.
25 TUT.BY, «СК проводит проверку по факту гибели Романа Бондаренко», 13 November 2020, available at:
https://news.tut.by/society/707706.html.

https://www.amnesty.org/en/latest/news/2020/12/belarus-witness-in-police-killing-of-protester-faces-life-sentence/
https://news.tut.by/society/696355.html
https://www.amnesty.org/en/latest/news/2020/12/belarus-witness-in-police-killing-of-protester-faces-life-sentence/
https://www.amnesty.org/en/latest/news/2020/11/belarus-peaceful-protester-held-by-police-after-beating-dies-in-hospital/
https://news.tut.by/society/707706.html

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 14

indicated that he had not been intoxicated at the time of his death), and Katsyaryna Barysevich, a journalist
from TUT.by who had published the story. Both are prisoners of conscience and their prosecution is a part
of the authorities’ effort to cover up the unlawful killing of Bandarenka and ensure impunity for the
perpetrators.26

26 Amnesty International, “Belarus: Whistle-Blower Doctor and Journalist Who Exposed Disinformation Both Prosecuted”, 24 November
2020, available at https://www.amnesty.org/en/documents/eur49/3384/2020/en/.

https://www.amnesty.org/en/documents/eur49/3384/2020/en/

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 15

STATE-SPONSORED
IMPUNITY FOR THE
PERPETRATORS

The Belarus authorities have not only consistently ignored demands for the truth about and failed to
investigate human rights violations by law enforcement officials, including killings. They have also created
conditions in which perpetrators have been able to hide their identity, and have actively prevented the
spread of information about law enforcement deployed, their actions and their instructions – in this way
supporting a climate of impunity.

One of the most important elements of a system which ensures impunity for mass violations of human rights
in Belarus is the anonymity of their perpetrators. Countless riot and regular police and other law enforcement
agencies (Interior Troops, Committee for the State Security, and military units amongst others) have been
deployed in the streets. Uniformed and displaying minimal or no insignia, and no form of personal
identification, they have almost invariably covered their faces at all times – under masks, balaclavas or riot
police helmets. To conduct mass surveillance of protesters and their dispersal and apprehension by means
of abduction-style arrests, law enforcement officials were also often deployed in plain clothes, but even then
they wore face masks against the spread of coronavirus.

From 9- 12 August 2020 and on regular occasions thereafter, including every Sunday for a long as mass
protests continued, the authorities imposed mobile (and often stationary) internet blackout on the capital and
elsewhere. A clear violation of the right to freedom of expression, as well as of peaceful assembly, this
measure was instrumental for obstructing the organization and coordination of the protests, and also a
means to avoid people documenting and sharing, both domestically and internationally, evidence of torture
and other human rights abuses by law enforcement agencies.

At the same time, the country’s top officials and most prominently Alyaksandr Lukashenka himself have
actively denied and rejected any allegations of human rights violations by police and other forces, and placed
the blame o protesters and torture victims themselves. Thus, in a media interview on 9 September 2020,
Alyaksandr Lukashenka stated that those who ended up under arrest were primarily seasoned criminals,
drunkards and drug-addicts, and added that he could not blame the police for their harsh response whilst
“defending not just the country, but also myself”.27

Such statements, repeated regularly, have not only served to deny or dismiss allegations of serious human
rights violations by law enforcement officers, but have also signalled to them the most senior approval of their
actions and effectively a thinly veiled guarantee of impunity.

Such statements have also reinforced the widely-held belief among the people of Belarus that the police and
other forces deployed to crush protest in the streets and dissent throughout the country received direct
instructions to do so, in exchange for guaranteed impunity.

27 РБК, «Интервью Лукашенко российским журналистам», 9 September 2020, available at
https://www.rbc.ru/politics/09/09/2020/5f5773e29a7947dc1133af3a.

https://www.rbc.ru/politics/09/09/2020/5f5773e29a7947dc1133af3a

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 16

On 15 January 2021, BYPOL, a group formed by Belarusian police officers who quit the force in response to
its crackdown on peaceful protest, published a recording allegedly featuring the voice of a very senior Interior
Ministry official, Mikalai Karpenkau. Mikalai Karpenkau was presumably speaking to his subordinates from
the Ministry’s Main Directorate for Combating Organized Crime and Corruption (one of the police’s elite
forces), sometime around 30 October 2020. The recording contains numerous statements which, if true,
amount to criminal orders to use unlawful force against peaceful protesters, including for instance
instructions to target rubber bullets at protesters’ testicles, stomachs and faces, and implying that accidental
deaths would be acceptable. The voice in the recording gives direct instructions to disregard international
law, and repeatedly states that the relevant instructions had been issued personally by the head of state.28

While the authenticity of this recording may be difficult to prove, its content appears entirely consistent with
the picture of the police’s response to the protests and the state’s response to the allegations of torture and
other human rights violations by police. Notably, rather than launching an investigation into the leaked audio,
the Ministry of the Interior immediately dismissed it as “a fake by the opposition”.29

With or without revelations that may confirm that the forces deployed against protesters in post-electoral
Belarus were acting under direct instructions to commit human rights violations, it is abundantly clear that
the authorities show no intention of removing impunity from those who have committed them.

28 See Amnesty International, “Belarus: Leaked audio allegedly exposing top Interior Minister official ordering use of illegal force against
peaceful protesters must be effectively investigated”, 15 January 2021, available at:
https://www.amnesty.org/en/latest/news/2021/01/belarus-leaked-audio-allegedly-exposing-top-interior-minister-official-ordering-use-of-
illegal-force-against-peaceful-protesters-must-be-effectively-investigated/.
29 RIA Novosti, «МВД Белоруссии опровергло данные о планах создать лагеря для протестующих», 15 January 2021, available at

https://ria.ru/20210115/belorussiya-1593251810.html.

https://www.amnesty.org/en/latest/news/2021/01/belarus-leaked-audio-allegedly-exposing-top-interior-minister-official-ordering-use-of-illegal-force-against-peaceful-protesters-must-be-effectively-investigated/
https://www.amnesty.org/en/latest/news/2021/01/belarus-leaked-audio-allegedly-exposing-top-interior-minister-official-ordering-use-of-illegal-force-against-peaceful-protesters-must-be-effectively-investigated/
https://ria.ru/20210115/belorussiya-1593251810.html

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 17

FORMAL HURDLES TO AN
INVESTIGATION BEFORE
IT BEGINS

Even in the absence of state-sponsored impunity for members of law enforcement agencies, the official
complaints system is riddled with hurdles. It is onerous, highly bureaucratised and makes the opening of a
criminal investigation into violations such as torture conditional on various issues far beyond the
complainant’s control.

Torture survivors who dare to seek justice despite the threats and reprisals that they face must file their
complaint with either the police or Investigative Committee (a stand-alone agency responsible for
investigation of serious crime and reporting directly to the president) and ensure that it is accepted and
registered. A slightly “incorrectly” worded complaint may be treated as a mere submission and not registered
as a crime report; this will result in no action taken.

Next, the victim must verify their injuries at the Office of Court-Medical Examination (official forensic service),
for which a reference document from the Investigative Committee is required. At least one of the torture
survivors who spoke to Amnesty International confirmed that Investigative Committee representatives refused
to give such references to them and several other survivors and (falsely) claimed that first they had to review
the complaints. This deprived the complainants of crucial evidence in the absence of which they stood little
if any chance of seeing their complaint progress to a formal investigation. Other medical documents that
confirm their injuries do not carry the same, if any, legal weight for the purpose of an official investigation.

In case an official forensic examination of the injuries is secured, the relevant findings and conclusions by
the Office of Court-Medical Examination are typically not shared with the victim but sent directly to the
Investigative Committee. Among the cases documented by Amnesty International, none of the victims was
permitted to see the relevant forensic reports and had no idea of their accuracy. Besides, the process is
slow. In some cases, these forensic reports would not reach the Investigative Committee for over a month
following the examination.

Once a written complaint is submitted and officially registered as a crime report, and after the official
medical forensic examination is undertaken and its conclusions reach the investigator, further hurdles arise
on the way to opening of formal criminal proceedings. There are multiple formal grounds under Belarusian
law which allow the investigators delay or decline to open a formal investigation. Indeed, at the time of writing
not one criminal case had been formally opened into any of the hundreds of reports of unlawful use of force,
torture or other ill-treatment of protesters. Many have been squarely rejected by the Investigative Committee,
others delayed without an explanation. After submitting their complaint, a torture survivor typically awaits
months for any form of response from the investigative authorities. One torture survivor from Akrestsina told
Amnesty International that when she managed to speak to the investigator responsible for her case at the
Investigative Committee, he told her he was awaiting an “order from above” (instructions from his superiors)
to formally open criminal proceedings.

However, the system of criminal investigation can be quick and efficient in Belarus, when such is its intent.
The authorities have promptly opened criminal proceedings against numerous peaceful protesters under the

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 18

charges of mass disturbances, violence against police officers and other alleged crimes. Prosecutor General
Andrey Shved stated on 28 October 2020 that 657 criminal cases had been opened against protesters, with
more than 200 individuals already charged.30 Human rights centre Viasna collated and reported still higher
figures in January 2021: over 1,000 criminal cases opened against activists and protesters, including
politically-motivated criminal proceedings opened against political activists in the context of the presidential
campaign since May 2020.31

The sharp contrast between the complete failure of law enforcement agencies to prosecute perpetrators of
human rights violations by police officers, and the scale and speed of criminal prosecution of peaceful
protesters and political activists is telling. Contrary to their obligations under international law, the Belarusian
authorities are clearly sabotaging any efforts to ensure accountability for these human rights violations.

30 Mediazona, updates statistics on 28 October 2020, available at https://mediazona.by/number/2020/10/28/657del.
31 Vyasna, «Уголовное преследование с начала избирательной кампании. Список от правозащитников "Весны"», 18 January 2021,

available on: http://spring96.org/ru/news/99641.

https://mediazona.by/number/2020/10/28/657del
http://spring96.org/ru/news/99641

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 19

INTERNATIONAL HUMAN
RIGHTS LAW AND
INTERNATIONAL
INVESTIGATION AND
PROSECUTION
MECHANISMS

Belarus is a party to key international human rights treaties, among them the International Covenant on Civil
and Political Rights (ICCPR), the Convention against Torture and Other Cruel, Inhuman or Degrading
Treatment or Punishment (CAT), and the International Covenant on Economic, Social and Cultural Rights
(ICESCR). As such, it has a legal obligation to uphold the human rights of all those on its territory, including
the obligation to uphold the absolute prohibition of torture and other ill-treatment.

CAT mandates states to ensure “a prompt and impartial investigation, wherever there is reasonable ground
to believe that an act of torture has been committed.”32 Moreover, the states must protect alleged victims
against any further ill-treatment or intimidation. The Committee against Torture has called authorities “[t]o
ensure the right of victims of torture to lodge a complaint without the fear of being subjected to any kind of
reprisal, harassment, harsh treatment or prosecution, even if the outcome of the investigation into his [sic]
claim does not prove his or her allegation.” Amnesty International has determined that the Belarusian
authorities have repeatedly over the past months grossly violated the rights to life, to liberty of person, the
prohibition of torture and other cruel, inhuman or degrading treatment, the rights to freedom of expression,
association and peaceful assembly, to freedom of information, to freedom of movement, to equality before
the law, to a fair trial and other internationally recognised human rights. Moreover, as evidence presented in
this briefing suggests, the authorities have consistently prevented effective investigation of and accountability
for these abuses, which is in itself also a violation of international law.

The scale and severity of human rights violations coupled with the manifest reluctance of national authorities
to stop and investigate them can lead to a further deterioration of the already dire situation. Belarus’ failure to
uphold its international obligations raises the question how the international community can address the
ongoing human rights crisis.

32 Art. 12.

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 20

The UN Human Rights Council and several of its Special procedures, and the OSCE have already strongly
voiced their concerns.

The UN Human Rights Council in particular has repeatedly addressed the situation in Belarus, including at
its Urgent debate on the situation of human rights in Belarus, on 18 September 2020 (which adopted
resolution 45/1 entitled “situation of human rights in Belarus in the run-up to the 2020 presidential election
and in its aftermath”) and the Intersessional meeting on 4 December 2020. Since 2012 the Human Rights
Council has retained a Special Rapporteur on the situation of human rights in Belarus, and her mandate has
been once again extended. Notably, the Belarusian authorities have consistently refused to recognise the
Special Rapporteur’s mandate; nonetheless the current Rapporteur and her predecessors have been able to
carry out their work and document and regularly report their findings on human rights violations in the
country.

A group of OSCE member states enacted its Moscow Mechanism, the outcome of which was the report by
the OSCE Rapporteur’s Report under the Moscow Mechanism on Alleged Human Rights Violations related to
the Presidential Elections of 9 August 2020 in Belarus, published on 5 November 2020.33 Belarus refused to
engage with this initiative.

The UN Human Rights Committee is another UN body which could play a role, in particular by adjudicating
human rights cases in Belarus including cases brought by individuals. In the past, however, Belarus has
frequently ignored the findings of this body.

One other possible route is universal jurisdiction, involving the countries that have enacted the relevant
legislation.34 Under international law states can also enact national criminal laws which allow national courts
to investigate and prosecute people suspected of crimes committed outside of the state’s territory, including
crimes committed against a national of the state.

At least one precedent of this route is underway in Lithuania, where criminal proceedings have been opened
in connection with the reports of torture of Maksim Kharoshin. A businessman and activist from Minsk, he
was arrested for several hours by police and severely beaten on 13 October 2020. After being released, he
fled to Lithuania, where authorities reported on 9 December 2020 they had begun an investigation of his
alleged torture under its law covering crimes against humanity, which provides for universal jurisdiction.

None of the international mechanisms for investigation and prosecution of human rights violations
committed in Belarus are mutually exclusive. All these routes for justice at the national and international level
are riddled with difficulties, but the international community cannot stand by. The total failure of the justice
system in Belarus to ensure accountability calls for the strongest possible efforts to pursue justice
internationally.

Governments, international and regional organizations should enact any available transnational justice
mechanisms, and use whatever leverage they may have to put pressure on the Belarusian authorities to stop
ongoing violations of human rights, fully cooperate with these mechanisms, and ensure truth, justice and
reparations for victims and survivors and accountability for perpetrators.

33 OSCE ODIHR, OSCE Rapporteur’s Report under the Moscow Mechanism on Alleged Human Rights Violations related to the Presidential
Elections of 9 August 2020 in Belarus, 5 November 2020, available at: https://www.osce.org/odihr/469539.
34 Amnesty International, Universal Jurisdiction: Questions and answers, December 2001, available at:
https://www.amnesty.org/download/Documents/128000/ior530202001en.pdf.

https://www.osce.org/odihr/469539
https://www.amnesty.org/download/Documents/128000/ior530202001en.pdf

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 21

RECOMMENDATIONS

AMNESTY INTERNATIONAL URGES THE AUTHORITIES OF BELARUS TO TAKE THE FOLLOWING STEPS:

• Release immediately and unconditionally all people detained solely for exercising their human rights,
including the rights to freedom peaceful assembly and expression.

Immediately put an end to human rights violations of protesters, human rights defenders, pollical and civil
activists and any individuals, and in particular:

• end the practice of prohibition and dispersal of peaceful street gatherings;

• end the use of unlawful, excessive and arbitrary force by police, including its use against
protest participants and bystanders in the streets, and individuals taken into custody;

• immediately end the use of torture and other ill-treatment by members of law enforcement
agencies, including physical and other violence, and the practice of detention of people in
conditions that amount to cruel, inhuman and degrading treatment, including denial of
necessary medical assistance, deprivation of food, water and sleep, and overcrowding of
detention cells;

• take all measures to end unlawful killings by law enforcement officers, including alleged
extrajudicial executions, or by unknown armed persons, conduct immediate, impartial and
effective Investigations into all alleged killings and bring those with criminal responsibility to
account through fair trials; end the practice of harassment, intimidation and unfounded
prosecution and arbitrary deprivation of liberty of political opponents of Alyaksandr
Lukashenka, human rights defenders, complainants and witnesses of human rights violations,
other dissenting voices.

• Promptly, effectively and impartially investigate all allegations of torture and other ill-treatment and all
other reports of the above human rights violations, with a view to identify and bring to account, in fair
trial proceedings without recourse to the death penalty, anyone reasonably suspected of perpetrating,
or being complicit, in torture and other ill-treatment and other human rights violations against
peaceful protesters, including commanding officers and any state officials on whose orders or under
whose acquiescence these violations have been committed.

• Immediately suspend in their duties any law enforcement official, regardless of their rank, suspected
of responsibility for or complicity in acts of torture and other ill-treatment, or other of the above-
mentioned human rights violations, including fabrication of criminal or administrative charges,
pending an impartial and independent investigation of the respective allegations, and prosecution in
fair trial proceedings.

• Provide full and adequate reparations to all victims of torture and other ill-treatment, including
measures of restitution, compensation, rehabilitation, satisfaction and guarantees of non-repetition.

• Immediately end the practice of short-term imprisonment (so-called administrative detention) of
individuals for minor, non-criminal offences, real or purported.

• Fully respect and protect the right to a fair trial, including by ensuring effective protection of any
detained person from torture and other ill-treatment, providing them with an immediate and
unimpeded access to a lawyer of their choice, and access to effective legal remedies including an
opportunity to challenge the legality of their detention and of administrative or criminal proceedings

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 22

against them, or challenge the admissibility/validity of police officers’ and other state officials’
testimonies (such as written police reports) as evidence against the defendant, in front of a genuinely
independent and competent judiciary.

• Address the practice of intimidation and harassment of victims and witnesses of human rights
violations by law enforcement and other officials; guarantee and ensure safety of complainants and
victims, including via effective witness protection measures.

• Immediately end the practice of anonymisation of uniformed police and other law enforcement
officers, and ensure that all law enforcement officers on duty are individually identifiable, by means
such as the use of clearly displayed personal name or individual number tags, and that they wear
insignia which allow a clear identification of the force they represent.

• Immediately end the practice of deployment of plainclothes police officers to conduct abduction-style
arrests.

• Immediately introduce a mandatory regulation whereby all complaints about torture and other ill-
treatment, and other human rights violations by law enforcement officials, irrespective of the form
and specific wording in which they are delivered to the agencies responsible for investigation of the
respective crimes, are registered as reported crime and that full, effective and impartial investigation
into every single allegation is opened without any delay.

• Ensure that individuals who submit complaints about such violations are given prompt, regular and
substantive official updates on the status of their complaints and the respective criminal proceedings,
as well as being given access on request to the forensic medial and other reports that contain their
personal details.

• Streamline and facilitate, including by means of direct, effective and unimpeded access to, and
sufficient resourcing of, forensic medical expertise for all alleged victims of torture and other ill-
treatment. Train and licence medical experts from civic medical institutions, including competent
private medial centres, to fully meet the demand for forensic medical expertise among alleged victims
of torture and other ill-treatment. Ensure that the forensic medical examination is conducted in full in
accordance to the Istanbul Protocol (Manual on the Effective Investigation and Documentation of
Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment).

• Regularly publish full and detailed statistics, national and local, on reported violations and the
outcome of the respective investigation and prosecution.

• Cooperate fully with international partners and organisations, including in particular the UN High
Commissioner for Human Rights, the UNHRC Special Rapporteur on the Situation of Human Rights
in Belarus, and the OSCE Moscow Mechanism Rapporteur on Human Rights, amongst others,
including by extending and invitation and ensuring their immediate, full and unhindered access to
the country, and, where so requested, provide them with direct and effective access to the
penitentiary institutions and all other places where individuals may be deprived of their liberty
including police compounds, including access to persons deprived of their liberty held there, and
provide them with all necessary access to the information and documents as may be requested, and
access to victims of human rights violations and their family members, lawyers and human rights
defenders amongst others.

• Ratify the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment and promptly institute a National Preventive Mechanism in
accordance with it, to facilitate unhindered and unannounced visits to all places of deprivation of
liberty; sign and ratify the Rome Statute of the International Criminal Court and until such time,
accept the exercise of jurisdiction by the Court.

AMNESTY INTERNATIONAL IS CALLING INTERNATIONAL AND REGIONAL ORGANISATIONS AND HUMAN

RIGHTS MECHANISMS AND INDIVIDUAL GOVERNMENTS TO:

• Urge the Belarusian authorities to take all of the following steps set forth above.

• In multilateral forums, including in the context of existing Human Rights Council reporting and
dialogues, address the issues of state sponsored impunity and unlawful force, torture, and other ill-

BELARUS: “YOU ARE NOT HUMAN BEINGS”
STATE-SPONSORED IMPUNITY AND UNPRECEDENTED POLICE VIOLENCE AGAINST PEACEFUL PROTESTERS

Amnesty International 23

treatment by members of law enforcement agencies. Support all applicable officials, forums, and
processes, including the High Commissioner and the Special Rapporteur on Belarus, to expand and
extend their reporting and recommendations on these issues, including regarding ways to address
the widening accountability gap, such as through the collection and preservation of evidence,
universal jurisdiction, and other current and future accountability options.

• Undertake a comprehensive examination of all available and potential accountability options,
including jurisdictions currently available to adjudicate unlawful force, torture, and other ill-treatment
by members of Belarusian law enforcement, and assess options for expanding such jurisdictions.

• Establish and support mechanisms and processes to investigate and document these violations,
protect and support their victims, collect and preserve evidence of crimes under international law,
and ultimately ensure that their perpetrators are held accountable. Such support could be of a
forensic, medical, technical, legal, financial, or other nature.

• Assist and support initiatives to assist survivors of torture and other human rights violations from
Belarus and key witnesses, including by granting them international protection if required and
facilitating their free movement.

CONTACT US JOIN THE CONVERSATION

info@amnesty.org

+44 (0)20 7413 5500

www.facebook.com/AmnestyGlobal

@Amnesty

AMNESTY INTERNATIONAL
IS A GLOBAL MOVEMENT
FOR HUMAN RIGHTS.
WHEN INJUSTICE HAPPENS
TO ONE PERSON, IT
MATTERS TO US ALL.

mailto:info@amnesty.org
http://www.facebook.com/AmnestyGlobal

INDEX: EUR 55/3502/2021
MONTH/YEAR: JANUARY 2021
LANGUAGE: ENGLISH

amnesty.org

 BELARUS: “YOU ARE NOT HUMAN

BEINGS”

STATE-SPONSORED IMPUNITY AND
UNPRECEDENTED POLICE VIOLENCE AGAINST
PEACEFUL PROTESTERS

The Belarusian authorities have unleashed a widespread and brutal crackdown on

dissent in the wake of post-election protests and weaponized the justice system

to punish victims of torture and witnesses of human rights violations, not

perpetrators.

While Belarusian authorities have admitted receiving more than 900 complaints

of abuses committed by police since demonstrations began in August 2020, not

one criminal investigation has been launched against law enforcement officers.

In contrast, hundreds of criminal investigations have been opened against

protesters, including victims of torture and ill-treatment.

Amnesty International’s research documents harrowing accounts of peaceful

protesters being arbitrarily arrested and subjected to torture and other ill-

treatment, as well as killings.

Those who have attempted to seek justice for this torture and other ill-treatment

have met with clear obstruction from a system designed both to discourage and

intimidate them and invalidate their complaints and evidence.

Given the total impunity of perpetrators of human rights violations inside Belarus,

Amnesty International calls on governments, international and regional

organizations to use all their leverage to pressure the Belarusian authorities to

end this assault on human rights, but also to go a step further and take

consolidated action to enact or establish international mechanisms for

investigation and prosecution of the perpetrators.

