


S E C R E T // N O F O R N // 20300702

DEPARTMENT OF DEFENSE
JOINT TASK FORCE GUANTANAMO
GUANTANAMO BAY, CUBA
APO AE 09360


JTF GTMO-CG

25 JULY 2005

MEMORANDUM FOR Commander, United States Southern Command, 3511 NW 91st Avenue, Miami, FL 33172.

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9UZ-000084DP (S)

JTF GTMO Detainee Assessment

1. (FOUO) Personal Information:

- JDIMS/NDRC Reference Name: Ilkham Batayev
- Aliases and Current/True Name: Ilkham Turdbyavich Batayev, Ilham Jon Turdibyeovich Batayev
- Place of Birth: Abaye Kazakhstan (KZ)
- Date of Birth: 11 July 1973
- Citizenship: Kazakhstan
- Internment Serial Number (ISN): US9UZ-000084DP


2. (FOUO) Health: Detainee is in good health. He has no travel restrictions.

3. (S//NF) JTF GTMO Assessment:

a. (S) Recommendation: JTF GTMO recommends this detainee be Transferred to the Control of Another Country for Continued Detention (TRCD).

b. (S//NF) Summary: JTF GTMO previously assessed detainee as Transfer to the Control of Another Country for Continued Detention (TRCD) on 23 February 2004. For this update recommendation, detainee is assessed as a member of the Islamic Movement of Uzbekistan (IMU) with ties to Al-Qaida. Detainee's intention upon joining the IMU was to become a jihadist. Detainee worked for one of the most important financiers in the Central Asian region. Tajik authorities arrested detainee and the group he was traveling with because they were carrying counterfeit money. Detainee attended the IMU training camp at Tavildara,

CLASSIFIED BY: MULTIPLE SOURCES
REASON: E.O. 12958 SECTION 1.5(C)
DECLASSIFY ON: 20300702

S E C R E T // N O F O R N // 20300702

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9UZ-000084DP (S)

Tajikistan (TJ) where he met with IMU leadership. He then traveled to Afghanistan (AF) where he attended an IMU training camp near Mazar-e-Sharif. Detainee was present during the prison uprising at the Qala-E-Jenki prison in Mazar-e-Sharif. It is assessed this detainee is a MEDIUM risk, as he may pose a threat to the US, its interests and allies.

4. (S//NF) Detainee Background Summary: Unless otherwise noted, the following paragraphs are based solely on the detainee's statements.

a. (S//NF) Prior History: Detainee graduated from a physical training college in Kazakhstan in 1992. He worked as a youth sports instructor and a fruit vendor in Kazakhstan prior to joining the IMU. The IMU is identified as a Tier 1 target, which is defined as terrorist groups, especially those with state support, that have demonstrated the intention and the capability to attack US persons or interests.

b. (S//NF) Recruitment and Travel: Makhmudzhon Usubzhanovich Kirgizov recruited the detainee into the IMU. (Analyst Note: In the initial interview, detainee claimed he was kidnapped by Kirgizov but later changed his story under questioning from the Kazakhstan National Security Committee (KNB) in early October of 2002). Detainee, AbduSalam Mamataliyvich Rakhmanov and Kirgizov traveled to Dushanbe, Tajikistan where the Tavildara IMU training camp is located.

c. (S//NF) Training and Activities: In January 2001, detainee was flown to Konduz, AF, by civilian helicopter, with a final destination of Mazar-e-Sharif. Detainee and Rakhmanov were brought to an IMU training facility outside the city. 25 IMU members were already located at the camp. Detainee declined to participate in the training and did not participate in any military activity. Detainee worked as a cook's assistant in a guesthouse. Detainee claimed that many people came to the guesthouse to await training or to stay at the house overnight. After the American bombing started, there were a lot less visitors.

d. Capture Information: Detainee worked at the guesthouse for over seven months. From July thru September of 2001, detainee claims he was in a hospital with Malaria. In October 2001, detainee contracted pneumonia. In November 2001, detainee was taken to Qala-E-Jenki prison, Mazar-e-Sharif, AF and confined to the basement of the facility. In December 2001, the uprising began. Detainee claimed he was in the courtyard, not the basement at the time of the uprising. Detainee was wounded during the battle at the prison. He was subsequently detained for approximately one month at Kandahar, AF, before being transferred to Guantanamo Bay.

e. (S) Transferred to JTF GTMO: 07 February 2002

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9UZ-000084DP (S)

f. (S//NF) Reasons for Transfer to JTF GTMO: To provide information on the following:

- Prison uprising at Mazar-e-Sharif.

5. (S//NF) Detainee Threat:

a. Assessment: It is assessed the detainee poses a MEDIUM risk, as he may pose a threat to the US, its interests and allies.

b. Reasons for Continued Detention:

- (S//NF) Detainee worked for an IMU facilitator and his son. He was involved in money laundering and counterfeiting operations with the IMU. He also attended military training at an IMU training camp.
- (S//NF) Detainee worked for Abdulhalim Pakhrutdinov, an Islamic extremist who used his business to launder money for the IMU for two years. Detainee was also involved in a counterfeiting operation with Pakhrutdinov's son.
 - (S//NF) From 1998 to June of 2000, detainee worked for Pakhrutdinov, who owned the Al Baraka Company. The company was a front for his financial and material support for Islamic Extremists, including the IMU.
 - (S//NF) In the late 1990's, Abdulhalim Pakhrutdinov's financial links expanded outside the central Asian region to include Al-Qaida. A third party intelligence service believes that with his financial links, Pakhrutdinov made himself one of the most important financiers of extremist activities in the central Asian region.
 - (S//NF) In June of 2000, detainee was part of a group of new recruits led by Pakhrutdinov's son, Abdulaziz Abdulhalimovich Pakhrutdinov, who left Kazakhstan for training in Tajikistan.
 - (S//NF) The group was arrested in Tavildara, TI by the Tajik Ministry of Internal Affairs (MVD). The MVD discovered the group was transporting 60,000 USD in counterfeit money. Pakhrutdinov purchased the release of his son for USD 150,000 and the remaining members of the group were eventually released.
 - (S//NF) Analyst Note: This shows detainee was deeply involved in IMU support operations since at least 1998 vice 2001 as detainee has previously stated.
- (S//NF) Detainee admitted he joined the IMU in order to become a jihadist. Two veteran IMU extremists who had already fought on the frontlines against anti-Taliban forces recruited detainee and accompanied him to the IMU training camp at Tavildara, TI.

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9UZ-000084DP (S)

- (S//NF) IMU operative Makhmudzhon Usubzhanovich Kirgizov recruited detainee.
 - (S//NF) Uzbekistan authorities want to arrest Kirgizov in connection with a criminal case. Kirgizov is accused of committing a crime under Article 244-2, Part 1, of the criminal code of Uzbekistan for “Creating, leading, or participating in Religious, Extremist, Separatist, Fundamentalist or other forbidden organizations.” Before 9/11, Kirgizov fought with an IMU unit against the anti-Taliban forces in the Takhar and Konduz provinces, Afghanistan.
- (S//NF) Detainee traveled to the IMU training facility near Tavildara, TI with AbduSalam Mamataliyevich Rakhmanov, who also fought against anti-Taliban forces.
 - (S//NF) Rakhmanov is an ethnic Uzbek born in southern Kazakhstan and an admitted IMU fighter. In December 2001, Rakhmanov was captured by Northern Alliance forces, interrogated and released along with other IMU fighters. When the IMU fighters tried to leave AF for TJ, Russian federal troops intercepted them at the border and turned them over to the Tajik authorities. Rakhmanov is currently serving a 5-year prison sentence in Tajikistan according to third party sources.
- (S//NF) Detainee attended the Tavildara training camp operated by the IMU. While at the camp, detainee met the founder of the IMU, Jumaboy Namangi Khodjiev (Analyst Note: Khodjiev was killed by coalition bombing in November 2001)
- (S//NF) Detainee was involved in the Qala-E-Jenki prison uprising where he was wounded in the firefight against the Northern Alliance Forces.

c. Detainee's Conduct: Detainee's overall behavior pattern has been compliant and often respectful to the operations of the Camp and the guard force.

6. (S//NF) Detainee Intelligence Value Assessment:

a. Assessment: JTF GTMO determined detainee is of MEDIUM intelligence value.

- Detainee had placement and access to possess information on the leadership of the IMU. In 1998 thru 2000, detainee worked for the most important financier in the Central Asian region and has yet to provide information of significance. Detainee has information on IMU recruiting methods, training facilities and leadership. Because he worked in the safehouse, detainee should be able to recognize IMU personnel and provide insight into future IMU operations.


b. Areas of Potential Exploitation:

JTF GTMO-CG

SUBJECT: Update Recommendation to Transfer to the Control of Another Country for Continued Detention (TRCD) for Guantanamo Detainee, ISN: US9UZ-000084DP (S)

- IMU leadership
 - Makhmudzhon Usubzhanovich Kirgizov
 - AbduSalam Mamataliyevich Rakhmanov
 - Abdulhalim Pakhrutdinov
 - Abdulaziz Abdulhalimovich Pakhrutdinov
 - Obitkhon Sabitkhonovich Malayev
 - Alikhon Sabitkhonovich Malayev
- IMU operations
- IMU/Al-Qaida financial operations
 - Smuggling operations
 - Counterfeit Money operations
 - Possible money laundering
- The uprising at the AL Jenki prison near Mazar-e-Sharif

7. (S) EC Status: Detainee's enemy combatant status was reassessed on 02 July 2004, and he remains an enemy combatant.


JAY W. HOOD
Brigadier General, USA
Commanding