

Boekbesprekingen

Out of the Ashes Reparations for Victims of Gross and Systematic Human Rights Violations

PAUL DE HERT
KAREN VAN LAETHEM

De Feyter, K., Parmentier, S., Bossuyt, M. & Lemmens P. (eds.). Intersentia, Antwerpen-Oxford, 2005, 522 p.

Het recht op herstel van slachtoffer: mythe, realiteit of beetje van beide? Uit het internationaal recht en de statenpraktijk blijkt dat het recht op herstel als concept bestaat. Zo is het recht van herstel voor slachtoffers wettelijk erkend in het Statuut van het Internationaal Strafhof, werd een *Trust Fund for Victims* opgericht in de schoot van het Internationaal Strafhof, is er een voorstel tot oprichting van een *Compensation Commission* bij de *International Commission of Inquiry* in Darfur, is er de rechtspraak van internationale rechtbanken zoals het Europees Hof voor de Rechten van de Mens en het Inter-Amerikaanse Hof voor Mensenrechten en, zeer recentelijk, de aanvaarding van *Basic Principles and Guidelines on the Right to a Remedy and Reparation for Victims of Gross Violations of International Human Rights Law and Serious Violations of International Humanitarian Law (UN Basic Principles and Guidelines)* door de VN Commissie ter Bescherming van de Mensenrechten in april 2005.

Toch werpen de precieze invulling, karakteristieken en praktische toepassing van het recht op herstel in het internationaal recht meerdere vragen op: wat is de juiste betekenis en inhoud van het herstel van grove en systematische mensenrechtenschendingen?; welke slachtoffers hebben recht op herstel?; door wie moet herstel worden voorzien?: op welke manier en waar? en welke herstelprocedures zijn voorhanden? Het zijn deze vragen die in het boek *Out of the Ashes. Reparations for Victims of Gross and Systematic Human Rights Violations* zowel theoretisch als praktisch, juridisch als socio-politiek op diepgaande en gestructureerde wijze belicht en onderzocht worden.

Het boek bevat diverse bijdragen die voorgesteld werden tijdens een internationale conferentie over het recht op herstel van slachtoffers van ernstige schendingen van de Rechten van de Mens, gehouden te Brussel in februari 2005. Het boek sluit af met een eindrapport van een onderzoeksproject aangaande het recht op herstel in het internationaal recht voor slachtoffers van grove en systematische schendingen van de Rechten van de Mens.

In haar bijdrage *The United Nations Principles and Guidelines on Reparations: Context and Contents* argumenteert Dinah Shelton dat het recht op herstel integrerend deel uitmaakt van het internationaal recht. Interessant in deze bijdrage is dat die een volledig en duidelijk overzicht biedt van de bestaande internationale instrumenten inzake herstel en deze in verband brengt met de *UN Basic Principles and Guidelines on the Right to a Remedy and Reparation for Victims of Gross Violations of International Human Rights Law and Serious Violations of International Humanitarian Law*. Op deze manier wordt een kritische inleiding tot en situering van de problematiek gegeven.

Vervolgens wordt de evolutie van de inhoud en de betekenis van herstel doorheen de tijd geanalyseerd door John Torpey in *Victims and Citizens: the Discourse of Reparation(s) at the Dawn of the New Millenium*. Getrouw aan het slachtoffergerichte perspec-

tief van dit verzamelwerk, geeft het de evolutie van de rol van het individu in de maatschappij en het internationaal recht weer en brengt deze in verband met 'burgerschap' en het gelijkheids- en non-discriminatiebeginsel (pp. 41-45).

Een belangrijk punt dat hij aankaart is dat aandacht voor herstel of preventie van mensenrechtenschendingen vaak subjectief is en afhangt van een etnisch samenhorheidsgevoel (p. 48). Neem nu als voorbeeld de situatie in Darfur, Sudan. Toen in begin 2004 de civiele maatschappij en de media de aandacht trokken op het conflict, bleken de groepen die begaan waren met de gruweldaden van de Sudanese regering door bias van de Janjaweed militie bijna allemaal religieuze, humanitaire of Afrikaans-georiënteerde groeperingen. Hoewel het conflict in Armenië nog vers in het geheugen lag, kwam er geen initiatief vanwege Armeense organisaties... Tropey besluit dat we in een *nontopia* zonder toekomstvisie leven. Toch sluit hij af op een positieve, hoopvolle noot door te stellen dat herstelmaatregelen en de *Guidelines* bijdragen tot een meer humane toekomstige maatschappij.

Na deze algemeen introducerende bijdragen, worden in het boek specifieke vraagstukken besproken.

In Reparation as a Component of Transitional Justice: Pursuing 'Reparative Justice' in the Aftermath of Violent Conflict bekijkt Rama Mani herstel bij regimes in overgang ('transitionele justitie'). In de overgang van gewelddadige autoritaire regimes naar meer liberale leefvormen worden samenlevingen onvermijdelijk geconfronteerd met slachtoffers van mensenrechtenschendingen. Een van de voornaamste en moeilijkste vragen in deze 'transitionele regimes' is op welke manier om te gaan met het verleden en met mensenrechtenschendingen om tot een vredige toekomst te komen. Daarbij is herstel van slachtoffers primordiaal. Rechtbanken en truth commissions zijn twee verschillende mogelijkheden om met het verleden om te gaan waarbij herstelmaatregelen een plaats kunnen hebben. In de praktijk echter blijkt dat beide hun sterke en zwakke kanten hebben, maar dat geen van beide afzonderlijk echter soelaas bieden. Mani verdedigt een model van *reparative justice* (p. 71), waarin zowel rechtbanken en truth commissions hun plaats hebben en waarin steeds wordt gestreefd naar het betrekken van zoveel mogelijk overlevenden bij het overgangsproces.

In zijn bijdrage *Deserving and Undeserving Victims: Political Context and Legal Framework of Hard Cases of Reparation* verdiept Elazar Barkan ons in het concept slachtofferchap. Wat is een slachtoffer, en wie is slachtoffer? Verdienen alle slachtoffers herstel? Zijn er 'slachtoffers' die minder of geen recht hebben op herstel? Boeiend hieraan is de (morele) juridisch-politieke reflectie over de legitimiteit van politiek geweld en haar grenzen. Wat kan en wat kan niet wanneer we geconfronteerd worden met politiek geweld? Neem nu bijvoorbeeld de praktijken van de Amerikaanse soldaten in Abu Ghraib. Heiligt het doel altijd de middelen? Wat rechtvaardigt dat mensen verplicht worden tot het naakt vormen van menselijke piramides, dat ze met een zak over hun hoofd urenlang in kruispositie verbonden aan elektrische bedrading moeten staan? Het antwoord op deze vragen lijkt eenvoudig, maar toch is het niet zo... Verder worden we door Barkan eens 'aan de andere kant van de lijn' geplaatst. Een voor de hand liggend voorbeeld hiervan zijn de Duitse etnische vluchtelingen na WOII. Waren zij geen slachtoffer van de oorlog, hebben zij geen recht op herstel?

In *Victims' Expectations, needs and perspectives after gross and systematic human rights violations* stelt Martien Schotsman het slachtoffer opnieuw centraal. Wat wordt

aan slachtoffers beloofd inzake herstel? Wat verwachten ze? Wat hebben ze nodig om weer als volwaardige burgers in de maatschappij geïntegreerd te worden? Schotsman wijst op de gevaren en onvolmaaktheden van herstelmaatregelen. Wat gebeurt er als de allocatie van herstel tot een nieuw conflict leidt omdat sommigen zich gediscrimineerd voelen? Wat indien in het nieuwe regime voormalige schenders van mensenrechten een leidinggevende functie krijgen? Brandon Hamber bouwt in *The Dilemmas of Reparations: in search of a Process-driven Approach* verder op deze vraag uit een socio-psychologische invalshoek met een sterke nadruk op de participatieve rol van de slachtoffers, naar voorbeeld van de Zuid-Afrikaanse *Truth and Reconciliation Commission*.

Processen zijn één van de manieren om met mensenrechtenschendingen in een post-conflictueuze staat om te gaan. In *Reparations for Gross Human Rights Violations as an Outcome of Criminal versus Civil Court Proceedings* onderzoekt ook Jeremy Sarkin de mogelijkheid van herstel via strafrechterlijke en/of burgerrechterlijke procedures. Hoewel in theorie deze beide legale 'herstelroutes' in alle nationale rechtssystemen zou moeten bestaan, blijkt er in de praktijk een groot verschil te zijn tussen wat 'zou moeten' en wat effectief 'is'. De auteur concludeert dat staten hun rechtsapparaat moeten verbeteren, maar wat als dat niet kan? Neem bijvoorbeeld een land dat verwoest is door een burgeroorlog, welke is dan de prioriteit? Een functionerend rechtssysteem? Ontwapening? Voedselzekerheid? Moeilijke overwegingen die bovendien in de soevereiniteitssfeer van de staat zelf liggen.

Gelukkig wijst Sarkin daarna nog op andere wegen die tot herstel kunnen leiden, zoals internationaalrechterlijke rechtbanken en verder, zeer belangrijk, andere extralegale reparatiemechanismen zoals bijvoorbeeld *truth commissions* en compensatiefondsen die misschien evenveel aandacht hadden moeten krijgen.

In het derde deel van het boek wordt ingegaan op praktisch georiënteerde voorbeelden van herstelmechanismen over de wereld heen.

Douglas Cassel belicht de pioniersrol van het Inter-Amerikaans Hof voor de Rechten van de Mens inzake herstelmaatregelen te verdedigen aan de hand van een grondige analyse van de rechtspraak van het Hof in *The Expanding Scope and Impact of Reparations Awarded by the Inter-American Court of Human Rights*.

Met *The Trust Fund for Victims of the International Criminal Court: between Possibilities and Constraints* van Pablo de Greiff en Marieke Wierda maken we kennis met een internationaalrechterlijke innovatie, haar potentieel en haar tekortkomingen: het *Trust Fund for Victims* van het Internationaal Strafhof. Dit is weer een mooie illustratie van het groeiende bewustzijn en het toenemend potentieel van herstel op de weg naar gerechtigheid.

Vervolgens krijgen we drie case-studies op nationaal niveau. Manfred Nowak geeft in *Reparation by the Human Rights Chamber for Bosnia and Herzegovina* sprekende, doch soms zeer beklemmende voorbeelden en getuigenissen in het herstelbeleid van de *Human Rights Chamber for Bosnia and Herzegovina*. Hij onderstreept hierbij de positieve impact van de progressieve herstelmaatregelen bevolen door de Mensenrechtenkamer op de heropbouw van een rechtssysteem en maatschappij in Bosnië-Herzegovina. William Schabas neemt ons in *Reparation Practices in Sierra Leone and the Truth and Reconciliation Commission (TRC)* mee naar de conflictgeschiedenis van Sierra Leone en de oprichting van haar *Truth and Reconciliation Commission* en de *Special Court for Sierra Leone*. Interessant in het herstelbeleid in Sierra Leone is het samenspel tussen

legale (*Special Court*) en extralegale (*Truth and Reconciliation Commission*) mechanismen. Zijn kritiek op de implementatie van de aanbevelingen gemaakt door de TRC beklemtonen nogmaals de moeilijkheid en politieke gevoeligheid van herstel. In een onstabiel regime zal het inderdaad praktisch moeilijk zijn herstelmaatregelen daadwerkelijk uit te voeren.

In de case-study van Heidi Rombouts en Stef Vandeginste wordt de genocide in Rwanda vergeleken met het apartheidsregime in Zuid-Afrika in *Reparation for Victims in Ruanda: Caught between Theory and Practice*. Hun onderzoek toont aan dat er inzake herstel geen modeloplossing bestaat. Een herstelbeleid dient als het ware 'maatwerk' te zijn. Er bestaat inzake herstel geen *one size fits all*. In Rwanda bijvoorbeeld waren er enorm veel slachtoffers, maar weinig baattrekkenden van de genocide. Hoe determineert men in zo'n geval wie de schuldigen en wie de slachtoffers zijn?

In het vierde deel van het boek wordt een onderzoeksproject *The Right to Reparation for Victims of Gross and Systematic Violations of Human Rights*, gevoerd door Heidi Rombouts, Pietro Sardaro en Stef Vandeginste, aangaande het recht op herstel in het internationaal recht voor slachtoffers van grove en systematische schendingen van de Rechten van de Mens opgenomen. Dit onderzoeksproject geeft ons nogmaals op concrete manier zicht op de cruciale vragen, moeilijkheden en mogelijkheden van herstel voor slachtoffers van grove en systematische schendingen van mensenrechten. Onder meer wordt stilgestaan bij de betekenis en inhoud van herstel, wie recht heeft op herstel, door wie herstel moet worden verleend, op welke wijze en waar herstel moet worden voorzien en hoe de herstelprocedure *idealiter* zou moeten verlopen.

Het onderzoek geeft bruikbare beleidsaanbevelingen zowel op nationaal als internationaal vlak. Bovendien houdt het rekening met de evolutie van het internationaal recht, de rol van het individu, van het slachtoffer alsook van de niet-statelijke entiteiten en bekijkt de problematiek zowel door de ogen van de staat, het individu en internationale organisaties.

Omgaan met een conflictueus verleden en haar slachtoffers is een uiterst moeilijke, delicate taak. Er bestaat immers geen modeloplossing voor. Elk conflict, elk verleden, elk onrecht is 'uniek'. In de heropbouw van de maatschappij spelen bovendien tal van verschillende overwegingen van politieke, economische, historische en maatschappelijke aard een belangrijke rol. Daardoor zullen slachtoffers van grove en systematische schendingen van de rechten van de mens maar al te vaak in de kou gelaten worden. Hun klachten blijven onbeantwoord en hun lijden onerkend. Nochtans zijn zij het die bij de heropbouw van de maatschappij een cruciale rol spelen.

Dit boek gaat op kritische, veelzijdige, diepgaande en toekomstgerichte wijze in op deze problematiek.

Doorheen de verschillende bijdragen in dit werk treft men een aantal constantes aan. Eerst is er het mensenrechtenperspectief. Er wordt zowel aandacht geschonken aan de politieke, juridische, historische als aan de humane kant van herstel. Het boek vormt een diepgaand onderzoek en analyse van de sterke en zwakke aspecten van de verschillende herstel mogelijkheden aan de hand van praktijkvoorbeelden in postconflictueuze gebieden. Dit zorgt ervoor dat je de prangende vragen, tekortkomingen als het ware voelt.

Daarbij wordt er zorgvuldig aandacht besteed aan de praktijken van de nationale, internationale en regionale rechtssystemen. Tegelijkertijd geeft het boek ook toe-

komstperspectief. Herstel voor slachtoffers van grove en systematische mensenrechtenschendingen, is een moeilijke, delicate maar geen onbegonnen zaak. Het boek verschaft daartoe analyse en parameters.

Het boek richt zich zowel tot academici, beleidsmakers, nationale en internationale rechtbanken, juristen, NGO's en de maatschappij in zijn geheel. Een *must have* voor éénieder die in zijn beroep, of zelfs uit interesse in aanraking komt met herstelmaatregelen voor slachtoffers van grove en systematische schendingen van de mensenrechten.