
Enforcement of Awards for Victims of Torture
and Other International Crimes

May 2006

THE REDRESS TRUST
3rd Floor, 87 Vauxhall Walk, London SE11 5HJ

Tel: +44 (0)20 7793 1777 Fax: +44 (0)20 7793 1719
Registered Charity Number 1015787, A Limited Company in England Number 2274071

info@redress.org (general correspondence)
URL: www.redress.org

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

2

Published by THE REDRESS TRUST, May 2006
3rd Floor, 87 Vauxhall Walk, London SE11 5HJ United Kingdom
© THE REDRESS TRUST

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

3

Is it not a refined form of permanent torture,
an evil objective,
to leave the authors of the crime unpunished and leaving
the victims discouraged?...

Before we die,
We would like to take a final taste of justice to our
tombs,
And not the idea that the world is some dark omen
where justice is nothing more than words.

[Statement of a Peruvian family,

whose son was ‘disappeared’ by the security forces in 1990]

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

4

ACKNOWLEDGMENTS

This Report is based on the themes and discussions which arose during the "Conference on
Enforcement of Awards for Victims of Torture and Other International Crimes" hosted by
REDRESS and Freshfields Bruckhaus Deringer in London on 2-3 June 2005.

REDRESS would like to thank Freshfields Bruckhaus Deringer for their generous support to this
initiative. Their substantive and logistical contribution was essential for the realisation of the
Conference and the present Report. REDRESS is also grateful for the support of the European
Initiative for Democracy and Human Rights.

This Report was compiled and developed by Gabriela Echeverria with input and editorial support
from Carla Ferstman, Kevin Laue and Lutz Oette. It relies on the presentations by Conference
participants, many of whom gave input into earlier versions of this Report:

Fiona Adolu (Legal Officer at the African Commission for Human and Peoples’ Rights); Dr Natalia
Alvarez (consultant and researcher in the area of human rights and indigenous peoples´ rights);
Hasan Bakırcı (Legal Officer at the Registry of the European Court of Human Rights); Professor
Bill Bowring (practising barrister and Professor of Human Rights and International Law at London
Metropolitan University); John Carnt (Managing Director of Investigations at Vance International
Limited); Lucy Claridge (Legal Officer of the Kurdish Human Rights Project); Neri Javier
Colmenares (practicing lawyer and former Executive Director of the Philippine National Amnesty
Commission); Matt Eisenbrandt (Litigation Director at the Center for Justice and Accountability);
Professor Malcolm Foster (joint head of the Public International Law Group at Freshfields
Bruckhaus Deringer); Greg Fullelove (associate in the Dispute Resolution department of
Freshfields Bruckhaus Deringer and a member of the Public International Law Group); Mikhail
Lobov (Legal Officer at the Department for the Execution of the Judgments of the European Court
of Human Rights in the Council of Europe); Victor Madrigal-Borloz (Co-ordinator of Litigation at
the Inter-American Commission on Human Rights); Nuala Mole (Founder-Director of the AIRE
Centre); Karinna Moskalenko (Head of the Center of Assistance to International Protection –
Russian affiliate of the International Commission of Jurists); Alejandra Nuño (Attorney in the
Costa Rica office of the Center for Justice and International Law); Steven Powles (barrister at
Doughty Street Chambers); Professor Sir Nigel Rodley (Professor of Law at the University of
Essex and member of the UN Human Rights Committee); Markus Schmidt (Head of the Petitions
Unit of the Office of the High Commissioner for Human Rights); Miriam Spittler (Legal Assistance
Adviser for the Office of the Prosecutor of the International Criminal Court).

REDRESS also wishes to acknowledge and thank Frederick Piggott, Ibrahima Kane and Pablo de
Greiff for their helpful comments on the themes covered by this Report and the text throughout
its development.

The views and positions advanced in this Report do not necessarily correlate to the persons
mentioned above outside of REDRESS. Any errors or omissions remain those of REDRESS alone.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

5

INDEX

INTRODUCTION... 6
I. THE RIGHT TO A REMEDY AND REPARATION.. 8

I.1 Forms of Reparation .. 9
I.2 Effective procedural remedies .. 10
I.3 Domestic remedies .. 12

a. National Courts... 12
b. Foreign Courts... 13

I.4 International remedies... 15
a. Human Rights Courts and Bodies... 15
b. International Criminal Tribunals ... 16

II. ENFORCEMENT OF INTERNATIONAL AWARDS... 17
II.1 Regional Human Rights Mechanisms ... 17

a. The African System... 17
b. The European System .. 24
c. The Inter-American System.. 34

II.2 Universal (UN) Human Rights Treaty Monitoring Bodies ... 41
a. Human Rights Committee .. 41
b. Committee against Torture ... 45

II.3 The International Criminal Court.. 47
a. Protective measures ... 48
b. Reparations Awards ... 49
c. The role of the Office of the Prosecutor.. 50
d. The ICC Trust Fund for Victims... 50

III. DOMESTIC JUDGMENTS AND DECISIONS... 52
III.1 Domestic and Foreign Civil Judgments... 52

a. Preliminary Considerations... 52
b. Enforcement at the Domestic Level .. 55
c. ‘Extraterritorial’ Tort Actions in the United States ... 60

III.2 Awards of National Truth and Reconciliation Commissions .. 63
a. Enforcement of Reparation Awards ... 64
b. Examples of Reparation Programmes.. 65

IV. CONCLUSIONS ... 73
ANNEX 1: AGENDA CONFERENCE.. 83
ANNEX 2: BIOS OF SPEAKERS... 85

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

6

INTRODUCTION

The growth of human rights jurisdictions and the increasing recognition by domestic and
international judicial forums of the right of victims of torture and other international crimes to a
remedy and reparations is an important victory for victims whose cries for justice have often been
in vain. Yet, access to justice remains the exception rather than the rule in many parts of the world
and efforts to increase victims’ ability to assert their rights and to end impunity for international
crimes remains a fundamental priority for organisations such as REDRESS, with a mandate to assist
victims to obtain effective and enforceable remedies.

Obtaining justice and other forms of reparation is exceedingly difficult. Often there are no
effective remedies in the State where the acts were committed. These crimes normally imply and
often require a certain level of State involvement. To obtain justice and redress implies that the
State acknowledges responsibility and makes amends, but the perpetrators are often supported by
the very States who should be punishing them. Torture and other violations are systematic or
widespread precisely in the countries where there is a lack of remedies and safeguards capable of
preventing and deterring these crimes. Moreover, victims may not have access to international
mechanisms, if there is no applicable human rights body in the region (in Asia and the Middle East,
there are no regional human rights bodies), or if the State where the acts occurred has not agreed
to the individual complaints procedures of UN treaty mechanisms such as the Human Rights
Committee or Committee against Torture.

Despite the challenges, there have been important developments at both the national and
international levels, and these are worthy of considered examination. The advancement of national
and international jurisprudence on victims’ rights, which is a testament to victims’ perseverance
and the concerted efforts of a range of actors, raises a number of questions:

� How effective have such decisions been in answering victims’ calls for justice?

� To what extent have decisions been enforced – have they remained ‘paper’ judgments or

have real and positive changes resulted, for the victims immediately affected and for wider
communities?

Little attention has so far been paid to the position of the applicant who has taken the long road to
justice and finally won his/her case. Whilst for many victims, obtaining a judicial decision which
acknowledges the harm done to them is important in and of itself, the need for such decisions to
be practically enforced is evident. As this Report discusses, in practice victims face procedural and
political barriers to lodge a claim, but even in those instances when their claims are successful and
they obtain a positive judgment/award, the practical enforcement of the decision can be as hard, or
even harder, than the process of bringing the initial legal claim.

The enforcement of reparation judgments or decisions is an essential part of the right to a remedy
and reparation. In order for remedies to be effective, they need to be enforceable. The execution
of judgments, as explained by the Inter-American Court of Human Rights in the Baena-Ricardo case,
“should be considered an integral part of the right to access to justice, understood in its broader sense, as

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

7

also encompassing full compliance with the…decision”.1

The purpose of this Report is to analyse how individual decisions from domestic (national and
foreign) courts and regional and international courts and treaty bodies are implemented in
practice. The Report provides an overview of the wide range of remedies and mechanisms
available to victims of torture and other international crimes, including those in domestic and
foreign courts, in international and regional human rights mechanisms as well as at the
International Criminal Court. It also addresses instances in which truth and reconciliation
commissions recommend reparation to victims or where governments have implemented
reparation programmes to compensate massive and/or systematic past violations. The analysis
covers the enforcement framework for material and non-materials awards, 2 explores the
enforcement of preliminary/provisional measures, the enforcement of restitution and
compensation (monetary awards) and other non-monetary awards such as rehabilitation, 3

satisfaction and guarantees of non-repetition, and considers whether certain forms of reparation
are easier to enforce than others.

The Report is divided into three parts. Firstly, it gives a brief introduction on the right to
reparation for torture and other serious violations of human rights, describing the legal standards
applicable to reparation, the forms of reparation recognised under international law, and the
extent to which substantive and procedural remedies have been implemented in national contexts.
Secondly, it addresses the enforcement mechanisms of international courts and tribunals as well as
the domestic enforcement of the views, decisions or judgments of these international bodies.
Thirdly and finally, it reviews the enforcement of civil awards at both the domestic and
cross-jurisdictional levels. This part also briefly describes the enforcement of administrative
compensation afforded by national truth and reconciliation commissions and/or by reparation
programmes established to redress past human rights violations.

The Report considers the standard mechanics of enforcement of judgments such as the role that
private international law plays and enforcement pursuant to a treaty or local rules (e.g. recognition
of punitive damages, the scope of public policy, etc.). It also addresses the unique issues arising
from enforcing reparation judgments relating to torture and other international crimes. The
Report considers practical matters affecting the enforcement of reparation judgments, such as
locating assets, and obtaining freezing injunctions and other interim relief, and recognises that
implementation of preliminary measures is vital to the eventual enforcement of judgments. An
extreme example would be where an international court or tribunal requests a State to issue a
stay of execution while it reviews the allegations of an individual on death row.

REDRESS became interested in the issue of enforcement of judgments as a result of its work to
assist victims of torture to access judicial remedies. In the cases in which positive judicial decisions
were achieved, a range of new hurdles presented themselves at the enforcement stage, often as

1 Baena-Ricardo Case, Judgment of 28 November 2003, Inter-Am. Ct. H.R., (Ser. C) No. 104 (2003), para 82, cited in Shelton, Remedies in
International Law, Oxford, Second Edition (2005), pg. 383.
2 The different forms of reparation recognised under international law include restitution, compensation, rehabilitation, satisfaction and guarantees
of non-repetition See: UN Principles and Guidelines on the right to reparation and a remedy of victims of gross violations of international human rights law and
serious violations of international humanitarian law (the Principles and Guidelines) UN GA Res. 60/147, 16 December 2005.
3 Rehabilitation (medical/psychological) services may be provided “in kind” or the costs may form part of a monetary award. It is important to
distinguish between indemnity paid by way of compensation and money provided for rehabilitation purposes. See: Handbook on the Basic Principles
and Guidelines on the Right to a Remedy and Reparation, Redress, March 2006, available at http://www.redress.org/publications/
Reparation%20Principles.pdf.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

8

complex if not more so, than the earlier efforts to obtain the positive decision. It also became very
clear that in order to improve the prospects for enforcement, a specific strategy for enforcement
needed to be integrated into the initial case strategy, and worked upon simultaneously with the
merits phase.

This Report follows a Conference that was convened by REDRESS together with the international
law firm Freshfields Bruckhaus Deringer, which tool place in London on 2-3 June 2005. Freshfields
Bruckhaus Deringer is involved in this field as part of the firm’s extensive pro bono practice. The
Conference brought together practitioners and others representing victims and working within
international bodies to consider the steps that can be taken to help ensure that victims are able to
obtain judgments that are capable of being enforced. This Report is based in part on the themes
and discussions which arose during the Conference proceedings, and relies on input provided by
Conference participants, many of whom provided input on earlier versions of this Report. All
errors and omissions in this Report are REDRESS’ alone.

I. THE RIGHT TO A REMEDY AND REPARATION

The right to reparation for victims of serious human rights violations is well established: it is a
fundamental principle of general international law that the breach of an international obligation
entails the duty to afford reparation.4 As a matter of general international law, all States are obliged
to refrain from conduct that constitutes a crime under international law, such as torture, genocide,
slavery or enforced disappearances. If States commit such acts, a new international duty to afford
reparation arises independent of any treaty obligation.

Under international law “reparation must, as far as possible, wipe-out all the consequences of the illegal
act and re-establish the situation which would, in all probability, have existed if that act had not been
committed”.5 In other words reparation must be adequate and appropriate, that is, proportional to
the harm suffered and should as far as possible restore the life and dignity of the victim. For
example, the United Nations Human Rights Committee, the body which oversees State party
compliance with the International Covenant on Civil and Political Rights, established that although
‘compensation’ may differ from country to country, adequate compensation excludes purely
“symbolic” amounts of compensation. 6

4 See: Permanent Court of Arbitration, Chorzow Factory Case (Ger. V. Pol.), (1928) P.C.I.J., Sr. A, No.17, at 47 (September 13); International Court
of Justice: Military and Paramilitary Activities in and against Nicaragua (Nicaragua v. U.S.), Merits 1986 ICJ Report, 14, 114 (June 27); Corfu Channel Case;
(UK v. Albania); Reparations for Injuries Suffered in the Service of the United Nations, Advisory Opinion, I.C.J. Reports 1949, p. 184 ; Interpretation des
traites de paix conclus avec la Bulgarie, la Hongrie et la Romanie, deuxieme phase, avis consultatif, C.I.J., Recueil, 1950, p. 228. See also Article 1 of the draft
Articles on State Responsibility adopted by the International Law Commission in 2001: “Every internationally wrongful act of a State entails the
international responsibility of that State”. (UN Doc. A/CN.4/L.602/Rev.1, 26 July 2001 (“ILC draft Articles on State Responsibility”)).
5 Permanent Court of Arbitration, Chorzow Factory Case (Ger. V. Pol.), (1928) P.C.I.J., Sr. A, No.17.
6 Albert Wilson v the Philippines, Communication No. 868/1999, U.N. Doc. CCPR/C/79/D/868/1999 (2003). The Human Rights Committee has
referred in several decisions to the duty to afford “appropriate” compensation. See Bozize v Central African Republic No. 449/1990, U.N. Doc.
CCPR/C/50/D/428/1990 (1994); Mojica v. Dominican Republic No. 449/1991, U.N. Doc. CCPR/C/51/D/449/1991 (1994). In Griffin v. Spain the
Committee ordered “appropriate compensation for the period of his detention in the prison in Melilla”, Griffin v. Spain No. 493/1992, U.N. Doc.
CCPR/C/53/D/493/1992 (1995). See also Bossuyt, Marc J. “GUIDE TO THE `TRAVAUX PREPARATOIRES' OF THE INTERNATIONAL
COVENANT ON CIVIL AND POLITICAL RIGHTS” (2002 ed. Kluwer Academic Publishers).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

9

I.1 Forms of Reparation

According to the 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, the forms that reparation may take include: restitution, compensation, rehabilitation and
satisfaction and guarantees of non-repetition. 7

Restitution: This form of reparation consists of re-establishing the status quo ante, i.e. the
situation that existed prior to the occurrence of the wrongful act. Although it is generally not
possible to ‘undo’ the pain and suffering caused by human rights violations, certain aspects of
restitution might nonetheless be possible – such as restoring an individual’s liberty, legal rights,
social status, family life and citizenship; return to one's place of residence; restoration of
employment; and return of property.8

Compensation: The role of compensation is to fill in any gaps so as to ensure full reparation
for the damage suffered (as long as the damage is financially assessable).9 The Inter-American
Court of Human Rights held in the Velásquez Rodríguez Case that “it is appropriate to fix the
payment of ‘fair compensation’ in sufficiently broad terms […].” 10 Awards of compensation
encompass material losses (loss of earnings, pension, medical expenses, etc.) and non-material
or moral damage (pain and suffering, mental anguish, humiliation, loss of enjoyment of life and
loss of companionship or consortium), the latter usually quantified on the basis of an equitable
assessment.

Rehabilitation: Rehabilitation is an important component of reparation and it is a right
specifically recognised in international human rights instruments.11 The UN Declaration of
Basic Principles of Justice for Victims of Crime and Abuse of Power stipulates that: “victims
should receive the necessary material, medical, psychological and social assistance and
support.” The Special Rapporteur on the right to reparation has noted that reparation should
include medical and psychological care and other services as well as legal and social services.12
Rehabilitation may be provided ‘in kind’ or the costs may form part of a monetary award. It is
important to distinguish between indemnity paid by way of compensation (for material and/or
moral damage) and money provided for rehabilitation purposes.

Satisfaction and Guarantees of Non-repetition: Satisfaction and guarantees of
non-repetition refer to the range of measures that may contribute to the broader and

7 UN GA Res. 60/147 16 December 2005.
8 (the Principles and Guidelines) UN GA Res. 60/147 16 December 2005. See also, Principles 8 - 10 of the Declaration of Basic Principles of Justice
for Victims of Crime and Abuse of Power, Adopted by GA Res. 40/34 of 29 November 1985.
9 Commentary to the Draft Articles on State Responsibility for Internationally Wrongful Acts; Report of the International Law Commission on its
Fifty-third Session, GA, Supplement No. 10 (A/56/10); cph. IV.E.
10 Velásquez Rodríguez Case, Interpretation Of The Compensatory Damages Judgment, Judgment Of 17 August 1990, Inter-Am. Ct. H.R. (Ser. C)
No. 9 (1990).Para. 27.
11 See for example the UN Convention on the Rights of the Child U.N. Doc. A/44/49 (1989), entered into force Sept. 2 1990, and its Optional
Protocol U.N. Doc. A/54/49, Vol. III (2000), entered into force February 12, 2002; UN Convention against Torture U.N. Doc. A/39/51 (1984)],
entered into force June 26, 1987; Declaration on the Protection of All Persons from Enforced Disappearances GA Res. 47/133 of 18 December 1992 ;
Declaration on the Elimination of Violence against Women GA Res. 48/104 of 20 December 1993.
12 Principle 24, Final report of the Special Rapporteur, Professor M. Cherif Bassiouni, submitted in accordance with Commission resolution
1999/33, E/CN.4/2000/62, 18 January 2000.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

10

longer-term restorative aims of reparation. A central component is the role of public
acknowledgment of the violation, the victims’ right to know the truth and to have the
perpetrators held accountable.13 The Basic Principles on Reparation list measures such as
cessation of continuing violations; judicial sanctions against persons responsible for the
violations; an apology, including public acknowledgement of the facts and acceptance of
responsibility; commemorations and tributes to the victims; and implementing preventative
measures, such as ensuring effective civilian control of military and security forces, protecting
human rights defenders and persons in the legal, media and other related professions.

As discussed in the next section, the form of reparation, whether it is a monetary or a
non-monetary award, also plays an important role in its enforceability. Monetary awards such as
compensation can be implemented directly without affecting the structural system of the State,
and in this respect may be easier to implement for some States. However not all States are willing
to afford monetary compensation, particularly in situations of massive and/or systematic violations
or where the State has severe economic constraints. In contrast, non-monetary awards calling for
legal or institutional reforms (e.g. cancelling an amnesty decree to make way for the prosecution
of alleged torturers, affording victims with new opportunities to challenge the legality of detention,
removal of the immunity of senior officials) will usually require a series of procedural steps within
the legislative and/or judicial branches of the government, and for this reason it will invariably take
more time and be more complicated for the State to implement such awards.

I.2 Effective procedural remedies

International law requires States to provide effective procedural remedies under domestic law to
guarantee adequate reparation to victims of human rights violations. In other words, the right to
reparation for torture and other human rights violations includes both the right to substantive
reparations (such as compensation) and the right to effective procedural remedies to enable
victims to access substantive reparations (e.g., access to civil, administrative and criminal
remedies). This right is firmly embodied in all major international human rights treaties and
declarative instruments.14
The right to a remedy for a violation of a human right protected under any of the international
instruments is itself a right expressly guaranteed by the same instruments and, in the case of
fundamental human rights, it has been recognised as non-derogable.15 Accordingly, there is an

13 Question of the impunity of perpetrators of human rights violations (civil and political); E/CN.4/Sub.2/1997/20/Rev.1, 2 October 1997, para. 17.
14 For example, art. 8 Universal Declaration of Human Rights, GA Res. 217 A (III) of 10 December 1948; art.2 (3), art 9(5) and 14(6) International
Covenant on Civil and Political Rights, (entry into force 23 March, 1976); art 6 International Convention on the Elimination of All Forms of Racial
Discrimination (entry into force 4 January 1969); art. 39 Convention of the Rights of the Child, (entry into force 2 September 1990) ; art. 14
Convention against Torture and other Cruel Inhuman and Degrading Treatment, (entry into force 26 June 1987) and art. 75 of the Rome Statute
for an International Criminal Court (entry into force 1 July 2002, UN Doc A/CONF.183/9). It has also figured in regional instruments, e.g. the
European Convention on Human Rights (entry into force 3 September 1953, art 5(5), 13 and 41); the Inter-American Convention on Human Rights
(entry into force 18 July 1978) (arts 25, 68 and 63(1)); the African Charter on Human and Peoples’ Rights (entry into force 21 October 1986) (art.
21(2)). See also, the Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, GA Res. 40/34 of 29 November 1985;
Declaration on the Protection of all Persons from Enforced Disappearance (art 19), GA Res. 47/133 of 18 December 1992; Principles on the
Effective Prevention and Investigation of Extra-legal, Arbitrary and Summary Executions (Principle 20), recommended by Economic and Social
Council resolution 1989/65 of 24 May 1989; and Declaration on the Elimination of Violence against Women. GA Res. 48/104 of 20 December 1993.
15 See, for example, General Comment 29 on States of Emergency (Art. 4) of the UN Human Rights Committee, CCPR/C/21/Rev.1/Add.11, 31
August 2001, at para. 14: “Article 2, paragraph 3, of the Covenant requires a State party to the Covenant to provide remedies for any violation of
the provisions of the Covenant. This clause is not mentioned in the list of non-derogable provisions in article 4, paragraph 2, but it constitutes a
treaty obligation inherent in the Covenant as a whole. Even if a State party, during a state of emergency, and to the extent that such measures are

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

11

independent and continuing obligation to provide effective domestic remedies to protect human
rights - during peace or war, and irrespective of states of emergency. Human rights instruments
guarantee both the procedural right to an effective access to a fair hearing (through judicial and/or
non-judicial remedies) 16 and the substantive right to reparations (such as restitution,
compensation and rehabilitation).17 As has been said:

“A remedy must be effective in practice as well as in law, particularly in the sense that its
exercise must not be unjustifiably hindered by acts or omissions by national authorities”.18

The nature of the procedural remedies (judicial, administrative or other) should be in accordance
with the substantive rights violated and the effectiveness of the remedy in granting appropriate
relief for such violations.19 As explained by the UN Human Rights Committee, “administrative
remedies cannot be deemed to constitute adequate and effective remedies […], in the event of particular
serious violations of human rights”.20
In other words, in cases of serious human rights violations, non-judicial remedies, such as
administrative or other remedies, are not considered sufficient to fulfil States’ obligations under
international law. This means that even if a torture victim wishes to apply for compensation
through an administrative procedure, he/she should also have the right in law and the ability in
practice to bring a civil claim against the individual and State in a court of law.21 Nevertheless, the
relevant procedures may take into account compensation already awarded to the victim in order
to determine whether the claimant has received full and adequate reparation. For example, the
benefit to those persons who were detained in Argentina before 10 December 1983 by virtue of
the state of siege and who were in the custody of the Executive (under Decree No. 10/90 and Law
24.043), was extended to cover persons who had initiated legal action and won their cases, but
who had received compensation lower than that awarded by the reparations laws. 22

strictly required by the exigencies of the situation, may introduce adjustments to the practical functioning of its procedures governing judicial or
other remedies, the State party must comply with the fundamental obligation, under article 2, paragraph 3, of the Covenant to provide a remedy
that is effective.” The Committee considered further that "It is inherent in the protection of rights explicitly recognized as non-derogable … that
they must be secured by procedural guarantees…The provisions of the Covenant relating to procedural safeguards may never be made subject to
measures that would circumvent the protection of non-derogable rights (…)." Similarly the Inter-American Court of Human Rights explained that
the judicial remedies to protect non-derogable rights are themselves non-derogable. (Advisory Opinion OC-9/87 of 6 October 1987. Judicial
Guarantees in States of Emergency (Arts. 27(2), 25 and 25(8) American Convention on Human Rights. Series A No. 9).
16 Some instruments explicitly call for the establishment of judicial remedies for the rights they guarantee; the African Charter on Human and
Peoples’ Rights for example, provides that all remedies should be judicial. See Art. 7 of the African [Banjul] Charter on Human and Peoples' Rights,
adopted 27 June 1981, OAU Doc. CAB/LEG/67/3 rev. 5, 21 I.L.M. 58 (1982), entered into force 21 October 1986.
17 See Jeremy McBride, “Access to Justice and Human Rights Treaties” (1998) 17 Civil Justice Q.235.
18 See Aksoy v. Turkey, 21987/93 [1996] ECHR 68 (18 December 1996).
19 Article 13 requires “the provision of a domestic remedy allowing the competent national authority both to deal with the substance of the
relevant Convention complaint and to grant appropriate relief” although States have some discretion as to how to comply (para 69) D v. United
Kingdom App. No. 30240/96 Judgment of 2 May 1997 (referring to Soering v. United Kingdom App. No. 14038/88 Judgment of 7 July 1989 and Vilvarajah
v. United Kingdom App. No. 13163/87 Judgment of 30 October 1991). The UN Human Rights Committee commented on Finland’s report
(CCPR/C/95/Add.6) regarding the obligation under Art 2(b) of the ICCPR that “while noting that a recent reform of the Penal Code makes
punishable the violation of several rights and freedoms, including those protected by articles 21 and 22 of the Covenant, the Committee is
concerned that criminal law may not alone be appropriate to determine appropriate remedies for violations of certain rights and freedoms
(Concluding Observations of the Human Rights Committee, Finland: 08/04/98 CCPR/C/79/Add.91).
20 Nydia Bautista v Colombia No. 563/1993 U.N. Doc. CCPR/C/55/D/563/1993 (1995); José Vicente and Amado Villafane Chaparro, Luis Napoleon Torres
Crespo, Angel María Torres Arroyo and Antonio Hugues Chaparro Torres v Colombia No. 612/1995 UN Doc. CCPR/C/60/D/612/1995 (14 June 1994).
21 See Albert Wilson v. Philippines, Communication No. 868/1999, U.N. Doc. CCPR/C/79/D/868/1999 (2003).
22 Decree Num. 131/94 of 1August 1994. For a general overview of the reparation process in Argentina, see Guembre, “Economic Reparations for
Grave Human Rights Violations: the Argentine Experience” in The Handbook of Reparations, Pablo de Greiff, ed.(Oxford: Uxford University Press,
2006).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

12

I.3 Domestic remedies

The first place that a victim will turn to have their rights realised: to obtain justice and other forms
of reparation, is the State in which the crimes took place. In this respect, the availability of
domestic remedies is a necessary precondition to ensure that justice is close and accessible for all
victims. Such remedies are also vital in demonstrating to the wider public that such crimes will not
be tolerated in the society.

Remedies available at the national level should comply with international standards. In particular,
victims should have access to effective means to lodge a complaint about the violation of their
rights and the competent authorities should be required to commence prompt and impartial
investigations into the allegations. When there is sufficient evidence of the commission of a crime,
authorities should be obliged to prosecute the alleged perpetrators and if found guilty, punish
them accordingly. Moreover, to guarantee the efficiency of the process opportunities should be
provided to victims to challenge the steps and decisions taken by authorities during criminal
proceedings (e.g. if the prosecutor decides to end an investigation or to drop a prosecution). In
some countries, judges in criminal trials can order compensation or other remedies against the
convicted person, but this does not override the right of victims to civil redress. Notwithstanding
the differences in various legal systems, victims of serious human rights violations have a right to
bring a civil claim against the alleged perpetrators and/or the State, and this right is independent of
any criminal prosecutions or their results.

Although there are different domestic legal systems, States are obliged to afford within their
national procedures effective access to justice and adequate reparation proportional to the harm
suffered (including rehabilitation and compensation). For example, a national human rights
commission might serve as a supervisory body to guarantee the impartiality of police
investigations, but it cannot be a substitute for criminal proceedings when allegations reveal the
perpetration of crimes. The same applies to administrative boards or commissions which may
provide compensation to victims of crime; such boards cannot override the right of victims to
bring civil proceedings before a court.

a. National Courts

At the national level, victims can generally seek to initiate criminal proceedings by making a
complaint to the police, the local public prosecutor or a local court. In many domestic legal
systems, a prosecution will only be opened if the public prosecutor decides that it is appropriate,
and a victim cannot directly institute proceedings. Military personnel can generally be prosecuted
as any other official, though usually they will be subject to a separate military criminal code and will
appear before specialised courts or courts martial (trial before a military court applying military
law). In addition, some legal systems allow victims to seek civil compensation (constitution de partie
civile) before the criminal jurisdiction.

On the other hand, civil proceedings are usually based on provisions in a national code of
obligations, specific legislation, or the common law. Civil proceedings involve a breach of a duty of
care against the person instituting the proceedings, which can be either specialised or generic. In

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

13

general, civil proceedings are resorted to when an individual wishes to obtain compensation,
usually financial, from the person responsible for causing the harm. The proceedings are judicial in
nature and take place in the ordinary courts. In cases of human rights violations such as torture, in
principle victims have a right to sue the State itself and not only the individual perpetrators because
the State is also liable for the violation.

In certain countries it is possible to bring human rights or fundamental rights proceedings
in national courts. If the country has incorporated human rights principles into its national
legislation, e.g. through a Constitution, a Bill of Rights or through legislation which allows
international treaties to be directly enforced in domestic courts, then it may be possible to make
an application to the appropriate court for a declaration of a violation in a particular case or
pattern of cases. It is also possible that a claim for compensation could be made on behalf of the
victim(s). Such actions may have to be taken to a specific court (often this is a constitutional
court).

Examples of administrative remedies relevant to victims might include commissions set up to
provide compensation to victims of crimes, police complaints authorities, human rights
commissions or ombudsman institution. These bodies will usually have a mandate to investigate
allegations and depending on the institution, to provide recommendations to remedy the offensive
conduct or to respond to systemic problems. Administrative proceedings often involve
decision-making by expert tribunals, or by officials with special expertise or responsibility for a
particular subject area.

Many countries have established National Human Rights Commissions (NHRCs). While
the Principles relating to the Status of National Institutions (Paris Principles) serve as a point of reference
for the establishment of NHRCs,23 in practice NHRCs differ considerably in virtually all respects.
In some cases they can investigate human rights violations on their own motion; in others they are
only vested with the mandate to carry out (initial) investigations into human rights violations that
amount to criminal conduct. It is common for NHRCs to receive reports or complaints from
individuals or groups concerning the commission of grave violations of human rights and to
conduct an inquiry. There is usually no time limit for bringing complaints and if they consider there
to be sufficient preliminary evidence, a summary of the findings or a recommendation will be
submitted to the competent authorities. Finally, States undergoing political transitions have
commonly resorted to short-term Truth and Reconciliation Commissions as officially
endorsed bodies to examine and inquire into past human rights abuses and to offer some form of
reparation to the victims.

b. Foreign Courts

States can exercise jurisdiction over international crimes irrespective of where the crimes were
committed or the nationality of the perpetrators or the victims, on the basis of the principle of
universal jurisdiction – the principle that some crimes are so heinous that they offend the
international community as a whole. Each State has the ability, and at times a specific obligation, to
ensure the investigation and prosecution of these crimes. For example, the Geneva Conventions
of 1949 require each participating state to "search for" persons who have committed grave

23 See Principles relating to the Status of National Institutions (“Paris Principles”) UN Doc. E/CN.4/1992/43, 16 December 1991.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

14

breaches of the conventions and to "bring such persons, regardless of nationality, before its own
courts,"24 and the UN Convention against Torture obliges States parties to prosecute or extradite
those accused of torture found within their territory. 25 In Prosecutor v. Anto Furundzija, the
International Criminal Tribunal for the Former Yugoslavia endorsed the principle of universal
jurisdiction in cases of torture and more generally for crimes under international law.26
There have been a number of investigations, prosecutions and convictions of torture and other
international crimes on the basis of universal jurisdiction. For instance, Nikolai Jorgic 27 was
convicted in Germany for genocide committed in Bosnia, and recently in the United Kingdom an
Afghan warlord was convicted for carrying out torture and hostage-taking in Afghanistan.28 There
are some cases, however, where procedural rules such as immunities may bar a prosecution in a
foreign court. In the Spanish extradition request relating to Pinochet 29 that led to a number of
judicial investigations and proceedings throughout Europe, the exercise of universal jurisdiction
over a former head of State was examined. The UK House of Lords established that although
acting heads of State do enjoy immunity in foreign courts, a former head of State can only enjoy
immunities ratione materiae (only for acts carried out in an official capacity), but ruled that acts of
torture cannot be “regarded as functions of a head of State under international law when international
law expressly prohibits torture as a measure which a State can employ in any circumstances whatsoever
and has made it an international crime.”30 The decision of the Belgian investigating magistrate in the
Pinochet case had also come to the conclusion that the acts alleged could not possibly come within
the ambit of official acts performed in the normal exercise of official functions.31
It has been difficult to bring civil cases against foreign officials and governments in the tribunals of
other States. The relationship between the principle of access to justice for victims in civil
proceedings and the principle of State immunity remains controversial. The recently adopted UN

24 Universal jurisdiction over war crimes is clearly recognised for grave breaches of the four Geneva Conventions of 12 August 1949, and Additional
Protocol I of 8 June 1977. The Geneva Conventions specifically provide that: "Each High Contracting Party shall be under the obligation to search
for persons alleged to have committed, or to have ordered to be committed, such grave breaches, and shall bring such persons, regardless of their
nationality, before its own courts. It may also, if it prefers, and in accordance with the provisions of its own legislation, hand such persons over for
trial to another High Contracting Party concerned, provided such High Contracting Party has made out a prima facie case" (Articles 49 I, 50 II, 129
III, 146 IV). The Hague Convention of 14 May 1954 for the Protection of Cultural Property in the Event of Armed Conflict, includes a similar
provision (Art. 28).
25 Article 5, UN Convention against Torture.
26 “It would seem that one of the consequences of the jus cogens character bestowed by the international community upon the prohibition of
torture is that every State is entitled to investigate, prosecute and punish or extradite individuals accused of torture, who are present in a territory
under its jurisdiction. Indeed, it would be inconsistent on the one hand to prohibit torture to such an extent as to restrict the normally unfettered
treaty-making power of sovereign States, and on the other hand bar States from prosecuting and punishing those torturers who have engaged in this
odious practice abroad. This legal basis for States’ universal jurisdiction over torture bears out and strengthens the legal foundation for such
jurisdiction found by other courts in the inherently universal character of the crime. It has been held that international crimes being universally
condemned wherever they occur, every State has the right to prosecute and punish the authors of such crimes. As stated in general terms by the
Supreme Court of Israel in Eichmann, and echoed by the USA court in Demjanjuk, it is the universal character of the crimes in question i.e.,
international crimes which vest in every State the authority to try and punish those who participate in their commission.” Prosecutor v. Anto
Furundzija, 38 I.L.M. 317 (1999) (Int’l Crim. Trib. For Former Yugoslavia 1999).
27 2 BvR 1290/99.
28 R v Zardad (Judgment of 18 July 2005, unpublished).
29 The Audiencia Nacional held on 5 November 1998 that it was able to exercise jurisdiction over Pinochet and other Chilean military officers in
accordance with Article 23.4 of the Organic Law of the Judicial Branch.
30 Lord Craighead Decision of the HL of 24 March 1999, [1999] 2 All ER 97. See also the reasons of Lord Saville, who held that: “So far as the states
that are parties to the Convention are concerned, I cannot see how, so far as torture is concerned, this immunity can exist consistently with the
terms of that Convention. Each state party has agreed that the other state parties can exercise jurisdiction over alleged official torturers found
within their territories, by extraditing them or referring them to their own appropriate authorities for prosecution; and thus to my mind can hardly
simultaneously claim an immunity from extradition or prosecution that is necessarily based on the official nature of the alleged torture.”
31 See Reydams, L. Criminal Law Forum, Vol XI, I 2000, citing the decision of 6 November 1999.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

15

Convention on the Jurisdictional Immunities of States and their Properties is silent on how immunity and
international human rights law relate. In the small number of cases in which a foreign State has
been sued for serious human rights violations, domestic courts have diverged in their analysis of
the application of State immunity, and on the end result. In some cases domestic courts have
denied the applicability of immunity where cases concerned serious violations of human rights,32
but in other cases domestic courts have interpreted their national laws granting immunity to States
as barring victims’ access to civil remedies, even in cases of jus cojens norms.

In Ron Jones v Saudi Arabia, 33an English case which at the time of writing was awaiting judgment by
the House of Lords, the Court of Appeal found that the Kingdom of Saudi Arabia enjoyed
immunity for civil proceedings relating to torture but denied the protection of immunity to the
individual State officials. In a Canadian case, the Ontario Court of Appeal in Bouzari upheld Iran’s
immunity based on the terms of Canadian immunities legislation.34 Following the Bouzari case, the
UN Committee against Torture in its examination of Canada’s most recent State Party report,
addressed the implications of Article 14 (right to reparations) of the UN Convention against
Torture within its consideration of the Canadian legal system. It criticised “the absence of effective
measures to provide civil compensation to victims of torture in all cases” [emphasis added] and
recommended to Canada that it “review its position under article 14 of the Convention to ensure
the provision of compensation through its civil jurisdiction to all victims of torture.”35

I.4 International remedies

a. Human Rights Courts and Bodies

There is currently no general international human rights court where individuals can bring claims
against States, so the forum varies depending on the international remedies made available by each
country. States have to specifically agree to the jurisdiction of an international court or body to
allow individuals injured under their national jurisdiction to bring challenges against them. While
claims before the regional human rights bodies may be brought on behalf of individuals as a matter
of course through adherence to the Conventions that underpin the bodies, States that have
already ratified UN Conventions have to specifically agree to the monitoring bodies’ jurisdiction to
receive claims from individuals.

Human rights mechanisms monitor States’ compliance with specific human rights conventions. For
example, the European Court of Human Rights monitors compliance of State parties to the
Convention for the Protection of Human Rights and Fundamental Freedoms [European
Convention on Human Rights or ECHR] while the UN Human Rights Committee monitors State
compliance with the International Covenant on Civil and Political Rights (ICCPR). A key way in

32 Italian Supreme Court in Ferrini v the Federal Republic of Germany and the Greek Supreme Court (Areios Pagos) in Prefecture of Voiotia v the Federal
Republic of Germany.
33Jones v. The Ministry of the Interior of Saudi Arabia & Lt. Col. Abdul Aziz and Secretary of State for Constitutional Affairs, The Redress Trust (Intervenors) and
Mitchell, Walker And Sampson v. Ibrahim Al-Dali & Others, [2004] EWCA Civil 1394.
34 Bouzari v. Iran (Islamic Republic) Ont. C.A. (2004).
35 Committee against Torture, Consideration of Reports Submitted by States Parties under Article 19 of the Convention: Conclusions and
Recommendations of the Committee against Torture, 34th Session (May 2005), CAT/C/CO/34/CAN at para. C (4)(g).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

16

which they monitor State compliance with their conventional obligations is through individual
complaints procedures.

The European, Inter-American and the newly established African Court of Human Rights have the
power to order the State to afford reparation directly to victims. This differs from the African
Commission on Human and Peoples Rights, the UN Human Rights Committee, or the Committee
against Torture, which can only make recommendations to the State concerned to provide
reparation to victims. Nevertheless, and as discussed in the next section, these latter bodies are
increasingly developing mechanisms to ensure implementation of their recommendations. At the
same time, there is also a welcome trend in domestic jurisprudence that recognises the
enforceability of these recommendations as a reflection of States’ treaty obligations.

International law recognises that States should have an opportunity to repair any human rights

violation for which they are responsible before the international bodies intervene 36 -
consequently, international procedures for individual complaints generally require domestic
remedies to have been “exhausted” before they will agree to examine the complaint. Local
remedies will be considered to have been “exhausted” once all appropriate internal remedies have
been sought or, when it is considered that local remedies are ineffective or cannot provide fair and
adequate reparation. In the latter case victims, if they are able to prove that internal remedies are
ineffective, can seek recourse through the most appropriate individual complaints procedure at
the regional or international (universal) level. 37

b. International Criminal Tribunals

During the past decade, there has been a surge of international criminal tribunals that have been
established to ensure that perpetrators of the worst crimes are made accountable. Following the
examples of the Nuremberg and Tokyo trials at the end of the Second World War, the United
Nations Security Council created two ad hoc International Criminal Tribunals38 to try those
accused of committing war crimes, genocide and crimes against humanity in the territory of
Rwanda (ICTR) and the Former Yugoslavia (ICTY). Since then a series of mixed or
quasi-internationalised jurisdictions have been established to investigate and prosecute the most
serious crimes in particular countries, e.g., Sierra Leone, East Timor, Cambodia and Kosovo.39 On
17 July 1998 the Statue of the International Criminal Court (ICC)40 was adopted. Perhaps the most
significant aspect of the Rome Statue is that it established a permanent body, without the temporal
and contextual restrictions that characterized the ad hoc Tribunals. 41 Another important

36 This principle does not apply for systematic and/or gross violations of human rights. For more information see Reparation - A Sourcebook For
Victims of Torture and other Violations of Human Rights and International Humanitarian Law, REDRESS, March 2003, available at
http://www.redress.org/publications/SourceBook.pdf (REDRESS’ Sourcebook on Reparation).
37 Ibid.
38 Statute of the International Tribunal for Former Yugoslavia; UN Doc. S/25704, annex (19930 and the Statute of the International Tribunal for
Rwanda; UN Doc. S/RES/995, annex (1994).
39 Lebanon is also in the progress of establishing an international tribunal to try those accused of former Lebanese Premier Rafik Hariri's murder
(see http://www.globalpolicy.org/intljustice/general/2006/0318hybrid.htm).
40 Rome Statue of the International Criminal Court, UN Doc A/CONF.183/9.
41 While the ICC is a permanent body, Art 11(1) of the Rome Statute specifies that “the Court has jurisdiction only with respect to crimes
committed after the entry into force of this Statue,” and certain preconditions to exercise its jurisdiction are required in Art 12 (ratione personae).
Additionally, Art 17 establishes that the jurisdiction of the ICC is complementary to national jurisdictions, meaning that the ICC will only be able to
exercise jurisdiction in the event that the State with primary competence is unwilling or genuinely unable to investigate and prosecute. This differs

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

17

difference, and key element of the Rome Statute, is that the ICC acknowledges the rights of victims
to participate in the proceedings as interested parties (not only as witnesses of the crimes), and to
seek reparations before the Court.

II. ENFORCEMENT OF INTERNATIONAL AWARDS

All international bodies have expressed concern over ensuring that their views, decisions, and
judgments are made effective so that full reparation is afforded to the victims of human rights
violations. But even in cases where such views, decisions and judgments are legally binding (e.g.
judgments from the European and Inter-American Courts of Human Rights) there is a tension
between their binding force and the finality of domestic decisions. In particular, there is no
established collateral procedure for cases in which international courts and tribunals find a
violation by a domestic decision (particularly when it has been reviewed by the highest judicial
body of the State). In practice, a respondent State's political and judicial divisions are mobilised to
varying degrees depending on the nature of the judgments, views or decisions: Do they require
purely executive remedial action or legislative and/or judicial action? It appears that compliance
depends on the extent to which each governmental division rallies to respond to a specific
judgment and on the pressure that each international enforcement procedure is able to exercise
over the State.

II.1 Regional Human Rights Mechanisms

a. The African System

The African System is based on the normative and institutional framework provided by the African
Charter on Human and Peoples’ Rights42 (the Charter) which is the primary instrument for the
promotion and protection of human rights in Africa. The system is comprised of the dual
protective mechanisms of the African Commission43 and the African Court on Human and
Peoples’ Rights which as yet is not fully up and running. The Commission is tasked with ensuring
compliance with the terms of the Charter and implementing the rights under it; the Commission’s
role in this regard is to be complemented by the creation of the new African Court.

With the adoption of the Constitutive Act44 in 2000 the Charter was put under the ultimate
political authority of the newly established African Union (AU), what was the Organisation of
African Unity (OAU), making the treaty bodies of the Charter similarly subordinate. The
implementation therefore, of their decisions, depends on the support of the Heads of State that

from the primary jurisdiction afforded to the ICTY and ICTR, where national courts were subordinate to the ad hoc jurisdiction.
42 Adopted by the Assembly of Heads of States and Government of the Organisation of African Unity on 27 June 1981, entering into force on 21
October 1986.
43 Based in the Gambia.
44 Adopted on the 11 July 2000 and entering into force 26 May 2001.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

18

make up the Assembly45 (AHSG), which is the main political organ of the AU.

The regime under the Constitutive Act appears to provide for a stronger and more transparent
human rights framework. The Constitutive Act explicitly and comprehensively incorporates
human rights as one of the AU’s principles, referring to the promotion and protection of human
and peoples rights, in accordance with the Charter, as one of the objectives of the Union. The
authority of the Constitutive Act gives the AU the right to intervene, upon a decision by the
Assembly, in cases of war crimes, genocide and crimes against humanity, 46 a right further
formalised by the creation of the African Peace and Security Council.47 Particularly important is the
provision in Article 23(2) of the Constitutive Act imposing sanctions on Members failing to comply
with the decisions and policies of the AU48:

23 …
(2) Furthermore, any member State that fails to comply with the
decisions and policies of the Union maybe subjected to other sanctions,
such as the denial of transport and communications links with other
Member States, and other measures of a political and economic nature
to be determined by the Assembly.

This provision can also be applied to ensure compliance with the decisions by the various human
rights bodies; and in this context, it has the potential of creating a more stringent enforcement
mechanism.49
The African Commission
Although neither the Commission nor the Court on Human and Peoples’ Rights feature in the
Constitutive Act as principle organs of the AU, the transition from OAU to AU does not alter the
mechanisms that operated under the OAU. For this reason, the Commission functions under the
AU as it did under the OAU.50
As mentioned above the Commission is charged with the task of overseeing compliance with the
terms of the Charter and the implementation of the rights guaranteed under it; the mechanisms

45 Described by former member of the commission Moleleki Mokama as a political body that ‘consists of the very guilty parties’ – in C.Odinkalu, An
Interview with Moleleki Mokama Interights 1993, cited in The African Charter on Human and Peoples Rights: Effective Remedies in Domestic Law –
N.Enonchong, 2 Journal of African law 48 2002.
46 Article.4(h).
47 The African Peace and Security Council is established by a Protocol adopted in July 2002 to replace the OAU Mechanism for Conflict Prevention,
Management and Resolution. The re-incorporation of the OAU Mechanism into the AU as the Peace and Security Council was done with the
authority provided under Article.5(2) of the Constitutive Act for the Assembly to establish ‘other organs.’ See OAU ‘Decision on the
implementation of the Sirte summit decision on the African Union’, 37th ordinary session of the AHSG July 2001, AHG/Dec(XXXVII) and the AU
‘Decision on the establishment of the Peace and Security Council of the African Union’ AU Doc/Ass/AU/Dec3 (I).
48 Article.23(2).
49 Institutions with the Responsibility for Human Rights Protection under the African Union – Amanda Lloyd and Rachel Murray, 2 Journal of African Law 48
2004.
50 The OAU/AU organs have continually stressed that it is for the Commission to consider its place within the Union and to inform the AU organs
accordingly. However, the transition from OAU to AU has not been accompanied by a review of the Commission’s Rules of Procedure or of the
Charter, and it has been suggested that precisely such a review is needed to make the necessary amendments to bring the Charter inline with the
new structures and arrangements under the AU. See Rachel Murray, Human Rights in Africa – From the OAU to the African Union, 2004. Given the new
emphasis on Human and Peoples’ Rights under the AU, such a review could address the absence of a specific follow-up mechanisms discussed
below.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

19

for discharging that mandate having evolved from the Charter and from the Commission’s own
Rules of Procedure to include resolutions,51 findings on individual communications52 and interim
measures.53 The Charter confers both promotional and quasi-judicial/protective functions on the
Commission. The quasi-judicial functions include both the interpretive powers under Article 45(3)
of the Charter conferring the Commission the authority to ‘interpret all the provisions of the
present Charter’, and the protective powers under Article 45(2), interpreted to cover the
resolution of disputes arising from allegations of violations of the Charter.

The Commission has developed the now well established practice of receiving and considering
individual complaints alleging violations of the rights contained in the Charter and has further
developed a practice whereby it not only lists the articles violated by a State but also recommends
remedial measures to be adopted by the State concerned. Although the express wording of the
Charter does not provide for this procedure, it has been developed on the basis of Article 45(2)
empowering the Commission ‘to ensure the protection of human and peoples rights’ and Article
58 providing for ‘other’ communications to be considered besides the inter-State communications
under Article 47. The primary aim of this procedure has been expressed by the Commission as the
initiation of ‘a positive dialogue, resulting in an amicable resolution between the complainant and
the state concerned, which remedies the prejudice complained of’.54 The Commission considers
the objective of the individual communications procedure to be effected primarily through
‘amicable’ dialogue. However in the event that such an ‘amicable resolution’ proves unproductive,
the Commission is forced to reach a decision on its merits, involving a finding on a violation and
recommendations which the Commission considers would be appropriate measures to be taken
for that violation to be addressed.55 In the past years the decisions of the Commission have been
more substantive and have tended to elaborate on the issues of law and fact that are raised in each
communication. These findings and recommendations are submitted to the Assembly and then
published in the Commission’s Annual Activity Report.

One serious limitation of the current individual communication procedure is the time frame for
consideration of communications. The seizure of a communication takes place in any ordinary
session in a process separate from and six months prior to consideration of its admissibility. Only
after a further six months, at the next session, will the merits of the communication be considered.
This delay in the relief sought is further exacerbated by the absence of a follow-up mechanism by
which compliance with the recommendations of the Commission could be assessed.

Enforcement of the Commission’s findings
Very little is known about the actual levels of compliance with the recommendations of the

51 Contemplated by Article.45(3) of the Charter, their purpose being ‘to clarify the vague and ambiguous provisions of the Charter in an effort to
give the treaty its maximum effect’ – Ankumah, the African Commission on Human and Peoples’ Rights – Practice and Procedures 1996.
52 The Charter only seems to provide for inter-state communications under Article.55 and ‘other’ communications in cases concerning massive
violations of the Charter in Article 58, however as noted below the individual communication procedure seems to have evolved from a combination
of the powers given to the Commission by Articles.45(2) and 58.
53 Interim or ‘provisional’ measures are not specifically mentioned in the Charter but are provided for by Rule 111 of the Commission’s Rules of
Procedure, see Rules of Procedure of the African Commission on Human and Peoples’ Rights, 1995.
54 Free Legal Assistance Group Case (1996) (Merits), communication no.25/89, see also communication no.16/88, Comite Culturel pour la Democratic
au Benin v. Benin (Merits) joined with communication no.17/88, Hilaire Badjougoume v. Benin (Merits) and communication no.18/88, El Hadj
Boubacar Diawara v. Benin (Merits), adopted at the 16th ordinary session of the Commission in October 1994.
55 The Individual Complaints Procedure of the African Commission Human and Peoples Rights: A Preliminary Assessment – Chidi Ansalm Odinkalu, 8
Trans-national Law and Contemporary Problems 359 1998.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

20

Commission because of the lack of an established follow-up policy, though it has often been
suggested that States do not comply with the Commission’s recommendations. The first empirical
study56 on the status of compliance with the decisions of the Commission undertaken recently
established the Commission to have found, in considering individual complaints, 44 violations by 17
different States, putting the figure for full compliance at around 14% and the number of instances
of unambiguous non-compliance at around 48%, concluding that there is in fact overall lack of
compliance with the recommendations of the Commission.

Legal status of the Commissions findings
The Commission’s findings on individual communications are not binding stricto sensu, as the
Charter provides for the Commission’s competence to issue ‘recommendations’ and not
remedies under Article 45(1(a)). However, in parallel to the Commission’s elaboration of its
mandate in receiving and pronouncing on individual communications, the Commission has also
elaborated on the obligation on States to comply with its findings, leading to a state of affairs where
an expectation of compliance appears to have been engendered.57 In other words, while the
Commission’s findings in themselves are not binding stricto sensu they cannot be seen as ‘mere’
recommendations, rather they are authoritative interpretations of the obligations and rights under
the Charter, which is legally binding. This is consistent with the obligation on States Parties ‘to
implement the Charter in good faith’. Furthermore the OAU/AU organs have made general calls
for States to cooperate with the Commission.58
Beyond the legal status of the findings, a major obstacle to the implementation and execution of
the findings is the Commission’s lack of official powers of follow-up with which to monitor
compliance with their recommendations. Though the Commission has no official or formal policy
on follow-up or other powers with which to coerce compliance with these decisions, there are
mechanisms within its procedures that can be used to this end.

Mechanisms for the enforcement of findings

i. Follow-up on individual communication findings using state reporting

Despite the lack of an express provision for it in either the Charter, the Commission’s own rules
of procedure, or the issued Guidelines on State Reporting, the Commission has developed the
practice of following-up its findings by requesting States to include information on the measures
taken to implement its recommendations in the periodic reports due under Article 62 of the
Charter. The Commission has on two occasions, in relation to communications 211/9859 and
241/2001,60 requested a State to:

‘report back to the African Commission when it submits it next periodic
report in terms of article 62 of the African Charter on measures taken

56 Analysis of State Compliance with the Recommendations of the African Commission on Human and Peoples’ Rights, Lirette Louw 2005.
57 Naldi 2002.
58 Resolution.240 AHG/(XXXI).
59 Legal Resources Foundation v. Zambia 2001, 14th Annual Activity Report.
60 Purohit and Moore v. The Gambia 2003, 16th Annual Activity Report.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

21

to comply with the recommendations and directions of the African
Commission in this decision.’

However in these two instances the specific requests did not result in any information
forthcoming. This attempt at follow-up has also been pursued by including ‘reporting back’ as one
of the recommendations formulated upon finding the State party in violation of the Charter and by
making use of the questioning of State delegates during the public examination of periodic reports.
During the Commission’s 31st ordinary session the governments of Mauritania and Cameroon
submitted their initial State reports. Both countries had previously been found in violation of the
African Charter in prior individual complaint procedures and the Commission had recommended
to both the measures that should be taken to redress these violations.61 At the 31st Session the
Commissioners, in examining the State reports before them, posed specific questions to the
government representatives of both State parties inquiring as to the status of implementation of
the decisions against them.62
Promotional and Protective Missions

As part of its promotional mandate under Article 45 of the Charter, the Commission undertakes
visits to countries during the period between ordinary sessions.63 Although these missions are
primarily promotional in character64 they have been used in a protective capacity to monitor
implementation of the Commission’s findings and recommendations resulting from prior
communications. This was one of the stated objectives of the promotional visit to Burkina Faso,
expressed as being to:

‘remind the government of the need to honour its obligations under the
African Charter by adopting special measures aimed at…Giving effect in
the shortest possible time to the decision taken by the Commission at
its 29th ordinary session in Tripoli, Libya, regarding the communication
for human rights violations lodged by MDBHP and it chairman Mr
Halidou Ouedraogo…’65

These promotional missions can therefore be understood as mechanisms for follow-up on, and
enforcement of, the recommendations of the Commission. Follow-up on the status of compliance
with the Commission decisions in relation to prior communications66 was also cited as one of the
purposes of the promotional mission to Zambia. With regard to the status of the particular
recommendations67 enquired about on the Zambia mission, the delegation was informed that the
President had revoked the deportation order issued against the complainants in full compliance
with the Commissions recommendations. In terms of the effectiveness of the mission to Burkina

61 In the case of Mauritania the inquiry related to communication nos. 54/91 61/91 98/93 164/97 169/97 and 210/98. In the case of Cameroon the
inquiry related to no. 39/90 and 59/91.
62 Louw 2005.
63 Ordinary sessions of the Commission are held bi-annually, see Rules of Procedure of the African Commission, chpt.1, rule.2.
64 See introduction to the Report of the African Commission’s Promotional Mission to Burkina Faso DOC/OS(XXXIII)/324b/I in which the Commission
reported that it decided to ‘embark on constructive dialogue with the states parties to the Charter through promotional missions.’
65 Report of the African Commission’s Promotional Mission to Burkina Faso DOC/OS(XXXIII)/324b/I.
66 Communication no.212/98 Amnesty International v. Zambia and communication no.211/98 Legal Resources Foundation v. Zambia.
67 Communication 212/98 Amnesty International v. Zambia, 12th Annual Activity Report.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

22

Faso for follow-up on the recommendations made on the MBDHP v. Burkina Faso
communication,68 partial compliance was recorded.69

As well as missions under the Commission’s promotional capacity, the Commission also
undertakes missions prompted by protective reasons, or on site investigations, in the face of
allegations of prevailing human rights violations. Although primarily fact-finding missions are to
gather information about pending communications,70 they also serve as opportunities to secure
amicable settlement of pending communications 71 and, of particular relevance here, as an
opportunity for follow-up. This procedure has been utilised in relation to Togo, Senegal, Sudan,
Mauritania and Nigeria.72 This mechanism has been developed under the authority given to the
Commission by Article 46 of the Charter to ‘resort to any appropriate method of investigation’
and these missions are similarly opportunities for pressure to be exerted on States to implement
the Commission’s decisions.73
Recent moves at strengthening the follow-up procedure

In 2005 at their 37th session, the African Commission adopted the Resolution on the Creation of a
Working Group on Specific Issues Relevant to the Work of the African Commission on Human and Peoples’
Rights which established a working group charged with dealing with inter alia ‘the mechanism and
procedure on the follow-up on decisions and recommendations of the African Commission’.74 The
mandate of this working group was subsequently renewed by resolution at the 38th session.

There is at present no Special Rapporteur on Follow-up but this has been strongly
recommended.75
The African Court

The African Court on Human and People’s Rights is yet to be fully established. It will eventually
operate as the second of the dual protective mechanisms for human rights in Africa along side the
Commission. It is mandated to undertake effective adjudication, render enforceable judgments and
remedies to victims and make States more accountable for violations of human rights. By doing this
the Court is meant to ‘enhance the efficiency of the African Commission’ and ‘to complement and
re-enforce its functions’76 specifically in terms of its protective mandate.77 Its establishment is

68 Communication 20/97 MBDHP v. Burkina Faso, 14th Annual Activity Report.
69 The level of compliance with regard to the recommendations on these two communications was recorded in the study by Lirette Louw, Analysis
of State Compliance with the Recommendations of the African Commission on Human and Peoples’ Rights, 2005.
70 For example the protective mission to Sudan to establish facts pertaining to pending communications nos. 48/90 and 50/91, see section V, pg 19
of the Report of the African Commission on Human and People’s Rights Mission to the Sudan DOC/OS/35a(XXII).
71 For example the mission report to Nigeria reports ‘[i]t had been agreed to at the beginning of the mission that the cases against Nigeria before
the Commission would be taken up with the appropriate authorities. The hope was that all of them would be settled amicably.’ See pg 17 of the
Mission Report to Nigeria DOC/OS/(XXV)/99.
72 Louw 2005.
73 Ibid.
74 82. ACHPR /Res.77(XXXVII)05: Resolution on the Creation of a Working Group on Specific Issues Relevant to the Work of the African
Commission on Human and Peoples’ Rights.
75 Louw 2005 and Murray, the African Charter on Human and Peoples’ Rights 1987-2000: An Overview of its Progress and Problems, 1 African Human Rights
Law Journal 9 2001.
76 Preamble to the Protocol on the African Court.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

23

governed by the Protocol to the African Charter on Human and People’s Rights, adopted in 1998
by the OAU Assembly.

As noted above, the Constitutive Act did not include the African Court on Human and Peoples’
Rights as one of the principle organs of the AU, however an African Court of Justice was
contemplated and provision was made for the adoption of a Protocol to determine its statute,
composition and functions.78 In July 2004 the AHSG decided that the African Court of Justice and
the Court on Human and Peoples’ Rights would be integrated, however this has been put on hold
and the establishment of the Court on Human and Peoples Rights is being pushed ahead with the
decision to begin operationalising the Court having been taken at the July 2005 Summit in Libya.
The process of election of judges has begun with 11 judges having been elected at the January 2006
Ordinary Session of the Executive Council and those judges having been appointed by the
Assembly under the ‘Decision on the Election of Judges of the African Court on Human and
Peoples Rights’ (Doc. EX.CL.241 (VIII)) taken at the January 2006 Khartoum Summit. The 2005
Libya AU Summit also decided that the seat of the Human Rights Court would be in the Eastern
region of Africa. Mauritius, the Sudan, and Tanzania have offered to host the court. However,
under the African Court Protocol, only those countries that have ratified the protocol establishing
the human rights court are eligible to host the court. Of these three countries, only Mauritius has
done so.

Under its contentious jurisdiction the Court will hear all cases and disputes submitted to it
concerning the interpretation and application of the Charter. Access to the Court by individuals
and NGOs is restricted by the requirement that a state must have made the relevant declaration
accepting the competence of the Court to receive individual and NGO petitions before the Court
can hear the case. This is similar to the declarations under the Optional Protocol to the ICCPR and
under Article 22 of the Convention against Torture accepting the competence of the Human
Rights Committee and the Committee against Torture respectively. In the absence of such a
declaration having been made the Court can still hear complaints regarding violations committed
by those states where the complaint is bought by the Commission.

Court judgments and their execution: the domestic effect of the Court’s jurisprudence

The Court is empowered by Article 27 to ‘make the appropriate orders to remedy the violation
including the payment of fair compensation or reparation’, and Article 27(2) empowers the Court
to order provisional measures as it deems necessary ‘in cases of extreme gravity and emergency,
and when necessary to avoid irreparable harm to persons.’ The Court’s decisions are clearly
intended to have binding force which will distinguish them from the Commission’s more
persuasive ‘recommendations’. In accordance with Article 30 States parties to the Protocol
undertake to comply with the judgment in any case to which they are parties and to guarantee
execution of the judgment within the time specified by the Court. It has been suggested by some
commentators79 that beyond the Article 30 undertaking there seems to be limited recourse for
the Court if a delinquent State ignores or for other reasons fails to comply with the judgment. This
leaves the effectiveness of the system largely dependant on the willingness of States to comply with

77 Article 2 Protocol on the African Court.
78 Article.18 Constitutive Act.
79 See Association for the Prevention of Torture, Occasional Paper on the African Court on Human and Peoples’ Rights, January 2000,
http://www.apt.ch/africa/African%20Court.pdf.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

24

its decisions.

There is however the potential within the framework provided by the Protocol for a number of
mechanisms with which to induce compliance. Firstly there is the provision in Article 29 para. 2 for
the Council of Ministers, on behalf of the Assembly, to monitor compliance. Secondly under the
authority provided by the Protocol, the Court can draw up its own Rules of Procedure80 which
could then provide for the follow-up mechanisms by which it could monitor compliance with its
own decisions. Thirdly the Court is required to include in its report to the Assembly a list of ‘cases
in which a State has not complied with the Court’s judgment.’81 These are all potential further
enforcement mechanisms in terms of the additional pressure they can exert on States to comply
with the Court’s decisions. This framework suggests that, by the Court being the last to have been
established among comparable regional human rights systems, the drafters have considered the
practice of existing regional courts and have established a system to monitor compliance that is
more comprehensive than any of those existing systems.82 However it remains to be seen how this
potential will translate into practice.

b. The European System

Relatively little attention has so far been paid to the problem of execution of the judgments of the
European Court of Human Rights (ECHR). The importance of this topic can hardly be overstated.
Without the speedy and effective execution of the Court’s judgments, which includes the payment
of just satisfaction to the victim of the violation, the adoption of other remedial measures to
achieve restitutio in integrum, and the adoption of general measures to prevent new similar
violations, the ECHR can arguably never play its central role of a “constitutional instrument of
European ordre public”83 ensuring democratic stability, good governance and respect for human
rights.

In accordance with Article 46 of the European Convention of Human Rights as amended by
Protocol No. 11, the Committee of Ministers supervises the execution of judgments of the
European Court. The Committee of Ministers' essential function is to ensure that Member States
comply with the Court’s judgments. In order to discharge its enforcement function, the
Committee has adopted “Rules Concerning the Application of Article 46 of the European Convention of
Human Rights.” These rules provide that as soon as a judgment of the Court has been transmitted,
it shall be inscribed on the Committee’s agenda (Rule 1). The State concerned must then inform
the Committee of what steps it has taken to comply with the judgment. If the State has not taken
the requisite action, the case is automatically placed on the Committee’s agenda for consideration
within the next six months (Rule 2). The Committee completes each case by adopting a final
resolution. In some cases, interim resolutions may prove appropriate. Both kinds of resolutions
are public.

When the just satisfaction awarded consists of monetary damages, it is usually relatively easy for a

80 Article 33 Protocol.
81 Article 31.
82 This suggestion is advanced in Louw 2005.
83 Loizidou v. Turkey, 15318/89 [1995] ECHR 10 (23 March 1995).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

25

willing State to pay the injured party and inform the Committee. But sometimes the Court’s
judgments may declare that certain national laws and/or practices are in conflict with the
Convention and that appropriate legislation or other measures need to be implemented.
Compliance with these type of judgments is much harder to police.84 Often the State will require
more time. It is also not always easy for the Committee, which is not a judicial body, to determine
whether the legislative or other measures undertaken by a particular State do in fact fully comply
with the Court’s decision.85 On this issue, it remains to be decided whether a case can come back
to the Court for review of enforcement measures; the Evaluation Group appointed to study
further reforms to the system opposed the idea on the ground that it could result in a blurring of
the respective responsibilities of the Court and Committee of Ministers and draw the Court into
an arena outside its purview.86
The nature of the Court’s judgments and the Court’s competence under Article 41 of the
European Convention

The European Court’s judgments are declaratory in nature.87 The Court establishes the existence
of a violation, and the process of giving effect to that finding is left to the Committee of Ministers
of the Council of Europe.

The Court has consistently confirmed that it is not empowered to order consequential or far
reaching measures. In Selmouni v. France,88 the Court found violations of Articles 3 and Article 6 of
the Convention on the grounds that the French police tortured the Applicant (a Dutch national of
Moroccan origin) during his detention in police custody in Paris and that the proceedings in
respect of his complaint against the police officers were not conducted within a reasonable time as
required by Article 6 § 1 of the Convention. The Court awarded the Applicant a substantial sum,
notably 500,000 French francs, to cover both personal injury and non-pecuniary damage, assessed
on an equitable basis.

The Applicant made two further requests as part of his just satisfaction claims under Article 41 of
the Convention. He firstly asked for a transfer to the Netherlands to serve out the remainder of
his sentence. Secondly, he pointed out that he had been ordered to pay, jointly and severally with
the other persons convicted in the proceedings against them, a customs fine of twelve million
French francs. Accordingly, the Applicant asked the Court to specify in its judgment that the sums
awarded under Article 41 should be exempt from attachment.

The Court dismissed both requests made by the Applicant. As regards the Applicant’s request to
be transferred to a prison in the Netherlands, the Court held that Article 41 did not give it
jurisdiction to make such an order against a Contracting State.89 As to the second request, the

84 See for example Committee’s Interim Resolution on the execution by the United Kingdom of a number of judgments of the European Court of
Human Rights. (Resolution ResDH (2005)20 of the Committee of Ministers. (Strasbourg 24.ii.05)). The judgments found violations of Article 2 (right
to life) in Northern Ireland due to the failure to conduct effective investigations into the deaths of the Applicants’ next-of-kin (cases of Jordan,
McKerr, Kelly and others, Shanaghan, McShane and Finucane).
85 See Robertson and Merrills (1993), cited in Shelton (2005), supra note 1.
86 Shelton (2005), supra.
87 Assanidzé v. Georgia 71503/01 [2004] ECHR 140 (8 April 2004).
88 Selmouni v. France 25803/94 [1999] ECHR 66 (28 July 1999).

89 see also Saïdi v. France, 14647/89 [1993] ECHR 39 (20 September 1993).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

26

Court reiterated its earlier jurisprudence in the cases of Philis v. Greece 90 and Allenet de Ribemont v.
France 91 and held that it did not have jurisdiction to specify in its judgment that the sums awarded
under Article 41 should be exempt from attachment. It therefore left this point to the discretion
of the French authorities.

However, the Court did point out that the compensation due by virtue of a judgment of the Court
should be exempt from attachment. It noted that it would be incongruous to award the Applicant
an amount in compensation for, inter alia, ill-treatment constituting a violation of Article 3 of the
Convention and costs and expenses incurred in securing that finding, if the State itself were then to
be both the debtor and creditor in respect of that amount. Although the sums at stake were
different in kind, the Court considered that the purpose of compensation for non-pecuniary
damage would inevitably be frustrated and the Article 41 system perverted if such a situation were
to be deemed satisfactory.

The Court’s role in the execution of judgments

Aside from awarding monetary compensation, the case law of the Court shows that it has
consistently declined to assume jurisdiction to order a State to implement specific measures of
reparation or to change its law or practice in any particular way so as to prevent similar violations
from recurring in the future.92
Subsequent to a finding of a violation and award of just satisfaction to the injured party, the Court
transmits its judgment to the Committee of Ministers to supervise the execution of that judgment
by the respondent State (Article 46 § 2 of the Convention). In numerous cases the Court held that
the execution of a judgment in accordance with Article 46 of the Convention - a judgment in which
the Court finds a violation of the Convention or its Protocols - imposes on the respondent State
a legal obligation not just to pay those concerned the sums awarded by way of just satisfaction, but
also to choose, subject to supervision by the Committee of Ministers, the general and/or, if
appropriate, individual measures to be adopted in its domestic legal order to put an end to the
violation, and make all feasible reparation for its consequences to restore as far as possible the
situation existing before the breach.93
For example, where the Court has found a violation of Articles 3 and 8 of the Convention caused
by a deportation order against an individual, the respondent State will be required to quash the
deportation order and most probably will be compelled to issue a residence permit. The individual
measure most commonly required for restitutio in integrum is the reopening of domestic legal
proceedings. The need for such a measure arises primarily in respect of criminal proceedings since
problems with civil proceedings can frequently be remedied through financial compensation. But a
crimininal conviction may need to be quashed, or a retrial ordered, in two types of situations: first,
where the Court has found procedural injustice in the original trial giving rise to a violation of an
Article of the Convention; or secondly, where it has found that the the substantive criminal law of

90 14003/88 [1991] ECHR 38 (27 August 1991).
91 15175/89 [1996] ECHR 27 (7 August 1996).
92 Ireland v. United Kingdom, 5310/71 [1978] ECHR 1 (18 January 1978) cited in Claire Owey, Robin C.A. White, European Convention on Human
Rights, p. 420.
93 Scozzari and Giunta v. Italy [GC], 39221/98;41963/98 [2000] ECHR 372 (13 July 2000), Menteș and Others v. Turkey (Article 50), 23186/94 [1998]
ECHR 57 (24 July 1998); Maestri v. Italy [GC], 39748/98 [2004] ECHR 77 (17 February 2004).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

27

a State is incompatible with one of the provisions of the Convention94 - for example, where an
Applicant has been tried and convicted by a court which is not independent within the meaning of
Article 6 § 1 of the Convention,95 or where his or her right to freedom of expression has been in
some way restricted by national law.96
In all these cases the Committee of Ministers interprets the judgments of the Court and, if
necessary, exerts pressure on the respondent State with a view to forcing it to remedy the
situation giving rise to a violation (e.g. reopening of proceedings or release of the Applicant from
prison), or to take necessary measures to amend its legislation or practice.
Recent trend in the Court’s judgments

Despite the declaratory nature of its judgments and its lack of jurisdiction to order consequential
measures against a State, the recent practice of the Court indicates a willingness to assist the
Committee of Ministers in the execution process and also to give some guidelines to the
respondent States to remedy consequences of a particular violation of the Convention.

The landmark case regarding this new practice is Gençel v. Turkey 97 in which the Applicant
complained that he was denied a fair hearing by an independent and impartial court because a
military judge was sitting on the bench of the State Security Court which tried and convicted him.
The Court found a breach of Article 6 § 1 of the Convention in the light of the conclusions it
reached in an earlier case concerning these special courts, notably in Incal.98 As regards the
Applicant’s just satisfaction claims, the Court considered that the finding of a violation constituted
in itself sufficient compensation for any non-pecuniary damage suffered by the Applicant.
However, for the first time, the Court indicated the measure to be taken to remedy the situation
giving rise to the violation in question. It held:

“27. Where the Court finds that an applicant has been convicted by a tribunal which is not
independent and impartial within the meaning of Article 6 § 1, it considers that, in principle, the
most appropriate form of relief would be to ensure that the applicant is granted in due course a
retrial by an independent and impartial tribunal.”

This ruling was recently followed by the Grand Chamber in the case of Öcalan v. Turkey.99 In this
case, the Court found a violation of Articles 3, 5 and 6 of the Convention on the grounds that
Öcalan was not brought before a judge promptly after his arrest, that he was denied a fair hearing
by an independent and impartial tribunal, and that he was sentenced to death following an unfair
trial. As part of his just satisfaction claims the Applicant asked the Court to order a retrial by an
independent and impartial court in which he would enjoy full defence rights, his transfer to a prison
in the mainland, and finally facilitation of his contact with members of his family and lawyers.

94 Robin C.A. White, European Convention on Human Rights, p. 425.
95 Incal v. Turkey, 22678/93 [1998] ECHR 48 (9 June 1998).
96 Sürek v. Turkey (no. 2) 24122/94 [1999] ECHR 52 (8 July 1999).
97 53431/99 [2003] ECHR 536 (23 October 2003).
98 22678/93 [1998] ECHR 48 (9 June 1998).
99 46221/99 [2005] ECHR 282 (12 May 2005).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

28

The Court examined these specific requests under Article 46 of the Convention. It recalled that its
judgments were essentially declaratory in nature and that, in general, it was primarily for the State
concerned to choose, subject to supervision by the Committee of Ministers, the means to be used
in its domestic legal order in order to discharge its obligation under Article 46 of the
Convention.100 The Court went on to state that, exceptionally, with a view to assisting the
respondent State to fulfil its obligations under Article 46, the Court will seek to indicate the type
of measure that might be taken in order to put an end to a systemic violation. In such
circumstances, it may propose various options and leave the choice of the measures and their
implementation to the discretion of the State concerned.

The Grand Chamber of the Court endorsed the general approach adopted in the
above-mentioned case-law. It held that where an individual, as in the instant case, had been
convicted by a court which did not meet the Convention requirements of independence and
impartiality, a retrial or a reopening of the case, if requested, represented in principle an
appropriate way of redressing the violation. However, it pointed out that the specific remedial
measures required of a respondent State in order to discharge its obligations under Article 46 of
the Convention must depend on the particular circumstances of the individual case and must be
determined in the light of the terms of the Court's judgment in that case, and with due regard to
the above case-law of the Court.

It is to be noted that a Chamber of the Court has adopted a similar stance in a case against Italy
where the finding of a breach of the fairness guarantees contained in Article 6 was not related to
the lack of independence or impartiality of the domestic courts. 101
Cases involving serious human rights violations

The Court has indicated specific measures to remedy serious breaches of the Convention. In
Assanidze v. Georgia,102 the Applicant was accused of unlawfully possessing and handling firearms
and kidnapping a person. Despite his acquittal by the Supreme Court of Georgia on 29 January
2001, he was not released by the authorities of the Ajarian autonomous republic in Georgia. More
than three years later, he remained in custody in a cell at the Short-Term Remand Prison of the
Ajarian Security Ministry. The Court accordingly found that since 29 January 2001 the Applicant
had been arbitrarily detained, in breach of Article 5 § 1.

When examining the Applicant’s just satisfaction claims, the Court reiterated that it was for States,
subject to supervision by the Committee of Ministers, to decide on and take measures to put an
end to any violations that are found. But having regard to the particular circumstances of the case
and the urgent need to put an end to the violation of Articles 5 § 1 and 6 § 1 of the Convention, the
Court held that Georgia had to secure the Applicant’s release at the earliest possible date.

Another case where the Court indicated specific measures to be taken by a respondent State to
discharge its obligations under Article 46 is Güngör v. Turkey.103 The Applicant’s son was killed in an

100 See, e.g., Brumărescu v. Romania (just satisfaction), 28342/95 [2001] ECHR 47 (23 January 2001) at 20.
101 Somogyi v. Italy, 67972/01 [2004] ECHR 203 (18 May 2004) at 86.
102 Assanidze, 71503/01 [2004] ECHR 140 (8 April 2004), at 202.
103 28290/95 [2005] ECHR 169 (22 March 2005).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

29

official apartment in the parliamentary quarter of Ankara in June 1991. Criminal and parliamentary
investigations did not lead to the assailants being identified. The Court held that there had been a
violation of Articles 2 and 13 of the Convention as regards the manner in which the investigation
was conducted. It reasoned, inter alia, that although the investigators had considered it necessary
to obtain statements from members of parliament living in the parliamentary quarter at the time of
the murder, and although there was no legal obstacle to prevent them from doing so, they had not
taken all the necessary statements. This judicial failure and the superficial and summary nature of
the statements obtained from certain members of parliament had prevented the main facts of the
case from being established.

The Court did not award the Applicant non-pecuniary damages. However, it pointed out that
Turkey needed to take appropriate measures without delay to discharge, in accordance with the
Court’s judgment, its obligations to ensure that its legislation was clarified, so that parliamentary
immunity could no longer operate in practice to prevent prosecutions for ordinary criminal
offences in cases in which members of parliament or their families were involved as possible
witnesses or suspects.

There is no judgment where the Court specifically indicated, as part of a just satisfaction under
Article 41, a type of measure that might be taken by the respondent State to remedy the suffering
of the victim of torture or other forms of ill-treatment. Nevertheless, in some cases the Court has
pointed to certain flaws in the legislation or practice of States giving rise to a systemic violation of
Article 3 of the Convention. In the case of Abdülsamet Yaman v. Turkey,104 which concerned torture
of the Applicant during his detention in police custody and where the criminal proceedings against
the accused were discontinued on the ground that the prosecution was time-barred, the Court
pointed out that where a State agent has been charged with crimes involving torture or
ill-treatment, it is of the utmost importance for the purposes of an “effective remedy” that criminal
proceedings and sentencing are not time-barred, and that the granting of an amnesty or pardon
should not be permissible. The Court also underlined the importance of the suspension from duty
of the agent under investigation or on trial, as well as his dismissal if he is convicted.105
In some cases involving allegations of ill-treatment or other serious violations of the Convention,
the parties agreed to settle their cases on the basis of friendly settlement declarations proposed by
the Registry of the Court. In these declarations, the respondent governments have accepted a) the
alleged violation(s), b) to take necessary measures to prevent similar violations in the future, and c)
to pay compensation to the victims. So, although the Court is not empowered under the
Convention to order a State to carry out specific measures of reparation or to change its law or
practice in any particular way, it has achieved to make States undertake these measures by way of
friendly settlement judgments containing the aforementioned type of declarations.

In the case of Kalin, Gezer and Otebay v. Turkey106 which concerned alleged ill-treatment inflicted on
the Applicants during their detention in police custody, the parties submitted formal declarations
accepting a friendly settlement. The Turkish Government accepted in the declaration that the
treatment suffered by the Applicants gave rise to a violation of Article 3 of the Convention. The
Government also undertook to issue appropriate instructions and adopt all necessary measures to

104 32446/96 [2004] ECHR 572 (2 November 2004)
105 See Conclusions and Recommendations of the United Nations Committee against Torture: Turkey, 27 May 2003, CAT/C/CR/30/5.
106 24849/94;24850/94;24941/94 [2003] ECHR 550 (28 October 2003).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

30

ensure that the prohibition of such acts and the obligation to carry out effective investigations are
respected in the future. They further offered each of the Applicants monetary compensation.
Following acceptance of the Government’s declaration the Applicants agreed to settle their case
and the case was struck from the list of the Court’s cases by a decision of 28 October 2003.

Although the Court’s judgments are declaratory in nature and the Court is not empowered to
order consequential measures against Contracting States, recent practice indicates a new
willingness of the Court to assist the Committee of Ministers in the execution process and also to
give some guidelines in its judgments to the respondent States to remedy the consequences of a
violation of the Convention. Accordingly, the Court might in the future, not only award damages
to torture victims but also indicate the specific measures that States might take to remedy the
situation giving rise to the violation, such as reopening the criminal proceedings against the
perpetrators of torture.

The Council of Europe

As described earlier, the ECHR provides a specific mechanism to enforce the judgments of the
European Court of Human Rights. Article 46 (former Articles 53 and 54) of the ECHR establishes
the binding nature of the Court’s judgments and the procedure for automatic and systematic
supervision of their execution. This supervisory task was entrusted since the very beginning to the
Committee of Ministers, which has thus become a Convention organ. As observed by the Court,
the execution of judgments is an integral part of proceedings under the ECHR.107
As listed in the Committee of Ministers’ Rules for the application of Article 46 of the ECHR (Rule
3b), there are three major types of enforcement measures: payment of just satisfaction to the
victim, specific individual measures to ensure restitutio in integrum, and general measures to prevent
future violations of the same nature.

In cases where the Court has found serious human rights violations, like torture, compensation for
damages and costs is generally paid by the respondent State to the Applicant. Default interest is
also paid if there is a delay. The Committee of Ministers is kept informed of the payment and there
is usually no difficulty in ensuring respect for this obligation. However, the execution of the
Court’s judgments is not limited to payment of compensation. Once the payment is made, the
Committee of Ministers will consider whether other measures could and should be taken to erase
the remaining effects of the violation as well as those measures necessary to prevent similar
violations in the future. These types of measures have proved to be more problematic to enforce.

Specific individual measures to ensure restitutio in integrum

Following the principles of general international law, the European Court has consistently required
from the respondent State restitutio in integrum for the Applicant, in other words, an end to the
violation of the Convention and to make full reparation for its consequences in such a way as to
restore as far as possible the situation existing before the violation. 108 The Committee is

107 See Hornsby v. Greece, 18357/91 [1997] ECHR 15 (19 March 1997) at 40, where the Court considers the execution of a judgment given by any
court as an integral part of the "trial" for the purposes of Article 6.
108 Papamichalopoulos v. Greece, 14556/89 9.ECHR .8. ECHR, 31 October 1995 at 34.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

31

responsible to ensure enforcement of this obligation.109 Although restitutio in integrum is not
possible in cases of serious human rights violations that involve an irreparable harm, there are
aspects of the violation that can be redressed through other measures. For example, the Court has
recognised that there are procedural aspects of Articles 3 of the Convention which impose an
obligation to conduct a thorough and effective investigation capable of leading to identification and
punishment of those responsible.110 The Committee is thus charged with ensuring that the State
discharges its procedural obligations in respect of any substantive violation.

In practice, the Committee of Ministers has often decided to supervise domestic investigations in
cases of procedural violations of the right to life and the right not to be subjected to torture and
ill-treatment. Recently, in the context of the execution by the United Kingdom of the Court’s
judgments in McKerr and 5 similar cases,111 the Committee confirmed its ”consistent position, that
there is a continuing obligation to conduct [effective] investigations inasmuch as procedural violations of
Article 2 were found in these cases.” 112 However, the supervision by the Committee of Ministers of
the conduct of such investigations is complex. Such investigations and their outcome depend on
different factors, including the Applicant’s role and participation in the enforcement stage, the
details and precision of the Court’s findings, and the feasibility of fresh investigative and other
remedial measures.
As with all other individual measures, an important factor is the position of the Applicant, as well
as their success in using their procedural rights both at the domestic level and before the
Committee of Ministers - although it is worth noting that the role of the Applicants before the
Committee is still not formally established. According to the Committee’s Rules, the information
on execution of judgments and the documents relating thereto are in principle accessible to the
public, unless the Committee decides otherwise (Rule 5). In addition, any communication from the
injured party with regard to the payment of the just satisfaction or the taking of individual
measures is brought to the attention of the Committee (Rule 6). Thus, if the Applicant does not
show any interest in pursuing a domestic investigation, this may be a reason for the Committee to
discontinue the examination of the matter.113 Conversely, an Applicant’s lawyer’s insistence and
active use of available domestic remedies to promote fresh investigation has been of great
assistance to the Committee’s supervision.114
In one recent case concerning Turkey, the Applicant indicated to the Committee that he would
not accept the Court’s award of an amount for just satisfaction, and requested instead that the
perpetrators of his brother’s killing be identified, prosecuted and punished.115 The Committee
supervised the investigation of the case and also requested information concerning the possibilities

109 Akdivar v. Turkey, 21893/93 [1998] ECHR 25 (1 April 1998) at 47.
110 e.g. Aksoy v. Turkey, 21987/93 [1996] ECHR 68 (18 December 1996), at 98.
111 supra note 84.
112 Interim Resolution ResDH(2005)20. An important development took place after this report was presented on 2 June 2005. In its decision of 21
July 2005 in the Hirst case, the Court of Appeal largely followed the Committee of Ministers’ position expressed in Interim Resolution DH(2005)20.
The Court of Appeal stated, inter alia, that Section 3 of the 1998 Human Rights Act, which limited its application to the facts that occurred after its
entry into force, “is to be read and given effect in a way that is compatible with the United Kingdom’s international duty under Article 2 of the
ECHR”. As a result, the Court upheld the lower court’s decision ordering the Coroner to resume the inquest, even though the death of the
Applicant’s son occurred prior to the entry into force of the Human Rights Act on 2 October 2000. [2005] EWCA 890.
113 See Denizci and others v. Cyprus, CM/Del/OJ/DH(2005)922 Volume I Public, p.97.
114 See McKerr and 5 similar cases v. the United Kingdom, Interim Resolution ResDH(2005)20 and CM/Inf/DH(2005)21rev of 1 June 2005, p.25-31.
115 Ağdaș v. Turkey, judgment of 27 July 2004, CM/Del/OJ/DH(2005)928 Vol. I Public, p. 27.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

32

of reopening the criminal proceedings.116
The precision of the Court’s findings is another important factor for enforcing individual remedial
measures. For example, in the aforementioned McKerr and other similar cases, the Court identified
in detail a number of specific shortcomings in domestic investigative proceedings. It has therefore
been easier for the lawyers to claim – and for the authorities and the Committee to ensure – that
the impugned shortcomings be remedied.

On the other hand, there may be both legal and factual obstacles to successfully remedying
procedural shortcomings in the protection against torture and other grave abuses. As regards the
legal obstacles, there have been cases when domestic statutes of limitation have barred criminal
investigations.117 While the extension of the limitation periods may be appropriate, in principle
legal reforms cannot apply retroactively (cf. Article 7 of the ECHR). The Committee therefore has
taken the position that extension or removal of limitation periods may be appropriate in respect of
future cases; it is difficult to apply it to the case in question because of the problem of retroactivity.
In such cases the Committee has explored other remedial measures (e.g. disciplinary
proceedings)118 but they may also encounter similar legal obstacles, and such other measures
might not be sufficient to adequately redress the violation(s).119
The factual context of the violations can also engender difficulties. For example, violations
committed during a large-scale military conflict present particular complexities. 120 The
circumstances in which these violations occurred, their massive character and the long time that
lapses since the event, make it more difficult to conduct effective domestic investigations. It falls
within the Committee’s duty to determine in close dialogue and cooperation with the respondent
State what can and has to be done to comply with the Court’s judgments in such cases. The
Committee may also follow-up these issues in the context of supervision of general measures
rather than proceedings on a case-by-case basis.

Despite these obstacles, the need for conducting an effective investigation is increasingly raised by
the Committee of Ministers in its supervision of the execution of judgments. In cases of procedural
violations of the right to life, the Committee recently recalled that an “effective” investigation
means one that is ”capable of leading to a determination of whether the force used in such cases was or
was not justified in the circumstances and to the identification and punishment of those responsible.”121
The enforcement of the Court’s judgments also comprises the adoption of general measures to
prevent future violations. In practice, the Committee of Ministers pays particular attention to the
States’ compliance with the obligation to take general measures, since it considers that such
measures constitute the essence of the ECHR mechanism.

116 At the time of writing the Committee was still awaiting this information.
117 E.g. Pantea v. Romania, judgment of 3 June 2003, CM/Del/OJ/DH (2005)922 Vol. I Public, p.24; Kmetty v. Hungary, judgment of 16 December 2003,
CM/Del/OJ/DH(2005)928 Vol. I Public, p.13; Batı and others v. Turkey, judgment of 3 June 2004, p.26.
118 Batı and others v. Turkey, ibid note 117.
119 Pantea v. Romania, ibid note117.
120 e.g. Cyprus v. Turkey, judgment of 10 May 2001, Interim Resolution DH(2005)44; cases concerning violations by the security forces in South–East
Turkey, Interim Resolutions DH(99)434, DH(2002)98, DH(2005)43).
121 Interim Resolution ResDH(2005)20.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

33

Member States have adopted more than 350 constitutional, legislative, regulatory reforms, or
other general measures to comply with the Court’s judgments, and more than 400 of such reforms
or measures are presently being supervised by the Committee of Ministers in cases still pending
before it.122 The Committee has stressed on several occasions that “the necessity of taking such
measures is all the more pressing in the case of repeated violations as serious as those (…) resulting from
torture, inhuman treatment, destruction of property, illegal killings and disappearances.”123
As in any case, the first step is to identify whether the violation found by the Court is due to an isolated
incident or reveals a pattern. In the former situation, the general measures could be limited to the
publication of the judgment, its dissemination to the authorities concerned as well as the awareness raising
and training of members of security forces in the light of the Court’s conclusions.124 In Selmouni v. France125
the Court’s finding of torture has, in addition, been followed by the establishment of a National
Commission for policing ethics and security. This organ monitors the adherence by all security personnel
of existing rules of professional conduct.126

In cases where the violations reveal a structural problem, the respondent State has to identify
under the Committee’s supervision the appropriate measures to prevent new similar violations.
Once such measures are identified, the Committee supervises their adoption and assesses their
efficiency to achieve the result required. However, the experience of the Committee, particularly
in the execution of judgments in numerous cases concerning Turkey, has shown that the
prevention of torture and ill-treatment is a multidimensional and time-consuming process.
Following the first finding of the violation of Article 3 in Erdagöz v. Turkey,127 the Committee closed
its supervision of general measures after comprehensive legislative reforms and administrative
measures which prima facie appeared to significantly strengthen the protection against torture and
ill-treatment in police custody.128 Later judgments of the Court and reports of the Commission
showed that the measures adopted following the Erdagöz case were insufficient for the effective
prevention of torture and ill-treatment in Turkey. Additional serious shortcomings were revealed
in the regions subject to the emergency rule in the south-east of the country.

The Committee accordingly considered these matters in more depth and supervised the
implementation of additional comprehensive reforms by Turkey.129 A number of specific measures
were also undertaken following judgments concerning events under emergency rule. Among the
major issues that have been and continue to be addressed by Turkey under the Committee’s
supervision are the reform of the constitutional, legal and regulatory framework for security
forces; change of attitude of the security personnel through detailed instructions,
awareness-raising, training and deterrence; and the setting up of domestic remedies to guarantee
effective investigation and training of magistrates with a view to ensuring direct effect of the

122 Presentation by Mikhail Lobov, Legal Officer / Administrator of the Department for the Execution of Judgments of the European Court of
Human Rights, Directorate General II - Human Rights of the Council of Europe.
123 Interim Resolutions DH(99)434 and DH(2002)98 concerning the action of the Turkish security forces.
124 E.g. Ribitsch v. Austria, judgment of 4 December 1995, Resolution DH(97)351).
125 25803/94 [1999] ECHR 66 (28 July 1999).
126 CM/Del/OJ/OT(2001)757, p.65.
127 21890/93 [1997] ECHR 85 (22 October 1997).
128 See Resolution (96)17.
129 See Yağiz v. Turkey, Resolution DH(99)20 and Sur v. Turkey, Resolution DH(99)26).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

34

Court’s judgments in Turkish law.130 The Committee of Ministers continues its supervision of the
execution of more than 70 ECHR judgments concerning violations by the Turkish security forces,
with specific focus on effective implementation of the prohibition of torture and other
ill-treatment. In this respect, the Committee has noticed the direct effect increasingly granted to
the Court’s judgments by Turkish courts.131
There are other examples of enforcement of judgments through adoption of comprehensive
general measures. The United Kingdom is in the process of adopting important reforms in order
to prevent new violations of the right to life similar to those committed by the security forces in
Northern Ireland.132 Cyprus has adopted a number of reforms to further protection against abuses
in police custody and to render its domestic remedies against such abuses more effective.133
The Committee has also been engaged in the supervision of general measures adopted or being
taken by Turkey following the Court’s judgment in the Cyprus v. Turkey 134 which concerned inter
alia a violation of Article 2 in respect of Greek Cypriot missing persons in Cyprus. In this case, the
Committee recently adopted an Interim Resolution which takes stock of the general measures
taken and notably “calls upon Turkey to envisage the necessary further measures so that the effective
investigations required by the Court’s judgment can be conducted as soon as possible”.135

c. The Inter-American System

The Inter-American Commission of Human Rights monitors compliance with treaty obligations
for the 25 States Parties to the American Convention on Human Rights (the Convention).136 The
Commission also monitors compliance for the 10 Member States that are not yet Parties to the
Convention by applying the American Declaration of the Rights and Duties of Man. 137 The
Inter-American Court of Human Rights monitors compliance under the Convention for the 17
States Parties to the Convention that have also recognised the compulsory jurisdiction of the
Court pursuant to Article 62 of the Convention.138

The Inter-American Court has exercised extensive powers to ensure implementation of the
awards made to victims, establishing for example, trust funds overseeing payments. Indeed it does

130 See for details Interim Resolutions DH(99)434, DH(2002)98 and DH(2005)43).
131 See Interim Resolution DH(2005)43).
132 See aforementioned McKerr and other similar cases, Interim Resolution DH(2005)20.
133 See aforementioned Egmez v. Cyprus, CM/Del/OJ/DH(2004)906 Vol. I Public, p. 110 and Denizci v. Cyprus CM/Del/OJ/DH(2005)922 Volume I
Public, p.97.
134 25781/94 [2001] ECHR 331 (10 May 2001).
135 Interim Resolution DH(2005)44.
136 Argentina, Barbados, Bolivia, Brazil, Chile, Colombia, Costa Rica, Dominica, Dominican Republic, Ecuador, El Salvador, Grenada, Guatemala,
Haiti, Honduras, Jamaica, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Trinidad and Tobago, Uruguay and Venezuela.
137 Antigua and Barbuda, Bahamas, Belize, Canada, Guyana, St. Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines and US. In other words,
only common law, English-speaking countries are still reluctant to become full participants in the inter-American human rights system. The 10th
country which has not yet ratified the Convention is Cuba. Resolution VI of the Eighth Consultative Meeting of Ministers of Foreign Affairs (1962)
excluded `the present government of Cuba from participation in the inter-American system'.
138 Argentina, Bolivia, Brazil ,Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, Honduras, Nicaragua, Mexico, Panama, Paraguay, Peru,
Suriname, Trinidad and Tobago, Uruguay, and Venezuela.. The Dominican Republic announced recently its intention to accept the Court's
contentious jurisdiction. This will mean that all of the Latin American countries will be under the jurisdiction of the Inter-American Court.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

35

not close a case until there has been full compliance with all remedial orders and awards.139
However, neither the American Convention nor the Court’s Statute and Rules of Procedure
indicate a procedure that should be followed to ensure compliance with the Court’s judgments or
provisional measures that are ordered.

The Court has required the responsible State to present reports detailing its compliance with
decisions of the Court. The Inter-American Commission and the victims or their legal
representatives, submit comments on these reports. The Court also issues orders or sends
communications to the responsible State to express its concern in relation to aspects of the
judgment for which compliance remains outstanding in order to urge the State to comply with
specific measures of reparation. Such communications may provide instructions for compliance
and clarify aspects relating to the execution and implementation of reparations measures when
there is a dispute between the parties.

The Court will only issue an order or comments on compliance after it examining the reports and
comments that it has received from the parties. The Court has considered that it could hold a
public hearing on compliance of the judgment if it finds it necessary, and it did do so in the El
Amparo Case.140 In practice, the Court has issued orders and instructions on compliance in all
contentious cases. While monitoring compliance, the Court sometimes modified the reparations
decisions. In the Caballero Delgado and Santana Case, for example, the Court modified its judgment
to authorise the parties to invest in term deposit certificates rather than to create a trust fund,
because this was the most favourable arrangement for the minor beneficiaries.141
In Baena-Ricardo, Panama challenged for the first time the competence of the Court to monitor
compliance with its decisions. The Court rejected the challenge stating:

“Its jurisdiction includes the authority to administer justice; it is not restricted to stating the law, but
also to encompass monitoring compliance with what has been decided. It is therefore necessary to
establish and implement mechanisms or procedures for monitoring compliance with the judicial
decision, an activity that is inherent in the jurisdictional function”.142

In other words, the Court said that without compliance the raison d’être for the functioning of the
Court would be imperilled. As to the legal grounds, the Court derives this power from a joint
reading of Articles 33, 62 and 65 of the American Convention. In this respect, the Court
contrasted its powers with those contained in Article 46 of the European Convention on Human
Rights, concerning the role of the Committee of Ministers. The Court noted that the drafters of
the American Convention chose not to follow the European model but instead provided in Article
65 that the Court must indicate the cases in which a State has not complied with its judgments,
with the pertinent recommendation of the Court. Additionally, the Court notes that the General
Assembly of the OAS has accepted the Court’s monitoring function and the Court has exercised
this function and all involved have accepted it.143
139 Shelton (2005), supra note 1.
140 El Amparo Case - Series C No. 19 [1995] IACHR 2 (18 January 1995).
141 Caballero Delgado and Santana Case, compliance with judgment. Order of the IACHR of 4 Dec. 2001 and Note CDH-10.319/643 of 20 Jan. 1999.
142 Baena-Ricardo Case, Judgment of November 28, 2003, Inter-Am. Ct. H.R., (Ser. C) No. 104 (2003), para 82.
143 In 1994, The General Assembly adopted a recommendation to Suriname urging the government of Suriname to inform the Court about
Compliance. See AG/RES.1330 (XXV-O/95) of 9 June 1995.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

36

In this regard, the Inter-American Commission has interpreted the obligations contained in
Articles 1 and 2 of the American Convention as imposing a duty on States to comply with the
recommendations made by the Commission. In its 1997 Annual Report, the Commission
explicitly urged States to “comply with the recommendations made in its reports on individual cases and
to abide by the request of provisional measures”. It further invited States “to adopt legal mechanisms for
the execution of the recommendations of the Commission in the domestic sphere”.144
If the State does not comply with a judgment of the Court, the Court notes the specific instances
of non-compliance and formulates pertinent recommendations in its annual report to the General
Assembly of the OAS.145 However, this procedure falls short of the enforcing powers that the
Court requires to command executions of its judgments. An example of this is the account of the
Court’s attempted use of the procedure to force Honduras to comply with its judgment as
interpreted in the Velásquez Rodriquez and Godinez Cruz cases, an attempt which was unsuccessful.
Although Honduras had paid the compensation originally ordered by the Court in these cases,
albeit late, it refused to pay the Court-ordered interest and additional amount resulting from its
failure to make the payment on time, before the devaluation of its currency. Consequently, the
Court included a resolution detailing Honduras’ non-compliance in its yearly report, which it
expected to present to the General Assembly of the OAS. Due to the extensive lobbying
campaign of Honduras, however, this statement was never officially presented to the General
Assembly. Honduras reportedly threatened to withdraw its acceptance of the contentious
jurisdiction of the Court if the General Assembly was to read the Court’s condemnation. After an
extended delay the Honduran Government paid the full compensation ordered by the Court, but
its successful campaign to block OAS efforts to oversee compliance with Court judgments may
make that avenue untenable in future.

Reparation Judgments by the Inter-American Court

The Commission makes recommendations to States and conducts in loco visits and produces
reports on such visits. Judgments issued by the Court are binding and the Court has in the past
issued a range of remedies to redress the damage caused to individuals and to redress systematic
and structural deficiencies in the State.

The Court has been sensitive toward victims’ needs and has granted most of their requests by
establishing substantively elaborated reparations, based on the first paragraph of article 63 of the
American Convention, which provides for restitution in integrum:

“1. If the Court finds that there has been a violation of a right or freedom protected by this
Convention, the Court shall rule that the injured party be ensured the enjoyment of his right or
freedom that was violated. It shall also rule, if appropriate, that the consequences of the
measure or situation that constituted the breach of such right or freedom be remedied and that
fair compensation be paid to the injured party.” 146

144 Inter-Am. Comm. H.R., Annual Report of the IACHR 1997, at Ch. VII, para. 12 and 13, OEA/Ser.L/V/II.98 doc.6 rev. (1998) Cited in Shelton
2003.
145 Under Article 65 of the American Convention.
146 Article 63.1, American Convention on Human Rights. Adopted at the Inter-American Specialized Conference on Human Rights, San José, Costa
Rica, 22 November 1969.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

37

Apart from compensation, the Court has ordered measures to bring full reparation to the victim,
such as the releasing of persons unjustly incarcerated;147 the prosecution of alleged offenders; the
provision of medical and psychological treatments, 148and the granting of scholarships to the
victim149 or their relatives.150
It has also ordered guarantees of non-repetition through legal reform; 151 training of
law-enforcement officials;152 adoption of a national plan for children and adolescents who have had
conflicts with the law;153 the creation of DNA databases that would facilitate the identification of
disappeared persons;154 and the implementation of detainees’ records to enable control of legality
of the detentions.155 The Court has also ordered symbolic reparations for the victims or their
relatives. For example, by naming a street156 or a school157 in memory of the victims or adopting a
day to remember them;158 the enactment of a development plan in rural communities;159 the
presentation of public apologies to the victims; publication of the judgment or parts of it in the

147 Case of Loayza-Tamayo vs. Peru. Judgment of September 17, 1997, Inter-Am. Ct. H.R. (Ser. C) No. 33 (1997), at para. 84.
148 The Court has ordered medical and/or psychological treatment for direct victims. See, inter alia, I/A Court H.R., Case of Children´s Rehabilitation
vs. Paraguay. Judgment of 2 September 2004. Series C No. 112, at paras. 318 to 320; Case of Plan de Sánchez Massacre vs. Guatemala. Judgment of
29 April 2004. Series C No. 105, at paras. 107 and 108; Case of Barrios Altos vs. Peru. Reparations (Art. 63(1) American Convention on Human Rights).
Judgment of 30 November 2001. Series C No. 87, at para. 42. The Court has also ruled that medical and psychological treatment must be given to
the victims or their next of kin. See, I/A Court H.R., Case of Cantoral-Benavides vs. Peru. Reparations (Art. 63(1) American Convention on Human
Rights). Judgment of 3 December 2001. Series C No. 88 at para. 51.e; Case of Serrano Cruz Sisters v. El Salvador. Judgment of 1 March 2005. Series C
No. 120, at paras 197 to 200.
149 The Court decided that “The best way to restore Luis Alberto Cantoral Benavides’ life plan is for the State to provide him with a fellowship for
advanced or university studies, to cover the costs of a degree preparing him for the profession of his choosing, and his living expenses for the
duration of those studies, at a learning institution of recognized academic excellence, which the victim and the State select by mutual agreement.”
I/A Court H.R., Case of Cantoral-Benavides vs. Peru. Reparations (Art. 63(1) American Convention on Human Rights), Inter-Am. Ct. H.R., (Ser. C) No.
88 (2000), at para. 80.
150 I/A Court H. R., Case of the "Gómez-Paquiyauri Brothers" vs. Peru. Judgment of 8 July 2004. Series C No. 110, at para. 237; Case of Barrios Altos vs.
Peru. Reparations, supra nota 2, at para. 43. Also, In the Mack case the Court ordered that “the State must establish a scholarship, in the name of
Myrna Mack Chang, to cover the complete cost of a year of study in anthropology at a prestigious national university. The said scholarship must be
granted by the State permanently every year. I/A Court H. R., Case of Myrna Mack-Chang vs. Guatemala. Judgment of 25 November 2003. Series C
No. 101, at para. 285.
151 For example, in the Barrios Altos case, the Court held that “Amnesty Laws No. 26479 and No. 26492 are incompatible with the American
Convention on Human Rights and, consequently, lack legal effect.” I/A Court H.R., Case of Barrios Altos vs. Peru. Judgment of 14 March 2001. Series
C No. 75, at operative paragraph No. 4; also, paras. 41 to 44. Also, in the Villagrán Morales case, it ordered to adopt children’s legislation. See, Also,
Case of the “Street Children” vs. Guatemala. (Villagrán-Morales et al.). Reparations (Art. 63(1) American Convention on Human Rights). Judgment
of 26 May 2001. Series C No. 77, at para. 98.
152 I/A Court H.R., Case of Del Caracazo vs. Venezuela. Reparations (Art. 63(1) American Convention on Human Rights). Judgment of 29 August 2002.
Series C No. 95, at para. 127; Case of Tibi vs. Ecuador. Judgment of 7 September 2004. Series C No. 114, at paras. 262 to 264; Case of Myrna
Mack-Chang vs. Guatemala, Judgment of 25 November 2003. Series C No. 101, at para. 282.
153 I/A Court H.R., Case of Children’s Rehabilitation vs. Paraguay, Judgment of 2 September 2004, I/A Court H. R., (Ser. C) No. 112 (2004), at paras.
316 and 317.
154 I/A Court H. R., Case of Molina-Theissen vs. Guatemala. Reparations (Art. 63.1 American Convention on Human Rights). Judgment of 3 July
2004. Series C No. 108, at para. 91.b); Case of Serrano Cruz sisters vs. El Salvador, Judgment of 1 March 2005. Series C No. 120, at paras. 192 and 193.
155 I/A Court H. R., Case of Juan Humberto Sánchez vs. Honduras. Judgment of 7 June 2003. Series C No. 99, at para. 189; Case of Bulacio vs. Argentina.
Judgment of 18 September 2003. Series C No. 100, at para. 132; Case of the “Panel Blanca” vs. Guatemala. (Paniagua-Morales et al.). Reparations (Art.
63(1) American Convention on Human Rights). Judgment of 25 May 2001. Series C No. 76, at paras. 195 and 203.
156 I/A Court H.R., Case of Myrna Mack-Chang vs. Guatemala, Judgment of 25 November 2003. Series C No. 101, at para. 286.
157 I/A Court H.R., Case of the “Street Children” vs. Guatemala. (Villagrán-Morales et al.). Reparations, supra, note 151, at para. 103; Case of
Molina-Theissen vs. Guatemala. Reparations, supra note 154, at para 88; Case of the "Gómez-Paquiyauri Brothers" vs. Peru, supra nota 150, at para. 236.
158 Case of Serrano Cruz sisters Vs. El Salvador, supra note 154, at para.196.
159 Case of Plan de Sánchez Massacre vs. Guatemala, supra note 148, at paras. 109 and 110.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

38

official160 and/or military journals.161
However, this has been not only the Court’s main virtue but also one of its greatest weaknesses.
On one hand the Court has been receptive to the real needs of justice for victims and their
relatives, but on the other hand due to the difficulties of implementation, those parts of the
judgment that deal with structural, institutional and legal reforms make the task of full compliance
a real challenge.

Implementation of decisions/judgments

In the Velasquez-Rodriguez and Godinez-Cruz cases, the Court began a consistent practice of
governing the mode of payment. The Court ordered payment of a lump sum within ninety days,
free of taxes, or payment in six equal monthly instalments, beginning within ninety days. In the
latter case, the remaining amount due was subject to interest at current rates in Honduras, so the
Court ordered the establishment of a trust fund for the children, created in the Central Bank of
Honduras ”under the most favourable conditions permitted by Honduran banking practice”. The
children received monthly payments from the fund until the age of 25 years, when it was
distributed. On 6 September 1996, the Court ordered the Velasquez-Rodriguez and the
Godinez-Cruz cases closed after it found that the Government had complied with the reparation
orders.

As in the Honduras cases, the Court ordered the establishment of a trust fund in the Aloeboetoe
case, only this time the Court ordered it to be established in United States dollars and
administered by a foundation. The Court appointed the trustees of the foundation and Suriname
was ordered to make a one-time contribution to the operating expenses and not to restrict or tax
the foundation activities. In 1998, the Court found that the judgment had been complied with and
closed the case.

Compensation has been paid in most cases, although there has been some 6 or 7 years of delay in
payment. 162 For example, Peru and Guatemala (the countries with the highest number of
decisions) have paid millions of dollars to the victims and/or their relatives. But compensation is
not the only form of reparation ordered by the Court. When Peru complied with the Court’s
order to release Maria Elena Loayza Tamayo from prison,163 a new level of State compliance was
reached. In subsequent cases in which the Court declared a domestic law or judgment to be in
violation of the American Convention, States amended the laws,164 or domestic courts declared
them to be unconstitutional,165 or annulled judgments.166

160 This has been ordered since the reparations judgment of the Barrios Altos case. Supra note 151.
161 The Court has determined that Colombia “must publish once, in the daily Official Gazette and in a press release of the National Police and of the
Armed Forces of Colombia, the judgment on the merits issued by the Court on 6 December 2001 and chapter VI, Proven Facts, and operative
paragraphs 1 to 4 of the instant judgment.” I/A Court H.R., Case of Las Palmeras vs. Colombia. Reparations (Art. 63(1) American Convention on Human
Rights). Judgment of 29 August 2002, Inter-Am Ct. H.R., (Ser. C) No. 95 (2002), at para. 75.
162 Presentation by Alejandra Nuño, Legal Adviser, CEJIL/Mesoamérica
163 Loayza Tamayo v. Peru (Merits), Judgment of September 17, 1997, Inter-Am. Ct. H.R. (Ser. C) No. 33 (1997). para 84, op.para. 5.
164 Cantoral Benavides v. Peru (Reparations), , Judgment of 3 December 2001, Inter-Am. Ct HR, Ser.C No.88, para 76.
165 Suarez Rosero v. Ecuador (Reparations), , Judgment of 20 Jan 1999, Inter-Am Ct HR Ser.C. No.44 paras. 81-83.
166 Cesti-Hurtado v. Peru (Reparations), Judgment of 31 May 2001, Inter-Am Ct HR Ser C, No.78, para 15.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

39

However, there is another level of State compliance with Court ordered reparations that is not
yet commonly observed in the Inter-American system. The Court, in almost every case, orders
the State to investigate, prosecute and punish the individuals responsible for the human rights
violations. These orders are seldom fulfilled. In many States impunity still reigns, and the State
power structures lack the means or the will to bring the perpetrators of human rights violations to
justice.167
Still, some orders by the Court have been unrealistic (e.g. that a State’s Criminal Code be
reformed in 30 days), since in order to comply with the Courts judgments, different organs within
the State apparatus have to implement the measures ordered by the Court.

But despite the complexity there are several example of implementation. The legislative branches
of many countries, in accordance with Article 2, have abolished laws or legal provisions that were
contrary to the American Convention, as well as enacted new laws to guarantee the rights set out
in it. Examples of adopted implementing legislation to pay damages ordered by the Court include
Law 288 from Colombia,168 the Habeas Corpus Law and Law 27775 in Peru,169 and a Bill recently
presented to the congress in Panama. As regards legislation to implement substantive provisions of
the Convention, Guatemala adopted children’s legislation as it was ordered to do in the Villagrán
Morales case170 and modified its civil legislation in order to eliminate discriminatory provisions
against women identified by the Court in María Eugenia Morales de Sierra.171 Mexico changed the
state of Oaxaca’s legislation to include the crime of forced disappearance (as part of a friendly
settlement in two cases before the Inter-American Commission on Human Rights).172 Judiciaries
have also contributed to the compliance of decisions by quashing domestic judgments in violation
of the American Convention.173
Importantly, several countries have also complied with the obligation to make public apologies to
the victims for the violations they suffered. As an example, the Minister of Justice apologised to
José Alberto Cantoral Benavides, a student tortured and accused of being a terrorist in Peru;
President Toledo has also asked for forgiveness in several Peruvian cases before the
Inter-American Commission.174 In Honduras, President Maduro asked for forgiveness to the family
of Juan Humberto Sánchez who was arbitrarily detained, tortured and murdered by the military.
President Berger has also addressed the family of Myrna Mack Chang, an anthropologist killed by
Guatemalan agents. Compliance with this form of reparation has been of special significance for
the victims of human rights violations and their families, mainly because in most cases they and

167 Pasqualucci, The Practice and Procedure in the Inter-American Court of Human Rights (Cambridge, 2004).
168 Law 288, of 5 July1996.
169 Law 27775, of 2004.
170 Case of the “Street Children” vs. Guatemala. (Villagrán-Morales et al.). Reparations, supra, note 151.
171 Inter American Commission on Human Rights, Report No. 4/01, Case 11.625. María Eugenia Morales de Sierra (Guatemala). 19 January
2001. Accessible at: http://www.cidh.oas.org/annualrep/2000eng/ChapterIII/Merits/Guatemala11.625.htm.
172 Presentation by Alejandra Nuño, Legal Adviser, CEJIL/Mesoamérica.
173 This has been possible, inter alia, in the Canese and Trujillo Oroza cases. See, Case of Ricardo Canese vs. Paraguay. Judgment of 31 August 2004, I/A
Court H.R. Series C No. 111; Case of Trujillo-Oroza vs. Bolivia. Reparations (Art. 63(1) American Convention on Human Rights). Judgment of 27
February 2002. I/A Court H. R Series C No. 92.Also, something similar happened in a case before the Inter. American Comission on Human Rights;
Report No. 2/99. Case 11.509. Manuel Manríquez San Agustín (Mexico) 23 February 1999. Accessible at:
http://wwwserver.law.wits.ac.za/humanrts/cases/1998/mexico2-99.html .
174 Inter alia, cases of Leonor La Rosa, Mariela Barreto and General Robles (pending before the Inter-American Commission on Human Rights).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

40

their suffering have previously been ignored by the Governments of the State where the violations
occurred.

Some States have also recognised the importance of conducting effective investigations and
punishing the perpetrators of human rights violations and have created special units to investigate
violations of human rights in their prosecutorial offices. This is the case, inter alia in Colombia,
Guatemala and Peru. In Colombia, there is also a special team in charge of the security of persons,
in favour of whom the Commission or the Court has ordered the adoption of special measures of
protection (i.e. interim/precautionary measures).

Shortcomings in implementation: conducting effective investigations

As noted earlier, when it comes to implementation of the Court’s judgments there are a number
of shortcomings, in particular, the lack of effective investigations. This relates both to the
identification, prosecution and punishment of alleged perpetrators of human rights violations, as
well to the conduct of investigations to establish, for example, the location of disappeared persons.

Even though there have been some advances in this field,175 this is still the main obstacle that the
Inter-American system is facing. There are several reasons for this:

• Firstly, the time and place where the events occurred as well as the nature of the violations
might prevent an effective investigation. Often the events will have occurred more than
ten, twenty or even thirty years ago. Additionally, many of these cases involve massacres
and/or systematic forced disappearances for which the collection of evidence is very
difficult.

• Secondly, in many cases the alleged perpetrators are high ranking officers or even former

presidents176 who still hold significant political power within the country.

• Finally, States have argued that it is not possible to reopen already closed investigations or
to retry individuals in order to comply with the Court’s judgments, as this would breach
the principle of res judicata. In this regard the Court recently ruled that trials in breach of
due process guarantees and which are not held with the objective of bringing
perpetrators to justice and to punish them (sham trials) cannot be considered as valid
proceedings capable of raising issues of res judicata.177

175 Trujillo Oroza and Canese cases supra note 173.
176 For example, ex president Alan García is currently been investigated for the events that occurred in the El Fronton prison (See cases Neira Alegría
vs Peru Judgment of 19 January 1995, Inter-Am. Ct. H.R. (Ser. C) No. 20 (1995).and Durand and Ugarte vs Peru Judgment of 16 August 2000, Inter-Am.
Ct. H.R., (Ser. C) No. 68 (2000)); ex president Fujimori and Vladimiro Montesinos are accused to be the masterminds of the Barrios Altos killings;
ex president Rios Mont is involved in massacres perpetrated in the early 80’s (including the Plan de Sánchez massacre); high ranking officials are also
been investigated in the murder of Myrna Mack and in the massacre of Mapiripán in Colombia.
177 According to the Court, “the development in the legislative and international jurisprudence […] has allowed the assessment of the so called
sham trial (“cosa juzgada fraudulenta”) which is the result of either a trial that has not respected due process guarantees, or of lack of judicial
independence and impartiality. It has been probed beyond doubt […] that the domestic trial in this case was contaminated for such vices. Therefore,
according to the standards of the American Convention, the State cannot invoke the domestic judgments issued without the above-mentioned
requirements as an excuse that would free it from its international responsibility to duly investigate and sanction the perpetrators of human rights
violations. […]” ICtHR, Case of Carpio Nicolle Vs. Guatemala. Judgment of 22 November 2004. Series C No. 117, at paras. 131 and 132 (unofficial
translation).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

41

Lack of a formal follow-up mechanism

Apart from the inherent difficulties in conducting effective investigations to comply with
reparation judgments, another significant problem is the lack of supervision for compliance. Even
though the Court and the Commission have established a practice to follow up their resolutions,
there has been little political will within the OAS’ organs to create a formal and effective
mechanism to evaluate full compliance with the Court’s and Commission’s decisions.

In general, there is also a lack of domestic legislation to allow States to directly implement the
decisions of the Commission and the judgments of the Court. Ideally, every State party to the
American Convention should enact domestic legislation and implement public policies to ease the
effective enforcement of the Commission/Court’s decisions.

There is some evidence that States are starting to recognise this need. In Costa Rica, the
headquarters agreement of the Court provides that decisions of the Court or the President have
the same effect as judgments handed down by the domestic judiciary upon their transmission to
the domestic administrative and judicial authorities. Colombia established a mechanism through
law 288/96 to require the Government to pay damages resulting from human rights violations
found by the institutions of the Inter-American system. Peru’s law no. 23506 on amparo and
habeas corpus recognises the binding nature of the Inter-American Court. The Honduran
Constitution proclaims the validity and mandatory execution of international judicial decisions.
Similarly, the Guatemalan, Nicaraguan and Argentinean constitutions specifically recognise human
rights treaties as overriding domestic legislation, which facilitates the implementation of
international judgments, and some domestic tribunals have also begun to acknowledge the
importance of the Court’s and Commission’s resolutions.178

II.2 Universal (UN) Human Rights Treaty Monitoring Bodies

Several UN human rights treaties establish monitoring bodies with jurisdiction to review individual
complaints of alleged breaches of States’ treaty obligations. Allegations of torture and other
ill-treatment can be brought for example, before the Human Rights Committee (HRC), the body
in charge of monitoring the implementation of the International Covenant on Civil and Political
Rights (ICCPR), and before the Committee against Torture (CAT), the body of independent
experts in charge of monitoring compliance with the Convention against Torture and Other
Cruel, Inhuman or Degrading Treatment or Punishment (UNCAT). However, decisions under
treaty-based individual complaints procedures are not stricto sensu legally binding.

a. Human Rights Committee

Albeit some exceptions, like the cases of Lovelace v. Canada179 and Aumeeruddy-Cziffra v. Mauritius,180
the HRC was hardly ever informed of what States Parties had done (or not done) to implement its

178 E.g. Colombian Constitutional Court (inter alia, T 558-03 regarding precautionary measures or T 327-04, in relation to San José de Apartadó);
Argentinean Supreme Court (Ekmekdjian. Miguel Angel c/ Sofovich, Gerardo y Otros).
179 Lovelace v. Canada, Communication No. 24/1977, U.N. Doc. CCPR/C/OP/1 at 10 (1984).
180 Aumeeruddy-Cziffra v. Mauritius Comm. No. 35/1978, UN Doc. A/36/40 (1981).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

42

‘Views’ adopted under the Optional Protocol to the ICCPR. For this reason, the Committee
recognised that the absence of a follow-up mechanism was a serious lacuna in the ICCPR
monitoring machinery.

In 1993, the HRC asserted its implied powers to ensure compliance with its decisions, relying on
Article 5(1) of the First Optional Protocol, which calls on it to ‘consider’ cases. According to the
HRC “the word ‘consider’ in Article 5, paragraph 1 of the Optional Protocol need not be taken as meaning
consideration of a case only upon the adoption of a final decision, but consideration in the sense of engaging
in those tasks deemed necessary to ensure implementation of the provisions of the Covenant”.181 Based on
this reasoning, the Committee instituted a follow-up procedure to ensure implementation of its
recommendations, calling on States to provide information within ninety days about the measures
taken in connection with the HRC’s Views. As part of these mechanisms it also created a Special
Rapporteur for Follow-Up on Views, whose mandate is for a two-year (renewable) term.

The HRC based its authority to establish such a procedure on the doctrine of implied powers,
pursuant to which any international organ must enjoy certain implied powers to be able to carry
out its functions. According to the HRC, States Parties ratify the Optional Protocol in good faith,
intending to respect the Views of the HRC, and therefore the Committee would not act ultra vires
by monitoring their implementation. Indeed, the HRC has emphasised the close link between the
good faith fulfilment of the treaty obligations contained in Article 2 (3) of the ICCPR and
compliance with the Views concerning remedies when a violation has been found in an individual
case. Importantly, no State Party has challenged this legal authority to engage in follow-up
activities.

In this sense, the Views cannot be seen as mere recommendations, and some domestic courts
have implemented them accordingly. 182 Additionally, some countries have adopted specific
legislative procedures to give effect to the Views in individual cases. For example, in Colombia,
Law 288 of 5 July 1996 enables the enforcement of awards of compensation in accordance with the
HRC Views, and in the Czech Republic, under Act No. 517/2002, the Ministry of Justice is in
charge of coordinating the implementation of the Views. In Hungary, while there is no specific
provision allowing the HRC Views to be given direct effect, the Code on Criminal Procedure
provides that the decisions of international human rights organs are to be considered as “new
evidence” for the purpose of reopening criminal cases.183
The HRC has discussed the modus operandi of the follow-up procedure on several occasions since
its establishment in 1990. Rule 101 of its recently revised Rules of Procedure spells out the
modalities of the follow-up procedure and Rule 103 stipulates that unless the HRC decides
otherwise, all follow-up information and documentation is in the public domain. As already
mentioned, the HRC gives a State Party ninety days to provide information on measures taken to
comply with its Views, but in practice the 90-day deadline is generally insufficient for the majority
of States to provide adequate follow-up information.

181 A/CONF. 157/TBB/3 (1993).
182 See e.g. Finland KHO (Supreme Administrative Court) 1993 A 25 and KHO 15 April 1996 No. 1069, both based on Committee views in
individual cases.
183 A similar provision was expected to be included in a new Code on Civil Procedure. See Final Report on the Impact of Finding of the United
Nations Human Rights Treaty Bodies, Para 42, ILA (2004).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

43

Follow-up is relatively straightforward if the State Party has domestic enabling legislation but
unfortunately, examples of enabling legislation are rare. Peru had such legislation before taking it
off the books in the late 1990’s. Colombia passed enabling legislation in 1996, but the
implementation mechanism of the law is restricted to monetary awards.184 However, in its
recommendations for an “appropriate remedy”, the HRC does not make a recommendation for a
specific monetary award, but expresses its recommendation in more general terms: appropriate
compensation, release of the prisoner, amendment of legislation, etc.

If no follow-up information is forthcoming within a reasonable time after expiry of the deadline,
the Special Rapporteur for Follow-up on Views will address a reminder to the State Party, again
requesting the provision of follow-up information. If still no information is forthcoming, the
Rapporteur may decide to organise direct follow-up consultations with State Party representatives
to discuss possible avenues through which implementation of the Views may be facilitated and
eventually secured.

It is also possible to organise a follow-up mission to a State Party that has experienced particular
difficulties with the implementation of the HRC’s recommendations. To date, the only follow-up
mission that has taken place has been to Jamaica in 1995. The example of Jamaica also shows
another limitation to the follow-up procedure. Partly because of a multitude of follow-up requests
to the Jamaican authorities in 1995-6, the Jamaican Government withdrew from the Optional
Protocol in October 1997. It has not considered re-ratification since then.

If States Parties do submit follow-up information, this is routinely transmitted to the victim and/or
his/her representative and a summary is included in the follow-up chapter of the HRC’s Annual
Report to the UN General Assembly. The Special Rapporteur regularly presents “follow-up
progress reports” to the Committee plenary. Since 1994, follow-up activities under the Optional
Protocol have been reflected in a separate chapter, now generally chapter 6 of the Annual
Report. . However, the 1996-8 practice of shaming non-compliant States Parties by highlighting
them in a special and highly visible “black list” in the follow-up chapter has been discontinued.

Some States Parties do provide follow-up information indicating that they will implement the
Views and provide remedial action, for example, by releasing the victim from custody, providing
compensation, or amending legislation. In the cases of Ignatane v. Latvia185 and Leirvag/Norway,186
information was received suggesting that there had been changes to the law and practice of
compulsory religious education in primary schools. Other States, however, send follow-up replies
that constitute belated submissions on the merits of the case. In these replies States tend to
challenge the decision on the basis of perceived factual errors, while other follow-up replies have
challenged the HRC’s findings and legal reasoning.187 Finally, there are States parties that have not
provided follow-up information in spite of numerous reminders and direct contacts (e.g. the
DRC).

184 Law 288 of 5 July1996, (http://www.mindefensa.gov.co/politica/legislacion/normas/1996_288_ley_con.rtf) enables the enforcement of awards of
compensation made by international bodies such as the Human Rights Committee to be enforced in domestic law. In the Czech Republic under Act
No. 517/2002 Coll. of Laws on Some Measures in the System of Central State Organs, the Ministry of Justice has been charged with the
co-ordination of the implementation of the views of the UN Human Rights Committee.
185 Ignatane v. Latvia No.884/1999, U.N.Doc.CCPR/C/72/D/884/1999(2001).
186 Leirvag and other v. Norway, 1155/2003, Views of 3 November 2004, follow-up information of February 2005.
187 A v. Austrailia No 560/1993, UN Doc.CCPR/C/59/D/560/1993(1997).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

44

Where no follow-up information has been received or it is insufficient, the HRC seeks information
in the context of examination of the State party’s next periodic report under article 40 of the
ICCPR. The HRC has in the past four years questioned a number of governments as to the reasons
for non-compliance with its decisions (e.g. Australia, Dominican Republic, Russian Federation,
Tajikistan, Uzbekistan and Suriname). Specifically on torture and ill-treatment, prohibited under
article 7 of the ICCPR, there are some positive examples of follow-up:

1. Mukong v. Cameroon:188 Cameroonian journalist jailed and held in unacceptable conditions
of detention. The Cameroon Government granted compensation.

2. Osbourne v. Jamaica:189 the HRC found that a sentence involving corporal punishment and
whipping violated article 7 of the ICCPR. The Government subsequently informed the
HRC that the whipping sentence had been remitted.

3. Pinto v. Trinidad and Tobago:190 the HRC found that the complainant, a former death row
inmate, had been ill-treated in detention. The petitioner later informed the HRC that he
had been released as a direct result of the finding.

4. Villacres Ortega v. Ecuador:191 the HRC concluded that the complainant had been tortured
and ill-treated in detention. Ecuador later advised that it agreed to pay the complainant
US$25,000 compensation.

But there have also been negative examples of follow-ups:

1. Mojica v. Dominican Republic:192 Although there have been several follow-up reminders and
consultations, and severe criticism of non-compliance with the Views during the
examination of the State party report in 2001, no follow-up has taken place.

2. DRC cases: In several cases with findings of violations of article 7, the DRC has repeatedly
ignored follow-up requests.

3. Gridin v. Russian Federation: 193 the Government advised that the Supreme Court had
reviewed the HRC’s decision but found that the arguments in the submission were
“unsubstantiated.”

4. Wilson v. the Philippines:194 the HRC recognised that the treatment and suffering during
death row breached article 7, but the Philippines rejected the finding of the merits and
replied that it had no obligation to afford reparation.

5. Ahani v. Canada:195 concerning the deportation of an Iranian national from Canada to Iran
on national security grounds, the HRC found violations of articles 7 and 13 of the ICCPR.
Canada challenged the findings and denied that there had been any violation of Canada’s
obligations under the treaty.

188 Mukong v. Cameroon, Communication No. 458/1991, U.N. Doc. CCPR/C/51/D/458/1991 (1994).
189 Osbourne v. Jamaica, Communication No. 759/1997, U.N. Doc. CCPR/C/68/D/759/1997 (2000).
190 Pinto v. Trinidad and Tobago, Communication No. 512/1992, UN Doc. CCPR/C/57/D/512/1992 (1996).
191 Ortega v. Eduador, Communication No. 481/1991, U.N. Doc. CCPR/C/59/D/481/1991 (8 April 1997).
192 Mojica v. Dominican Republic, Communication No. 449/1991, U.N. Doc. CCPR/C/51/D/449/1991 (1994).
193 Gridin v. Russian Federation, Communication No. 770, U.N. Doc. CCPR/C/69/D/770/1997 (2000).
194 Wilson v. Philippines, Communication No. 868/1999, U.N. Doc. CCPR/C/79/D/868/1999 (2003).
195 Ahani v. Canada, Communication No. 1051/2002, U.N. Doc. CCPR/C/80/D/1051/2002 (2004).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

45

b. Committee against Torture

In May 2002 the CAT revised its Rules of Procedures and adopted the mandate of a Follow-up
Rapporteur pursuant to Article 22 of the Convention (which establishes the individual complaints
procedure). The CAT established that the follow-up Rapporteur should engage in the following
activities:

1. monitor compliance by dispatching notes verbales to States Parties inquiring about measures
taken pursuant to the CAT ’s decisions;

2. recommend to the CAT appropriate action on responses received from governments on
situations of non-response, and upon the receipt of letters from complainants about the
non-implementation of the CAT’s decisions;

3. meet with State Party representatives to encourage compliance with the CAT’s decisions
and to ascertain whether technical assistance from the Office of the High Commissioner
for Human Rights (OHCHR) would be appropriate or desirable;

4. prepare periodic progress reports to the Committee on her/his activities.

Since mid-2002, the following paragraph is added to all decisions in which the CAT has found a
violation/s of the Convention:

“The Committee urges the State party to … provide an appropriate remedy and, in accordance with
rule 112, paragraph 5, of its rules of procedure, to inform it within 90 days from the date of transmittal
of the decision, of steps taken in response to the Views”.

Like the Human Rights Committee, the CAT does not make a recommendation on a specific
monetary award but formulates the remedy to be provided to the Petitioner in more general
terms (e.g. to provide adequate compensation, immediate release from detention, prohibition to
deport or expel the Complainant to the country of origin).196
There are positive and negative examples of follow-up to findings made by the CAT. 197 For
example, in Dzemajl at al. v. Serbia and Montenegro,198 Montenegro awarded compensation in the
order of one million euros to a group of Roma whose rights under the Convention against Torture
were found to have been violated. However, in the case of Ltaief et. al. v. Tunisia199 the Tunisian
Government has consistently challenged the ratio decidendi of the CAT’s Views adopted in
November 2003.

Secretariat support to follow-up activities under the complaints procedures

196 At times, the recommendation for an appropriate remedy is left deliberately vague. See e.g. Views of the Committee against Torture in Agiza v.
Sweden, Communication No. 233/2003, U.N. Doc. CAT/C/34/D/233/2003 (2005) at para. 15.
197 Direct contacts between the Special Rapporteur and State Party representatives have so far been relatively few. As at 28 June 2005, a total of 272
cases had been registered under the procedure governed by article 22. By the same date, the CAT had adopted final decisions on the merits with
regard to 110 complaints and found violations in 31 of them, of which interim measures were granted in 21 and acceded to by the State party in 18.
Follow-up information was received in 13 cases (one submission in a case where no violation of the Convention had been found). Follow-up
deadlines are running in another four cases and in 13 cases information remains outstanding - thus implying a follow-up response rate of roughly
50%. Such information is detailed in a sessional follow-up progress report presented to the CAT plenary. (Presentation by Markus Schmidt, Head
of Petitions Unit of the OHCHR).
198 Dzemajl et al. v. Yugoslavia, Communication No. 161/2000, U.N. Doc. CAT/C/29/D/161/2000 (2002).
199 LTAIEF v. Tunisia, Communication No. 189/2001, U.N. Doc. CAT/C/31/D/189/2001 (2003).

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

46

Until the summer of 2003, no staff member was assigned full-time to assist with follow-up
procedures under individual complaints procedures. The Secretariat compiled follow-up progress
reports, prepared the follow-up chapter for the Annual Report, and helped organise direct
contacts with States parties – but a considerable number of scheduled follow-up activities could
not be carried out because of lack of human or financial resources.

A position of Follow-Up Officer was established in 2003, and it is clear that with this new position
the follow-up procedure under the Optional Protocol to the ICCPR and under the procedure
governed by article 22 of CAT have improved. In particular, it has reinvigorated the practice of
direct consultations with representatives of non-compliant States, which had been scaled down in
previous years. The Follow-up Officer also analyses and documents follow-up activities conducted
by other international or regional bodies and, where appropriate, analyses existing or draft
enabling legislation.200
Proposals to reform the UN treaty system

There are ongoing efforts to improve the UN treaty system. In his 2002 report, “Strengthening
the United Nations: an agenda for further change”, the UN Secretary-General identified further
modernisation of the treaty system as a key element in the United Nations’ goal of promoting and
protecting human rights. He called on the human rights treaty bodies to consider the following
measures: (a) to craft a more coordinated approach to their activities; (b) to standardise their
varied reporting requirements, and (c) to allow each State to produce a single report summarizing
its adherence to the full range of international human rights treaties to which it is a Party. The
report of the Management Review of OHCHR, conducted by the Office of Internal Oversight
Services (OIOS) during 2002, made broadly similar recommendations, as did the General
Assembly.201
The OHCHR held consultations on the Secretary-General’s suggestions, with treaty bodies, States
Parties, UN agencies, NGOs and other segments of civil society. This included an informal
brainstorming meeting hosted by Liechtenstein in Malbun from 4 to 7 May 2003. The report of the
Malbun meeting was considered by the second Inter-Committee meeting and the fifteenth meeting
of chairpersons in June 2003 and submitted to the General Assembly.202 In March 2005, the UN
Secretary-General requested that "harmonized guidelines on reporting to all treaty bodies should be
finalized and implemented so that these bodies can function as a unified system".203 On 22 March 2006,
the OHCHR published a Concept paper on the High Commissioner's proposal for a unified
standing treaty body.204
Although it is still not clear what type of reforms will actually be implemented, and whether a single
treaty monitoring body will be established, these developments will most certainly have an effect
on the general functioning of treaty bodies, including of course, on the follow-up mechanisms to

200 See the OHCHR Annual Appeal for 2002, pp.95-96 (http://www.unhchr.ch/pdf/appeal2004.pdf).
201 GA Res. 57/300 of 20 Dec. 2002.
202 UN Doc. A/58/123, Letter dated 13 June 2003 from the Permanent Representative of Liechtenstein to the United Nations addressed to the
Secretary-General.
203 “Larger Freedom: towards development, security and human rights for all”, para. 147, UN Doc.(A/59/2005).
204 HRI/MC/2006/2.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

47

implement the recommendations contained in individual Views/Decisions.

II.3 The International Criminal Court

The International Criminal Court (ICC) is the first international criminal tribunal where victims
can assert their right to reparation directly before the court itself. According to article 75 of the
Rome Statute, the ICC may award reparations including restitution, compensation and
rehabilitation, either on request from the victims or, in exceptional circumstances, of its own
volition (Article 75 (1)). Reparations can be awarded either on an individual or collective basis (or
potentially both), depending on the “scope and extent of the damage, loss, or injury.”205 Furthermore,
reparations orders can be made in the name of individual beneficiaries, or, where it is “impossible or
impracticable to make individual awards directly to each victim” or where “the number of the victims and
the scope, forms and modalities of reparations makes a collective award more appropriate,” the Court
may order reparations to be awarded through the Trust Fund.206 Reparations so deposited may
also be awarded through an international, intergovernmental or national organization (Rule 98(4)).
Finally, the ICC can also order protective measures following either arrest or conviction that
involve tracing, identifying, freezing and seizing of assets.

In light of this framework, there are several main areas of concern for the prospects of
enforcement of ICC reparations awards. These are:

• enforcing an order for protective measures;

• enforcing a final award of reparations including monetary and non-monetary awards;

• the role of the Trust Fund as a supplementary mechanism for ensuring that awards

reach victims; and

• institutional responsibility within the ICC for monitoring the enforcement of

reparations orders.

Effective enforcement in all of these areas hinges on a number of factors including (a) the
compatibility of domestic legislation and procedures with the Court’s orders; (b) the potential
involvement of non-States Parties in this process; and (c) the availability and management of funds,
including the possibility of financial default by the person convicted, and hence, the search for
other possible sources of compensation for victims.

Other questions that arise with respect to monetary damages specifically include how to address
a potential conflict of claims for the same assets, and how to prioritise or otherwise deal with the
claims of victims when available funds are insufficient. With respect to non-monetary reparations,
questions arise as to what kinds of supervisory mechanisms can be put in place, and what level of
cooperation can be established between the ICC and States in order to ensure that these are fully
implemented.

205 Rule 97(1) in ICC Rules of Procedure and Evidence. U.N. Doc. PCNICC/2000/1/Add.1 (2000).
206 See rule 98(2) & (3) of the Rules of Procedure and Evidence supra note 205 & Article 79 of the Rome Statute supra note 40.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

48

a. Protective measures

The Rome Statute allows the Pre-Trial Chamber or the Trial Chamber to order “protective
measures” upon the issuance of an arrest warrant or summons, or once a person is convicted.207
According to Article 93(1)(k), these measures are designed for the “ultimate benefit of victims” and
require “the identification, tracing and freezing or seizure of proceeds, property and assets and
instrumentalities of crimes for the purpose of eventual forfeiture”.

The enforcement of protective measures primarily depends upon domestic responses to the
ICC’s orders and on obtaining cooperation from States Parties and non-State Parties alike. As a
general matter, States Parties are obliged to “cooperate fully with the Court” and to “ensure that there
are procedures available under their national law for all of the forms of cooperation” as required by the
statute (Articles 86 and 88). More specifically, with respect to protective measures, States Parties
are bound by article 93(1)(k) which requires States to comply with the Court’s requests to
provide assistance. Article 99 of the Statute further provides that requests for assistance under
article 93 must be complied with in the exact ways specified by the Court, to the extent that this
does not conflict with domestic law (Article 99(1)).

However, where there is a complete lack of cooperation, there seems to be little that the ICC can
do to bolster enforcement. It may refer the matter to the Assembly of State Parties or to the
Security Council where the case has been referred by it (Article 87(7)). However, at least pending
actual practice, it is not clear from this provision what measures the Assembly of States Parties or
Security Council can, and will, take in response to the non-cooperation of a State Party.

Nevertheless, assuming States Parties are at least in principle willing to fulfil their obligations,
several other questions arise. First of all, where no appropriate domestic legislation and/or
procedural mechanism exists, enforcement of protective measures will likely be very slow, which
will undermine their preventive purpose. Political or other logistical factors, particularly in
post-conflict situations, may negatively impact on enforcement. Another potential barrier might
be a conflict with domestic bank secrecy laws that may prevent establishing an effective link
between the perpetrator and a particular set of assets. This may be problematic both within the
territorial forum, but also in other jurisdictions if at least some of the assets are found in foreign
locations. The extent to which the ICC would be able to intervene directly in this context is
questionable, as it would probably have to rely on the domestic and inter-State initiatives to
enforce ICC decisions.208 Finally, enforcement may run into serious difficulties where assets
subject to protective orders are found in the territories of non-State Parties. States that have not
ratified the Rome Statute have no obligation to cooperate unless they enter into a specific ad hoc
agreement with the ICC (Article 87 (5)). But even if non-State Parties were willing to cooperate,
there would still be a lack of established procedural mechanisms in the absence of a pre-existing ad
hoc arrangement and this would cause considerable delay and potentially render protective
measures ineffective.

207 Rule 99(1) of the Rules of Procedure and Evidence supra note 205 & Articles 57(3)(e) and 75(4) of the Rome Statute supra note 40.
208 See Carla Ferstman, “The Reparations Regime of the International Criminal Court”, 15 LJIL (2002).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

49

b. Reparations Awards

With respect to reparations awards, article 75(5) of the Rome Statute indicates that the
obligations of State Parties are the same as those set out in Article 109 relating to the enforcement
of fines and forfeitures. Article 109 provides that State Parties must give effect to an ICC order in
accordance with their national laws, and “without prejudice to the rights of bona fide third parties”
(Article 109(1)). In case of the inability to give effect to a forfeiture order, a State must “take
measures” to recover the equivalent value of the award (Article 109(2)). Finally, any funds
recovered by the State in this respect must be transferred to the ICC (Article 109 (3)).

The Rules of Procedure and Evidence provide further detail on State obligations in this context.
Rule 217 indicates that the Presidency can seek cooperation from any State connected to the
sentenced person either by virtue of nationality or habitual residence, or by virtue of the location of
assets connected to the victims. Rule 219 provides that States cannot modify the reparations
specified by the ICC; its decision on the scope and extent of damages, loss or injury; or the
principles upon which this determination was based. Furthermore, States are obliged to “facilitate
the enforcement of such order (sic).” Similarly, States cannot modify the orders of fines made by the
ICC (Rule 220). Finally, the Presidency, having consulted with the State of enforcement, is
empowered to “decide on all matters related to the disposition or allocation of property or assets realized
through enforcement of an order of the Court” (Rule 221).

In the context of enforcing reparation orders, a set of problems arises which is both similar to
those related to the enforcement of protective measures, and, in some respects, unique. First, just
as is the case with protective measures, it is not clear what the ICC can do if a State Party fails to
enforce the reparation order. While States Parties have a general obligation to cooperate under
the Statute (art. 86) and while their non-compliance may be referred to the Assembly of States
Parties or in some instances to the Security Council, the ICC itself does not appear to be in a
position to take any punitive or other measures against a State Party that does not wish to enforce
the reparations order. Second, a challenge may arise if domestic mechanisms for awarding
reparations do not align with the enforcement of the ICC’s order. In particular, the requirement
that reparations awards be enforced directly and are not subsequently reviewed in amount or
principle under domestic processes might turn out to be problematic. Third, where cooperation
will be required from non-States Parties (if, for example, the assets of the sentenced person are
held in its territory), difficulties and delays related to arriving at an agreement may arise.

Furthermore, particularly with respect to monetary awards, there might also be obstacles relating
to conflicting claims in the domestic forum. For instance, the State itself may have a claim against
a corrupt former leader, or, there may be other victims or corporations who have chosen not to
seek reparation through the ICC but who are also requesting reparation through domestic or
other processes. At the moment, it is uncertain how these competing enforcement claims will be
prioritised. Another problem related to monetary awards is where the debtor defaults or has no
traceable assets. Given that the ICC’s jurisdiction is based on individual criminal responsibility, the
Court could probably not impose any obligation on the State itself (regardless of the effect that
such judgment could have on the international responsibility of the State(s)). Enforcement may
thus depend on models for dealing with defaulting debtors from domestic law.209

209 UN Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, Articles 12 & 13 supra note 8.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

50

c. The role of the Office of the Prosecutor

Enforcement of forfeiture orders will likely only be possible if preliminary measures have been
instituted within the investigation phase with a view to locating and freezing such property and
assets. Since the Office of the Prosecutor (OTP) acts from the very beginning of the
proceedings related to the Court during the investigative phase, it is perhaps the most suitable
organ to take action early on to ensure that, wherever applicable, proceeds, property and
assets and instrumentalities of crimes are traced and frozen for the purpose of eventual
forfeiture. Within his duties and powers, the Prosecutor may request assistance in the form of
preliminary measures which may include the freezing or seizure of proceeds, property and
assets. 210
In practice the success of the measures requested by the OTP will depend on the cooperation
obtained from the requested States. International cooperation and judicial assistance are
therefore crucial elements and it is essential that State Parties to the ICC Statute enact
domestic procedures to execute these requests.211 On the other hand, cooperation may also
be requested from non-State Parties, on the basis of an ad hoc arrangement, agreement or on
any other appropriate basis.212
Part 9 of the Rome Statute stipulates the procedure for obtaining legal assistance for the
identification, tracing and freezing or seizure of proceeds, property and assets which are
located in a State Party’s territory. While Part 9 enumerates the obligation of States Parties to
cooperate, the implementation of this obligation is to be executed in accordance with the
procedures of the domestic law of the requested State. These requirements may vary from
State to State. As a result, whereas in some States the location of accounts and property might
be straightforward, in others the accessibility of such information might be subject to varying
levels of restriction, and dependant on specific procedural and material requirements being
met.

Ultimately it will be a matter for national authorities to ensure that national legislation permits
effective cooperation with the ICC and the prompt execution of requests for the
identification, location, tracing and freezing or seizure of proceeds, property and assets
derived from the crime or linked to the investigated or prosecuted person(s). In this way, in
addition to the reparations financed through the donations to the Victims Trust Fund,
reparations based on forfeiture may be similarly enforced.

d. The ICC Trust Fund for Victims

The Trust Fund is relevant to the issue of enforcement both as a repository of funds paid out by
sentenced individuals (Article 75(2)), and as well as a potential supplementary source of funds
where reparation awards cannot be enforced against insolvent perpetrators. Article 79 of the

210 Art. 54 Rome Statute supra note 40.
211 Art. 88 Rome Statute, ibid.
212 Art. 87(5)(a)Rome Statute, ibid.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

51

Rome Statute establishes the Trust Fund, providing inter alia that the Fund is to operate for the
benefit of victims and their families, and that the ICC may order any assets obtained through fines
and forfeitures to be deposited into the Fund. Rule 98 of the Rules of Procedure and Evidence further
provides that, where it is “impossible or impracticable” to make individual awards directly to the
victim, the reparation amount may be deposited with the Trust Fund (Rule 98(2)). Furthermore,
where a collective award is more appropriate in light of the number of victims and the scope of
reparations, this can also be made through the Trust Fund (Rule 98(3)).

In this context, several problems may arise with respect to enforcement. Assuming that the Fund
is empowered to act in the manner described above, its level of available funds will depend first of
all upon the enforcement of fines and forfeiture orders. This engages all of the issues related to the
existence of appropriate domestic legislation as well as the potential of establishing cooperation
with non-States Parties. Furthermore, it is possible that, even if fines and forfeitures are
successfully disbursed into the Fund, there will still be a lack of funds to cover all claims, particularly
in respect of claims related to massive or systematic crimes.

Another issue that remains to be considered is the Trust Fund’s potential to enforce
non-monetary damages. For instance, in the case of a massive crime, it is possible to envision the
Fund providing more general forms of reparation directed at all victims, and not just specific
claimants:—Article 75(2) states that reparations may not only be made directly “to”, but also “in
respect of” victims. Furthermore, Rule 98 provides for the possibility of the Trust Fund to make
collective awards, possibly either out of a claim obtained against a specific individual, or out of
funds obtained through fines and forfeitures. Here, one might envision a memorial or a treatment
centre, and it is clear that such measures will only be able to be undertaken with the active support
of the State in which they will be erected.

All of the above issues on the enforcement of reparation orders are related to the relationship
between the ICC and States Parties. However, a further question exists as to which organ(s)
within the ICC will be responsible for monitoring the enforcement of these awards. While a
system of support for victims currently exists for the duration of the ‘proceedings’ through the
Victims Participation and Reparations Section of the Registry, and while responsibility for
collecting and allotting fines and forfeitures is accorded to the Presidency, with the possible
assistance of the Registry,213 neither the Statute nor the Rules of Procedure and Evidence clearly
specify a body that will be responsible for following up on reparations claims once awards are
made by the Court. While this lack of follow-up responsibility may be common in domestic legal
systems, it seems that in light of the possible difficulties relating to obtaining the cooperation of
States as described above, a stronger and more visible Court-level enforcement mechanism that
can engage directly with States and track compliance is appropriate for an international court such
as the ICC.

213 See Rule 221 of Rules of Procedure and Evidence (supra note 205) and Regulation 120 of the Regulations of the Registry.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

52

III. DOMESTIC JUDGMENTS AND DECISIONS

This section provides an overview of the mechanisms available for the enforcement of civil
judgments awarded by national courts to victims of torture or other international crimes. It
considers how enforcement works at both the domestic level (i.e. where the judgment creditor
seeks to enforce against the judgment debtor in the jurisdiction where judgment has been given)
and also at the cross-jurisdictional level (i.e. where the judgment creditor seeks to have a judgment
from country A recognised and enforced in country B since the debtor’s assets are located in the
latter). Enforcement mechanisms and procedures vary from jurisdiction to jurisdiction. This
report cannot provide a comprehensive survey of enforcement worldwide. Rather, it focuses on
certain common features of enforcement and highlights some of the issues which are particularly
relevant to the enforcement of civil judgments in the context of serious human rights violations.

The second part of this section is dedicated to the enforcement of reparation awards of national
truth and reconciliation commissions. It provides a brief overview of the objective and context in
which these mechanisms were created as well as a brief analysis of their enforcement procedures.

III.1 Domestic and Foreign Civil Judgments

a. Preliminary Considerations

In a number of national jurisdictions it is possible to bring a civil action arising out of an
international crime. Torture and other international crimes are, for example, recognised torts.214
However, in practice, bringing a civil action and/or enforcing a civil award may not be a viable
proposition because of the existing political, legal and social context in a given jurisdiction. The
requisite legal and administrative framework may simply be lacking. However, where such cases
are possible, a clear strategy for enforcement is vital and it is with this that we deal below.

At what stage should enforcement be considered?

The prospects of successful enforcement should always be considered at the outset of a case,
before legal proceedings are even commenced.215 How enforcement will be effected should never
be an afterthought. As discussed in more detail below, the claimant needs to consider, inter alia,
the extent of the defendant’s assets, their location, and what the particular impediments to
enforcement peculiar to the defendant or his assets may be. Examples of basic impediments might
include: the assets not being in the defendant’s name; the likelihood of assets being dissipated as
soon as proceedings begin; or the assets being in one or a number of foreign countries.

214 See for example the judgment of the US Supreme Court in Filartiga v. Pena-Irala 630 F.2d 876 (1980); 77 ILR 169.
215 See Payne and Golden, Commercial Enforcement (2005), p. 1.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

53

If enforcement is not considered at the outset, the victory in court may prove a pyrrhic one and
attempts to enforce may prove complex, time-consuming, and ultimately fruitless.216 By contrast,
where enforcement is considered at the outset, a case strategy can then be formulated which
anticipates the claimant taking whatever steps the forum in which the action is to be brought (or
indeed any other relevant forum) permits to secure a successful enforcement, should a favourable
judgment be obtained.

Identification of assets
As noted in a recent UK White Paper,217 the key to improving enforcement efforts in the future is
to ensure courts have adequate information about the financial circumstances of defendants.
Information about assets and about the defendant’s likely strategies regarding
dissipation/relocation of assets is key to any successful enforcement action. Although, as we shall
see, enforcement raises a number of issues of private international and domestic law, successful
enforcement often owes as much to investigative as legal skills.

Wherever possible, investigation-gathering relating to assets and their location should take place
before proceedings are commenced. Investigation can take different forms, and resources will
differ from jurisdiction to jurisdiction. In certain jurisdictions, considerable information may well
be available through public sources relating to a debtor’s assets. This will be the case whether the
debtor is a company or an individual and it will include company records, land registries, registers
of ships218 and aircraft,219 as well as vehicle licensing agencies (which may have registers of drivers
and vehicles). Searches against the entries in appropriate registries are a common first step in any
commercial fraud case where there is a fear that assets may be dissipated. Equally, interviewing
individuals who live in the locality of the defendant is low cost and may be effective; a hearsay lead
could form a new line of enquiry.
Where public sources do not provide all the information required, enquiry agents may be able to
elicit substantial information. This is a step that would have cost implications. However, depending
on the jurisdiction in question, it may be worth exploring pro bono assistance. In the past, simple
checks provided pro bono have led to significant results. In the early stages it is critically important
to ensure that all the basic steps are taken. Even if received wisdom is that property will not be in
the defendant’s name, all standard checks should still be made. Before an action is begun the
claimant has the “element of surprise” in his favour. It only requires one or two assets to be
located to make a successful enforcement more likely and more worthwhile. Equally, enquiries
may provide surprising results, e.g. enforcement in the defendant’s place of domicile may be

216 As Lord Bingham noted in Société Eram Shipping Co Ltd v Cie Internationale de Navigation [2003] UKHL 30; [2004] 1 AC 260, “[a]s many a claimant
has learned to his cost, it is one thing to recover a favourable judgment; it may prove quite another to enforce it against an unscrupulous defendant.
But an unenforceable judgment is at best valueless, at worst a source of additional loss”.
217 Effective Enforcement: Improved methods of recovery for civil court debt and commercial rent
and a single regulatory regime for warrant enforcement agents, a White Paper issued by The Lord Chancellor's Department in March 2003, para.
53. available at: http://www.dca.gov.uk/enforcement/wp/index.htm.
218 For example, the Registrar General of Shipping and Seamen maintains a Register of British Ships, a central register of UK merchant ships, fishing
vessels and pleasure vessels which is a public record, whilst Lloyd’s maintains both a Register of Ships and a List of Ship Owners. The List of Ship
Owners provides details of ship owners worldwide (although registration is not compulsory it may be required by a bank or insurance company).
Ships may also be tracked under a service provided by the Lloyd’s Maritime Intelligence Unit.
219 From the day an aircraft is delivered new by the manufacturer it will generally be registered on the nationality register of a particular country,
although occasionally aircraft can be “stateless” if they are grounded for some time in between leases and undergoing extensive maintenance or
conversion. Under the main convention, the 1944 Chicago Convention on International Civil Aviation, an aircraft can only be registered in one
country at any one time. Different countries have different systems for determining whether an aircraft is eligible for registration.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

54

impossible but enquiries reveal that a portion of his assets is located in a more favourable
jurisdiction.

The role of interim remedies
Once the information gathering phase is complete and proceedings are about to be brought in a
given jurisdiction, the question then becomes what interim steps may be taken to “protect” any
assets that have been located. As noted above, once a defendant is aware that an action is
commenced, he will, in all likelihood, seek to dissipate, relocate or transfer assets to keep them
out of the hands of a potential judgment creditor.

Freezing orders, search orders and other interim remedies
The availability of interim remedies is something that also varies from jurisdiction to jurisdiction.
In general, freezing orders, search orders (i.e. orders for permitting premises to be searched) and
other forms of injunctive relief are most likely to be of use to the claimant. Where it is the forum
in which the action will be brought, an English court’s freezing order will probably stipulate that the
defendant is not to remove assets within the jurisdiction, or deal with assets within or without the
jurisdiction, up to the value of the claim made against him. It can even order the defendant to
move assets from one jurisdiction to another.220 The form of the order when made in relation to
assets within and outside the jurisdiction is known as a “worldwide” freezing injunction.

In England and a number of other common law jurisdictions, pre-action (or indeed interim)
applications for injunctions may be made “without notice” to the defendant, i.e. secretly. Once the
order is obtained, the claimant must notify the defendant to give him an opportunity to have the
order set aside. The claimant, however, has a critical window of opportunity to serve the order on
banks etc. to secure assets before the defendant relocates them.

Interim remedies from “foreign” courts
In some cases, proceedings may have been (or be about to be) commenced in jurisdiction A, but
assets are located in jurisdiction B. Even where proceedings are not to be brought in jurisdiction
B, its courts may be willing to grant interim relief to, for example, freeze assets or prevent removal
of assets from the jurisdiction.221 The availability of such relief would need to be reviewed on a
case-by-case basis. However, thinking “across” jurisdictions may, in some cases, be a vital part of
any enforcement strategy. As considered in more detail below, a “worldwide” freezing order
from an English court may also be recognisable and enforceable in other jurisdictions, potentially
making this a very valuable and effective part of any overall preservation of assets/enforcement

220 Derby & Co Ltd v Weldon (No. 6) [1990] 1 WLR 1189.
221 For example, where the English court does not have jurisdiction over the substantive claim, section 25 of the Civil Jurisdiction and Judgments Act
1982 (UK) gives it the power to grant interim relief in relation to foreign proceedings. The general principles to which the court should pay heed
when granting a freezing injunction ancillary to foreign proceedings were enumerated by Neuberger J in Ryan v Friction Dynamics Ltd. [2001] C.P. Rep.
75. As previously considered in Credit Suisse Fides Trust S A v Cuoghi [1997] 3 All ER 724, section 25 indicates that an order should be made unless
it is “inexpedient” to do so. Further, the fact that a worldwide freezing order is granted by the principal foreign court does not prevent the English
court from granting a freezing order, at least in relation to UK assets and/or against defendants resident and domiciled within the jurisdiction.
Additionally, Council Regulation (EC) No. 44/2001 of 22 December 2000 on Jurisdiction and the Recognition and Enforcement of Judgments in Civil
and Commercial Matters establishes that a court of an EU Member State may be asked for interim measures even when a court of a different EU
Member State is the one with jurisdiction as to the substance of the matter. This Regulation applies to civil and commercial matters whatever the
nature of the court.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

55

strategy.

b. Enforcement at the Domestic Level

Once the initial phase of information gathering and applications for orders directed at preserving
assets is complete, the focus will shift to the proceedings themselves. In some jurisdictions, both
criminal and civil proceedings may need to be brought. 222 How those proceedings are
coordinated/which need to be brought first may have an impact on overall strategy. Clearly, if
criminal proceedings need to be brought before/simultaneously with a civil action this will raise
issues over how best to try and preserve assets before the defendant becomes aware of the civil
action against him. This would need to be reviewed on a case-by-case basis, with advice from local
lawyers.

Enforcing a domestic judgment
It is a feature of most, if not all, court systems that the courts do not automatically enforce their
judgments nor even help decide how they should be enforced. Therefore, once a civil judgment has
been obtained, enforcement of this judgment is up to the victim.
Enforcement is a practical and procedural matter, the precise mechanics of which will be specific
to a given jurisdiction. In some cases, “enforcement” may be straightforward because the
defendant agrees to pay or reaches a compromise acceptable to the claimant. However, once the
time for payment has passed and no payment has been received, the claimant will then need to
turn to standard enforcement mechanisms. By way of example the following are some of the
common methods of enforcement available in the UK:

1. seizure of the judgment debtor’s goods (known as a writ of fieri facias223)
2. third party debt order: put simply, this is a court order which compels a third party who

owes money to the defendant (for example, a bank) to pay the sum direct to the claimant.
3. charging order: this imposes a charge on the debtor’s property for securing the payment of

any money due under the judgment or order. Broadly, there are three kinds of charging
order: a charging order on land; a charging order on securities; and a charge over the
debtor’s interest in partnership property.

4. a stop order: this prevents dealings in the various securities over which a charging order
may be obtained.

5. attachment of earnings: this method is particularly popular where the judgment debtor is a
highly paid individual or likely to be in receipt of a high pension.

Enforcing a judgment abroad
As noted above, if a defendant has no assets within the jurisdiction, but does have assets

222 In common law countries, a criminal action is not a necessary prerequisite to a civil action. In certain civil code jurisdictions on the other hand,
whilst it may, theoretically, be possible to bring a civil claim independently of a criminal action, in practice, the backing of a criminal conviction is
required.
223 In some jurisdictions it will also be possible to seize the judgment debtor goods to satisfy a money judgment. In England this is know as a writ
of fieri facias. There may be other methods of execution available, such as collection of assets including rent, future debts and enforcement of
contractual rights, which the judgment debtor is refusing to enforce.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

56

elsewhere, it will be necessary to consider whether the judgment can be enforced abroad. As a
general rule, foreign judgments do not have direct execution in other jurisdictions since execution
is territorially circumscribed. 224 The recognition and enforcement of foreign judgments is
essentially a matter of private international law. As explained in more detail below, for any
judgment creditor, there are two main questions when he seeks to enforce an award abroad: (i) Is
there a treaty-based mechanism between the awarding state and the state where assets are
located which might facilitate enforcement; and (ii) If there is no such treaty, what are the local
rules in the state where assets are located relating to enforcement of foreign judgments? In
relation to the second question, it may well be positive for the creditor’s case if the two States in
question generally reciprocally recognise the other’s judgments. Such reciprocity often has its
roots in a notion of parallel procedural reliability, where both states know that judgments in each
jurisdiction are awarded impartially.

Bilateral/multilateral treaties on enforcement of judgments
Whilst a judgment from country A may not be automatically recognisable and enforceable in
country B, there may be a treaty/convention in place which facilitates recognition and enforcement
of the countries’ respective civil judgments.225
For example, in the European Union (EU), the recognition and enforcement of judgments on civil
and commercial matters issued by courts of EU Member States (the Member States) enjoy a
unified enforcement mechanism provided by European Council Regulation 44/2001 (the
Regulation). The Brussels and Lugano Conventions on Jurisdiction and Enforcement of Judgments
in Civil and Commercial Matters (the Conventions), which were the precursors of the Regulation,
apply the same basic mechanism to judgments given in Iceland, Norway, Denmark, Switzerland and
Poland.

The purpose of the Regulation itself is set out in paragraph 1 of the Preamble: ‘the Community should
adopt…measures relating to judicial cooperation in civil matters which are necessary for the sound
operation of the internal market’. The scope of the Regulation as to the subject matter of judgments
to be recognised and enforced within the community is stated in paragraph 7 of the Preamble: ‘The
scope of this Regulation must cover all the main civil and commercial matters apart from certain
well-defined matters’. Article 1(2) of the Regulation further states that the Regulation does not apply
to in rem226 actions, bankruptcy proceedings, social security, or arbitration proceeding judgments.

As to recognition and enforcement, the Regulation establishes at paragraph 10 of the Preamble:
‘For the purposes of the free-movement of judgments, judgments given in a Member State bound by this
Regulation should be recognised and enforced in another Member State bound by this Regulation, even if
the judgment debtor is domiciled in a third State [non-EU state]’. And further, at paragraph 17 of the
Preamble , it states that the mechanism must be quick and effective: ‘By virtue of the same principle

224 See Dicey & Morris, The Conflict of Laws, 2000, p.468.
225 The terms “recognition” and “enforcement” are often used interchangeably, but, in fact, a judgment needs to be recognised before it may be
enforced. Recognition is the adoption of the foreign decision as res judicata and the acknowledgment of its being as acceptable to the recognising
court as if it were a decision of its own. Enforcement is the application of the court's powers to give effect to the decision and may follow
recognition, for example, by enforcement proceedings or contempt proceedings. Some decisions, such as declarations of status (marriage, divorce,
annulment, adoption, filiation, etc.) may be recognised, but they are not enforceable per se. In addition, when a foreign decision is argued to raise
an estoppel per rem judicatum, the party claiming the estoppel seeks only the decision's recognition, not its enforcement.
226 Status determination.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

57

of mutual trust, the procedure for making enforceable in one Member State a judgment given in another
must be efficient and rapid. To that end, the declaration that a judgment is enforceable should be issued
virtually automatically after purely formal checks of the documents supplied, without there being any
possibility for the court to raise of its own motion any of the grounds for non-enforcement provided for by
this Regulation’.

This means that once a judgment has been obtained on a civil or commercial matter in one
Member State, it can be recognised and enforced in another Member State without the need to
institute fresh substantive proceedings in the second Member State. However an enforcement
judgment will still be required. Thus if a civil227 torture judgment has been obtained in the UK and
the defendant’s assets are discovered to be located in, for example, France, the Regulation
provides for the recognition and enforcement of that judgment in France, subject to the
grounds—upon which recognition may be refused—being present.228 An English order granting
interim relief is similarly in principle entitled to recognition and enforcement in the courts of
another Member State, as long as the order is one which the foreign court accepts that the English
court was entitled to make. 229 Under the regulation, once recognition has been satisfied
enforcement automatically follows.

What happens where there is no bilateral/multilateral treaty between the countries in
question?230
Where there is no bilateral/multilateral treaty between the countries in question, it will be a
matter of investigating the local substantive law on the recognition and enforcement of judgments
of the country where enforcement is sought. The formal requirements and the extent to which the
foreign court will re-examine a foreign judgment will vary. Some countries will, for example,
automatically reject enforcement of default judgments.231 By way of illustration, it is worth briefly
to examine an example of enforcement in both a common law and a civil law jurisdiction.

227 In some jurisdictions, both criminal and civil proceedings may need to be brought. At the outset of proceedings, thought should be given to how
any damages judgment would be characterised. If the judgment is ultimately “criminal” rather than civil, this could impact on recognition and
enforcement under applicable conventions/treaties etc. In some civil law countries, it is possible to attach a civil claim to a criminal case, and any
compensation awarded could be recognised and enforced in a foreign jurisdiction. However, this would need to be assessed on a jurisdiction by
jurisdiction basis.
228 Pursuant to Article 34 of the Regulation, a judgment shall not be recognised: if such recognition is manifestly contrary to public policy in the
Member State in which recognition is sought;- where it was given in default of appearance, if the defendant was not served with the document which
instituted the proceedings in sufficient time and in such a way as to enable him to arrange for his defence, unless the defendant failed to commence
proceedings to challenge the judgment when he could have done;- if it is irreconcilable with a judgment given in a dispute between the same parties
in the Member State in which recognition is sought;- if it is irreconcilable with an earlier judgment given in another Member State or in a third State
involving the same cause of action and between the same parties, provided that the earlier judgment fulfils the conditions necessary for its
recognition in the Member State addressed.
229 Mietz v Intership Yachting Sneek BV C-99/96, [1999] ECR I-2277.
230 Until recently, the Hague Conference on Private International Law was working on a global Convention on Jurisdiction and Foreign Judgments
in Civil and Commercial Matters which, had it come into force, would have allowed civil and commercial judgments from one Contracting Party to
be recognised and enforced in other Contracting Parties. This would obviously be potentially very helpful in terms of cross-jurisdictional
enforcement. However, the scope of the Convention has now been narrowed, such that it only applies to the enforcement of judgments where
“exclusive choice of court agreements” are in place in business-to-business cases. The scope of the Convention was narrowed for various reasons,
stated to include, firstly, the wide differences in the existing rules of jurisdiction in different States, and secondly, the unforeseeable effects of
technological developments, including the internet, on the jurisdictional rules that might be laid down in the Convention. A preliminary draft
Convention was adopted by a Special Commission of the Hague Conference on 30 October 1999. For a detailed description of this project, see the
Report by Mr Peter NYGH and Mr POCAR at http://europa.eu.int/comm/justice_home/unit/civil/audition10_01/en/rapport_nygh_pocar.pdf.
231 In a number of jurisdictions, for example, the general rule seems to be that foreign default judgments will not be recognised on the grounds that
they do not afford a defendant the opportunity to be heard. Mexico is one such jurisdiction. Another is France, where a foreign judgment will not
be recognised if the sole basis for the judgment is the default of the defendant.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

58

Common law enforcement procedures in the UK: In the UK, in the case where there is no
bilateral agreement in place with another country, the common law rules will apply. The rules in
other common law countries for recognition and enforcement are similar. The theory behind the
enforcement of foreign judgments is that of indirect reciprocity, that is to say that it would be
good for one or more States to enforce judgments of an alien State, if the requisite criteria
are satisfied, so that such judgments of the enforcing State would be recognised in the alien
State. It is indirect as this is conventional practice, there being no express agreement to that effect
for common-law enforcement.

For a foreign judgment to be recognised by the English courts it must be: (a) final and conclusive;
(b) given by a court regarded by English law as competent to give such judgment; and (c) there
must be no defences to recognition. Secondly, for the judgment to be enforceable, it must be (a)
for a fixed sum of money;232 and (b) not involve the enforcement of a foreign penal or revenue law,
or contravene the Protection of Trading Interests Act 1980 (PTI Act).233
Assuming all the conditions for enforcement were able to be satisfied, it would be necessary to
establish the jurisdiction of the English court and commence fresh proceedings on the judgment
debt in order to enforce the obligation or debt created by the judgment. Once the defendant has
acknowledged service of the claim, the claimant may seek summary judgment upon the claim.234
The process would typically be complete in a matter of months; the defendant would have an
opportunity to challenge recognition of the judgment. In the event that the judgment is
recognised, it will be enforced in the same way as any domestic judgment.

Enforcement in Mexico pursuant to a civil code: The rules and proceedings applicable to
the enforcement of foreign judgments are established in the Mexican Federal Code of Civil
Procedure (‘the Federal Code’). Article 428 of the Federal Code of Civil Procedure addresses the
question of enforcement of foreign judgments. It empowers the Mexican courts, prior to enforcing
the judgment, to determine "whether or not said judgment is contrary to the laws of the Republic, treaties
or principles of international law". Article 608 establishes the principle that the Mexican judge should
not inquire into the substance of the foreign judgment, or into its legal or factual aspects, but only
examine its authenticity and determine whether or not it should be enforced in conformity with
the applicable Mexican laws. 235

232 This might restrict certain types of human rights remedies; for example restitution in cases of property usurpation disrupting family domicile.
233 Under section 5 of the PTI Act, enforcement in the English courts of any judgment for “multiple damages” is prohibited. It is not clear exactly what
judgment for multiple damages encompasses, but section 5(2) defines it as ‘an amount arrived at by doubling, trebling or otherwise multiplying’ the
sum assessed as damages. In Panos Eliades v Lennox Lewis [2003] EWCA Civ 1758 however, the respondent/claimant filed a motion in a US court
requesting the trebling of the sum originally awarded, and although the English Court of Appeal excluded the multiple element of the judgment, it
still held the judgment to be enforceable in respect of the basic compensatory sum awarded.
234 It is worth noting that if a foreign judgment were successfully enforced in one EU state but the defendant’s assets were later discovered to be
located in a number of other member states, the claimant could not rely on the mechanism for enforcement provided by Council Regulation
44/2001 (the rule in Owens Bank v Bracco C-129/92 European Courts Reports 1994). In other words, a “judgment on a judgment” from a
non-Member State by Member State A is not automatically enforceable in Member State B; the normal rule is that a creditor has to bring separate
proceedings for enforcement in Member State B if a debtor’s assets are found to be located there.
235 “The jurisdiction assumed by the foreign court shall be recognised in Mexico regarding the enforcement of a foreign judgment, when the said
jurisdiction has been assumed by reasons resulting compatible or analogous with the national law, save in those cases which are of the exclusive
jurisdiction of the Mexican courts”. This provision has to be read in conjunction with Article 567 which declares said selection "not valid" when it
results "in the exclusive benefit of a party but not of all the parties involved". Thus, the final determination of whether the forum selection clause is
to be considered to the exclusive benefit of only one of the parties shall be a matter for judicial discretion.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

59

According to Article 569,236 when a Mexican judge is to enforce a foreign judgment, private arbitral
award, or any "other foreign jurisdictional resolution" rendered by a foreign judge in the State of origin
which is a Party to a treaty or convention that is in force in Mexico, the said judge shall act in strict
compliance with the pertinent international instrument.237 Mexican judges should refer to the
provisions of the Federal Code only when the international instruments are inadequate because of
omissions or lacunas. As a general rule the proceedings in the foreign State should have been
exercised properly with the appropriate foreign rules, integral to this is requirement that the
foreign court must exercise appropriate jurisdiction for recognition to occur in Mexico.238
Time frame of enforcement proceedings

In many jurisdictions there would be no re-examination of the merits of the decision of the original
court. Where a treaty provides for (more or less) automatic recognition and enforcement, the
process may be complete via a simple court application or registration procedure within a matter
of weeks, provided no defences are raised by the defendant. However, where local rules apply and
fresh proceedings need to be instigated, the process may prove much more cumbersome and
time-consuming. The common law “summary judgment” route is widely regarded as the most
efficient and the whole process may be effectuated within six months. By contrast, in other
non-common law jurisdictions, proceedings may last one or two years. This is again an important
matter to factor in to any enforcement strategy at the outset.

Impediments to recognition and enforcement pursuant to either a treaty or local rules

As will be apparent from the above, the procedural implications of following the treaty or
domestic rules mechanism for recognition and enforcement will be significant. As noted above, in
the case of both domestic rules and treaty-based enforcement proceedings, there will be defences
to recognition and enforcement. These will differ from jurisdiction to jurisdiction. However,
worldwide, there are a number of common defences:

1. the original court did not have jurisdiction over the defendant;
2. the foreign judgment was obtained by fraud;
3. the judgment is not “final”;
4. recognition of the foreign judgment would be deemed to be contrary to public policy;
5. the judgment is inconsistent with an earlier domestic judgment or a different foreign

judgment between the same parties; and
6. the judgment was given in default of appearance because the defendant was not served

with the document which instituted the proceedings in sufficient time and in such a way as
to enable him to arrange for his defence.

236 “Article 569 (1): Judgments, private arbitral awards and other foreign jurisdictional resolutions shall have validity and be recognised in the
Republic of Mexico in everything which is not contrary to the internal public order in the terms established by this code and other applicable laws,
save what is provided by the treaties and conventions to which Mexico is a party.”
237 Mexico has become a party to: 1) The United Nations Conventions on the Recognition and Enforcement of Foreign Arbitral Awards (1958); 2)
The Inter-American Convention on International Commercial Awards (1975); 3) The Inter-American Convention on the Extraterritorial Validity of
Foreign Judgments and Arbitral Awards (1979); 4)The Inter-American Convention on Competence in the International Sphere for the
Extraterritorial Validity of Foreign Judgments (1984).
238 Articles 564-568.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

60

State immunity at the enforcement stage
Where one of the defendants to an action is a State, a State entity or State official, the issue of
State immunity will need to be considered. The precise rules on State immunity will differ from
jurisdiction to jurisdiction and the impact that they will have on a given case will also depend on the
stage of the legal process at which immunity is asserted. State immunity challenges may well be
raised both at the outset of a case (e.g. a State claim that it has immunity from suit) and also at the
enforcement stage. At the enforcement stage, when a successful decision holder seeks to execute
his or her judgment against the property of the State, it may be that the property of the State is
determined to be immune from any process for the enforcement of the judgment. Whether such
immunity exists may turn, in part, on the purpose for which the property is used. For example, in
some jurisdictions, although property used for public or sovereign purposes may enjoy immunity,
property used for commercial purposes may not.239

c. ‘Extraterritorial’ Tort Actions in the United States

In recent years some of the most important judgments in civil cases relating to claims arising out of
international crimes have been brought in the United States under, inter alia, the Alien Tort Claims
Act. Enforcement of these judgments has proved problematic. However, recent successes
emphasise that a proper enforcement strategy can prove extremely effective.

The Alien Tort Claims Act (ATCA)240 and the Torture Victim Protection Act (TVPA) provide a
basis in law for US federal courts to hear civil claims against persons allegedly responsible for
serious human rights abuses. The ATCA, adopted in 1789, provides jurisdiction to federal district
courts over cases brought by non-citizens for torts committed in violation of “the law of nations.”
Beginning with the Second Circuit Court of Appeals’ landmark decision in Filartiga v. Pena-Irala,241
US courts have held that conduct which violates the “law of nations” under the ATCA includes
human rights abuses prohibited by norms of “customary international law.” In June 2004, the
Supreme Court in Sosa v. Alvarez-Machain242 upheld the validity of the ATCA. In so doing, the
court cited with approval Filartiga and other cases which have permitted claims for violations of
“specific, universal and obligatory” international norms. Which claims can go forward under the
Supreme Court’s definition remains to be seen, but the list likely includes torture, extrajudicial
killing, slave labour, war crimes, crimes against humanity, and genocide. The TVPA, passed by
Congress in 1992, extended the ATCA by providing a cause of action to US citizens and
non-citizens alike for extrajudicial killing and torture.

In a successful case, the penalties imposed are a finding, by a judge or jury that the defendant is
liable for the abuses suffered by the plaintiffs and an assessment of money damages against the
defendant. Criminal penalties for human rights abuses are very limited in the United States. Only
government prosecutors have the authority to initiate criminal prosecutions – neither private

239 See, discussion of state immunity at the enforcement stage in the Greek Distomo case and its subsequent hearing of the matter by the European
Court of Human Rights in Kalogeropoulou et. al. v. Greece and Germany, (App. 59021/00), in REDRESS, IMMUNITY v. ACCOUNTABILITY
Considering the Relationship between State Immunity and Accountability for Torture and Other Serious International Crimes, December 2005, at
pp. 25-26.
240 28 U.S.C. Section 1350.
241 630 F.2d 876 (2d Cir. 1980).
242 542 U.S. 692, 124 S.Ct. 2739 (2004).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

61

citizens, nor organisations, have the authority to file a criminal case. Furthermore, only one
criminal statute provides for prosecution of torture committed outside the United States by a
non-citizen against another non-citizen.243 Despite its power to do so, the Department of Justice
has so far not brought any criminal prosecutions for torture under this statute.

Although human rights cases in the United States so far have not been criminal in nature, the civil
tort system is well-equipped to afford compensation to survivors. Financial awards in the US
generally fall into two categories: compensatory and punitive. As the name implies, compensatory
damages provide plaintiffs with pecuniary compensation for their losses. Compensatory damages
may relate to physical and emotional pain and suffering, lost wages, loss of companionship and
medical expenses. Punitive damages are designed to punish the defendant for his actions and to
deter others from engaging in similar conduct. As such, standards for imposing punitive damages
often require plaintiffs to show that the defendant’s actions were intentional, malicious, reckless or
wanton.

Because civil lawsuits are between two or more private parties, in order to succeed the plaintiffs
usually have to determine the amount and location of the defendant’s assets and to affirmatively
collect them. There are no criminal penalties for a defendant’s failure to pay. To date, there have
been few human rights cases under the ATCA or TVPA in which assets have been successfully
collected. In a class action suit brought by survivors against former Philippine president Ferdinand
Marcos, an award of more than $1 billion was made against the Marcos’ estate. Only a very small
portion of that judgment has been collected due to numerous logistical and political roadblocks.
Approximately $270,000 has been collected from General Carlos Eugenio Vides Casanova against
whom three Salvadoran torture survivors won a $54.6 million verdict in 2002. General Vides
Casanova and his co-defendant General Jose Guillermo Garcia have appealed the verdict.244
There are several reasons why collection has been difficult. 245 Many defendants who have
significant assets hide them well, either in the United States or offshore. As noted above,
collection in foreign countries can be complicated. In the context of ATCA judgments,
enforcement abroad is likely to be particularly problematic. This is essentially because of the lack
of mutual recognition and enforcement conventions to which the US is a Party. The application of
local domestic rules therefore becomes critical when considering how an ATCA judgment might
be enforced outside the United States. Enforcement may also be hampered by political
considerations, in particular in repressive or corrupt countries and by courts that do not operate
independently.

There are barriers to protecting assets too. Preventing defendants from moving their money or
assigning property to others prior to a final verdict is often not possible. Especially in civil lawsuits,
defendants are protected by due process considerations that leave plaintiffs with very little
likelihood of being able to freeze their assets before a judgment has been entered. In only two
instances have some or all of a defendant’s assets been frozen prior to a judgment in an ATCA or
TVPA case: the Marcos case and the suit against Haitian Colonel Carl Dorelien. Finally, some
defendants simply do not have much money. Although many military figures who participated in

243 18 U.S.C. § 2340(a).
244 Presentation by Matt Eisenbrandt, Litigation Director at the Center for Justice and Accountability (CJA).
245 To this point, there have not been any judgments in ATCA or TVPA cases against corporations. Unocal Corporation settled a case involving
abuses along its natural gas pipeline in Burma but the terms of that settlement were not publicly disclosed. The settlement marked the first time any
case has been brought against a US company under the Alien Tort Claims Act..

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

62

repressive regimes profited from their important government positions, lawsuits often are not
brought until 15 or 20 years after they have left power and some defendants have already spent
much of the money they acquired.

However, identification of a defendant’s assets prior to the initiation of a lawsuit allows plaintiffs to
track whether a defendant may have engaged in fraudulent transfers if he sold or gave property to
family or friends after being notified of the case against him. One case is illustrative of the
importance of obtaining as much information as possible about a defendant’s assets. Carl Dorelien
was a Colonel in the Haitian Armed Forces and a member of the High Command of the military
dictatorship that ruled Haiti during the three year period from October 1991 to September 1994.
In 1994 he fled Haiti and went to the United States where he later won $3.2 million in the Florida
state lottery. In January 2003, victims brought a lawsuit in Florida against Dorelien for torture and
extrajudicial killing, and then Dorelien was deported back to Haiti. By power of attorney dated
October 2003, Colonel Dorelien appointed his son Karl-Steven Dorelien as his attorney-in-fact.
In February 2004, through Karl-Steven, Colonel Dorelien filed an application with the lottery to
sell his rights to future lottery payments in exchange for a present lump sum payment of $1.3
million. The victims’ representatives argued that the attempted transfer was a fraudulent
transaction designed to protect the lottery payments from Dorelien's creditors, in particular the
plaintiffs.

In 2004, the court entered a temporary restraining order blocking the transfer. The plaintiffs then
required Dorelien’s sons and the attorney they retained to testify. The testimony revealed that
Karl-Steven Dorelien had retained the attorney because of his specialisation in “international asset
protection” and “offshore trusts.” Karl-Steven Dorelien signed various papers that were required
to effectuate the transfer of the lottery payments. The papers contained numerous false
statements. The plaintiffs alleged that Karl-Steven Dorelien made these misrepresentations to
fraudulently induce the Florida Department of the Lottery and a Florida state court to approve the
transfer of the lottery payments. Karl-Steven Dorelien also instructed the attorney to transfer the
bulk of the $1.3 million lump sum to his personal bank account. The plaintiffs argued that this
evidence showed that Colonel Dorelien’s plan was to transfer the net proceeds from the transfer
to members of his immediate family while allowing him to continue to control the proceeds
through his son and attorney-in-fact, Karl-Steven Dorelien.

The key legal mechanism used by the plaintiffs was the Uniform Fraudulent Transfer Act. The
statute was passed by the federal government but has been incorporated into state law by many
states. Florida has implemented the statute as the Florida Uniform Fraudulent Transfer Act
(“FUFTA”).246 FUFTA defines fraudulent transfer to include a transfer made with the actual intent
to hinder, delay, or defraud any creditor.247 The Act then lists certain factors that may be
considered when determining whether the defendant acted with the actual intent to hinder, delay
or defraud his creditors. These “badges of fraud” include whether: the transfer was to an insider;
the debtor retained control of the property following the transfer; the transfer was concealed;
before the transfer was made the debtor was sued or threatened with suit; the debtor was
insolvent or became insolvent shortly after the transfer was made; or the transfer occurred
shortly before or shortly after a substantial debt was incurred.

246 Florida Statutes, § 726.108(1).
247 Florida Statutes, § 726.105.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

63

The key to the plaintiffs’ ability to block the transfer was a decision of the Supreme Court of
Florida which determined that FUFTA applies even before a judgment has been reached in order
to preserve assets for creditors.248 This decision is critical as individuals often transfer their
property and assets to relatives after a lawsuit is filed against them. However, even in states where
pre-judgment freezing of assets is not possible, the Uniform Fraudulent Transfer Act can be used
to prevent undue fraudulent transfers after a judgment has been reached. For example, the
Salvadoran plaintiffs have alleged that General Vides Casanova carried out several fraudulent
transfers after the filing of that case. They hope to be able to recover the money from those
fraudulent conveyances as partial satisfaction of their judgment.

These experiences demonstrate the importance of due diligence by human rights lawyers.
Attorneys must investigate defendants’ assets before filing a case, either on their own or, where
possible, with the assistance of private investigators. They must continue to monitor defendants’
assets during the course of the case, looking for fraudulent transfers which can then be blocked or
undone. Once cases have been completed and verdicts rendered, lawyers should obtain
post-judgment testimony from defendants about their assets and about any transactions that were
made during the course of the lawsuit. All of these steps are important to maximizing the ability of
plaintiffs to recover the damages they have been awarded.

III.2 Awards of National Truth and Reconciliation Commissions

The last decades have seen an abundance of national truth commissions in many parts of the world.
By way of example, Argentina, Bolivia, Chad, Chile, Ecuador, El Salvador, Germany, Ghana,
Guatemala, Haiti, Malawi, Nepal, Nigeria, Panama, Peru, the Philippines, Serbia and Montenegro,
Sierra Leone, South Africa, South Korea, Sri Lanka, Timor-Leste, Uganda, and Uruguay have all
established truth commissions.

There are a number of reasons why truth commissions are established, though in essence it is to
facilitate the process of reconciliation in societies that have been divided during periods of violence
and grave human rights abuses. The commissions can provide an authoritative, holistic account of
past human rights atrocities and their causes, thereby lessening the likelihood of such events
reoccurring in the future. They also provide victims with an opportunity to communicate their
experiences to persons in authority and to receive collective acknowledgment of responsibility for
their suffering.

TRCs can also contribute to a restorative process by issuing specific recommendations for reform.
But not all commissions make recommendations. The ones that have done so have made
recommendations for police and military reform; the strengthening of democratic institutions;
measures to promote national reconciliation; reparation awards to victims; as well as
improvement of the judicial system. In most cases, with the exception of a few, such as El Salvador,
these recommendations are not directly enforceable.249
TRCs can face substantial challenges with their work and mandate. Truth ‘collecting’ in the context
of complex and traumatic social events is itself a difficult task under the best of circumstances, and

248 Friedman v. Heart Inst. of Port St. Lucie, Inc., 2003 Fla. LEXIS 1619 28 Fla. L. Weekly S 808, 20 I.E.R. Cas. (BNA) 742 (Fla. 25 September 2003).
249 Hayner, P., Fifteen Truth Commissions – 1974 to 1994: A Comparative Study (1994) 16 HRQ 597.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

64

truth commissions typically operate in politically fraught environments with sharply conflicting
versions of what occurred. The situation is further complicated by the fact that the source of the
testimony is frequently not the victim themselves but a relative. In South Africa for example, about
half of all violations were reported to the TRC by someone other than the victim. Additionally,
truth commissions work under time constraints. These commissions focus on a past, pre-defined
period of time in which the abuses occurred, and typically cease to exist with the publication of a
report on their findings. For example, the Haitian truth commission worked for nine months (April
1995 – January 1996), the South Africa commission for two years and eight months (February 1996
– October 1998), and the Guatemalan commission eighteen months plus three months
preparation (August 1997 – February 1999).

a. Enforcement of Reparation Awards

As described earlier, reparation includes, inter alia, the right to know the truth, the right to justice
as well as the right to adequate compensation and rehabilitation. In this sense, truth commissions
may contribute to reparation to victims. By verifying their accounts, the truth commission process
itself can support the credibility of victims’ suffering and help restore their dignity. Also, truth
commissions often recommend forms of reparation that may include financial compensation to the
victims and their families, rehabilitation, as well as measures to avoid repetition.

The extent to which truth commissions satisfy the requirements under international law to afford
full reparation to victims will depend upon their procedures, courses of action, and their impact
upon national processes.250 Originally these bodies were perceived as mere substitutes for judicial
forms of justice (e.g., they were established instead of prosecuting the alleged perpetrators or
providing victims’ with access to the courts to seek civil redress). Post-conflict, newly-established
or interim governments were faced with the dilemma of addressing the past (and its
State-sponsored abuses) while preparing for the future by building a democratic society based on
the rule of law, and truth was often understood as a trade-off for justice. In many cases, this
dilemma was further compounded by peace agreements that provided amnesties for perpetrators
or by former elites granting themselves amnesties even before the transition. Moreover,
perpetrators of past crimes and their sympathisers often continue to occupy positions of power in
government, including the judiciary, police and military, making prosecutions difficult. This
problem has often been exacerbated by the massive scale of the abuses, the number of years that
had passed after the crimes were committed and thus by a lack of evidence making prosecutions
difficult, even in cases in which there is a will to prosecute. Consequently, a non-judicial or
quasi-non judicial approach was adopted by numerous States undergoing transition.251
However, more and more, truth commissions are understood to be complementary tools to
justice in order to permit transitions to democracy. Although unfavourable circumstances bar
justice in many countries, new formulas are being examined and implemented to avoid impunity

250 See “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”, GA Res. 60/14 of 16 December 2005.
251 For example, South Africa’s Truth and Reconciliation Commission provided for a conditional amnesty, applicable only to those individuals who
came forward to testify in order to assist the Commission in the establishment of the truth. However the conditional amnesty did not meet all
victims’ expectations of justice and the South African Government has failed to initiate prosecutions against those who were not granted amnesties.
(See ‘A Second Bite at the Amnesty Cherry? Constitutional and Policy Issues around Legislation for a Second Amnesty,’ Klaaren and Varney 117
South African Law Journal (2000)).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

65

and to guarantee adequate reparations to victims.

In regards to the enforcement of awards of damages afforded or recommended by truth
commissions, the picture is bleak. In many cases, recommendations to afford reparations to
victims have never been implemented, even after the passage of many years. In contrast,
reparations were awarded and enforced in Brazil, but it was a simple and small programme (one
individual monetary award for 336 victims).252 In Chile, special institutions were created to claim
and distribute the awards. In Argentina, the responsibility to manage the reparations programme
was given to existing institutions. Although it is difficult to discern what type of mechanism works
better, it is clear that countries with straightforward reparations programmes have been more
successful (in other words, one allocation mechanism of a monetary award).253

b. Examples of Reparation Programmes

The following section contains a brief analysis of the reparation programmes recommended
and/or implemented by the truth commissions in Chile, Argentina, El Salvador and South Africa:

Chile

The ‘National Commission for Truth and Reconciliation’ was set up in 1990, by President Patricio
Aylwin, to investigate abuses resulting in death or disappearance over the previous seventeen
years of military rule. The Commission ran for nine months and examined 2,920 cases.

As part of its mandate, the Commission was tasked with clarifying the truth ‘in order to bring about
the reconciliation of all Chileans’254 and recommending legal and executive measures to be taken to
preclude repetition. It was also empowered to recommend just measures of reparation for the
families of the victims. Three aspects of reparation were envisaged: the disclosure of the truth and
the "end of secrecy"; the recognition of the victims' dignity and the pain suffered by their relatives;
and measures to improve the quality of the relatives lives.

As part of its finial report, the Chilean Commission recommended that specific measures be taken
to compensate the relatives of the victims. The legislature enacted Law No. 19.123 establishing a
"National Corporation for Reparation and Reconciliation". This was a temporary, decentralised
State organ under the Ministry of the Interior with a two-year mandate to provide compensation
to victims' families and develop programmes to foster a "culture of respect for human rights" in
Chile. The Corporation had two main tasks. The first was to examine over 600 cases that the
Commission had been unable to resolve. The second task, directly related to the first, was to
administer reparations to the victims’ families as identified by the Commission on Truth and
Reconciliation and by the Corporation itself.

Reparations included monthly pensions, fixed-sum payments, health benefits, and educational

252 Cano & Ferreira, The Reparations Programs in Brazil, in de Greiff, ed The Handbook of Reparations, (Oxford: Oxford University Press, 2006).
253 Pablo de Greiff, ed The Handbook of Reparations, (Oxford: Oxford University Press, 2006).
254 Report of the Chilean Commission on Truth and Reconciliation, at 6

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

66

benefits. Specifically, the law fixed a monthly pension of 140,000 Chilean pesos (approximately 114
euros) for the relatives of victims. The pension is distributed by giving 40 % to the surviving spouse,
30 % to the deceased's mother (or father in the mother's absence), 15 % to the mother or father
of the natural children of the victim, and 15 % to each child of the victim under the age of 25 and
to disabled children of any age. Each beneficiary is also entitled to collect a one-time annuity
equivalent to twelve monthly pensions, which is not considered taxable income.

The law also confers the right to free health care services in the national health care system to
victims' relatives whose income is below the poverty line. In addition, the Ministry of Health
established a "Programme of Reparation and Integral Health Care" to cover individuals affected by
human rights violations. The programme includes general medical care, social services,
psychological counselling, and other services free of charge. The victims' parents, children or
siblings are eligible to receive this assistance.

The children of victims are entitled to special educational benefits until the age of 35. The law
provides that children studying in secondary schools, universities, professional institutes or
technical institutes shall receive scholarships to pay for registration and tuition fees, plus a monthly
allowance to cover living expenses. Finally, the law exempts children of victims from mandatory
military service. Claims for reparations are tied to the work of the Commission and the
Corporation itself. If a victim's name is included in the report, it is sufficient evidence to obtain
benefits under the law. A "Higher Council" was also established to manage the Corporation and to
institute its internal regulations and procedural rules.

In addition to the financial compensation administered by law, the President and the legislature
have also undertaken symbolic measures. In particular, former President Patricio Aylwin proffered
a formal apology to the victims and their families on behalf of the State, and asked the army to
acknowledge its role in the violence.

Although the Chilean Corporation has been regarded by many as a milestone in human rights
protection, the law has also been highly criticised for its limited mandate and scarce monetary
awards. On the one hand, the administrative compensation provided under the law is significantly
lower to the civil remedies that would have been available under Chilean law had they not been
precluded by a 1978 amnesty decree. This amnesty, still in force today, prevents in practice any
civil suit against the State or the alleged perpetrators for violations committed during the military
coup.255 On the other hand, since the Chilean Truth Commission's mandate was to investigate,
inter alia, “cases of disappearance of detainees and execution and torture resulting in death”, the
reparative measures contained in Law No. 19.123 did not apply to individual victims of torture
who survived their ordeal, because their cases were excluded from the Commission's report.

However, fourteen years after the establishment of the National Commission for Truth and
Reconciliation, the Government has finally acknowledged the need to address the systematic
torture committed in Chile during the military regime. On 29 November 2004, the Valech Report
(officially the National Commission on Political Imprisonment and Torture Report) was published
describing arbitrary dentition and torture committed between 1973 and 1990. The report of
November 2004 detailed the results of the six month investigation, and a second part was released
in June 2005.

255 Inter-American Commission on Human Rights: Garay Hermosilla and others v Chile Case 10.843, Report No. 36/96, Inter-Am.C.H.R.,
OEA/Ser.L/V/II.95 Doc. 7 rev. at 156 (1996).; Leopoldo Garcia Lucero v Chile case 350/02, Report N° 58/05 (Admissibility).

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

67

Based on this report, the State provided a lifelong monthly pension (of about 140 euros, which is
inferior to the minimal wage salary, equivalent to 150 euros) to the victims, as well as health
benefits, equivalent to what persons below the poverty line are entitled to. Families of the victims
included in the Valech Report (3,000 of them were already dead) are not entitled to any
reparations. Finally, the testimonies uncovered by the Commission on Political Prisoners and
Torture, created by Decree 1040 (which is at the origin of the report), are classified and kept
secret for 50 years. Therefore, none of them can be used in trials concerning human rights
violations, nor made public. Associations of ex-political prisoners have been denied access to
those testimonies.

Argentina

Argentina first established an official national commission (CONADEP) to inquire into the
disappearances that occurred during the military rule. After the commission issued its report
documenting some 9,000 cases, President Raul Alfonsin ordered former military leaders to stand
trial. Nine high-ranking officials were later tried and several convicted of human rights related
crimes, and the courts were inundated with individual complaints.

However, amnesty laws and decrees issued in 1986, 1987, and 1989 severely compromised these
initiatives. The first law set a 60-day deadline for terminating criminal proceedings involving
offences committed as part of the "dirty war." A flood of complaints before the deadline prompted
a second law, which established an irrebuttable presumption that military personnel who
committed crimes during the dictatorship were acting in the line of duty, thereby acquitting them
of criminal liability. Finally, the presidential pardon issued on 7 October 1989 also stipulated that
proceedings against persons indicted for human rights violations who had not benefited from the
earlier laws would be discontinued. In 2005 however, Argentina’s Supreme Court stated that the
Punto Final (Full stop) and Obediencia Debida (due obedience) Acts, better known as amnesty laws,
were unconstitutional, null and void.256
Although the Argentine legislation had provided that the amnesty "does not preclude filing a civil
claim", the Government took measures to compensate victims. Law 23.466 granted a pension
equal to 75% of the minimum lifetime salary to the next-of-kin of the disappeared person. The
pension could be claimed by minors under the age of 21 who demonstrated that one or both
parents were the victim of forced disappearance. A surviving spouse and children under the age of
21, parents and or siblings with whom the victim lived prior to the disappearance could also qualify
to receive the pension.

Later, the then President Menem signed a decree providing that persons who had been detained
for political reasons during the period 1976-83 would be eligible for financial assistance. Special
legislation was enacted to carry the principle of compensation further. Act No. 24.043,
promulgated on 23 December 1991, provided for State compensation, payable in six instalments,
to persons who were "placed at the disposal of the National Executive, or who, as civilians, suffered
detention by virtue of acts of military tribunals" during the state of siege, provided they had not

256 See Anthony Faiola, "Argentine amnesty overturned: Ruling could bring trials of soldiers involved in "dirty war," Washington Post, 7 March 2001;
Colin Barraclough, "Argentina tiptoes toward past," Christian Science Monitor, 12 March 2001.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

68

received compensation under a previous court order.

Compensation consisted of one thirtieth of the monthly remuneration at the highest category on
the civil service scale for each day of detention. For death during detention, monetary
compensation consisted of one thirtieth of the monthly remuneration for each day of detention,
plus a sum equivalent to five additional years. For serious injuries suffered during detention,
compensation consisted of one thirtieth of the monthly remuneration for each day of detention,
plus a sum equivalent to five additional years, reduced by 30 %. The law was implemented under
the authority of the Human Rights Office of the Ministry of the Interior. Claims had to be filed
within 180 days of publication of the law, and the claimant had to waive the right to any other
compensation.

While the law sought to compensate the injuries suffered by unlawfully detained persons, a
number of constraints have prevented many individuals from benefiting in practice. First, victims
must prove the number of days in detention by producing an arrest order (issued by the executive)
and the order of liberty. However, the military government ruling the country typically refused to
acknowledge that abductions took place and the new government has not acquired disclosure of
many of the necessary facts. On the other hand, victims who were detained only for some days but
who were brutally tortured would only be compensated in accordance to the number of days
spent in custody.

In addition, many victims and relatives have been unwilling to accept compensation from the
government because, in their view, filing for financial compensation is a pay-off that cannot make
up for what was lost.257 Public discontent over the Argentine amnesty provisions may have been
lessened by providing redress to victims, but this redress was not viewed as an adequate
substitution for the identification and prosecution of human rights offenders.

El Salvador

In contrast to the commissions in Chile and Argentina, the "Commission on the Truth" in El
Salvador was established under UN auspices in 1992 pursuant to a peace agreement between the
Government and the Frente Farabundo Martí para la Liberación Nacional (FMLN) guerrillas. The
Commission's task was to investigate "serious acts of violence" that had occurred since 1980 and
"whose impact on society urgently required that the public should know the truth." As part of its mandate,
the Commission was also called upon to recommend "legal, political or administrative measures" that
could be inferred from its investigations, measures to prevent the recurrence of violence, and
"initiatives to promote national reconciliation."

Bearing in mind the limitations of the Salvadoran legal system, the Commission recognised
alternative forms of investigation, punishment, prevention, and compensation.258For example, the
publication of the Commission's final report containing the truth about past violations served an
investigative function, while the publication of the names of those responsible served an
investigative and sanctioning function. Recommendations concerning dismissal from the armed
forces and civil service, and disqualification from holding public office were intended to constitute

257 Only one human rights group maintains its opposition to the idea of reparations—Mothers of Plaza de Mayo Association. The Association is one
of the two groups that make up Mothers of Plaza de Mayo, along with Mothers of Plaza de Mayo—Founding Group. (htpp://www.madres.org.ar)
258 See Letter dated 29 March 1993 from the Secretary-General addressed to the President of the Security Council, UN, S/255001 April 1993

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

69

a form of punishment. Another group of recommendations were designed to remedy structural
problems linked to the violence, and institutional reforms were aimed at preventing repetition.
Finally, material and symbolic reparations to benefit the victims were intended to serve a
compensatory function.

The Commission recommended that a special fund be established as an autonomous body with
legal and administrative powers, to award appropriate material compensation to the victims of
violence. It was envisaged that the fund would take into account the information on the victims
reported to the Commission in the annexes to the report. The Commission believed that the fund
should receive an appropriate contribution from the State, but in view of prevailing economic
conditions, it should also receive a substantial contribution from the international community. It
recommended that the UN Secretariat promote and co-ordinate the initiative and that at least one
percent of all international assistance be set aside for this purpose.

Finally, the Commission recommended several measures aimed as symbolic reparations, including
(i) the construction of a national monument in El Salvador bearing the names of all of the victims of
the conflict; (ii) recognition of the good name of the victims and of the serious crimes of which they
were victims; and (iii) the institution of a national memorial day to remember the victims of the
conflict and to serve as a symbol of national reconciliation.

To date, no legislative act has been introduced to give effect to the letter or spirit of these
recommendations. The parties to the peace agreement had accepted as binding on them the
recommendations of the truth commission,259 yet despite the gravity of the events and this formal
commitment, the Government never implemented the reparation recommendations.

To explain this failure it is important to recall that the recommendations included in the
Commission’s report did not arise from the negotiation process between the parties to the peace
agreement. Just a few days after the publication of the Commission’s Report, the Government of
President Cristiani and the national legislature controlled by his party granted an across-the-board
amnesty to all individuals accused of serious acts of violence. However, as the Commission did not
recommend that those it named should be prosecuted, the decision to afford this amnesty cannot
be said to have nullified the Commission’s work or violate its recommendations. Nonetheless, the
amnesty prevented the prosecution in Salvadoran courts of those identified in the Commission’s
report as responsible for acts of violence and resulted in the release from prison of a few others
who had been convicted before the amnesty came into effect. The amnesty did not override the
call for the dismissal from their positions of individuals named in the Commission’s Report. All
military officers identified by the Commission were retired from service not long after the Report
was issued.260
The proposed financing of the reparations fund (international and domestic contributions, plus
one percent of all international aid to El Salvador) was equally problematic. Instead of favouring the
movement of internal and external resources to fund the programme, it actually had the opposite
impact and discouraged contributions. The proposal to finance the fund with external

259 Art 10 of the commission’s mandate found in the Mexico Agreements of 27 April 1991, stating that; ’10. the parties undertake to carry out the
commission’s recommendations’, El Salvador Agreements; the Path to Peace, (Department of Public Information) UN Doc. DPI/1208-92614(1992).
260 Thomas Buergenthal, Commissioner on the United Nations Commission on Truth for El Salvador, the United Nations Truth Commission for El
Salvador, 27 Vanderbilt Journal of Transnational Law, 1994.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

70

contributions because of the lack of internal resources, inadvertently provided legitimacy to the
claims by the Salvadoran Government that resources were scarce and otherwise already
earmarked. Nevertheless, the Commission’s proposal did not anticipate the international
community’s unwillingness to finance the reparations programme. The latter was reluctant to
provide contributions because it considered the fund to be a fundamental responsibility of the
State, and understood that the State’s contribution to the reparations programme would have a
reparative value in and of itself.261
As the Commissioners were all foreigners the Commission’s report was perceived as distant from
the reality of the country. Additionally, the reparations programme was never backed by a political
agreement, let alone a law to implement it.

South Africa

South Africa’s transition to democratic government in 1994 included the creation of the Truth and
Reconciliation Commission, a unique tripartite institution with responsibilities to prepare a record
of the apartheid era, make recommendations for reparations, and grant amnesty in limited
circumstances on the basis of individual applications received from individuals on all sides of the
conflict. As noted above the South African TRC was given considerable powers to facilitate
national reconciliation, beyond those enjoyed by previous truth commissions.

During its three years of operation, the TRC held several hundred public hearings at which over
1,800 victims were heard, it conducted more than 21,000 victim interviews, and processed
approximately 7,000 amnesty applications. Taken from the TRC’s report,262 293 members of the
security forces applied for amnesty.263 The vast majority of these were members of the Security
Branch of the South African Police. They applied for amnesty for a total of 550 incidents, including
killings, torture, abduction, intimidation, bombing, arson and covering up of crimes committed.
998 members or supporters of the ANC applied for amnesty for 1025 incidents, including killings
and attempted killings, attacks using explosives, arson, public violence, abductions, assaults, illegal
possession of weapons, etc. The TRC noted that, 'unhappily', members of the South African
Defence Force made 'pitifully few applications', because the TRC could 'offer them no safety from
prosecution for the many violations ... committed in countries outside South Africa'.264
The TRC Report asserts that the amnesty process helped 'to find people who would not
otherwise have been found' and 'to lead families to a truth that would otherwise forever have been
denied. Without some of these applications, many deaths and disappearances would have
remained unexplained.'265 However it has also conversely been suggested that this quasi-judicial
power to grant amnesty in the end did not elicit the detailed accounts from perpetrators and
institutions that had been anticipated.

261 See Alexander Segovia, The Reparations Proposal of the Truth Commissions in El Salvador and Haiti: A History of Non-compliance, in de Greiff, supra
note 253.
262 Report of the Truth and Reconciliation Commission, published in 2003 (http://www.info.gov.za/otherdocs/2003/trc/).
263 Ibid, Vol.6.
264 Ibid, para.375.
265 Ibid, para.377.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

71

Beyond the provision for extensive powers of amnesty, predicated upon an acknowledgment of
wrong-doing, the provision for recommendations on reparations appeared to ensure that the
suffering and loss of victims would be acknowledged and as far as possible repaired, and that this
would contribute to the restoration of the dignity of victims and increase the prospects for
reconciliation. Successive governments since 1994, under the leadership of the African National
Congress (ANC), have engaged in significant institutional reform and created new oversight bodies
in an effort to ensure that State structures can never again violate human rights norms with such
impunity. However, the recommendations of the TRC have not being seriously and fully
implemented: in particular, reparations have not been paid to victims of past human rights
violations; prosecutions have not been mounted against individuals about whom there is credible
evidence of involvement in gross abuses; and, as a consequence of a court case, the publication of
the final two volumes of the TRC’s report was delayed by almost one year after their completion,
contributing to a further delay in the implementation of reparations.

In its 1998 report, the TRC made extensive recommendations for reparations to victims, including
both monetary compensation and various forms of "symbolic" reparations, ranging from the
building of monuments and renaming streets and community facilities, to expunging criminal
records for acts committed with political motives. The act establishing the TRC recognised that
adequate reparation and rehabilitation measures were essential to the process of healing and
reconciliation and would counterbalance the consequences of granting amnesties to perpetrators
by which victims would be denied the right to institute civil claims, both against the perpetrator
and the State. Though there has been progress on many of the non-monetary recommendations,
the proposed financial compensation remains largely outstanding.

In July 1998, the President's Fund, established by President Mandela to handle these payments
among other matters, made the first disbursements of "urgent interim reparations," acting on
recommendations made by the TRC’s Reparations Committee. Although R300 million South
African Rands (38.9 million Euros approximately) was set aside for this process, only R48.37
million had been paid out under this scheme by November 2001, in grants of between mostly two
and three thousand Rands each to 17,100 applicants (from a total of 20,563).

In its October 1998 report the TRC recommended that final reparations to victims involve an
amount of money, called an individual reparation grant, to be made available to each victim, or
equally divided amongst relatives and/or dependants who have applied for reparation if the victim
is no longer living. Estimating 22,000 victims, the TRC calculated the total cost of this policy to be
R 2,864,400,000 over six years.266
The Government announced in February 2001 that it would be setting aside R800 million for final
reparations (i.e. R500 million in addition to the R300 million already set aside for interim
reparations) - substantially less than a third of what the TRC had proposed. But it made no
announcement about when this money would be disbursed other than stating that it would be paid
in one-off settlements. In May 2001, a Department of Justice spokesperson said that the legislation
setting the framework for reparations to the victims could not be introduced to parliament until
2002. In March 2002, the Ministry of Justice informed victim support groups that the reparations

266 The amount of the grant was based on a benchmark of R21,700, the median annual household income in South Africa in 1997, worth U.S.$4,460
at that time. The TRC recommended a three-part formula to calculate each individual award, with components to acknowledge the suffering caused
by the gross violation that took place; to enable access to services and facilities; and to subsidize daily living costs, based on socio-economic
circumstances.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

72

policy had been developed and was currently before the Cabinet. Subsequently official
spokespersons have stated that nothing can be done until the Government has received the final
list of victims and report from the TRC.

Despite various legal obligations to provide reparations, and despite the growing anger of victims
and those in civil society who support them, the South African Government, has only now begun
the process of implementing a reparations programme. However, the only concrete aspect of its
reparation policy that the Government has committed to is a one-time payment of R30,000 (US
$3,750) to those identified by the TRC as victims of gross human rights violations.267
The Constitution itself envisages government follow up and responsibility in order to grant
reparations to the victims (this is couched in terms of “President” or “Ministerial” responsibility).
Thus the Commission only gives recommendations, which the Government would decide to
pursue at its own discretion. Implementation of reparations is clearly left to the governmental
level:

s. 27(2): The recommendations referred to in subsection (1) shall be considered by
the joint committee and the decisions of the said joint committee shall, when
approved by Parliament, be implemented by the President by making regulations.

Further to this s.40 states:

(1) The President may make regulations-

(a) prescribing anything required to be prescribed for the proper application of this Act;
The Committee on Reparations and Rehabilitation recommendations include plans for the
implementation process itself. They suggest that ‘a structure be developed in the President’s office, with
limited secretariat and fixed life-span, whose function will be to oversee the implementation of the
reparation and rehabilitation policy proposals and recommendations.’268 It also outlines several broad
issues it says must be taken into consideration as the government designs the implementation
structure. However, for the moment, there doesn’t seem to be any signs of political will on behalf
of the government to design the programme or its enforcement structure.

267 Colvin, Overview of the Reparations Program in South Africa, in de Greiff supra note 253.
268 TRC Report, supra note 262.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

73

IV. CONCLUSIONS

As has been stated throughout this Report, enforcement of reparation decisions for torture and
other international crimes is an essential part or the right to a remedy and reparation: to be
effective, remedies need to be enforceable. To date, there has been very little attention paid to the
question of enforcement of judgments for victims of international crimes. This is due in part to the
fact that progress in obtaining the initial judgments in favour of victims has been very slow. Victims’
advocates have and continue to spend most of their time and efforts in overcoming the major
barriers impeding access to justice – for most, the prospect of a successful judgment in need of
enforcement remains a far removed consideration.

But as more progress is made by victims and their supporters in ending impunity for the worst
international crimes and obtaining positive judgments in favour of victims, the importance of
focusing attention on enforcement procedures is clear. The purpose of this Report was therefore
to provide a first look at the issues and to identify some of the problem areas impeding
enforcement at both the national and international levels.

When considering the underlying basis for problems with enforcement, one must consider

i) the willingness of the State (or individual) to enforce the decision;
ii) the extent to which the views, decisions or judgments are themselves binding on the

State (or individual);
iii) the nature of the views, decisions or judgments and the extent to which these pose any

particular challenges for enforcement; and
iv) the capacity of the mechanisms to follow-up with States or others as appropriate, on

enforcement issues.

Each of these issues will play a part in the degree to which views, decisions or judgments are
enforced in practice.

• The nature of the obligation of States to implement reparation measures

The nature of the obligation of States to implement reparation measures plays an important part in
enforceability. The fact that a particular decision is ‘binding’ will not necessarily mean that
enforcement will be easy or obvious. Similarly, the fact that a particular mechanism is by its nature
‘non-binding’ will not preclude enforcement.

In cases where the decisions are legally binding (such as the European or Inter-American Court of
Human Rights), there is often a tension between the binding force of the decisions and the finality
of domestic decisions. There is no established collateral procedure for cases in which
international courts and tribunals find a violation by a domestic decision (particularly when it has
been reviewed by the highest judicial body of the State). In practice, a respondent State's political
and judicial divisions are mobilised to varying degrees depending on the nature of the judgments,
views or decisions: Do they require purely executive remedial action or legislative and/or judicial
action? It appears that compliance depends on the extent to which each governmental division
rallies to respond to a specific judgment and on the pressure that each international enforcement
procedure is able to exercise over the State.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

74

Whilst decisions of quasi-judicial bodies like the Inter-American Commission of Human Rights, the
African Commission on Human and Peoples Rights and the UN treaty-body mechanisms (such as
the Human Rights Committee and the Committee Against Torture) are not themselves binding
stricto sensu, they provide an authoritative interpretation of conventional obligations which are
arguably, in themselves, legally binding. A State is effectively bound by treaty to make the requisite
changes and provide the necessary redress to give effect to its obligations under the treaty. States
have accepted the role of these bodies as the interpreters of the conventions. Some of the
mechanisms, themselves, have read in an obligation to comply. In this regard, the Inter-American
Commission has interpreted the obligations contained in Articles 1 and 2 of the American
Convention as imposing a duty on States to comply with the recommendations made by the
Commission. The Commission has explicitly urged States to “comply with the recommendations
made in its reports on individual cases and to abide by the request of provisional measures” and “to adopt
legal mechanisms for the execution of the recommendations of the Commission in the domestic sphere”.
Correspondingly, the Organisation of African Unity/African Union has made general calls for
States to cooperate with the African Commission.
When it comes to decisions of the International Criminal Court (ICC), as a general matter, States
Parties to the Rome Statue are obliged to “cooperate fully with the Court” and to “ensure that there are
procedures available under their national law for all of the forms of cooperation”. With respect to
protective measures, States Parties are bound to comply with the Court’s requests to provide
assistance and in respect of reparations orders, they must give effect to an ICC order in
accordance with their national laws, and “without prejudice to the rights of bona fide third parties”.
Finally, although not binding for non-States parties, the ICC Presidency can seek cooperation from
any State connected to the sentenced person either by virtue of nationality or habitual residence,
or by virtue of the location of assets connected to the victims.

The extent to which such decisions will be enforced is yet to be seen, however here, the generality
of the obligations to ‘cooperate’ and/or to ‘enforce’ may, in the absence of a clear follow-up
mechanism, hinder enforcement in practice. The experience of other human rights courts and
treaty mechanisms shows the utility and merits of developing internal enforcement procedures,
and as other mechanisms have done, the ICC is encouraged to develop the necessary procedures
in order to ensure enforcement in practice.

• Monitoring mechanisms/Follow-up procedures

The existence of a monitoring mechanism or follow-up procedure has in practice greatly improved
prospects for enforcement. At times, monitoring mechanisms are established by the laws or
treaties setting up the court, commission or treaty body. One example is the European
Convention, which establishes a procedure for automatic and systematic supervision by the
Committee of Ministers. Another example is the Inter-American Court, which in accordance with
Article 65 of the Inter-American Convention, retains jurisdiction for follow-up.

There are pros and cons to either approach mentioned above. The direct role of the
Inter-American Court has some obvious advantages. It is not always easy for the Committee of
Ministers of the Council of Europe, which is not a judicial body, to determine whether the
legislative or other measures undertaken by a particular State do in fact fully comply with the
European Court’s decisions. But, the lack of oversight by a ‘political’ body of the Organisation of

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

75

American States to match the Committee of Ministers has made it more difficult to tackle political
obstacles to implementation, including the lack of political will.

Certain laws/treaties have made no mention of follow-up procedures, and here, the mechanisms
themselves have had to creatively interpret their mandates in order to establish such procedures,
in order to enhance enforcement. In 1993, for example, the Human Rights Committee (HRC),
recognising that the absence of a follow-up mechanism was a serious lacuna in the ICCPR
monitoring machinery, instituted a follow-up procedure to ensure implementation of its decisions,
calling on States to provide information within ninety days about the measures taken in connection
with its Views. As part of this mechanism it also created a Special Rapporteur for Follow-Up on
Views, whose mandate is for a two-year (renewable) term. Similarly, since mid-2002, the following
paragraph is added to all decisions in which the CAT has found a violation/s of the Convention:
“The Committee urges the State party to … provide an appropriate remedy and, in accordance with rule
112, paragraph 5, of its rules of procedure, to inform it within 90 days from the date of transmittal of the
decision, of steps taken in response to the Views”. Though the African Commission has no official or
formal policy on follow-up or other powers with which to coerce compliance with its decisions, it
has used mechanisms within its procedures to this end. For example, the Commission has used its
promotional visits to countries, as well as missions prompted by protective reasons or on site
investigations, to monitor implementation of the Commission’s findings and recommendations
resulting from prior communications.

Clear follow up policies generally assist in identifying the areas of concern and lack of enforcement.
For example the Committee of Ministers of the Council of Europe has a clear record of the
number of Member States that have adopted constitutional, legislative, regulatory reforms, or
other general measures to comply with the Court’s judgments, and how many of such reforms or
measures is currently supervising. Likewise a designated follow-up authority/body has proven
useful not only within the European System but also with the UN treaty body mechanisms. A
position of Follow-Up Officer was established in 2003 within the Office of the High Commissioner
for Human Rights, and consequently the follow-up procedure under the Optional Protocol to the
ICCPR and under the procedure governed by article 22 of the Convention against Torture has
improved. There is at present no Special Rapporteur tasked with follow-up of African Commission
decisions, though this has been strongly recommended.

The ICC does not yet have a follow-up policy or specific enforcement mechanism in place. Where
there is a complete lack of cooperation, there seems to be little that the ICC will be able to do to
bolster enforcement, other than to refer the matter to the Assembly of State Parties or to the
Security Council (where the case has been referred by it). However, at least pending actual
practice, it is not clear from this provision what measures the Assembly of States Parties or
Security Council can, and will, take in response to the non-cooperation of a State Party. It is
advisable for the appropriate organs of the ICC to develop tools and procedures to ensure
sufficient monitoring and follow-up of enforcement practices, as other internationalised courts
have already done. This may include:

- A judicial enforcement function: Ensuring that the ICC remains seized of cases
until enforcement is assured. As part of the continuing responsibility of the relevant
chamber of the ICC who issued the order, the person(s) affected should be entitled
to seek the assistance of the Court in ensuring compliance. This would involve
decisions on standing before the Court as well as continued access to legal

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

76

representation in the enforcement phase;

- Registry monitoring and oversight function: An arm of the Registry should be

tasked with monitoring cooperation and enforcement requests, and following up
with the bureau of the Assembly of States Parties to ensure compliance.

• Victims participation in the enforcement stage and procedures to challenge

non-compliance

Formal participation of victims in the enforcement stage is also necessary to guarantee the
effectiveness of the enforcement procedure. Although victims have in fact participated in certain
cases, their role before the European Committee of Ministers is still not formally established.
Victims do have a role in the Inter-American Court’s procedure to ensure compliance with its
judgments or provisional measures (although this procedure is not formally established but has
been developed by the Court itself). The procedure consists of the responsible State presenting
reports on compliance as requested by the Court and the Inter-American Commission and the
victims, or their legal representatives, submit comments on these reports.

The possibility to challenge non-compliance and the procedure to do so are equally relevant to
guaranteeing effective enforcement. On this issue for example, it remains to be decided whether a
case can go back to the European Court for review of enforcement measures; the Evaluation
Group appointed to study further reforms to the system opposed the idea on the ground that it
could result in a blurring of the respective responsibilities of the Court and Committee of
Ministers and draw the Court into an arena outside its purview. The Inter-American Court on the
other hand has held public hearing on compliance and has sometimes modified the reparations
decisions (e.g. to authorise the parties to invest in term-deposit certificates rather than to create
a trust fund, because this was the most favourable arrangement for the minor beneficiaries).

In regards to the ICC, since the participation of victims in the Court’s proceedings has been
recognised by the Rome Statute, it is important to ensure the continued role of victims’ legal
representatives into the enforcement stage. This would include ensuring the continued role of the
Victim Participation and Reparations’ Section and the Public Council Unit for Victims, as
appropriate, and continued resources for legal representatives during this phase of proceedings. It
is recommended that the relevant organs of the Court take an active role in ensuring enforcement
of decisions.

• Enforcement of the different forms of reparation awarded by international bodies

As has been indicated throughout this Report, there are a range of forms of reparation that can
and have been ordered or recommended by courts and other mechanisms, including individual
measures of redress for individual victim(s) and the adoption of general measures to prevent
future violations. The implementation of reparation measures involve, depending on the form of
the measures (e.g., monetary compensation, investigation or criminal sanction, reform of laws or
procedures) different organs within the State apparatus. In general, there is a different compliance
rate for monetary compensation as compared with other forms of reparation. This is in part
because the types of actions that need to be taken by States to implement non-monetary measures
are more complex. They require more time to be implemented and involve several organs of the
State. Still, these measures are essential to afford full reparation and to eradicate and prevent

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

77

future violations.

In practice, the Committee of Ministers of the Council of Europe pays particular attention to
States’ compliance with the obligation to implement general measures, since it considers that such
measures constitute the essence of the European Convention of Human Rights. In the same way,
the Inter-American Court has ordered a variety of measures dealing with structural, institutional
and legal reforms that aim to redress the victim(s) and to eradicate the circumstances that allowed
the violations to occur in the first place. However, in both of these contexts, whilst compensation
orders are usually enforced by States (albeit with persistent delays), other measures of reparation
are simply not enforced, shirked completely or only partially complied with.

In the European system, the implementation procedure in cases where the violations reveal a
structural problem requires the respondent State to identify under the supervision of the
Committee of Ministers the appropriate measures to prevent new similar violations. Once such
measures are identified, the Committee assesses their efficiency to achieve the result required and
supervises their adoption. However, the experience of the Committee, particularly in respect of
Turkey, has shown that the prevention by States of torture and other serious abuses is a
multi-dimensional and time-consuming process. The factual context of the violations can also
engender difficulties. For example, violations committed during a large-scale military conflict
present particular complexities. The circumstances in which these violations occurred, their
massive character and the long time that lapses since the event, may make it more difficult to
conduct effective domestic investigations in accordance with the remedial measures ordered by
the Court.

Since 1997, when Peru complied with the Inter-American Court’s order to release a Petitioner
from prison, a new level of State compliance was reached within the Inter-American System. In
subsequent cases in which the Inter-American Court declared a domestic law or judgment to be in
violation of the American Convention, States amended laws, domestic courts declared laws to be
unconstitutional, and/or annulled domestic judgments. However, the Inter-American Court, in
almost every case, has also ordered the State to investigate, prosecute and punish the individuals
responsible for the human rights violations. These latter orders are seldom fulfilled. In many States
impunity still reigns, and the State structures lack the means or the will to bring the perpetrators
to justice.

• The specificity of the findings and remedial measures

The degree of precision with which findings are recorded and the specificity of the recommended
or ordered remedial measures will impact upon the extent to which the measures will be enforced
in practice. It is easier for positive decision holders or their lawyers to claim – and for the
authorities and the follow-up body to ensure – that the impugned shortcomings are remedied,
when they are precisely characterised by the Court or other decision making body. Similarly,
enforcement is easier when the forms of reparation awards are succinct, precise, and realistic;
taking into account the amount of time and the type of activities that are required to implement
the measures.

However, human rights bodies and courts have generally seen their role as declaratory. They have
tended to identify the violations/articles breached in their decisions and called upon States to
implement ‘appropriate’ remedies in accordance with their domestic legal systems. For example,

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

78

the UN Human Rights Committee and Committee against Torture express their
recommendations in very general terms: appropriate compensation, release of the prisoner,
amendment of legislation, etc.

The practice of the European Court is also to establish the existence of a violation, and the process
of giving effect to that finding, is left to the State concerned and Committee of Ministers. However
the recent practice of the Court indicates a willingness to give some guidelines to the responsible
States on how best to remedy consequences of a particular violation of the Convention. In a
similar way, the African Commission has further developed a practice whereby it not only lists the
articles violated by a State but also recommends remedial measures to be adopted by the State
concerned. The primary aim of this procedure has been expressed by the Commission as the
initiation of ‘a positive dialogue, resulting in an amicable resolution between the complainant and
the State concerned, which remedies the prejudice, complained of’.

In general, when international bodies order criminal investigations, these measures are hardly ever
enforced. Domestic statutes of limitation commonly bar criminal investigations even though
international law stipulates that limitation periods are not applicable to some of the most serious
international crimes, and in other cases the extension of the limitation periods may be appropriate.
Also, States have argued that it is not possible to reopen already closed investigations or to retry
individuals, as this would breach the principle of res judicata. The Committee of Ministers of the
Council of Europe has taken the position that the extension or removal of limitation periods may
be appropriate in respect of future cases but that it is difficult to apply it to the case in question
because of the problem of retroactivity. In such cases the Committee has explored other remedial
measures (e.g. disciplinary proceedings) but such measures may also encounter similar legal
obstacles and might not be sufficient to adequately redress the violation(s). The Inter-American
Court recently ruled that trials in breach of due process guarantees and which are not held with
the objective of truly bringing perpetrators to justice and to punish them cannot be considered as
valid proceedings capable of raising issues of res judicata.
The factual context of the violations can also engender difficulties. The time and place where the
events occurred (often decades ago) as well as the nature of the violations (e.g. no records of
detentions in cases of forced disappearances) might impede the successful collection of evidence.
Cases of large-scale abuses such as massacres and/or systematic forced disappearances are equally
difficult to investigate. The rank or position of the alleged perpetrators may also impede
investigations, particularly where such individuals still hold significant political power within the
country, and/or where this heightens victims’ fears of reprisals.

Enforcement of ICC protective measures and reparation decisions give rise to a set of problems
which is both similar to those related to the enforcement of decisions of international human
rights bodies, and, in some respects, more akin to the enforcement of domestic and foreign civil
judgments; since the awards of reparation are against individuals rather than States (regardless of
the effect that a judgment could have on the international responsibility of the State(s)). First of all,
where no appropriate domestic legislation and/or procedural mechanism exists, enforcement of
protective measures will likely be very slow and cumbersome, which may undermine their
preventive purpose. Political or other logistical factors, particularly in post-conflict situations, may
negatively impact on enforcement of both protective measures and reparation awards. Another
potential barrier might be a conflict with domestic bank secrecy laws that may prevent establishing
an effective link between the perpetrator and a particular set of assets. This may be problematic

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

79

both within the territorial forum, but also in other jurisdictions if at least some of the assets are
found in foreign locations. A further challenge may arise if domestic mechanisms for awarding
reparations do not align with the enforcement of the ICC’s order. Moreover, particularly with
respect to monetary awards, there might also be obstacles relating to conflicting claims in the
domestic forum. At the moment, it is uncertain how these competing enforcement claims will be
prioritised and by whom. Finally, enforcement may run into serious difficulties where assets
subject to protective orders or from a sentenced person are found in the territories of non-State
Parties. States that have not ratified the Rome Statute have no obligation to cooperate unless they
enter into a specific ad hoc agreement with the ICC. But even if non-State Parties were willing to
cooperate, there would still be a lack of established procedural mechanisms in the absence of a
pre-existing ad hoc arrangement and this would cause considerable difficulties and delays.

In a similar way, claimants seeking to enforce foreign civil judgments where no international treaty
mechanism is in place, face comparable barriers. In the context of the US Alien Tort Claims Act
(ATCA) for example, which allows extraterritorial civil claims for serious human rights violations,
enforcement abroad is likely to be particularly problematic. This is essentially because of the lack
of mutual recognition and enforcement conventions to which the US is a Party. The application of
local domestic rules therefore becomes critical when considering how an ATCA judgment might
be enforced outside the United States. Enforcement may also be hampered by political
considerations, in particular with repressive regimes and by courts that do not operate
independently.

• Enabling legislation to enforce international decisions and foreign judgments

Enabling legislation at the domestic level facilitates implementation of reparation measures in
compliance with international decisions. However, there are very few States that have enacted
specific legislation, and the existing examples of enabling legislation generally fail to take into
account of all the existing international human rights bodies, and/or do not necessarily take into
account the varied forms of reparation measures.

For example, Colombia passed enabling legislation in 1996 for the domestic enforcement of
awards of compensation made by international bodies, such as the Human Rights Committee and
the Inter-American Court and Commission of Human Rights. Peru had legislation for the
implementation of Views of the Human Rights Committee before taking it off the books in the late
1990’s, although law no. 23506 on amparo and habeas corpus recognises the binding nature of the
Inter-American Court.

There is also a special team in Colombia in charge of the security of persons in favour of whom the
Inter-American Commission or the Court has ordered interim/precautionary measures. In Costa
Rica, the headquarters agreement of the Inter American Court provides that decisions of the
Court or the President have the same effect as judgments handed down by the domestic judiciary
upon their transmission to the domestic administrative and judicial authorities.

In Hungary, while there is no specific provision allowing international decisions to be given direct
effect, the Code on Criminal Procedure provides that the decisions of international human rights
organs are to be considered as “new evidence” for the purpose of reopening criminal cases. In the
Czech Republic under Act No. 517/2002 Coll. of Laws on Some Measures in the System of Central
State Organs, the Ministry of Justice has been charged with the co-ordination of the

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

80

implementation of the Views of the UN Human Rights Committee.

More generally, the Honduran Constitution proclaims the validity and mandatory execution of
international judicial decisions. Similarly, the Guatemalan, Nicaraguan and Argentinean
constitutions specifically recognise human rights treaties as overriding domestic legislation, which
facilitates the implementation of international judgments.

Despite these legal provisions and initiatives, there is still a general sense among national
authorities that international law is irrelevant to the domestic context, which normally impedes a
swift enforcement of international reparation measures. It is important therefore to promote the
education on international standards amongst the legal community, including the judiciary, with a
particular focus on compliance and enforcement. States should also publicise international
decisions, not only as a measure of satisfaction for the affected victims, but as a way of familiarising
public officials and the society at large with the existence and importance of these bodies.

Finally, enabling legislation is also important for recognition and enforcement of foreign judgments.
Until recently, the Hague Conference on Private International Law was working on a
universal/global Convention on Jurisdiction and Foreign Judgments in Civil and Commercial
Matters which, in its original form, would have allowed civil and commercial judgments from one
Contracting Party to be recognised and enforced in other Contracting Parties. Such a global
mechanism could have obviously been very helpful in terms of cross-jurisdictional enforcement,
and discussions during the drafting process specifically considered ways in which ‘human rights’
decisions could best be enforced by the Convention system. However, the scope of the
Convention has now been narrowed, and it now only applies to the enforcement of judgments
where ‘exclusive choice of court agreements’ are in place in business-to-business cases. The scope
of the Convention was narrowed for various reasons, including, the wide differences in the existing
rules of jurisdiction in different States, and the unforeseeable effects of technological
developments, including the internet, on the jurisdictional rules that might be laid down in the
Convention.

• Enforceable and adequate reparations by Truth and Reconciliation Commissions
In regards to the enforcement of monetary awards afforded or recommended by truth
commissions, the picture is extremely bleak. In many cases, recommendations to afford
reparations to victims have never been implemented, even after the passage of many years.
Reparations were awarded and enforced in Brazil, but it was a simple and small programme (one
individual monetary award for 336 victims). In Chile, special institutions were created to claim and
distribute the awards, and this helped to ensure the distribution, whereas in Argentina, another
case where there was enforcement, the responsibility to manage the reparations programme was
given to existing institutions.

Reparation for serious human rights violations is complex and multidimensional. While simple
measures can be easier to implement, such simplified measures will not usually reflect the gravity
of the violations committed, redress as much as possible the loss and suffering of the victims or
deter future similar violations.

There are examples of national reparations measures that even when implemented have not been

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

81

sufficient or adequate. For example, the administrative compensation provided under the Chilean
Corporation law was significantly lower than the civil remedies that would have been available
under domestic law had they not been precluded by the 1978 amnesty decree still in force. Also,
the reparative measures contained in Law No. 19.123 did not apply to torture survivors, because
their cases were excluded from the Truth Commission's mandate which focused principally on
disappeared and murdered persons. Although the Government had subsequently acknowledged
the need to address the systematic torture committed during the military regime, and recently
established a National Commission on Political Imprisonment and Torture, the remedial measures
awarded by this body would appear to fall short of international standards. Again the
compensation awarded does not reflect the gravity of the violations; the families of the victims
have no access to any form of reparation; and the procedure established neglects the victims (and
the society in general) of their right to know the truth and to punish the perpetrators. The
testimonies uncovered by the Commission are classified and kept secret for 50 years. None of
them can be used in trials concerning human rights violations, nor made public. Associations of
ex-political prisoners have been denied access to those testimonies.

Although the Argentine legislation had provided that the (then in force) amnesty "does not preclude
filing a civil claim", the Government took separate measures to compensate victims. One of the
reparation laws sought to compensate the injuries suffered by unlawfully detained persons during
the military junta. But a number of constraints have prevented individuals from benefiting in
practice. First, victims were required to prove the number of days in detention by producing an
arrest order (issued by the executive) and a release order. However the military regime of the
time of the violations typically refused to acknowledge that abductions took place and the new
government has not acquired disclosure of many of the necessary facts. Another problem
identified is that victims who were detained only for a few days or weeks but who were brutally
tortured would only be compensated in accordance to the number of days spent in custody. In
addition, many victims and relatives have been unwilling to accept compensation from the
Government because, in their view, filing for financial compensation is a pay-off that cannot make
up for what was lost: compensation was not viewed as an adequate substitution for the
identification and prosecution of human rights offenders.

The adequacy of reparations and the complementary nature of justice and other forms of
reparation (like compensation and rehabilitation) have also played an important role in the South
African context. While the case for formal reparations was further detailed in the Constitutional
Court’s controversial judgment which upheld the validity of the TRC’s amnesty process (partially
justifying this by highlighting a reciprocal need for a comprehensive reparations programme for
victims), the delay and lack of implementation of reparations has arguably overshadowed the
achievements of the TRC and has casts serious doubts about the fairness of the process.
Considerable tension developed between NGOs lobbying for implementation of the reparations
policy and the Government who appeared reluctant to proceed. Victims were angry that many
perpetrators had benefited expeditiously from the amnesty process, whilst they were being forced
to wait.

It is clear that the extent to which truth commissions satisfy the requirements under international
law to afford full reparation to victims will depend upon their procedures, courses of action, and
their impact upon national processes. Political will, as well as practical measures to secure and
guarantee the operation and implementation of recommendations by these bodies, are therefore
crucial. In El Salvador, as the Commissioners were all foreigners, the Commission’s report was

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

82

perceived as distant from the reality of the country. Additionally, the reparations programme was
never backed by a political agreement, let alone a law to implement it. The result has been that to
date, the Government has not implemented any of the reparations recommended by the Truth
Commission and has simply ignored the whole process.

Legislation setting forth the powers of truth commissions has a significant impact on their
functioning and resulting findings. Commentators have recognised the importance of providing
Commissions with extensive powers of subpoena, search, freezing and seizure. Equally, specific
mechanisms or procedures for the enforcement of reparations recommended or awarded by
truth commissions is also critical. Unlike the South African TRC’s Amnesty Committee, which had
legal powers of enforcement, the TRC’s Reparations and Rehabilitation Committee could only
recommend a reparations programme to the Government with no authority to ensure its
implementation.

While truth commissions and administrative reparations programmes are ad hoc or sui generis
remedial mechanisms, their aim is to facilitate access to justice. They cannot substitute remedies
otherwise afforded by domestic and international law. Thus is important to establish procedural
avenues and review mechanisms to challenge the lack of implementation as part of an effective
follow-up procedure.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

83

ANNEX 1: AGENDA CONFERENCE

CONFERENCE ON ENFORCEMENT OF AWARDS FOR VICTIMS OF TORTURE AND OTHER
INTERNATIONAL CRIMES

PROGRAMME-DAY ONE
Thursday 2 June 2005
9:30-10:00am Coffee and registration

Opening
10:00-10:10 am Professor Malcolm Forster, Freshfields Bruckhaus Deringer, London
10:10-10:30 am Carla Ferstman, REDRESS, London

Panel 1: Regional Human Rights Mechanisms
Chair: Professor Bill Bowring, London Metropolitan University

10:30-10:50am Fiona Adolu, former Legal Officer- African Comm. of Peoples’ and Human Rights
10:50-11:10am Victor Madrigal, Inter-American Commission of Human Rights, Washington DC
11:10-11:30am Hasan Bakirci, European Court of Human Rights, Strasbourg
11:30-11:50am Mikhail Lobov, Council of Europe, Strasbourg
11:50-12:10pm Questions; Answers; Comments

12:10-2:00pm Lunch

Panel 2: UN Human Rights Mechanisms
Chair: Professor Sir Nigel Rodley, University of Essex

2:00-2:20pm Markus Schmidt, UN OHCHR, Geneva, Switzerland
2:20-2:40pm Karinna Moskalenko, Center of Assistance to International Protection, Moscow
2:40-3:00pm Dr. Natalia Álvarez Molinero, Human Rights Legal Adviser, Spain
3:00-3:30pm Questions; Answers; Comments
3:30-4:00pm Coffee Break

Panel 3: International Criminal Court
Chair: Steven Powles, Doughty Street Chambers, London

4:00-4:20pm Miriam Spittler, ICC Office of the Prosecutor, The Hague
4:20-4:40pm Carla Ferstman, REDRESS, London
4:40-5:00pm Questions; Answers; Comments

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

84

PROGRAMME-DAY TWO

Friday 3 June 2005
9:30-10:00am Coffee and registration

Panel 4: Domestic Enforcement of International Awards/Judgments/Decisions

Chair: Gabriela Echeverria, REDRESS, London

10:00-10:20am Alejandra Nuno, Center for Justice and International Law (CEJIL), San Jose
10:20-10:40am Nuala Mole, AIRE Centre, London
10:40-11:00am Lucy Claridge, Kurdish Human Rights Project (KHRP), London
11:00-11:30am Questions; Answers; Comments
11:30-12:00pm Coffee Break

Panel 5: Enforcement of Civil Judgments/Awards in Domestic and Foreign courts

Chair: Professor Malcolm Forster, Freshfields Bruckhaus Deringer

12:00-12:20pm Gregory Fullelove, Freshfields Bruckhaus Deringer, London
12:20-12:40pm John Carnt, Managing Director, Investigations, Vance, London
12:40-1:00pm Matt Eisenbrandt, Center for Justice and Accountability (CJA), San Francisco
1:00-1:20pm Neri J. Colemnares, victim and lawyer in the US Marcos litigation, Manila
1:20-1:50pm Questions; Answers; Comments
1:50-4:00pm Lunch

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

85

ANNEX 2: BIOS OF SPEAKERS

“CONFERENCE ON ENFORCEMENT OF AWARDS FOR VICTIMS OF TORTURE AND OTHER
INTERNATIONAL CRIMES”

SPEAKERS

Fiona Adolu
Fiona Adolu is Ugandan a lawyer. She has been a Legal Officer at the African Commission for Human and
Peoples’ Rights (ACHPR) since 2000 but she is currently at the University of Nottingham pursuing an LLM
in International Law.

As a Legal Officer her work involved drafting decisions of communications for consideration by the
ACHPR; accompanying & providing assistance to Members of the ACHPR during Promotional, Protective
or Factfinding Missions undertaken to States Parties; analysing initial and periodic state reports and drafting
concluding observations thereto; drafting various legal documents, resolutions and reports of Meetings,
Conferences etc for adoption by the ACHPR.

Ms Adolu previously worked in the Uganda Law Society, which is the Bar Association of Uganda, and the
Federation of Uganda Women Lawyers –FIDA(U).

Dr. Natalia Alvarez
Dr Natalia Alvarez is a consultant and researcher in the area of human rights and indigenous peoples´
rights. She has a BA in Law from the University of Deusto and a degree in humanitarian assistance
(NOHA) Refugee Studies Programme from the University of Oxford. Dr Alvarez obtained her Ph.D in
2003 at Deusto University and has been a lecturer at the Universitat Jaume I, the University of Deusto, the
University of the Basque Country (UPV), the University of Padua, the University of Seville, the
UNESCO-Etxea and the Institute for Development Hegoa. She has worked as consultant for the European
Commission, the United Nations Office of the High Commissioner for Human Rights and the University of
Arizona, College of Law.

In 1999 she was appointed as consultant for the study on the impact of the UN treaty body system in Spain,
organised by the University of York, University of Pretoria and the United Nations Office of the High
Commissioner for Human Rights. She has also worked as legal advisor on international cases. In 2002 she
founded the Indigenous Fellowship Programme for Latin America at the University of Deusto in
cooperation with the United Nations High Commissioner for Human Rights, which she co-ordinated until
2004. Recently she submitted an alternative report on migration law in Spain to the CERD on behalf of the
Bizkaia Association Bar and she has also worked as legal advisor in the area of economic, social and cultural
rights for the Human Rights Department of the Basque Government.

Hasan Bakırcı
Hasan Bakırcı is a legal officer at the Registry of the European Court of Human Rights. He has started his
career in the Convention Institutions in November 1996, in the Secretariat of the European Commission of

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

86

Human Rights. Following the entry into force of Protocol No. 11 to the European Convention on Human
Rights, he was employed in the Registry of the Court as from 1 November 1998.

Over the years he has worked on a vast number of cases against Turkey covering the whole spectrum of
rights and freedoms guaranteed by the Convention and its Protocols. Beyond his practical case-based work,
Mr Bakırcı has shown a keen interest in researching developments in International Law and, in particular,
International Humanitarian Law. He has also completed a Master’s in International Human Rights Law at
the University of Oxford. Mr Bakırcı has also been actively involved in the Council of Europe’s training
programmes for judges and lawyers in the Member States of the Organisation.

Professor Bill Bowring
Bill Bowring is a practising barrister and Professor of Human Rights and International Law at London
Metropolitan University, where he is also Director of the Human Rights & Social Justice Research Institute.
He founded and is Academic Coordinator of the European Human Rights Advocacy Centre, based at
London Metropolitan University and, in partnership with Memorial, has taken some 70 cases against Russia
to the European Court of Human Rights.

He has represented applicants before the Court in cases against Latvia, Russia and Turkey. He also acts as
expert for the Council of Europe (DGI, DGII and DGIV) on minority rights issues, and works as a trainer
and expert for the Council, the European Union, Amnesty International and others. He is author of many
publications on International Law, Human Rights, Minority Rights and Russian law, in which he is an expert.
He is an Executive Committee Member of the Bar Human Rights Committee, a Member of the Council of
Liberty and a Trustee of REDRESS. He speaks fluent Russian.

John Carnt
John Carnt is the Managing Director of Investigations at Vance International Limited based at the London
Office. Prior to joining Vance he was Deputy Head of New Scotland Yard’s Fraud Squad Economic &
Specialist Crime Unit, a role which he undertook for six years as Detective Superintendent. John completed
30 years service in total with the Metropolitan Police Service as a career detective.

Throughout his police career he dealt with high profile cases involving serious and organised crime. He had
direct oversight of covert surveillance and confidential source deployments within the London area. As
Deputy Head of the Economic & Specialist Crime Unit at New Scotland Yard, he directed investigations
into fraud, financial crime, corruption, money laundering, asset recovery, and computer crime cases. He has
liaised with law enforcement agencies in the US, Caribbean, Canada, South Africa, Hong Kong and in
Europe in respect of joint investigations.

Additionally, he was responsible for intelligence development and coordination with the financial industry,
regulatory bodies and Government Agencies concerning matters of financial crime. He assisted in the
establishment and supervision of the Dedicated Cheque and Plastic Crime Unit, a joint initiative venture
between the Home Office, the British Bankers Association and Law Enforcement. John has the expertise to
conduct training on fraud prevention and crime related issues to senior management in both the public and
commercial sector. From 1998 until 2004 he was the UK representative with oversight for the joint UK –
US FBI White Collar Crime Investigation Team for the Caribbean based in Miami.

He is European Chair of the Combating Commercial Crime Steering Group, a joint US – UK initiative, and
was the senior law enforcement member of the Intelligence Liaison Group with both the British Bankers’
Association and the Financial Services Authority.

John received a BSc (Hons) in Police and Policing Studies from the University of Portsmouth in 1995.

Lucy Claridge

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

87

Lucy Claridge is the Legal Officer of the Kurdish Human Rights Project (KHRP), an independent
non-political human rights organisation founded in London in 1992, that supports the rights of all those
living in the Kurdish regions of Iraq, Iran, Syria, Turkey and the former Soviet Union. Her work includes the
preparation of cases before the European Court of Human Rights, the use of other international human
rights mechanisms, and the development and implementation of KHRP’s training, fact-finding and trial
observation programmes within the regions

A qualified solicitor who practised media litigation in the city for several years, Ms Claridge has a
postgraduate degree in International Peace & Security from King’s College London.

Neri Javier Colmenares
Neri Javier Colmenares has been a practicing lawyer since 1996, primarily in criminal law, constitutional law
and human rights litigation. He was the Executive Director of the Philippine National Amnesty Commission
in 1999 and a member of the National Council of the Philippine Coalition for the ICC. He is currently doing
his Ph.D. at the Asian Law Centre of the University of Melbourne on the legal system impediments to
human rights prosecution and the International Criminal Court.

Mr. Colmenares was imprisoned for four years in 1979 by the Marcos regime for being a student activist
with the Philippine Student Christian Movement. He was actively involved in the human rights class suit
against the Ferdinand Marcos, where the plaintiffs where awarded US $2.1 Billion, one of the largest
damages awarded against a natural person at that time. He helped draft the Human Rights Compensation
Bill, currently pending in the Philippine Congress providing for the compensation of human rights victims
from the US$ 650 million Marcos account turned over by the Swiss banks to the Philippine government.
Neri J. Colmenares is also an electoral lawyer and was lead counsel in a Supreme Court petition that
resulted in the disqualification of all major political parties from participating in the Philippine party list
elections.

Gabriela Echeverria
Gabriela Echeverria is the International Legal Advisor at REDRESS. She holds an LLM from Harvard Law
School and a law degree from the National Autonomous University of Mexico (UNAM). She stared her
involvement in international law back in 1998, when she won first place in the Phillip C. Jessup International
Law Moot Court Competition. Before joining REDRESS, she served as assistant to Professor Rodolfo
Stavenhagen, current UN Special Rapporteur on Indigenous Peoples, and worked with UNICEF's Integral
Family Development project promoting children’s rights through community based advocacy in Mexico
City.

Ms Echeverria has litigated several cases before international courts and tribunals, including regional human
rights courts and UN treaty bodies. She has also been involved in international advocacy, notably in the
drafting process of the “UN Basic Principles and Guidelines on the Right to a Remedy and Reparation for
Victims of Grave Violations of International Human Rights Law and Serious Violations of International
Humanitarian Law” where she lead a coalition of NGOs that supported their recent adoption by the UN
Human Rights Commission.

Matt Eisenbrandt
Matt Eisenbrandt is the Litigation Director at the Center for Justice and Accountability in San Francisco. In
that capacity, he oversees CJA’s staff attorneys and cases. He is heavily involved in cases concerning Haiti,
El Salvador, Honduras and China, and is currently working on investigations in the Middle East. Before
joining CJA three years ago, Matt served as an attorney for the Human Rights Project in Los Angeles, where
he handled asylum cases and represented immigrants in INS detention.

Matt received a J.D from the University of Virginia and BA degrees in History and Latin American Studies
from the University of Illinois.

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

88

Carla Ferstman
Carla Ferstman is Director of REDRESS and she is also the informal coordinator of the NGO Coalition for
an International Criminal Court's Victims Rights Working Group. She is also a member of the British
Foreign and Commonwealth Office's Expert Panel on Torture.

Previously, she has worked with the UN High Commissioner for Human Rights Field Operation in Rwanda
on legal reform and capacity building in post-genocide Rwanda, and in 1999, was appointed Executive Legal
Advisor of Bosnia and Herzegovina's Commission for Real Property Claims of Displaced Persons and
Refugees (CRPC). She has an LL.B. from the University of British Columbia and an LL.M. from New York
University.

Professor Malcolm Foster
Professor Malcolm Foster is joint head of the Public International Law Group at Freshfields Bruckhaus
Deringer and is based in London. As such, he advises on a wide range of Public International Law issues of
commercial relevance. These include title to offshore oil and gas reserves, the conduct of major
transboundary projects (such as pipelines), the operation of international economic sanctions, International
Environmental Law, International Law of the Sea issues, expropriation and protection of foreign
investment. He is a member of the Freshfields Bruckhaus Deringer team representing the Principality of
Liechtenstein in its action against Germany in the International Court of Justice. He is Visiting Professor of
International Law at University College London and was formerly Professor of International Environmental
Law at the Durrell Institute, University of Kent.

Before joining Freshfields Bruckhaus Deringer, he was director of the Centre for Environmental Law at the
University of Southampton and spent several years as general counsel to the Environmental Law
Commission of the IUCN in Bonn. He acted as an advisor on Environmental Law for a number of
international organisations, including UNDP, the European Commission, the Council of Europe and the
Asian Development Bank, specialising in the drafting of environmental treaties and legislation and advising
on regulatory standards. He has served as the UK representative on the Conseil Europeen du Droit de
l’Environment, as vice-chairman of its specialist group on Marine and Coastal Law.

Greg Fullelove
Greg Fullelove is an associate in the Dispute Resolution department of Freshfields Bruckhaus Deringer and
a member of the public international law group. He has advised clients in fraud, insurance and public and
private international law disputes. He has also advised lawyers acting for victims of torture and other
international crimes on the potential for enforcement of judgments under the US Alien Tort Claim Act.

In April 2004 he was appointed judicial assistant to Lord Woolf, the Lord Chief Justice of England and
Wales. He has appeared as an advocate in the English courts (High Court) and is a contributing author to
the forthcoming Law Society publication Ethics for Advocates and Litigators. Greg studied at Jesus College,
University of Cambridge, obtaining both a BA and an MPhil in Classics.

Mikhail Lobov
Mikhail Lobov studied law at the State Institute of International Relations, MGIMO University in Russia and
a D.E.A de droit international in Robert Schuman University, Strasbourg III. He obtained an LLM from
Columbia University in 2004.

Mr Lobov has been a Legal Officer at the Department for the Execution of the Judgments of the European
Court of Human Rights in the Council of Europe since 1977 where he has assisted and advised the
Committee of Ministers on the implementation of the European Court’s judgments; drafted resolutions for
the Committee of Ministers, press releases and memoranda; as well as corresponded and negotiated with

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

89

state authorities and applicants. He has also participated in expert missions relating to national and
international human rights litigation.

Among other publications, in 2003 Mr Lobov published Problems of the Execution of the Judgments of the
European Court of Human Rights.

Victor Madrigal-Borloz
Victor Madrigal-Borloz is a Costa Rican attorney and Diplomé of the International Institute of Human Rights,
and is currently the Co-ordinator of Litigation at the Inter-American Commission on Human Rights. He
has been an attorney and Legal Director at the Inter-American Court of Human Rights in San José, Costa
Rica (1996-1999), and a Researcher and Team Leader for State and Law Reform at the Danish Institute of
Human Rights in Copenhagen, Denmark (2000-2004).

He has represented the Danish Institute for Human Rights and the European Co-ordinating Group of
National Human Rights Institutions in meetings and seminars concerning the reform of the European
system and the European-Iranian Dialogue, and has advised the Secretariat of the African Commission on
Human and Peoples’ Rights in issues of institutional planning and reform (2003-2003). He has chaired the
International Council meetings of the International Council for the Rehabilitation of Torture Victims
(IRCT) since 2002, and has been an expert for the IRCT and the United Nations High Commissioner for
Human Rights in relation to the implementation of the Istanbul Protocol in Mexico. His publications focus
on the issue of reparations. He speaks Spanish, English, French and Portuguese.

Nuala Mole
Nuala Mole has degrees in law from the University of Oxford and the College of Europe, Bruges. She has
been working in human rights for more than twenty years. She is the Founder-Director of the AIRE
Centre, which she set up in 1993 as a specialist law centre providing information and advice on international
human rights law and European Union law. She has litigated more than 60 cases before the European Court
of Human Rights, taught and written widely on international human rights law. She has conducted training
for judges, public officials and lawyers on these issues in almost all the Member States of the Council of
Europe.

Karinna Moskalenko
Karinna Moskalenko is Head of Center of Assistance to International Protection (International Protection
Centre) – Russian affiliate of the International Commission of Jurists (ICJ)

She studied law at Leningrad State University and has received extensive training in international human
rights law. Ms Moskalenko has been a member of the Moscow City Bar Association sine 1977. She is
considered one of the main legal experts on protection of individual rights in Russia and has substantial
experience in international and domestic protection of human right. She has litigated cases before the
European Court of Human Rights and UN Human Rights Committee.

In 2003 she was elected Commissioner to the International Commission of Jurists; she is also a member of
Moscow Helsinki Group and the Russian Lawyers’ Committee in defense of Human Rights. Back in 1999,
Karinna Moskalenko received the Russian Federation Human Rights Ombudsman prize “For Human
Rights”, in 2000 the Femida - Juridical Prize and in 2004 the Order “Za vernost’ advokatskomy dolgu”

Alejandra Nuño
Alejandra Nuño obtained her law degree at the ITESO University, in Guadalajara, México 2000 and her LLM
in International Human Rights Law from Essex University in 2002. From 1998 to 2001 she worked in a rural
development NGO for the empowerment and development of rural communities in Mexico.

Since 2002 she has worked as an attorney in the Costa Rica office of the Center for Justice and International

E N FOR CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R DE N FO R CE ME NT O F A WA R DE N FOR CE ME NT O F A WA R D S FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M SS FO R V ICTI M S

90

Law, where she has represented victims of human rights violations from Mexico and El Salvador before the
Inter-American Commission and the Inter-American Court of Human Rights. She has also trained NGOs,
victims and authorities in the use of the Inter-American System and its standards, and has participated in
publications regarding children’s rights and domestic enforcement of international decisions (in press).

Steven Powles
Steven Powles is a barrister at Doughty Street Chambers. He spent a year at the International Criminal
Tribunal for the former Yugoslavia (ICTY) in The Hague as legal assistant to one of the Tribunal’s Judges. He
has represented accused at both the ICTY and at the Special Court for Sierra Leone.

He has served as a legal assistant to the delegation of Trinidad and Tobago in negotiations at the United
Nations on the Rules of Procedure and Evidence for the permanent International Criminal Court. In 1995,
he spent some time in Jamaica with the Jamaican Council for Human Rights, where he worked closely with
death row inmates in preparing their applications to the Privy Council and other international human rights
bodies. He also spent time in Kosovo with a Bar Human Rights Committee delegation to conduct an
investigation into the fair trial guarantees for potential war crimes in the domestic Kosovar system.

Mr Powles has worked closely with a number of NGOs on international crime and human rights related
matters including No Peace Without Justice, the Redress Trust, and Human Rights Watch. He is on
Executive Member of the Bar Human Rights Committee and is an active member of the International
Criminal Defence Attorneys Association.

Nigel Rodney
Nigel Rodney obtained an LLB from the University of Leeds (1963), an LLM from Columbia University
(1965), an LLM from New York University (1970) and a PhD from the University of Essex (1993).
Subsequent to his graduation from Columbia, he was appointed an Assistant Professor of Law at Dalhousie
University, Halifax, Nova Scotia, Canada. In 1968-69 he served as an Associate Economic Affairs Officer at
the United Nations Headquarters in New York, working on legal and institutional aspects of international
economic co-operation. From 1969 to 1972, he was Visiting Lecturer in Political Science at the Graduate
Faculty of the New School of Social Research (New York City) and, from 1970 to 1072, was also a Research
Fellow at the New York University Centre for International Studies.

Returning to the United Kingdom in 1973 he became the first Legal Advisor of the International Secretariat
of Amnesty International, where he remained until 1990. He also taught Public International Law at the
London School of Economics and Political Science from 1973 to1990. In 1990, he was appointed Reader in
Law at the University of Essex and Professor of Law in 1994. He was Dean of the School of Law from
1992-1995. He is now Chair of the University’s Human Rights Centre.

In March 1993, he was designated Special Rapporteur on Torture of the UN Commission on Human Rights,
serving until November 2001. Since 2001, he has been the elected UK expert member of the Human Rights
Committee established under the International Covenant on Civil and Political Rights (Vice Chair
2003-2004). He was elected Commissioner of the International Commission of Jurists in 2003 and is
currently a member of its Executive Committee. His teaching and research interests include Public
International Law and Human Rights. He has written extensively, including The Treatment of Prisoners under
International Law 2nd ed. (1999).

He was awarded a KBE in the 1998/1999 New Years Honours List ‘for services to human rights and
international law’, and an honorary LLD from Dalhousie University in May 2000. In 2005, he was awarded
the American Society of International Law Goler T Butcher Human Rights Medal for distinguished work in
the field of Human Rights.

R E D R E SR E D R E SR E D R E SR E D R E S SSSS

91

Markus Schmidt
Markus Schmidt did a BA in law at the University of Bonn and a Diploma in Advance European Studies in the
College of Europe, Bruges. He also has a Masters and a PhD in International Relations and Law from Oxford
University

Mr Schmidt has been working with the UN since July 1987, mostly with the UN human rights programme.
He spent the first nine years with the Communications Unit of the Office of the High Commissioner for
Human Rights (OHCHR), then four years with the special procedures of the Commission on Human
Rights. From December 2000 to March 2005, he was secretary of the Human Rights Committee. Since
November 2002, he has also been in charge of the Petitions Unit of the OHCHR, which handles individual
complaints.

Miriam Spittler
Miriam Spittler works for the Office of the Prosecutor of the International Criminal Court as the Legal
Assistance Adviser. In this function, she provides specialist advice on issues of international cooperation and
judicial assistance as well as legal and procedural information as required, ensures conformity with Statute
and national laws, negotiates cooperation arrangements and agreements, builds networks, cooperates and
liaises with judicial authorities, judicial networks, judicial organisations and the related information and
analysis centres.

Before joining the International Criminal Court, Miriam worked for the Swiss Ministry of Justice, in the
Section for Mutual Legal Assistance in criminal matters. In this function, she examined both incoming and
outgoing requests for assistance and, if appropriate, forwarded them for execution to the appropriate
competent authorities, decided in several cases about the admissibility of the request and ordered its
execution (freezing of accounts, transmission of evidence, documents and bank records, interviews of
witnesses) and decided on first level challenges.

Miriam further interacted with both foreign and domestic authorities, providing training to Magistrates and
police forces, and represented Switzerland in negotiations regarding Mutual Legal Assistance Agreements
and in Networks of Contact Points for Mutual Legal Assistance.

