
20 maja 2009 r.
Biuro Rzecznika Praw Obywatelskich

„PAŃSTWO A PAMIĘĆ OFIAR
NIEUPAMIĘTNIONE OFIARY ZBRODNI

WOŁYŃSKO-MAŁOPOLSKIEJ”

Obowiązki państwa wobec ofiar zbrodni
ludobójstwa w świetle prawaludobójstwa w świetle prawa

międzynarodowego

Dr Elżbieta Mikos-Skuza
Wydział Prawa i Administracji, Uniwersytet Warszawskij

Odpowiedzialność państwa

Definicja:
Całokształt stosunków prawnych jakie powstają wCałokształt stosunków prawnych, jakie powstają w
prawie międzynarodowym w związku z naruszeniem
przez państwo swoich zobowiązań (lub w związku ze
szkodą wyrządzoną przy działalności zgodnej z prawem)szkodą wyrządzoną przy działalności zgodnej z prawem)

Przesłanki:
N i b i ń- Naruszenie zobowiązań

- Możliwość przypisania naruszenia państwu (jeśli
państwo było okupowane, to państwu okupacyjnemu)

Odpowiedzialność państwa

Formy realizacji odpowiedzialności:
- Restytucja
- Rekompensata
- Satysfakcja

Podmioty uprawnione:
- Państwa
- Osoby fizyczne

Obowiązki państwa wobec osób fizycznych w ą p y y
związku z ludobójstwem, zbrodniami przeciwko

ludzkości, masowymi zbrodniami wojennymi

Wynikające bezpośrednio z
umów międzynarodowych:umów międzynarodowych:

- zapobieganie
karanie- karanie

- odszkodowanie
Wykształcone w praktyceWykształcone w praktyce
państw:

- pojednanie / komisje prawdypojednanie / komisje prawdy
- upamiętnianie

Ideałem – połączenie wszystkich form i p ą y
zachowanie między nimi równowagi

Geneza rozwiązań prawnych

Przyjęcie aktów potwierdzających obowiązki państwa -
po II wojnie światowejp j j
Przed II wojną:

- zbrodnie z czasów I wojny – brak skutecznej kary
rzeź Ormian brak kary brak reakcji społeczności- rzeź Ormian – brak kary, brak reakcji społeczności
międzynarodowej

- naruszanie klauzul mniejszościowych w traktatach
k j i d id l d k d ipokoju – indywidualne odszkodowania za

pośrednictwem Ligi Narodów
- zbrodnie stalinowskie, gułagi – brak kary, brak reakcji

ł ś i i d d jspołeczności międzynarodowej
- - jedyne odniesienie do praw człowieka – w odrzuconym

w LN projekcie (Haiti, 1934) konwencji o ochronie
mniejszości narodowych

Karanie

Hanna Arendt:
Ludzie nie potrafią wybaczyć tego za co nie„ Ludzie nie potrafią wybaczyć tego, za co nie

są w stanie ukarać”
‘Dowcip’ w Sarajewie ok 1994 r :Dowcip w Sarajewie, ok. 1994 r.:
„Gdy ktoś zabija człowieka, trafia do więzienia.

Gdy ktoś zabija dwadzieścia osób, zostajeGdy ktoś zabija dwadzieścia osób, zostaje
uznany za niepoczytalnego. Gdy ktoś zabija
dwieście tysięcy ludzi, zostaje zaproszony do
Genewy na rozmowy pokojowe”

Karta Międzynarodowego Trybunału
Wojskowego, Londyn, 8.VIII.1945

Art.VI – lista przestępstw podlegających
jurysdykcji MTW:jurysdykcji MTW:
> zbrodnie przeciwko pokojowi
> zbrodnie wojenne> zbrodnie wojenne
>zbrodnie przeciwko ludzkości (morderstwa,
wytępianie (…) ludności cywilnej przed wojną
lub podczas niej…)
Tak samo – Trybunał Tokijski

k i k ż i T b N b t 3w akcie oskarżenia w Tryb. Norymb. zarzut 3
wobec wszystkich oskarżonych: „prowadzili
celowe i systematyczne ludobójstwo –y y j
eksterminację grup rasowych i narodowych”

j i bi i i k iKonwencja w sprawie zapobiegania i karania
zbrodni ludobójstwa, Nowy Jork, 9.XII.1948

b d i dóZbrodnia prawa narodów
Niezależnie od czasu popełnienia (wojna, pokój)
Niezależnie odNiezależnie od
stanowiska zajmowanego
przez osoby winne
Ob i ki ń tObowiązki państw o
charakterze ERGA OMNES
w zakresie:

> zapobiegania
> karania

RP art 118 KKRP - art. 118 KK

Definicja ludobójstwa

Zamiar (dolus specialis – odróżnia od
innych zbrodni):innych zbrodni):
> zniszczenie

ł ś i l b ś i> w całości lub w części
> grup:

- narodowych
- etnicznychy
- rasowych LUB
- religijnychreligijnych

Nie obejmuje grup politycznych

Definicja ludobójstwa – cd.j j
2. Czyny względem członków grupy stanowiące ludobójstwo:

> zabójstwo
> spowodowanie poważnego uszkodzenia ciała lub

rozstroju zdrowia psychicznego
> rozmyślne stworzenie warunków życia obliczonych na

spowodowaniespowodowanie
całkowitego lub częściowego
zniszczenia fizycznego

> stosowanie środków, stoso a e ś od ó ,
które mają na celu wstrzymanie
urodzin

> przymusowe przekazywanie p y p y
dzieci do innej grupy

Definicja ludobójstwa – cd.

3. Formy czynu:
> ludobójstwo> ludobójstwo
> zmowa w celu popełnienia
ludobójstwaludobójstwa
> bezpośrednie i publiczne podżeganie
d ł i i l d bójdo popełnienia ludobójstwa
> usiłowanie popełnienia ludobójstwa
> współudział w ludobójstwie

Zbrodnie przeciwko ludzkości

Karta MTW, art. VI c:
- morderstwa, wytępianie, obracanie ludzi w

niewolników, deportacja i inne czyny
nieludzkie których dopuszczono sięnieludzkie, których dopuszczono się

- przeciwko jakiejkolwiek ludności cywilnej,
przed wojną lub podczas niej albo- przed wojną lub podczas niej, albo

- prześladowania ze względów politycznych,
rasowych lub religijnych przy popełnianiurasowych lub religijnych przy popełnianiu
jakiejkolwiek zbrodni wchodzącej w zakres
kompetencji Trybunału lub w związku z niąp j y ą ą

Zbrodnie przeciwko ludzkości

Obecnie:
ó- Dłuższa lista czynów (m.in. przestępstwa

seksualne, tortury, apartheid),
C ż b ć ł i i k flikt- Czyn może być popełniony w czasie konfliktu
zbrojnego lub pokoju,
Czyn jest popełniony w ramach rozległego lub- Czyn jest popełniony w ramach rozległego lub
systematycznego, świadomego ataku
skierowanego przeciwko ludności cywilnej,skierowanego przeciwko ludności cywilnej,
stosownie do lub dla wsparcia polityki
państwowej lub organizacyjnej.

Konwencja w sprawie zapobiegania i
ókarania zbrodni ludobójstwa, Nowy Jork,

9.XII.1948

Nacisk na karanie:
> przed sądami
krajowymikrajowymi
> przed sądami
międzynarodowymimiędzynarodowymi
Obowiązek ekstradycji
(l d bój(ludobójstwo ≠ przestępstwo
polityczne)

T b ł i d dTrybunały międzynarodowe a
ludobójstwo

* Statut Międzynarodowego Trybunału ds.
Byłej Jugosławii art 4 = art II i IIIByłej Jugosławii – art. 4 = art. II i III
konwencji z 1948 r.
Pros. vs. Radoslav Krstič – 2001 + 2004Pros. vs. Radoslav Krstič 2001 + 2004
Pros. vs. Kupreskič i inni - 2000
Milosevič, Karadič, Mladič, ,

Obecnie w Sarajewie kilka spraw p. Bośniackim
Serbom

* i d d b ł d* Statut Międzynarodowego Trybunału ds.
Rwandy – art. 2 = art. II i III konwencji z
1948 r.1948 r.
Pros. vs. Jean-Paul Akayesu

Trybunały międzynarodowe a
ludobójstwoludobójstwo

* Statut Międzynarodowego Trybunału Karnego
– art. 6 = art. II i III Konwencji z 1948 r.art. 6 = art. II i III Konwencji z 1948 r.

* Trybunały mieszane – nie
* ETPC Nikola Jorgic vs. Niemcy 2007C o a Jo g c s e cy 00
* MTS – OD 1951 +

sprawa Srebrenicy 2007 p y
(jurysdykcja oparta na
konwencji z 1948 r.)

Odszkodowania

KH IV 1907, art. 3 :
St j j któ b ł t i i„Strona wojująca, która by naruszyła postanowienia

Regulaminu, będzie pociągnięta do indemnizacji, jeśli
tego zajdzie potrzeba. Strona ta będzie odpowiedzialną
za każdy czyn osób, wchodzących w skład jej sił
zbrojnych”

PD I 1977 art 91:PD I 1977, art. 91:
„Strona konfliktu, która narusza postanowienia konwencji,

jest w uzasadnionych wypadkach zobowiązana do
odszkodowania. Jest ona odpowiedzialna za wszystkie
czyny popełnione przez osoby należące do jej sił
zbrojnych”j y

Odszkodowania

Statut MTK, art. 79:
„1. (...) Tworzy się Fundusz Powierniczy

na rzecz ofiar zbrodni i ich rodzin.
2. Trybunał może zarządzić przekazanie

pieniędzy i innych wartościpieniędzy i innych wartości
majątkowych uzyskanych z grzywien i
przepadku na rzecz Funduszuprzepadku na rzecz Funduszu
Powierniczego (...)”

Odszkodowania

Praktyka :
ń ń- Od państwa (z woli państwa) – np.

Gwatemala, Peru, Kolumbia, Argentyna,
Chile RPA Libia NiemcyChile, RPA, Libia, Niemcy

- Od osób prawnych w ramach państwa –
NiemcyNiemcy

- Od osób fizycznych – np.od F. Marcosa
150 mln $ 745 mln $ od R Karadica 1150 mln. $, 745 mln. $ od R. Karadica, 1
mln $ od Pena- Iralda

Pojednanie
Brak definicji i jednolitego rozumienia koncepcji
Związek z lokalnym systemem wymiaru
sprawiedliwości np gacaca w Rwandzie (od 2001sprawiedliwości, np. gacaca w Rwandzie (od 2001 -
8140):

- 120 tys. w więzieniach, ok. 1 tysiąca sądzonych rocznie
- Cele gacaca:

* odtworzenie wydarzeń z czasów ludobójstwa,
* pojednanie Rwandyjczyków, pojednanie Rwandyjczyków,
* przyspieszenie postępowań karnych

- Problemy:
* idł ść ń b k k lifik h* prawidłowość postępowań – brak wykwalifikowanych

sędziów
*brak adwokatów, prawo do obrony,b a ad o ató , p a o do ob o y,
*wiarygodność świadków po długim czasie, ich
zastraszenie

Pojednanie

Związek z komisjami ‘prawdy i pojednania’:
ść- RPA (część układu pokojowego, wyłączenie

odp. przestępców politycznych, co do innych –
uzgadnianie wyroków ochrona świadków)uzgadnianie wyroków, ochrona świadków)

- Sierra Leone
Timor Wschodni- Timor Wschodni

- Ameryka Południowa
Komisje prawdy i pojednania nie mogą byćKomisje prawdy i pojednania nie mogą być

alternatywą dla wymiaru sprawiedliwości

Upamiętnienie

Zbiorowa pamięć sprzyja bardziej
pokojowej i
sprawiedliwej
przyszłości
Uzdrawia ofiaryUzdrawia ofiary
i tych, którzy przeżyli

i ł i kPomaga w nauczaniu praw człowieka

śćZapobieganie – „odpowiedzialność za
ochronę” (responsibility to protect)

- Ewolucja od ‘interwencji humanitarnej’ do
‘odpowiedzialności za ochronę’ – lata 2000
Podstawy prawne art 42 Karty NZ + rez RB ONZ np- Podstawy prawne – art. 42 Karty NZ + rez. RB ONZ , np.
rez. 1674 z 2006 r.

- Kryteria:
* słuszna przyczyna
* wyjście ostateczne
* pozytywna prognoza pozytywna prognoza
* proporcjonalność środków
* uprawniony podmiot (rola RB ONZ)

Głó d i d i l ść d l ń i l iGłówna odpowiedzialność – nadal państwo terytorialnie
właściwe

Dziękuję za uwagę
ik k d le.mikos-skuza@uw.edu.pl

