[image: image1.jpg]

VIETNAM LAWYERS ASSOCIATION THE XVIIth IADL CONGRESS INTERNATIONAL ASSOCIATION

 OF DEMOCRATIC LAWYERS

THE WRIT OF AMPARO AS MECHANISM TO CURB IMPUNITY:
 The Case of the Philippines
By Rep. Neri Javier Colmenares

Presidential immunity from any suit has been a widely accepted doctrine in the Philippine legal system, as in some presidential systems. This impunity is theoretically held in check by impeachment, a “political process” for removing presidents in order to strip them of their immunity. This constitutional accountability mechanism, however, foundered in the Philippines under Pres. Gloria Arroyo due to her large number of presidential allies in Congress. Impeachment charges that she orchestrated the summary execution of 900 dissenters and the forced disappearance of 200 more, while refusing to investigate and prosecute suspected state security personnel, were dismissed for four successive years.

In the face of impunity resulting from executive and legislative inaction, the formerly passive judiciary stepped in by promulgating in the Rules of Court the “alien” legal notion of the Writ of Amparo which gives victims of human rights violations a judicial opportunity to gather information on the fate of the “disappeared” and gather evidence on the identity of the perpetrators of summary executions. The Amparo rule does not expressly grant the president immunity which led some courts to order President Arroyo to answer the charges and in one case, even held her responsible for the disappearances. Neri Javier Colmenares will share his insights on the state of human rights in the Philippines and the issues of impunity and the effectiveness of judicial intervention to curb impunity in the face of the failure of the executive and legislative branches to investigate and prosecute human rights crimes.

He argues that the Philippine impeachment process cannot be treated as purely “political” but must be constitutionally required to employ fundamental judicial tenets in deciding the impeachment complaints rather than reducing the decisions to a political “numbers game”. Furthermore, efforts to curb impunity require the dilution of the traditional doctrine of presidential immunity in the Philippines, by expressly providing for an information-seeking mechanism which, though not a criminal or civil proceeding by nature, requires respondents like the president to provide information or evidence on pain of contempt. The paper proposes the provision of an Amparo-like mechanism in the Philippine Constitution and other presidential systems as well. He also suggests that the Rules of Court can be an important legal tool in curbing impunity in the absence of political will to prosecute and laws that penalize human rights violations.
PRESENTER
Neri Javier Colmenares is a human rights lawyer in the Philippines and the Secretary General of the National Union of Peoples’ Lawyers a national association of human rights lawyers. He is also a member of the Philippine legislature having been recently elected into the House of Representatives of the Philippine Congress. He was an Associate of the Asian Law Centre of the University of Melbourne Faculty of Law. He was counsel or argued before the Supreme Court on several human rights and constitutional cases geared against impunity such as the Executive Privilege case where the Supreme Court declared unconstitutional a presidential order prohibiting Cabinet members from testifying in parliamentary investigations; the Calibrated Preemptive Response (CPR) case where the Supreme Court declared unconstitutional a presidential policy allowing the violent dispersal of rallies without permits; and the Emergency Rule case where the High Court declared void extra ordinary presidential powers during a state of emergency. He headed the Impeachment Legal Team of the Minority Bloc in Congress and was counsel to the four impeachment complaints filed against President Arroyo. He also gives briefings to members of Congress on human rights issues such as the anti-terrorism law and the International Criminal Court. He is one of the 9,749 human rights violations who won a $ 2.1B dollar suit against Ferdinand Marcos under the Alien Torts Claim Act for his torture and 4-year imprisonment during martial law.

PAGE
1

[image: image1.jpg]