1. Heden,
februari tweeduizenddrie, op verzoek van:

2. ABDALWAHAB MUBAREK, wonende te Dijala, Republiek Irak

3. ABDALAMIR NAJI, wonende te Babil, Republiek Irak

4. MUNTHER ABBAS, woende te Najaf, Republiek Irak

5. SHAKIR FARHOOD BRISEM, wonende te Bagdad, Republiek Irak

6. RAFID ABDALAMIR, wonende te Babil, Republiek Irak

7. MUHAMED TARIK JASEEN, wonende te Bagdad, Republiek Irak

8. HAIDER ASWAD ALABAIJI, wonende te Najaf, Republiek Irak

9. FAGRI NAJI, wonende te Babil, Republiek Irak

10. AHMED ABDALRAZAQ ALSAWAMI, wonende te Bagdad, Republiek Irak

11. ALI ABBAS ALI, wonende te Bagdad, Republiek Irak

12. SABAH ABD SALEH, wonende te Bagdad, Republiek Irak

13. MUHAMED KADUM MUHAMED, wonende te Bagdad, Republiek Irak

14. RIAD ALI BRISEM, wonende te Bagdad, Republiek Irak

15. ZAKI AMIN, wonende te Bagdad, Republiek Irak

16. ABDALRAZAQ MUBAREK, wonende te Dijala, Republiek Irak

17. ALI HUSSEIN, wonende te Najaf, Republiek Irak

18. MUWAFAK HATEM LAFTEH, wonende te Bagdad, Republiek Irak

19. DE VERENIGING VAN ANTI-FASCISTISCHE OUD-VERZETSSTRIJDERS NEDERLAND; BOND VAN ANTI-FASCISTEN, gevestigd te Hoenderloo, gemeente Apeldoorn

te dezer zake domicilie kiezende te Amsterdam, Prinsengracht 708, ten kantore van mr. M. Veldman, die tot procureur wordt gesteld, terwijl mr. N.M.P. Steijnen te Zeist als advocaat optreedt,

heb ik,

krachtens mij verstrekte mondelinge last van de E.A. Heer President van de Rechtbank te Amsterdam

1. IN KORT GEDING GEDAGVAARD:

2. JAN PIETER BALKENENDE, wonende te Capelle aan den IJssel, Paradijsselpark 217, aldaar mijn exploit doende, sprekende met en afschrift dezes latende aan:

3. WOUTER J. BOS, wonende te Amsterdam, Nieuwendammerdijk 481, aldaar mij exploit doende, sprekende met en afschrift dezes latende aan:

4. de STAAT DER NEDERLANDEN (Ministerie van Buitenlandse Zaken en Ministerie van Defensie), zetelend te 's-Gravenhage aan de Kazernestraat 52, ten parkette van de Procureur-Generaal bij de Hoge Raad der Nederlanden, aldaar mijn exploit doende, sprekende met en afschrift dezes latende aan:

OM:

op februari tweeduizenddrie

te verschijnen ter terechtzitting van de President van de Rechtbank te Amsterdam, alsdan rechtdoende in kort geding, welke zitting aldaar zal worden gehouden in het Paleis van Justitie aan de Parnassusweg 220 te Amsterdam;

Met aanzegging dat bij verschijnen ter vermelde rechtszitting een vast recht zal worden geheven van 193 euro,

TEN EINDE:

namens verzoekers als eisers te horen concluderen:

I.
Resolutie 1441 biedt geen legitimatie voor oorlogshandelingen

Aangezien de Verenigde Staten en Groot-Brittannië de Republiek Irak met oorlog bedreigen, dan wel inmiddels reeds daadwerkelijk oorlog voeren tegen de Republiek Irak;

Aangezien op 8 november 2002 door de Veiligheidsraad resolutie 1441 (2002) is aangenomen, waarin van de Irakese autoriteiten volledige en onvoorwaardelijke medewerking wordt geëist terzake van alle denkbare inspecties naar massavernietigingswapens — een en ander onder enorme druk van de Verenigde Staten, die duidelijk kenbaar hadden gemaakt om zonder meer alleen een totale oorlog tegen de Republiek Irak te zullen gaan voeren, indien een dergelijke resolutie niet door de Veiligheidsraad zou worden aanvaard;

Aangezien resolutie 1441 (2002) benadrukt dat de Republiek Irak door de Veiligheidsraad steeds opnieuw is gewaarschuwd voor severe consequences, als de verplichtingen van de resoluties niet worden nagekomen;

Aangezien in deze resolutie voorts wordt bepaald dat de Veiligheidsraad terstond weer bijeen zal komen indien er sprake zou kunnen zijn van enigerlei inbreuk op de aan de Irakese autoriteiten gestelde eisen, ten einde alsdan te besluiten over verdere maatregelen: “3. Decides that false statements or omissions in the declarations submitted by Iraq …will be reported to the Council for assessment in accordance with paragraphs 11 and 12 below; 11. Directs to the Executive Chairman of UNMOVIC and the Director-General of the IAEA to report immediately to the Council any interference by Iraq with inspection activities (…); 12. Decides to convene immediately upon receipt of a report in accordance with paragraphs 4 or 11 above, in order to consider the situation (…)”);

Aangezien zodoende weliswaar in resolutie 1441 (2002) wordt herbevestigd dat de Veiligheidsraad de Republiek Irak herhaaldelijk heeft gewaarschuwd voor severe consequences als het de verplichtingen van de resoluties niet mocht nakomen, maar er geen sprake van is dat deze resolutie, of welke andere resolutie dan ook sinds de Golfoorlog, opdracht geeft tot het toepassen van geweld jegens de Republiek Irak, dan wel uitdrukkelijk tot het gebruik van geweld tegen de Republiek Irak machtigt;

Aangezien resolutie 1441 (2002) daarentegen juist de opdracht behelst om, indien enigerlei schending van deze resolutie zou worden verondersteld, een vervolgvergadering of vervolgvergaderingen van de Veiligheidsraad te beleggen, waarop dan zal moeten worden beslist over verdere maatregelen;

Aangezien resolutie 1441 (2002) derhalve onmiskenbaar het karakter heeft van een tweetrapsraket, waarbij de genoemde resolutie 1441 (2202) dan de eerste trap vormt, en nieuw te beleggen vervolgvergaderingen van de Veiligheidsraad de tweede trap. Pas op deze nieuw te beleggen vervolgvergaderingen van de Veiligheidsraad kan, na een gedegen vaststelling of inderdaad sprake zou zijn van een serieus te nemen schending van de voorwaarden van resolutie 1441 (2002), beslist worden wanneer, op welke wijze, onder welke omstandigheden en in welke, proportioneel te achten, mate nadere invulling zou worden gegeven aan de in het vooruitzicht gestelde severe consequences;

1. Aangezien Veiligheidsraadresolutie 1441 dan ook geen mandaat verstrekt, aan wie of wat dan ook, om tegen de Republiek Irak geweld te gebruiken;

II.
Geweldsverbod als pijler van de internationale rechtsorde

Aangezien het geweldsverbod, als regel van volkenrechtelijk gewoonterecht, de belangrijkste pijler vormt van de internationale rechtsorde en deze volkenrechtelijk gewoonterechtelijke regel, eenduidig en met consensus, wordt opgevat als zijnde van een volstrekt dwingendrechtelijk karakter, hetgeen ook door het Hof Amsterdam wordt onderschreven in het hierna nog nader te bespreken arrest Dedovic c.s./ Kok, Van Aartsen en de Grave van 6 juli 2000, rolnr. 759/99 SKG, nu immers daarin, onder 5.3.11, ook door dit Hof, wordt bevestigd dat dit geweldsverbod ius cogens vormt;

Aangezien het gebruik van oorlogsgeweld tegen staten slechts dan juridisch gelegitimeerd kan worden geacht, indien er sprake is van gerechtvaardigde zelfverdediging, dan wel in geval van een expliciete machtiging tot gebruik van geweld door de Veiligheidsraad van de Verenigde Naties. Slechts dan is het bestaanbaar dat bij het toepassen van oorlogsgeweld van een schending van het geweldsverbod geen sprake zou kunnen zijn;

Aangezien dit impliceert dat, zolang enige resolutie die bepaaldelijk tot geweld machtigt blijft ontbreken, er geen enkele legitimatie bestaat voor welk eigenmachtig Amerikaans/Brits militair optreden dan ook, dan wel voor enigerlei Nederlandse steunverlening daaraan;

Aangezien immers in het algemeen geldt dat, zelfs in geval van militaire actie bij wijze van gerechtvaardigde zelfverdediging, het Handvest van de Verenigde Naties het primaat voor optreden inzake herstel van de internationale vrede en veiligheid uitdrukkelijk bij de Veiligheidsraad legt, zoals in artikel 51 Handvest expressis verbis wordt bepaald. Zodat in elk geval kan worden aangenomen dat dit primaat van de Veiligheidsraad vanzelfsprekend ook in ieder geval zonder meer onverlet zal blijven in geval van eventuele dwangmaatregelen, geïnitieerd door de Veiligheidsraad zelf;

Aangezien, indien en zodra de Veiligheidsraad dan ook een zaak van vrede en veiligheid aan zich heeft getrokken, de besluitvorming over wat er verder dient te gebeuren onwrikbaar bij de Veiligheidsraad blijft berusten;

2. Aangezien de Veiligheidsraad het feit dat Raad ook in casu de besluitvorming uitdrukkelijk aan zichzelf heeft voorbehouden onmiskenbaar in resolutie 1441 (2002) tot uitdrukking heeft gebracht middels de formulering aan het slot van deze resolutie: “14. Decides to remain seized of the matter”;

III.
Het zijn van Hoofdstuk VII Handvest-resolutie biedt op zichzelf geen legitimatie tot oorlogsgeweld

Aangezien, anders dan op misleiding uit zijnde westerse politieke kringen, op desinformatie gerichte westerse media en pseudo-deskundigen willen doen voorkomen, geenszins uit het feit dat de resoluties jegens de Republiek Irak in het teken staan van Hoofdstuk VII van het Handvest van de Verenigde Naties kan worden afgeleid dat het toestaan van geweld vervolgens de enige optie zou zijn;

Aangezien des te minder uit het feit dat de resoluties jegens de Republiek Irak het stempel dragen van Hoofdstuk VII van het Handvest kan worden afgeleid dat het gebruik van geweld daaruit min of meer vanzelf voortvloeit, dan wel dat het gebruik van geweld daardoor in voldoende mate wordt gelegitimeerd;

Aangezien daarmee een interpretatie te kwader trouw van de inhoud van Hoofdstuk VII van het Handvest van de Verenigde Naties ten beste wordt gegeven, waarvan de honden geen brood lusten;

3. Aangezien immers Hoofdstuk VII een heel scala kent van dwangmaatregelen, variërend van voorlopige maatregelen, langs geweldloze maatregelen tot militaire maatregelen, zodat elke suggestie dat de enige optie, verbonden aan Hoofdstuk VII van het Handvest, een militair gewelddadige zou zijn, een opzettelijke en kwaadwillige misleiding vormt;

III.a
opstelling van de Nederlandse regering en Nederlandse rechters

Aangezien ook de Nederlandse regering er klaarblijkelijk, in voorkomend geval, geen been in ziet om, als dat haar politiek zo uit komt, uit het feit dat resoluties onder Hoofdstuk VII van het Handvest zijn gebracht, de conclusie te destilleren dat daarmee het gebruik van geweld in voldoende mate zou zijn gelegitimeerd;

Aangezien de Nederlandse regering met name ook tot de huldiging van een zodanige voorstelling van zaken kwam met betrekking tot Veiligheidsraadresolutie 1199 (1998), die op geen enkele manier aan wie of wat dan ook een machtiging verstrekte om de Federale Republiek Joegoslavië met oorlogsgeweld te lijf te gaan, maar die nochtans door de Nederlandse regering, consequent en zonder enige nadere explicatie, werd aangemerkt als een resolutie die 'het gebruik van geweld jegens de Federale Republiek Joegoslavië in voldoende mate legitimeert', toen de Nederlandse regering de gelegenheid zocht om, in NAVO-verband, Joegoslavië met oorlogsgeweld te lijf te gaan;

Aangezien Haagse rechterlijke instanties in tegen de daarop volgende Nederlandse agressie in NAVO-verband gerichte juridische procedures, gevoerd door Joegoslavische staatsburgers, deze opzettelijke misinterpretatie door de Staat der Nederlanden zonder meer plachten te volgen in Pres. Rb. Den Haag 18 maart 1999, KG nummer 99/69 (Vereniging van Juristen voor de Vrede e.a. / Staat, Kok, Van Aartsen e.a.), Pres. Rb. Den Haag 7 april 1999, KG nummer 99/339 (Danikovic e.a. / Staat) en Pres. Rb. Den Haag 28 mei 1999, KG nummer 99/523 (Tijsterman e.a. / Staat), doch uiteindelijk het Hof Amsterdam in het reeds genoemde arrest Dedovic e.a. / Kok, Van Aartsen en de Grave blijk gaf van de noodzakelijke rechterlijke onafhankelijkheid en distantie, door op dit stuk afwijkend te oordelen. En wel als hoogste Nederlandse rechter die zich over deze materie heeft uitgelaten;

Aangezien echter gedaagden, zich daartoe blijkbaar aangemoedigd voelend door de bovengenoemde Haagse jurisprudentie, zich er klaarblijkelijk niet voor schamen het te doen voorkomen alsof het samenstel van Veiligheidsraadresoluties met betrekking tot de Republiek Irak, waaronder ook resolutie 1441 (2002), alleen al omdat de betrokken resoluties in het teken van Hoofdstuk VII Handvest zijn gesteld, het gebruik van geweld jegens Irak 'in voldoende mate zouden legitimeren';

Aangezien de Staat der Nederlanden al eerder, namelijk in 1998, volstrekt onrechtmatige en eigenmachtige oorlogshandelingen van de Verenigde Staten tegen Irak onvoorwaardelijk heeft gesteund, politiek zowel als militair, en daarvoor als juridische en volkenrechtelijke rechtvaardiging jegens de Tweede kamer aanvoerde: “De Nederlandse regering stelt zich, evenals de Verenigde Staten en het Verenigd Koninkrijk, op het standpunt, dat het militair optreden wordt gelegitimeerd door het geheel aan resoluties van de Veiligheidsraad vanaf 1991 inzake Irak.” (Tweede Kamer, 1998-1999, 21 664, nr. 102)

Aangezien de gelegenheidsargumentatie die daarmee in dit geval aan de Kamer ten beste werd gegeven, in casu net zo ongerijmd en onzinnig is als de gelijksoortige argumentatie die werd beleden als pseudo-legitimatie voor de door de Staat der Nederlanden gewenste oorlog tegen de Federale Republiek Joegoslavië, waarvoor dan ook hetzelfde heeft te gelden als door het Hof Amsterdam in het arrest Dedovic/Kok op dit punt bepaald;

Aangezien derhalve, indien een voorzover enige resolutie van de Veiligheidsraad die bepaaldelijk tot het gebruik van geweld jegens de Republiek Irak machtigt blijft ontbreken, de juridische situatie op dit vlak vergelijkbaar is met de eertijds volkenrechtelijke toestand met betrekking tot resolutie 1199 (1998) ten aanzien van de Federale Republiek Joegoslavië;

Aangezien daaromtrent door het Gerechtshof Amsterdam in het arrest Dedovic c.s. / Kok, Van Aartsen en de Grave werd overwogen: “5.3.11. Vaststaat dat resolutie 1199 (1998) van de Veiligheidsraad geen uitdrukkelijk mandaat inhoudt om geweld tegen de FRJ te gebruiken. De Nederlandse regering heeft zich op het standpunt gesteld dat het niet naleven van de eisen die in deze resolutie aan de FRJ worden gesteld in de gegeven omstandigheden het gebruik van geweld “voldoende” legitimeert. Aan Dedovic c.s. kan worden toegegeven dat het ontbreken van een dergelijk mandaat (het besluit tot) deelname in strijd doet zijn met het Handvest en dat er goede argumenten bestaan om te betogen dat in het bijzonder de in artikel 51 van het Handvest bedoelde uitzondering op het geweldsverbod zich hier niet voordoet en dat artikel 2, vierde lid, mede in verband met het bepaalde in de artikelen 42 en 53 van het Handvest, alsmede het ongeschreven volkenrecht een dwingend verbod (ius cogens) bevatten op het gebruik van geweld”;

Aangezien het Hof Amsterdam ten aanzien van de Nederlandse steun aan het NAVO-geweld tegen de Federale Republiek Joegoslavië echter voorts vermeende dat hier, in volkenrechtelijke zin, een juridische complicatie opgeld zou kunnen doen, omdat in casu wellicht van een zogenaamde 'humanitaire interventie' sprake zou kunnen zijn geweest, zodat het Hof Amsterdam op dit stuk in het onderwerpelijk arrest onder 5.3.15 tot slotsom kwam: “Daarom kan in dit kort geding niet met voldoende mate van waarschijnlijkheid ervan worden uitgegaan dat de deelname van de Staat aan de luchtacties jegens de FRJ in strijd is met de regels of normen van het volkenrecht. 5.3.16. Er kan dus niet op voorhand worden aangenomen dat deelname van de Staat aan de luchtacties tegenover de FRJ onrechtmatig is”;

4. Aangezien, wat daar overigens ook van zij voor wat betreft deze toenmalige specifieke juridische en volkenrechtelijke constellatie met betrekking tot het dreigen van en het gebruik van geweld tegen de Federale Republiek Joegoslavië, een dergelijke complicatie in volkenrechtelijke zin hier volstrekt afwezig is, zodat in de zich thans voordoende situatie elke juridische legitimatie voor het gebruik van geweld tegen de Republiek Irak prima facie ontbreekt;

III.b
opstelling van de VS

Aangezien de Verenigde Staten zich echter uitdrukkelijk op het standpunt stellen dat zij, in hun eigen ogen, nu al gerechtigd zouden zijn om Irak oorlog aan te doen, los van de recente resolutie 1441 (2002);

Aangezien de Verenigde Staten, middels resolutie 1441 (2002), zich weliswaar verbonden hebben om mee te werken aan het bijeenkomen van de Veiligheidsraad in vervolgvergaderingen ter evaluatie van het inspectieproces, maar alle tekenen erop wijzen dat de Verenigde Staten de verdere uitkomsten hiervan niet tot maatstaf van handelen zullen nemen en op eigen initiatief onmiddellijk de Republiek Irak de oorlog zullen aandoen, zodra dat hun belieft;

Aangezien de Verenigde Staten in elk geval ook jegens de Veiligheidsraad immers het standpunt innemen dat de bestaande resoluties jegens de Republiek Irak in voldoende mate het voeren van oorlog tegen de Republiek Irak rechtvaardigen, zodat de aanname van een nieuwe resolutie, die een uitdrukkelijk mandaat zal verlenen tot het gebruik van geweld tegen de Republiek Irak, in feite als overbodig geldt;

Aangezien van een dergelijke overbodigheid natuurlijk geen sprake kan zijn, temeer ook niet gelet op het feit dat in het verleden de Veiligheidsraad altijd ondubbelzinnige taal heeft gebruikt als het ging om het machtigen tot geweld. Zo werd in de resolutie 83 (1950) inzake Korea aanbevolen dat de Lidstaten van de Verenigde Naties zouden verlenen “such assistance to the Republic of Korea as may be necessary to repel the armed attack and to restore international peace and security in the area” en werd met betrekking tot de mandatering tot geweld inzake Somalië, Haïti, Bosnië en Koeweit in de desbetreffende resoluties gesproken van het gebruik van “all necessary means”, dan wel het toepassen van “all measures neccesary”. In geen van de Veiligheidsraadresoluties jegens Irak is sprake van een dergelijke mandaatclausule;

5. Aangezien dan ook zonder meer iedere toepassing van oorlogsgeweld tegen de Republiek Irak een schending blijft van het geweldsverbod, zolang een vervolgresolutie van de Veiligheidsraad waarin, ondubbelzinnig en expliciet, tot het gebruik van geweld wordt gemachtigd, blijft ontbreken;

IV.
(Dreigende) schending van het agressieverbod door gedaagden

Aangezien de Staat der Nederlanden, bij monde van de leden van het kabinet Balkenende, voortdurend herhaalt zich aan dit naar internationaal recht dwingende verbod eventueel niets gelegen te laten liggen en zich vrij te achten om, desnoods ook zonder een resolutie van de Veiligheidsraad die bepaaldelijk tot het gebruik van geweld machtigt, steun te verlenen aan Amerikaans-Britse oorlogsgeweld tegen de Republiek Irak;

Aangezien die opvatting niet alleen doorlopend door de Staat der Nederlanden tot uitdrukking wordt gebracht, maar ook door gedaagde sub 2 als persoon en als leider van het CDA;

Aangezien gedaagde sub 1 als persoon en als leider van de PvdA bij voortduring duidelijk kenbaar maakt zich althans het recht voor te behouden om diezelfde positie in te nemen;

Aangezien het plegen van oorlogsgeweld tegen de Republiek Irak zonder dat daarvoor door de Veiligheidsraad een uitdrukkelijke machtiging zal zijn verstrekt - mitsdien inhoudende een schending van het geweldsverbod -, moet worden gekwalificeerd als agressie;

Aangezien agressie niet zomaar juridisch en volkenrechtelijk onrechtmatig is, maar bovenal een ernstig misdrijf vormt naar internationaal recht;

Aangezien de Nederlandse regering door, in overleg met de Tweede Kamer, reeds herhaaldelijk kenbaar te maken bij een oorlog tegen de Republiek Irak serieus te overwegen de Verenigde Staten te zullen steunen, ook indien buiten een uitdrukkelijke machtiging van de Veiligheidsraad om tot oorlogsgeweld tegen Irak zou worden overgegaan, zich daarmee derhalve bereid en gereed houdt om eventueel als mede-pleger van het misdrijf van agressie te fungeren;

6. Aangezien bovendien, nu een oorlog die legitimatie in het volkenrecht ontbeert gekwalificeerd dient te worden als agressie, elke vorm van steunverlening door gedaagden Bos en Balkenende aan een dergelijk misdrijf mitsdien evenzeer moet worden aangemerkt als onrechtmatig en misdadig;

V.
De rechter en het 'buitenlands politieke “speelveld”

Aangezien de Nederlandse Staat voorts in procedures met betrekking tot het recht inzake gewapende conflicten en het humanitair oorlogsrecht strijk en zet het geluid laat horen dat de rechter zich in dergelijke, wat dan wordt bestempeld als “aangelegenheden van buitenlandse politiek”, uiterst terughoudend dient op te stellen, omdat voorkomen zou moeten worden dat de rechter zich teveel mengt in zaken van buitenlandse politiek;

Aangezien dit dan, ontdaan van alle égards, feitelijk dient ten betoge van een door de Staat ingenomen standpunt dat de rechter zich buiten een beoordeling heeft te houden omtrent rechtmatigheidsvragen van oorlogsgeweld, zodra de Nederlandse Staat vindt dan een oorlog gevoerd moet worden, dan wel gesteund dient te worden;

Aangezien wat er ook zij van een dergelijke als noodzakelijk geclaimde rechterlijke terughoudendheid in zaken van 'buitenlandse politiek' naar bijvoorbeeld Angelsaksische rechtstraditie, naar Nederlandse recht in elk geval niets voor een dergelijke marginale rechterlijke opstelling pleit, ongeacht jurisprudentiële aanwijzingen, tot aan de Hoge Raad toe, die wellicht anders geinterpreteerd zouden kunnen worden;

Aangezien een onbeperkte discretionaire ruimte voor de Staat der Nederlanden inzake aangelegenheden van 'buitenlandse politiek' overigens ook wat eisers betreft niettemin best voorop mag worden gesteld en hier dan ook verder trouwens in het geheel niet door eisers wordt bestreden, doch deze discretionair geachte vrijheid ter zake van het voeren van een 'buitenlandse politiek', gelet op de beginselen van de rechtsstatelijkheid, in elk geval precies daar zijn begrenzing vindt, waar zich een schending van fundamentele mensenrechten ten aanzien van belanghebbende personen zou voordoen;

7. Aangezien noch in enigerlei wet, noch in enigerlei doctrine er grond voor te vinden is dat de rechter voor een dergelijke schending van fundamentele mensenrechten jegens belanghebbende personen maar een oogje zou hebben dicht te knijpen, omdat het hier het terrein van 'de buitenlandse politiek' zou betreffen, maar niettemin dit exact is wat de Staat in dergelijke gevallen van de rechter vraagt;

V.a
bij een juiste perceptie blijkt 'het buitenlands politieke “speelveld” een arena van fundamentele mensenrechten

Aangezien daarbij voorop moet worden gesteld dat het bij het recht inzake gewapende conflicten en het humanitair oorlogsrecht niet gaat om rechtskwesties die alleen en uitsluitend spelen op een interstatelijk, min of meer abstract politiek niveau, zoals de Staat het doet voorkomen, maar daarentegen bij het daadwerkelijk voeren van een oorlog en de rechtsbescherming die het recht inzake gewapende conflicten in dat kader wordt verondersteld te bieden, voortdurend en expliciet hoge beginselen van humanitair recht aan de orde zijn, in casu met name de fundamentele mensenrechten van hen die van de oorlogshandelingen en de daarmee verbonden gevolgen het slachtoffer zullen zijn;

Aangezien dan ook de rechter, die mee gaat met voorstelling van zaken van de Staat dat het terrein van 'de buitenlandse politiek', althans voor zover het kwesties van recht inzake gewapende conflicten en van humanitair oorlogsrecht betreft, door de rechter alleen op het puntje van de tenen betreden zou mogen worden, zich dan ook in feite daarmee goeddeels laat verbannen, niet alleen van het terrein van de buitenlandse politiek, maar ook van een heel ander terrein, namelijk dat van de bescherming van zo iets essentiëels als de fundamentele mensenrechten en de bescherming daarvan;

Aangezien de gevolgen van de agressie, welke de Verenigde Staten, met steun van de Staat der Nederlanden en van gedaagden als persoon, dreigen te plegen jegens de Republiek Irak, dan wel momenteel reeds daadwerkelijk plegen, immers onvermijdelijk tevens ook rechtstreeks raken aan de mensenrechten van eisers 1 t/m 17, en daarmee hun fundamentele grondrechten schenden, dan wel dreigen te schenden, zoals hun recht op leven, hun recht op gezondheid, hun recht op ongestoord genot van het eigendom, hun recht op welvaart, hun recht op bestaanszekerheid, hun recht op gezondheidszorg, hun recht op onderwijs, hun recht op toekomstperspectief, en daarbij voorts nog talrijke andere klassieke en economische mensenrechten op het spel komen te staan;

8. Aangezien blijkens het bepaalde in artikel 28 van de Universele Verklaring van de rechten van de mens 'een ieder recht heeft op het bestaan van een zodanige maatschappelijke (..) orde, dat de rechten en vrijheden in deze Verklaring genoemd, daarin ten volle kunnen worden verwezenlijkt', doch daarvan met betrekking tot de eisers 1 t/m 17 geen sprake zal kunnen zijn in geval van het gebruik van onrechtmatig oorlogsgeweld jegens de Republiek Irak;

V.b
bepaalde rechterlijke taakopvatting

9. Aangezien tal van rechters over de gehele wereld het tot hun taak schijnen te rekenen om allereerst de vermeende belangen van de Staat te dienen, en de redenering dat de rechter moet zwijgen daar waar de buitenlandse politiek spreekt, zelfs daar waar een onmiddellijk beroep op hem wordt gedaan tot bescherming van fundamentele mensenrechten, in feite de rechter aanzet tot het kiezen voor een dergelijke vrijwillige horigheid aan de staat;

VI.
Het rechtsprincipe dat alleen rechtmatige oorlogshandelingen een toelaatbare inbreuk op fundamentele mensenrechten kunnen vormen

Aangezien als algemeen rechtsbeginsel van volkenrechtelijk gewoonterechtelijke aard moet worden aanvaard dat inbreuken op fundamentele rechten van de mens als de onderhavige als gevolg van oorlogshandelingen slechts dan toelaatbaar moeten worden geacht, indien zij voortvloeien uit rechtmatige oorlogshandelingen;

Aangezien het bestaan van een dergelijke volkenrechtelijk gewoonterechtelijk principe onder meer kan worden afgeleid uit artikel 15 lid 2 EVRM, waarin tot uitdrukking wordt gebracht dat inbreuk op het recht op leven ten tijde van oorlog slechts toelaatbaar is in geval van 'dood als gevolg van rechtmatige oorlogshandelingen';

Aangezien oorlogshandelingen welke deel uitmaken van agressie nimmer intrinsiek rechtmatig kunnen zijn, hoewel de Staat hier consequent het tegenovergestelde poneert, maar overigens verzuimt daarbij uit te leggen hoe uit van oorsprong onrechtmatig oorlogsgeweld rechtmatige oorlogshandelingen zouden kunnen voortvloeien, en de Staat daarmee dus feitelijk beweert dat bijvoorbeeld doden en gewonden die onder de burgerij zouden vallen bij wijze van 'colleteral damage' bij aanvallen op militaire doelen als gevolg van gepleegde agressie beschouwd zouden moeten worden als rechtmatige doden in de zin van artikel 15 lid 2 EVRM en als rechtmatige gewonden, waaromtrent dan voor de slachtoffers enigerlei aanspraak op rechtsbescherming geheel en al zou ontbreken;

Aangezien de Staat deze opvatting, welke bijvoorbeeld zou impliceren dat burgers van enig land dat een onrechtige agressieoorlog wordt aangedaan, tegen een mogelijke aantasting van hun recht op leven even weinig verweer zouden hebben als de burgers van een land waartegen een rechtmatige oorlog wordt gevoerd, voorziet van een pseudo-doctrinaire verdediging, en wel door te poneren dat er niet alleen een onderscheid zou moeten worden gemaakt tussen het ius ad bellum en het ius in bello, maar dat daarentegen als het ware daartussen een scheiding zou moeten worden aangebracht, en wel zodanig dat dus alleen in geval van schending van het ius in bello sprake zou kunnen zijn van onrechtmatige oorlogshandelingen, onrechtmatige aantasting van fundamentele rechten, onrechtmatige doden en onrechtmatige gewonden, en dat daarentegen alle vormen van inbreuk op het recht op leven, op gezondheid, op eigendom en op andere fundamentele grondrechten, die voortvloeien uit schending van het ius ad bellum, en daarmee dus van het geweldsverbod, die dan niet onmiddellijk zijn te herleiden tot specifieke schendingen van het ius in bello, niet als onrechtmatig zouden zijn te kwalificeren;

Aangezien de Staat zich van een dergelijke gekunstelde redenatie bedient in een kennelijke poging om de aansprakelijkheid voor de gevolgen van deelname aan agressieoorlogen te kunnen ontlopen. Hetgeen de Staat een enorme speelruimte zou geven om naar believen mee te doen aan elke denkbare oorlog, zonder te behoeven vrezen voor wat voor wat voor juridische consequentie dan ook. De ervaring leert immers dat alleen verliezers van oorlogen voor tribunalen worden gebracht en winnaars niet. Maar de Staat heeft natuurlijk het krachtige voornemen om te allen tijde tot de winnende kant te zullen behoren!;

Aangezien de absolute verwantschap tussen misdrijven tegen de vrede en oorlogsmisdrijven in enge zin, zodanig dat daartussen wel een onderscheid kan worden gemaakt, maar niet daartussen een scheiding kan worden aangebracht, niet alleen tot uitdrukking wordt gebracht door het feit dat misdrijven tegen de vrede en overige oorlogsmisdrijven in artikel 6 van het Handvest van Neurenberg in één adem worden genoemd, maar ook door hetgeen ten processe van Neurenberg hieromtrent werd verhandeld, met name: “To initiate a war of aggresion, therefore, is not only an international crime; it is the supreme international crime differing only from other war crimes in that it contains within itself the accumulated evit of the whole.” (H.M. Attorney-General (ed.): The Trial of German Major War Criminals, Part 22, HMSO, London 1950), p 421)
10. Aangezien ook hieruit blijkt dat misdrijven tegen de vrede en oorlogsmisdrijven in enge zin niet dogmatisch en in kwalitatieve zin te scheiden zijn, maar zich hoogstens van elkaar onderscheiden in kwantitatieve zin, hoezeer dit thans ook dikwijls, onder invloed van zogenaamde rechtsgeleerden die zich graag als verlengstuk van de Amerikaanse administratie positioneren, anderszins wordt voorgesteld;

VI.a
medeaansprakelijkheid voor de gevolgen van agressie

Aangezien het een volkenrechtelijk adagium is dat landen die steun verlenen aan schending van het agressieverbod, zichzelf medeschuldig maken aan die agressie, en tevens zich medeaansprakelijkheid maken voor de gevolgen van die agressie;

11. Aangezien dit mitsdien ook geldt voor de Staat der Nederlanden, indien deze steun verleent aan agressie van de Verenigde Staten tegen de Republiek Irak;

VI.b
inbreuk op artikel 90 Grondwet

12. Aangezien agressie van de Verenigde Staten tegen de Republiek Irak, alsmede de Nederlandse steun daaraan, niet alleen ongerechtigde inbreuken tot gevolg heeft, dan wel tot gevolg dreigt te hebben, op de hierboven reeds genoemde - allerminst als een limitatieve opsomming bedoelde - fundamentele rechten van met name ook eisers 1 t/m 17 , en Nederland, door aan deze agressie steun te verlenen, zich mitsdien medeverantwoordelijk en medeaansprakelijk maakt voor het onrechtmatig in de waagschaal stellen van deze fundamentele rechten van eisers, maar een Nederlandse steunverlening aan deze agressie overigens bovendien zou betekenen een schending van het grondwettelijk imperatief aan de regering om de internationale rechtsorde te bevorderen, zoals dit tot uitdrukking wordt gebracht in artikel 90 Grondwet;

VI.c
het belang van eiseres sub 18

13. Aangezien, behoudens ook eisers 1 t/m 17, voorts ook specifiek eiseres sub 18, de Vereniging van Antifascistische Oud-Verzetsstrijders; Bond van Antifascisten, zich terzake beroept op de onrechtmatigheid die een dergelijke schending van dit grondwetsartikel jegens haar oplevert, nu steunverlening aan agressie door de Nederlandse Staat haar belemmert in het realiseren van haar statutaire doelstelling. De AFVN stelt zich statutair met name ook ten doel “te strijden voor vrede en vriendschap tussen volkeren”, op welk gebied de vereniging een lange praktijk van vredesactiviteiten kent, ook met juridische middelen, onder meer ook, voor zover hier relevant, middels deelname en steunverlening aan eerdere juridische procedures tegen Nederlandse agressie in NAVO-verband tegen de Federale Republiek Joegoslavië en tegen Nederlandse steunverlening aan eerdere Amerikaanse agressie tegen Irak;

VI.d
onrechtmatigheid sec

14. Aangezien ook overigens het verlenen van steun aan agressie door de Staat der Nederlanden moet worden beschouwd als een inbreuk op artikel 6:162 B.W. jegens alle eisers;

VII.
Het beroep van eisers op het geweldsverbod

Aangezien de Staat voorts nog, in procedures die daarop betrekking hebben, de stelling pleegt te betrekken dat personen die van het schenden van het geweldsverbod, en daarmee van het plegen van agressie, de dupe worden of dreigen te worden, geen beroep op dit geweldsverbod toekomt, nu aan artikel 2 lid 4 van het Handvest, naar de Staat bepleit, rechtstreekse werking zou moeten worden ontzegd;

Aangezien echter allereerst eisers ontkennen dat aan artikel 2 lid 4 Handvest rechtstreekse werking zou moeten worden onthouden, en zij daarvoor ook steun vinden in de al eerder genoemde uitspraak Pres. Rb. Den Haag van 7 april 1999, KG nummer 99/339 inzake Danikovic c.s. / Staat der Nederlanden, waarin wordt overwogen: “3.5. Bij deze stand van de jurisprudentie moet rekening worden gehouden met de mogelijkheid dat onder omstandigheden aan het in het Handvest neergelegde verbod tot agressie en tot non-interventie rechtstreekse werking wordt toegekend. Een argument hiervoor lijkt ook art. 15 lid 2 EVRM te verschaffen, dat afwijking van art. 2 EVRM niet toestaat behalve in geval van dood als gevolg van “rechtmatige oorlogshandelingen”;

Aangezien de Staat bij memorie van antwoord van 3 juni 1999, in het appèl van de AFVN e.a. versus de Staat der Nederlanden inzake eerdere Nederlandse medeplichtigheid aan toenmalige Amerikaanse agressie jegens Irak, zijn stellingname dat burgers geen rechtstreeks beroep zouden kunnen doen op artikel 2 lid 4 Handvest voorts nog poogt te schragen met een verwijzing naar “The Charter of the United Nations, A Commentary” (ed. B. Simma), Oxford 1994, alwaar bij genoemd Handvest-artikel door Randelzhofer als commentaar wordt gegeven: “Art. 2(4) stipulates that it is the members of the UN who shall refrain from the threat or use of force. According to Art. 4 of the Charter, only states are eligible to become members of the UN. Thus the prohibition of the use of force indisputably only protects and is only addressed to states. It does not matter in this respect whether the states recognize each other. Even states that are not members of the UN are protected, though not bound, by Art. 2(4), owing to the provision's broad wording ('any state').” (p. 115) Met andere woorden, alleen staten die lid zijn van de Verenigde Naties zouden door het geweldsverbod worden gebonden;

Aangezien, als deze opvatting al voor juist zou moeten worden gehouden, dit slechts kan betekenen dat de specifieke uitdrukkingsvorm die de gewoonterechtelijke regel van het geweldsverbod hier heeft gevonden in het onderhavige verdragsrechtelijke kader van het Handvest, in die specifieke context een veel beperktere reikwijdte toegemeten heeft gekregen dan de gewoonterechtelijke norm zelf toekomt. Dit is dan terstond al duidelijk omdat de gewoonterechtelijke regel van het geweldsverbod immers - en daarover bestaat volstrekte consensus en dit wordt ook door het Hof Amsterdam vastgesteld in het hierboven weergegeven citaat uit het arrest Dedovic - dwingend recht (ius cogens) vormt, en dus in elk geval niet alleen 'members of the UN' bindt, maar tenminste ook alle niet-lidstaten. Iedere andere opvatting zou betekenen dat, zodra enige Staat de VN de rug zou toekeren, het geweldsverbod voor die betrokken staat niet meer zou gelden en het de betrokken Staat dus vrij zou staan om agressie te plegen;

Aangezien ook overigens het hier door Randelzhofer gegeven commentaar niet kan worden gevolgd. Artikel 2 van het Handvest richt zich niet alleen op de Leden van de VN, maar ook op de Organisatie van de Verenigde Naties als geheel en, blijkens de preambule van het Handvest - welke ingevolge het Weense Verdragenverdrag immers onlosmakelijk deel uitmaakt van het Verdrag als zodanig -, als het ware over de hoofden van de Leden en de Organisatie heen, evenzeer op de Volken van de Verenigde Naties, van de welker vredeswil het Handvest een uitdrukkingsvorm is. Gelet op deze Preambule, gesteld in de 'wij-vorm', is daarmee het Handvest dan ook eerder een document van de Volkeren dan van de Staten van de Verenigde Naties. Ook reeds daarom kan niet worden aangenomen dat artikel 2 lid 4 van dit Handvest zich alleen en uitsluitend tot Staten zou richten;

Aangezien echter voorts eisers zich terzake niet primair beroepen op artikel 2 lid 4 van het Handvest, doch op de onderliggende volkenrechtelijk gewoonterechtelijke norm van dwingend recht (ius cogens), die als zodanig ook uitdrukkelijk door het Gerechtshof Amsterdam wordt geïdentificeerd in het hierboven weergeven citaat uit het arrest Dedovic / Kok, en welke voorts ook nog op een aantal andere plaatsen in het verdragsrecht tot uitdrukking wordt gebracht, met name ook in het interventieverbod van artikel 3 Protocol II bij de Verdragen van Genève, welk Protocol natuurlijk rechtstreekse werking allerminst kan worden ontzegd;

Aangezien ook overigens volstrekt niet valt in te zien waarom de volkenrechtelijk gewoonterechtelijke norm van het geweldsverbod niet als een ieder verbindend zou dienen te worden aangemerkt, waarbij voorts nog moet worden aangetekend dat de beperkingen die artikel 93 Grondwet met zich meebrengt terzake van verbindende kracht, blijkens de tekst van dit grondwetsartikel, slechts gelden voor 'bepalingen van verdragen en besluiten van volkenrechtelijke organisaties' en mitsdien niet zonder meer ook toepasselijk kunnen worden verklaard op regels en beginselen van volkenrechtelijk gewoonterecht;

Aangezien vervolgens nog moet worden benadrukt dat het feit dat het geweldsverbod een norm betreft van ius cogens, impliceert dat deze norm een universeel en absoluut karakter draagt, geldt jegens alles en iedereen en ook door de rechter onder alle omstandigheden moet worden gehandhaafd, zodat ook om deze reden een ieder daarop een beroep toekomt die als gevolg van agressie door enigerlei rechtssubject dat onder de jurisdictie van de rechter valt in persoon schade ondervindt of dreigt te ondervinden;

Aangezien bovendien onduidelijk is wat de rechtsbasis zou zijn voor enigerlei aanname door de rechter dat een bepaald dwingendrechtelijk beginsel van volkenrechtelijk gewoonterechte aard rechtstreekse werking te allen tijde zou ontberen, als daarvoor artikel 93 Grondwet niet als grondslag kan worden aangevoerd en indien ook overigens een basis hiervoor in het geschreven recht ontbreekt;

Aangezien tenslotte onderdeel van het 'customary law' uitmaakt dat individuele personen voor schending van het de gewoonterechtelijke norm van het geweldsverbod ook persoonlijk strafrechtelijk kunnen worden vervolgd, zoals ook verdragsrechtelijk is neergeslagen in onder meer het Handvest van Neurenberg, het Statuut van het Joegoslavië Tribunaal, het Statuut van het Rwanda Tribunaal en het Statuut van het Internationaal Strafhof. Dit principe van individuele strafrechtelijke aansprakelijkheid voor agressie als misdrijf kan uiteraard niet zonder consequenties blijven naar ook andere gremia van rechtsbedeling dan de (internationale) strafrechter. Op rechtsregels, voor de welker schending personen een individuele strafrechtelijke aansprakelijkheid hebben te dragen, komt immers diezelfde personen vanzelfsprekend ook een individueel beroep in rechte toe;

15. Aangezien, met het feit dat men als individu voor schending voor een bepaalde rechtsnorm kan worden vervolgd en veroordeeld, de rechtstreekse werking van die betrokken norm overigens al terstond een onwrikbaar gegeven vormt. Een opvatting dat dit niet zo zijn, is slechts te kwalificeren als juridische apekool. En, wat erger is, als het ophouden van een rechterlijk schild waarachter de Staat der Nerderlanden met misdadige agressie zijn gang kan gang.

VIII.
Het juridische karakter van het aspect 'politieke steun' aan VS-agressie jegens Irak

Aangezien de Staat voorts consequent het verlenen van politieke steun aan, al dan niet onrechtmatige, Amerikaanse oorlogshandelingen inzake Joegoslavië, Afghanistan, Irak of welk ander land dan ook, tracht te reduceren tot 'het enkel innemen van een standpunt' door de Nederlandse regering, ten aanzien van welk 'enkele standpunt' dan vervolgens voor de Staat de vrijheid van meningsuiting wordt ingeroepen. Een en ander onder verwijzing naar HR 22 januari 1993, nr. 14.926, het arrest Rost van Tonningen, waarin een gevorderd verbod jegens de Staat om nog langer publiekelijk het standpunt in te nemen dat het pensioen van de weduwe Rost van Tonningen rechtmatigerwijs tot stand was gekomen - de totstandkoming van dit pensioen werd door het Gerechtshof Den Haag onrechtmatig verklaard -, door de Hoge Raad werd afgewezen, onder verwijzing naar diezelfde vrijheid van meningsuiting, welke dienaangaande, althans in die casus, ook voor de Staat zou hebben te gelden;

Aangezien hier met betrekking tot de kwestie van politieke steunverlening aan oorlogshandelingen, rechtmatig of niet, echter primair geldt dat er sprake is van een onaanvaardbare verdwijntruc: het door de Staat der Nederlanden verlenen van politieke steun behelst natuurlijk wel wat meer dan het innemen van een 'enkel standpunt'! En iedereen die het verlenen van politieke steun reduceert tot louter het innemen van een 'enkel standpunt', dan wel in een dergelijke voorstelling van zaken meegaat, maakt zich daarmee schuldig aan misleiding en deformatie van de werkelijkheid;

Aangezien politieke steunverlening in casu met name ook inhoudt het verlenen van diplomatieke steun aan de Amerikaanse regering en het overbrengen van deze steun langs diplomatieke kanalen;

Aangezien dergelijke politieke ondersteuning voor de Verenigde Staten van groot gewicht is. Zo beriepen zowel de Britse premier Blair als de toenmalige Amerikaanse minister van defensie Cohen zich ten tijde van hun gezamenlijke oorlogshandelingen tegen Irak in de periode van 16 tot 19 december 1998, ter rechtvaardiging van hun toenmalige onrechtmatige acties, herhaaldelijk op “substantial support”, die zij overal in de wereld bij dit militaire optreden zouden ondervinden, waarbij ook Nederland voortdurend met nadruk werd genoemd;

Aangezien Nederland door zijn politieke steunverlening aan dit onrechtmatige oorlogsgeweld hiermee in feite politieke rugdekking verschafte, leidend tot volkenrechtelijke medeplichtigheid aan het aldus gepleegde onrechtmatige oorlogsgeweld;

Aangezien ook dit keer Bush er alles aan gelegen is om zoveel mogelijk staten tot een instemmende houding tegenover zijn agressie jegens de Republiek Irak te bewegen. Dit om zich zo de schijn van legitimiteit te verschaffen;

16. Aangezien het hierboven in het geding gebrachte onderdeel van het arrest Rost van Tonningen bovendien duidelijk moet worden aangemerkt als een 'faux pas' van de Hoge Raad als 'prima ballerina', en dan ook in diverse commentaren en publicaties fundamenteel bekritiseerd is. Vrijheid van meningsuiting heeft, als concept van vrijheid voor burgers, juist vorm gekregen als bescherming tegen de overheid en dient natuurlijk niet geperverteerd te worden tot een schild dat de overheid naar believen kan ophouden tegen de burgers. Als zodanig is deze zeer ongelukkige uitspraak van de Hoge Raad je reinste uitnodiging aan de overheid om de burgers te beliegen en te bedriegen, en vervolgens, als zij daartegen proberen op te komen, ook nog eens uit te sliepen met een beroep op de vrijheid van meningsuiting!;

IX.
Rechterlijke taakuitoefening en het staatsrechtelijke proces

Aangezien de Staat tenslotte nog het verlenen van steun door de Staat der Nederlanden aan, al dan niet rechtmatige, oorlogshandelingen van de Verenigde Staten jegens door deze hypermacht tot vijand uitgeroepen landen, tracht af te schermen van elke rechterlijke bemoeienis en van iedere rechtmatigheidstoetsing, door te stellen dat die politieke steun onderdeel uitmaakt van een permanent politiek proces tussen regering en parlement en dat de werking van de politieke besluitvorming zou worden gefrustreerd en een goed functioneren van de parlementaire democratie zou worden belet, indien de rechter daarbij zou ingrijpen;

Aangezien echter iedere claim dat enig besluit of handelen van de regering deel uitmaakt van enig besluitvormingsproces tussen regering en parlement slechts de rol van voorwendsel vervult, indien daarvan realiter geen sprake meer is en de regering, al dan niet na consultatie van de Tweede Kamer, daadwerkelijk overgaat tot uitvoering van het betrokken besluit of het plegen van de betrokken handeling. Alsdan is er immers geen enkele reden meer om te vrezen dat een rechterlijke ingreep enigerlei staatsrechterlijk proces zou beïnvloeden;

Aangezien de regering, zoals hierboven onder 77 al tot uitdrukking is gebracht, reeds meermalen, in 1998 en ook nog zeer recentelijk, in samenspraak met de Tweede Kamer, als standpunt heeft geformuleerd dat de bestaande resoluties het gebruik van militair geweld tegen de Republiek Irak in voldoende mate zouden rechtvaardigen, hetgeen door de Kamer in overgrote meerderheid wordt gesteund;

Aangezien daarmee de voltooiing van de staatsrechtelijke besluitvorming ten aanzien van eventuele steun door Nederland aan geweld tegen de Republiek Irak en de parlementaire bezinning op de rechtmatigheid hiervan een feit is en mitsdien verder niets meer een rechterlijke toetsing van de rechtmatigheid van Nederlandse politieke en materiële steunverlening aan Amerikaanse agressie jegens Irak in de weg staat;

Aangezien het voor eisers 1 t/m 17 essentieel is dat alles in het werk wordt gesteld om de Verenigde Staten van agressie tegen hun land af te houden, dan wel dat Amerika bij het voeren van oorlog tegen Irak in een zo geïsoleerd mogelijke positie wordt gebracht, gelet op de voor hen onvermijdelijke gevolgen van een verwoestende oorlog;

17. Aangezien Nederlandse medeplichtigheid aan Amerikaanse agressie tegen Irak niet alleen misdadig is in het licht van het internationale recht, een aantasting vormt van artikel 90 Grondwet en ook overigens volstrekt onrechtmatig is, maar bovendien ook onrechtmatig is jegens eisers, temeer nu steunverlening van andere staten de positie van de Verenigde Staten bij het plegen van hun agressie alleen maar kan versterken, hetgeen dan ook kennelijk de bedoeling is van deze Nederlandse steunverlening;

X.
Oorlogsmisdrijven worden begaan door mensen, niet door abstracte entiteiten als de Staat

Aangezien sedert de processen van Neurenberg als principe is geboekstaafd: “Crimes against international law are committed by man, not by abstract entities, and only by publishing individuals who commit such crimes can the provisions of international law be enforced.” (Annual Digest, 13 (1946), p. 221)

Aangezien sedert Neurenberg het principe dat, in juridische zin, agressie en oorlogsmisdrijven in enge zin worden begaan door mensen van vlees en bloed en niet uitsluitend door staten, zich breed geworteld heeft in het recht;

Aangezien dan ook het beginsel dat hiervoor verantwoordelijke personen juridisch aansprakelijk moeten worden gehouden, zijnde het principe van individuele aansprakelijkheid voor agressie voor misdrijven tegen het humanitaire recht, niet alleen tot uitdrukking gebracht in internationale tribunalen, zoals die van Neurenberg en Tokio, het Joegoslavië Tribunaal, het Rwanda Tribunaal en een internationale rechtinstelling als het Internationale Strafhof, maar ook in de nationale wetgeving en nationale rechtspraktijk van het merendeel van de nationale staten;

Aangezien, als het gaat om wat als onze vijanden gepercipieerd wordt, de Staat der Nederlanden er altijd als de kippen bij is om te beklemtonen dat oorlogsmisdrijven door schurken van vlees en bloed worden begaan, die daarvoor dan ook als persoon gestraft moeten worden;

Aangezien deze houding de Staat der Nederlanden ertoe gebracht heeft met trots het gastheerschap te claimen voor instituties als het Joegoslavië Tribunaal en het Internationaal Strafhof;

Aangezien dit de Staat der Nederlanden er, zogenaamd, niet van weerhoudt datzelfde principe van persoonlijke aansprakelijkheid voor oorlogsmisdrijven in juridische procedures ver van zich te werpen en dit te vuur en te zwaard te bestrijden, als Nederlandse onderdanen als potentiële plegers van oorlogsmisdaden in het vizier dreigen te komen. Alsdan heet het plotseling dat van enigerlei vorm van persoonlijke strafrechtelijke of civielrechtelijke aansprakelijkheid natuurlijk geen sprake kan zijn!;

Aangezien reeds in het Handvest van Neurenberg in artikel 6 als een misdrijf tegen de vrede wordt gekwalificeerd: “Het maken van plannen voor, het voorbereiden van, het nemen van initiatieven tot, of het voeren van een aanvalsoorlog of een oorlog in strijd met internationale verdragen, overeenkomsten of verzekeringen, of deelneming aan een gemeenschappelijk plan of samenzwering voor het verrichten van bovengenoemde handelingen” (Stcrt 1946, 18);

Aangezien, nu het bij de (dreigende) oorlog tegen de Republiek Irak gaat om een (dreigende) aanvalsoorlog, waarbij de van ius cogens zijnde beginselen van het agressieverbod en het verbod van interventie (zullen) worden geschonden, het als een paal boven water staat dat deze oorlog valt binnen de hierboven omschreven termen;

Aangezien artikel 6 van het Handvest van Neurenberg voorts nog bepaalt: “Leiders, organisatoren, zij die hebben uitgelokt en medeplichtigen, die hebben deelgenomen aan het opstellen of uitvoeren van een gemeenschappelijk plan of samenzwering om een van de bovengenoemde misdrijven te begaan, zijn aansprakelijk voor alle daden die door personen ter uitvoering van dit plan zijn verricht”;

Aangezien, indien Nederland zich medeplichtig maakt aan de Amerikaans/Britse aanvalsoorlog, ook hier het principe van de persoonlijke verantwoordelijkheid en individuele aansprakelijkheid voorop staat;

Aangezien natuurlijk de leden van het demissionaire kabinet niet alleen de verantwoordelijkheid voor een regeringsstandpunt omtrent Nederlandse steunverlening aan de Amerikaans/Britse agressie op zich zullen durven nemen, maar aangenomen moet worden dat de veronderstelde leiders van een nieuw te vormen kabinet hierin de doorslaggevende stem zullen hebben;

Aangezien derhalve Balkenende en Bos hier het voortouw hebben en dan ook in die zin, uit hoofde van hun persoonlijke verantwoordelijkheid, hier in rechte worden aangesproken, nu zij, indien de Staat der Nederlanden zich medeplichtig maakt aan agressie tegen de Republiek Irak, zich uit dien hoofde ook medeaansprakelijk maken voor 'het organiseren en medeplegen van, het deelnemen aan' en 'het uitvoeren van' het misdrijf van agressie, en 'voor alle daden die door personen ter uitvoering van dit plan zijn verricht';
Aangezien de Staat der Nederlanden, indien het gaat om het in rechte verantwoordelijk stellen van leidende politici en militairen van vreemde staten voor agressie en oorlogsmisdrijven in enge zin, zich buitengewoon enthousiast betoont, maar in alle tot nu toe gevoerde procedures voor de Nederlandse rechter, zoals gezegd, ogenblikkelijk heftig begint te steigeren tegen het principe dat ook Nederlandse leidende politici en militairen verantwoordelijk zouden kunnen gehouden voor hun medeplichtigheid aan agressie en oorlogsmisdrijven in enge zin;

Aangezien het dan plotseling heet dat het recht van het Handvest van Neurenberg obsoleet zou zijn geworden, dan wel uitsluitend van toepassing zou zijn (geweest) voor individuen die behoorden tot de As-mogendheden, waarbij dan maar even door de Staat der Nederlanden gemakshalve over het hoofd wordt gezien dat nog recentelijk, bij het tot stand brengen het Statuut van het Joegoslavië Tribunaal, door de Secretaris-Generaal van de Verenigde Naties tot uitdrukking werd gebracht dat het Joegoslavië Tribunaal in geen enkel opzicht nieuw recht zou gaan toepassen, doch uitsluitend dat recht dat als volkenrechtelijk gewoonterecht algemeen is gevestigd. Waarbij door hem dan in zijn begeleidend rapport bij het publiceren van de bepalingen van dit Statuut van het Joegoslavië Tribunaal op dit stuk wordt gesteld: “34. In the view of the secretary-General, the application of the principle nullum crimen sine lege requires that the international tribunal should apply rules of international humanitarian law which are beyond any doubt part of customary law so that the problem of adherence of some but not all States to specific conventions does not arise. This would appear to be particularly important in the context of an international tribunal prosecuting persons responsible for serious violations of international humanitarian law. 35. The part of conventional international humanitarian law which has beyond doubt become part of international customary law is the law applicable in armed conflict as embodied in: the Geneva Conventions of 12 August 1949 for the Protection of War Victims; 3/ the Hague Convention (IV) Respecting the Laws and Customs of War on Land and the Regulations annexed thereto of 18 October 1097; 4/ the Convention on the Prevention and Punishment of the Crime of Genocide of 9 December 1948; 5/ and the Charter of the International Military Tribunal of 8 August 1945.” (Report of the Secretary-General pursuant to Paragraph 2 of the Security Council Resolution 808 (1993), dated 3 may 1993, S/2507);
18. Aangezien dan ook de Staat, opportuniteitshalve stellende dat het Handvest van Neurenberg obsoleet zou zijn geworden of maar een zeer beperkte reikwijdte zou hebben, hier kennelijk een probleem heeft;
XI.
Gevolgen van de agressie voor eisers 1 t/m 17

Aangezien eisers 1 t/m 17 zijn burgers van de Republiek Irak en woonachtig zijn in Irak;

Aangezien de burgers van Irak nu al meer dan een decennium gebukt gaan onder een sanctieregime dat zijn weerga in de geschiedenis niet kent, een en ander nadat de economie en de infrastructuur van hun land tijdens de Golfoorlog al grotendeels waren verwoest;

Aangezien, zoals van algemene bekendheid is, diverse topfunctionarissen van de Verenigde Naties, belast met de uitvoering van de sancties, in het recente verleden zich hebben teruggetrokken uit hun functies, omdat zij de gevolgen van het sanctieregime voor de Irakese burgerbevolking niet langer met hun geweten in overeenstemming konden brengen. Zoals Hans von Sponeck, die van 1996 tot 2000 het olie-voor-voedsel programma coördineerde;

Aangezien Irak de intensieve verwoestingen van de civiele infrastructuur tijdens de Golfoorlog nimmer te boven is gekomen en de sancties het land verder hebben uitgemergeld. De economie is ingestort en het eens welvarende Irak behoort nu tot de armste landen ter wereld. 21% van de kinderen is ondervoed en de kindersterfte is enorm, de gezondheidszorg is volstrekt ontoereikend en de kwaliteit van hygiëne en drinkwatervoorziening is ronduit slecht. Ziekten als diarree maken voortdurend slachtoffers, hetgeen niet verwonderlijk is nu Irak bijvoorbeeld geen chemicaliën voor drinkwaterzuivering mag invoeren, omdat 'Saddam Hoessein' die wel eens voor chemische wapens zou kunnen gebruiken;

Aangezien eisers 1 t/m 17, als burgers van Irak, de gevolgen van deze mensonterende omstandigheden dagelijks aan den lijve moeten ondervinden;

Aangezien miljoenen burgers van Irak over de rand van het bestaansminimum zijn geraakt en grote delen van de Irakese burgerbevolking permanent aan de rand van de hongersnood leven, welke bestaansvoorwaarden met name ook eisers treffen;

Aangezien grote delen van de Irakese burgerbevolking dan ook zijn verpauperd, welk lot ook eisers 1 t/m 17 heeft getroffen. Hun primaire bekommernis is thans hoofdzakelijk nog de dagelijkse strijd om te overleven;

Aangezien het Internationale Rode Kruis bekend heeft gemaakt dat bij de eerste de beste aanval waarbij in Bagdad de stroom zal uitvallen de rioolzuiveringsinstallatie van Bagdad stil zal komen te liggen, omdat generatoren ontbreken, en 175 duizend liter rioolwater per dag dan ongezuiverd de Tigris in zal stromen. Begeeft de stroomvoorziening het helemaal, dan valt ook de drinkwatervoorziening uit. De mensen zullen dan, voorzover zij geen voldoende drinkwatervoorraad hebben aangelegd, naar de rivier moeten om daaruit hun drinkwater te betrekken. Voorts vallen bij het begeven van de stroomvoorziening onvermijdelijk ook de rioolstations uit die het afvalwater door de stad kanaliseren en dan stroomt het rioolwater gewoon over straat. Tyfus en andere ziekte zullen, naar verwachting van het Rode Kruis, als gevolg hiervan op grote schaal mensenlevens eisen;

Aangezien de bevolking van de Irakese steden probeert zoveel drinkwater te hamsteren en waterputten te delven in de tuin, maar je voor dit laatste natuurlijk wel de beschikking moet hebben over een tuin!;

Aangezien sinds september 1990 een goed georganiseerd voedseldistributiesysteem in Irak van kracht is, bestaande uit basispakketten die ongeveer tweederde van de calorieën bevatten die een mens per dag nodig heeft, waarvan volgens de hulporganisatie Oxfam momenteel 16 miljoen van de 22 miljoen Irakezen afhankelijk zijn;

Aangezien het uiteraard onmogelijk zal zijn om een dergelijk fijnmazig distributiesysteem van voedselhulp in oorlogsomstandigheden in stand te houden, zodat ook dit voedseldistributiesysteem onmiddellijk na het uitbreken van de oorlog het zal begeven;

Aangezien de Irakese regering sinds eind vorig jaar twee rantsoenen per keer heeft uitgedeeld, zodat de Irakese bevolking nu in theorie tot in mei van dit jaar voorzien zou kunnen zijn van voedselpakketten, maar talloze mensen die behoren tot de vele straatarmen in Irak hun rantsoenen meteen al hebben opgegeten, of geruild voor andere noodzakelijkheden voor het levensonderhoud;

Aangezien dan ook uit een uitgelekt rapport van de VN blijkt dat miljoenen mensen ernstig ondervoed zullen raken;

Aangezien datzelfde VN-rapport de vrees tot uitdrukking brengt dat ruim 500 duizend mensen als gevolg van de oorlogshandelingen in die zin slachtoffer zullen worden dat zij medische zorg zullen behoeven, terwijl de vrees bestaat dat daarvan naar schatting 100 duizend mensen direct als gevolg van bombardementen gewond zullen raken, aldus dit VN-rapport;

Aangezien er in de verste verte geen sprake van is dat het door de sancties en economische malaise ontwrichte Irakese gezondheidszorgsysteem hiertegen opgewassen zal zijn;

Aangezien het Hoge Commissariaat voor Vluchtelingen waarschuwt dat de humanitaire ramp in Irak verder nog gecompleteerd zou worden door het op gang komen van massale vluchtelingenstromen, die wel tot een miljoen mensen zouden kunnen oplopen;

Aangezien ook eisers onder 1 t/m 17 door deze afschuwelijke ontwikkelingen rechtstreeks getroffen zullen worden;

19. Aangezien ter zitting van het kort nog uitgebreid nader feiten en omstandigheden zullen worden gesteld betreffende elk der eisers persoonlijk en specifieke gevolgen die voor hen dreigen;

XII.
De noodzaak om onderschikking van Nederlandse militairen aan een Amerikaans oppercommando te voorkomen

Aangezien de Verenigde Staten vele uiterst belangrijke regels van humanitair oorlogsrecht, waaraan de Staat der Nederlanden zich gebonden weet, niet onderschrijven;

Aangezien dit met name geldt voor de regels van humanitair oorlogsrecht, zoals die zijn neergelegd in het Eerste Aanvullende Protocol bij de Verdragen van Genève en in het Verdrag van Ottawa inzake het verbod van Antipersoneel Mijnen, welke verdragen door de VS niet worden erkend;

Aangezien de VS dan er dan ook bijvoorbeeld een opvatting omtrent wat als militair doel kan worden aangemerkt op na houden, die totaal afwijkt van de definitie zoals die in artikel 52 lid 2 van Protocol I bij de Verdragen van Genève is neergelegd;

Aangezien de VS, in afwijking van deze definitiebepaling, zich klaarblijkelijk het recht voorbehouden de civiele infrastructuur van het land van de tegenstander desnoods totaal te verwoesten, zijnde dit in hun ogen in zijn totaliteit een gerechtvaardigd militair doel;

Aangezien de Golfoorlog, zowel als de NAVO-oorlog tegen de Federale Republiek Joegoslavië, daarvan duidelijk getuigenis hebben afgelegd. In beide oorlogen is, onder Amerikaanse militaire leiding, voor tientallen miljarden opzettelijke oorlogsschade toegebracht aan de civiele infrastructuur van de betrokken landen;

Aangezien in de NAVO-oorlog tegen de Federale Republiek Joegoslavië op een ongekende schaal gebruik is gemaakt van bepaalde typen clusterbommen, die in strijd moeten worden geacht met het Verdrag inzake Antipersoneel Mijnen en die dan ook door Nederland als verboden wapens worden beschouwd, maar die de Verenigde Staten beschouwt als toelaatbare wapens, nu dit land geweigerd heeft dit Verdrag van Ottawa te ratificeren;

Aangezien de VS voorts duidelijk hebben gedemonstreerd in de eerder gevoerde oorlogen zich niets gelegen te willen laten liggen aan het buitengewoon fijnmazige verdragsrechtelijke systeem van voorzorgsmaatregelen dat bij voorgenomen bombardementen in acht moet worden genomen als het gaat om het dwingende imperatief gestalte te geven dat daarbij te allen tijde de burgerbevolking en burgerobjecten zoveel mogelijk moeten worden ontzien, zoals dit eveneens is neergelegd in de bepalingen van Protocol I bij de Verdragen van Genève, met name in Hoofdstuk IV van dit protocol;

Aangezien het klaarblijkelijk niet te voorkomen is dat de VS, vanuit de positie van het hun bij dergelijke operaties toevallende oppercommando, erin slagen om zodanig hun stempel te drukken op de militair-strategische planning, dat bondgenoten als het ware worden meegezogen in wat, naar hun eigen rechtsnormen, beschouwd moeten worden als oorlogsmisdaden;

Aangezien aldus verklaarbaar is dat bijvoorbeeld de Staat der Nederlanden, gedurende de NAVO-oorlog tegen Joegoslavië, ertoe werd gebracht om in alle openheid civiele doelen als doelwit van militair-strategische planning te bestempelen, zoals ter zitting van dit kort geding aan de hand van Kamerstukken zal worden aangetoond;

Aangezien overigens volstrekt niet doorslaggevend is of een land als Nederland door Amerikaans oppercommando er inderdaad daadwerkelijk toe wordt gebracht om ook zelf oorlogsmisdrijven te plegen in de zin van schendingen van de voorschriften van Protocol I bij de Verdragen van Genève, omdat immers Nederland, door zich onder Amerikaans oppercommando te plaatsen, ipso facto volkenrechtelijk medeaansprakelijk wordt voor alle misdrijven die door de Amerikanen in het kader van de gezamenlijke militaire operaties worden gepleegd;

Aangezien de VS zich tijdens de Golfoorlog naar maatstaven van het humanitair oorlogsrecht ernstig hebben misdragen door het toepassen van volstrekt disproportioneel oorlogsgeweld, door het op zeer grote schaal vernietigen van de Irakese civiele infrastructuur en door het op grote schaal gebruiken van onnodig wrede wapens, zoals clusterbommen en munitie met verarmd uranium. Als gevolg daarvan zijn, naar de Amerikanen zelf zeggen, meer dan 40.000 Irakese soldaten om het leven gebracht en vele duizenden burgers;

Aangezien uit het feit dat oorlogsmisdrijven, gepleegd door de VS, niet worden vervolgd, geenszins valt af te leiden dat er van zodanige misdrijven geen sprake zou zijn. Zoals al gezegd, overwinnaars worden niet voor tribunalen gebracht. Dat gaat zelfs zover dat de Duitse Bondsrepubliek, in een voor de Duitse rechter lopende rechtszaak aangespannen door Joegoslavische slachtoffers van een bepaald NAVO-bombardement, in zijn conclusie van antwoord op dit punt als het ware een nieuw soort adagium meent te ontwaren, dat overwinnaars vrijwaart van welke aanspraken dan ook, waar wordt overwogen: “Vielmehr fordert in aller Regel der Sieger Entschädigungsleistungen van dem Besiegten, ohne dass auf Verletzingen des Kriegsrecht im einzelnen abgestellt würde und vor allem ohne dass der Sieger normalerweise Schadenersatz für die van ihm begangenen Verletzungen der Rechts leistet.” (Milenkovic u.a. /Bundesrepublik Deutschland, Klageerwiderung, blatt 19)
Aangezien tot de ergste misdaden behoorden de aanval op de schuilkelder in Bagdad, waarbij vele honderden burgers een verschrikkelijk dood vonden, alsmede de infernale vernietigingscampagne vanuit de lucht op het zich door de woestijn inderhaast uit Koeweit terugtrekkende Irakese leger, waarbij, zo weten de Amerikanen trots te melden, zeker 10.000 Irakese militairen werden verast en een kilometers lange 'colonne des doods' in de woestijn ontstond van verschrote, geblakerd en verschroeide voertuigen;

Aangezien de landen die zich onder Amerikaans oppercommando hadden geplaatst stuk voor stuk, naar volkenrechtelijke maatstaven, medeverantwoordelijk en medeaansprakelijk zijn voor deze afschuwelijke Amerikaanse massaslachtingen, hetgeen dus ook voor Nederland geldt. Des temeer nu ook Nederland op geen enkele wijze afstand heeft genomen van deze daden;
Aangezien te enen male moet worden voorkomen dat Nederland opnieuw medeplichtig zou worden gemaakt aan oorlogshandelingen die naar Amerikaanse rechtsopvatting als gelegitimeerd worden opgevat, maar die naar door Nederland onderschreven rechtsmaatstaven als oorlogsmisdrijven worden gekwalificeerd;

20. Aangezien de enige manier voor de Staat der Nederlanden om een en ander te verzekeren, is gelegen in het achterwege laten van het plaatsen van Nederlandse militairen onder Amerikaans oppercommando;

MITSDIEN:

de President van de Rechtbank te Amsterdam wordt verzocht om bij vonnis, uitvoerbaar bij voorraad,

PRIMAIR:

1. Zolang niet de Veiligheidsraad middels en nadere resolutie uitdrukkelijk en ondubbelzinnig heeft ingestemd met mogelijk militair geweld tegen de Republiek Irak,

a. Gedaagden sub 1 en 2 te gebieden om zich met onmiddellijke ingang (voortaan) te onthouden van elke handeling of uitlating, gericht op het verlenen van welke vorm van politieke, diplomatieke en militaire steun dan ook van de Staat der Nederlanden aan enigerlei vorm van oorlogsgeweld, dan wel het dreigen met oorlogsgeweld, tegen de Republiek Irak, meer in het bijzonder van het verlenen van politieke en diplomatieke steun door in welke vorm dan ook blijk te geven van instemming met Amerikaans/Brits oorlogsgeweld tegen de Republiek Irak, en van militaire steun

b. door voor enigerlei vorm van oorlogsgeweld jegens de Republiek Irak, of het dreigen daarmee, troepen of wapens beschikbaar te stellen, direct zowel als indirect - indirect bijvoorbeeld door elders Amerikaanse of Britse militaire taken over te nemen;

2. door het openstellen van het Nederlandse luchtruim en Nederlandse lucht- en zeehavens voor doorvoer van militaire troepen en militair materieel naar het oorlogsgebied;

a. De Staat der Nederlanden te verbieden:

b. om over te gaan tot militaire steunverlening aan (de dreiging met) oorlogsgeweld tegen de Republiek Irak;

c. in welke vorm dan ook (nog langer) mee te werken aan oorlogsgeweld tegen de Republiek Irak;

3. (het dreigen met) oorlogsgeweld jegens de Republiek Irak (nog langer) politiek en diplomatiek te steunen.

a. de Staat der Nederlanden te bevelen:

b. de Amerikaanse en Britse regering, conform de verplichting van artikel 90 Grondwet dat de Nederlandse regering de internationale rechtsorde dient te bevorderen, terstond kenbaar te maken dat (dreigen met) oorlogsgeweld jegens de Republiek Irak, zolang een Veiligheidsraadresolutie die uitdrukkelijk tot een zodanig geweld machtigt ontbreekt, volkenrechtelijk onrechtmatig is, en dat de Amerikaanse en Britse politiek en militair verantwoordelijken voor het onderhavige onrechtmatige oorlogsgeweld het risico lopen om voor het Internationale Strafhof te Den Haag te worden gebracht;

c. de Amerikaanse en Britse regering terstond kenbaar te maken dat elke vorm van politieke, diplomatieke, militaire of anderszins materiële steun aan oorlogsgeweld jegens de Republiek Irak met onmiddellijke ingang wordt beëindigd;

d. de Amerikaanse en Britse regering terstond kenbaar te maken dat de Verenigde Staten en Groot-Brittannië voor het vervoer van troepen en materieel van en naar het oorlogsgebied geen gebruik (meer) mogen maken van het Nederlandse luchtruim en dat alle Nederlandse lucht- en zeehavens voor doorvoer hiervan (voortaan) zijn gesloten;

e. dat alle Nederlandse oorlogsmiddelen, in het Golfgebied aanwezig om oorlogsgeweld tegen de Republiek Irak (eventueel) te steunen, terstond worden teruggetrokken;

SUBSIDIAIR:

Zolang de Verenigde Staten zich niet gebonden achten aan de regels van het Eerste Aanvullende Protocol bij de Verdragen van Genève en het Verdrag van Ottawa inzake anti-personele mijnen, de Staat der Nederlanden te verbieden om Nederlandse troepen, dan wel Nederlandse bemanningen van militaire vliegtuigen en marineschepen in het kader van een (eventuele) oorlog tegen de Republiek Irak onder Amerikaans militair oppercommando te plaatsen; met veroordeling van de Staat in de kosten van dit geding.

De kosten dezes zijn voor mij, deurwaarder,

