Weltgerichtshof_Warum die USA bremsen

Report Mainz am
5. November 2001 im Ersten

Was wäre wenn? Was würde passieren, wenn es den Amerikanern tatsächlich gelänge, bin Laden zu fangen?

In Deutschland und bei unseren europäischen Nachbarn mehren sich die Stimmen, bin Laden müsse vor ein internationales Tribunal – so wie Slobodan Milosevic derzeit in Den Haag. Seit Jahren schon kämpfen deutsche Politiker über die Parteigrenzen hinweg für einen ständigen Internationalen Gerichtshof. Doch ausgerechnet die USA spielen da nicht mit. Hintergründe von Adrian Peter.

B E R I C H T:

Sechs Bundestagsabgeordnete auf schwieriger Mission in New York. Sie wollen die Großmacht USA zu einer Änderung ihrer Politik bewegen. Die USA sollen auf ein Stück nationale Souveränität verzichten.

Der Besuch von „Ground Zero“ ist dabei mehr als eine Pflichtübung für die Deutschen.

O-Ton, Evelyn Kenzler, PDS, MdB:
»Man findet einfach keine Worte dafür. Es ist unglaublich. Man sucht Antworten, die es offensichtlich nicht gibt.«

O-Ton, Prof. Rupert Scholz, CDU, Vorsitzender Bundestag-Rechtsausschuss:
»Selbst in dieser Ruine, die immer noch qualmt, sieht man das Entsetzen, dass das, was hier passiert ist, passiert ist. Ich glaube, man muss das in der Form gesehen haben... das kann man im Fernsehen nicht spüren.«

O-Ton, Jürgen Gehb, CDU, MdB:
»Das ist bedrückend, ist und bleibt bedrückend.«

O-Ton, Prof. Jürgen Meyer, SPD, MdB:
»Man kann sich überhaupt nicht vorstellen, welche Katastrophe hier passiert ist und wie es weitergeht. Das ist nichts für politische Statements hier.«

Mitgefühl und Solidarität für Amerika empfinden die meisten. Und dennoch: Hinter den Kulissen gibt es Streit mit den USA. Es geht um die Errichtung eines Internationalen Strafgerichtshofes – der eigentliche Grund für die Reise.

O-Ton, Prof. Rupert Scholz, CDU, Vorsitzender Bundestag-Rechtsausschuss:
»Der alte Traum. Das ist ein Traum gewesen schon nach dem Zweiten Weltkrieg, einen Internationalen Strafgerichtshof auf der Ebene der Vereinten Nationen zu erreichen. Dieser Traum muss endlich erfüllt werden. Und wir sehen auch unsere Aufgabe hier, wesentlich dafür mit zu werben und auch zu überzeugen.«

Rückblick: 17. Juli 1998. Von den Medien kaum wahrgenommen wird in Rom einer der bedeutendsten internationalen Verträge unterzeichnet. 120 Staaten kommen überein, einen Internationalen Strafgerichtshof mit Sitz in Den Haag einzurichten. Als eine seiner letzten Amtshandlungen unterzeichnet auch Bill Clinton den Vertrag.

Es geht um die schwersten Gräueltaten der Menschheitsgeschichte – Völkermord, Verbrechen gegen die Menschlichkeit, Kriegsverbrechen und Aggression.

Fehler! Textmarke nicht definiert.

EINFÜGENGRAFIK \d "totenschaedel.jpg"Ob Kommandeur oder Staatschef, niemand sollte ungeschoren davon kommen. Ziel: ein dauerhafter Gerichtshof für Despoten, nach dem Vorbild des Ad-hoc-Tribunals gegen Milosevic.

O-Ton, William Pace, Koalition für den Internationalen Strafgerichtshof:
»Der Internationale Gerichtshof ist der größte Fortschritt in der Globalisierung der Gerechtigkeit, für den Schutz der Menschenrechte und von Minderheitsrechten. Er bietet die Möglichkeit, Gewalt, Terrorismus und Krieg in internationalen Beziehungen zurückzudrängen.«

Deutschland macht sich seit Jahren für die Einrichtung des Strafgerichts stark. Bei der UN-Vollversammlung machte Schröder vor einem Jahr klar:

O-Ton:
»Mit Nachdruck tritt die Bundesregierung für das baldige Inkrafttreten des Statuts über den Internationalen Gerichtshof ein.«

Doch in den USA gibt es erhebliche Widerstände gegen den Gerichtshof. Der einflussreiche republikanische Abgeordneter Jesse Helms hat dem Projekt den Krieg erklärt.

O-Ton, Jesse Helms, Abgeordneter US-Senat:
»Ich werde sicherstellen, dass die verabscheuungswürdige und besinnungslose Entscheidung Clintons, den Vertrag zu unterzeichnen, zurückgenommen wird.«

Für Jesse Helms ist es eine unerträgliche Vorstellung, amerikanische Soldaten könnten je vor ein Gericht gestellt werden, über das die USA keine unmittelbare Kontrolle haben.

Überzeugungsarbeit ist da schwierig. Die Deutschen setzen auf Argumente. Der Gerichtshof käme schließlich nur dann zum Zug, wenn sich amerikanische Gerichte weigern würden, schlimmste Kriegsverbrechen anzuklagen. Auch für viele Amerikaner eine abwegige Vorstellung.

Für William Pace zum Beispiel. Er führt eine Koalition von weltweit 2.000 Organisationen an, die sich für den Strafgerichtshof einsetzen.

O-Ton, William Pace, Koalition für den Internationalen Strafgerichtshof:
»Der wahre Grund für die Ablehnung ist Macht. Sie wollen einen Gerichtshof, aber einen, den sie kontrollieren können, der vom Sicherheitsrat abhängt und den sie jederzeit mit einem Veto blockieren können.«

Im Mai hat der amerikanische Kongress deshalb ein Gesetz erlassen, um den Internationalen Gerichtshof zu verhindern. Das Gesetz verbietet amerikanischen Behörden jede Zusammenarbeit mit dem Internationalen Gerichtshof und droht allen Staaten mit der Streichung von Militärhilfen, sollten sie den Vertrag von Rom ratifizieren. Ausgenommen davon sind nur die engsten Verbündeten Amerikas. Außerdem heißt es in dem Gesetz wörtlich:

Zitat:
»Der Präsident ist berechtigt, alle nötigen Mittel einzusetzen, um Amerikaner und ihre Verbündeten zu befreien, wenn sie gegen ihren Willen oder auf Anordnung des Internationalen Gerichtshofes inhaftiert sind.«

Die USA nehmen sich damit theoretisch das Recht heraus, notfalls in Den Haag einzumarschieren.

Der Anschlag auf New York – ohne Zweifel ein Verbrechen gegen die Menschlichkeit. Für die meisten Staaten damit ein geradezu ein idealtypischer Fall für einen Internationalen Strafgerichtshof.

Nach dem 11. September hofften viele, die amerikanische Haltung würde sich jetzt ändern. Noch hat der Senat dem Gesetz nicht zugestimmt.

Doch statt eines Internationalen Tribunals für bin Laden denkt die US-Regierung derzeit offenbar über eine gezielte Tötung nach – mit dem Risiko, ihn in der islamischen Welt zum Märtyrer zu machen.

Was Deutschland aber noch mehr brüskiert: In einem Brief des amerikanischen Außenministeriums an den Hardliner Jesse Helms verspricht die US-Regierung volle Unterstützung für das Gesetz gegen den Gerichtshof.

Ein deutlicher Affront gegen die engsten Freunde der USA. Von uneingeschränkter Solidarität ist in diesen Tagen häufig die Rede, doch ein Entgegenkommen der Amerikaner dürfen die Verbündeten offensichtlich nicht erwarten.

O-Ton, Prof. Jürgen Meyer, SPD, MdB:
»Hier besteht doch wohl ein gewisser Widerspruch. Die Amerikaner haben erkannt, wie wichtig die Zusammenarbeit mit den Vereinten Nationen, auch mit befreundeten Ländern weltweit ist, und deshalb wäre es nur konsequent, und wir versuchen Überzeugungsarbeit in der Richtung, wenn diese Zusammenarbeit gerade auch beim Projekt Internationaler Strafgerichtshof gesucht würde.«

Doch was können die Deutschen tatsächlich ausrichten?

Auf dem Weg zur US-Vertretung bei der UNO. Wir dürfen bei dem Gespräch nicht dabei sein. Hinter verschlossenen Türen werden die Amerikaner deutlich.

O-Ton, Rainer Funke, FDP, MdB:
»Der Eindruck ist ganz klar: Die Regierung wird das Gesetz, Helms-Gesetz, durchsetzen, auch passieren lassen und auch unterschreiben.«

Verhindern können die Amerikaner den Gerichtshof damit wohl kaum. 43 Staaten haben den Vertrag bereits ratifiziert. Sobald es 60 sind, wird der Gerichtshof seine Arbeit aufnehmen. Die USA werden dann im Abseits stehen. Zusammen übrigens mit Irak, Libyen und Afghanistan.

http://www.swr.de/report/archiv/sendungen/051101/weltgericht.html
Sehr geehrte Damen und Herren,

das Land, welches im folgenden Bericht behandelt wird, ist das Land dem ?wir? "uneingeschränkte Solidarität" zugesagt haben. Mit allen möglichen Konsequenzen. Das finde ich sehr, sehr bedauerlich. Gleicht das blindem Gehorsam ?

"Wir haben das nicht zu kritisieren !"

Ich finde doch !

MfG

M. Prox

GEMAILT AN:

06.11.01

http://www.bundesregierung.de/top/dokument/Regierung/Bundeskanzler/ix420_.htm
