
In the aftermath of the June 28, 2009 coup d’etat in Hon-
duras, the Organization of American States (OAS) desig-
nated then-Costa Rican President Oscar Arias as media-
tor between the coup regime and the ousted government
to reach a diplomatic resolution to the political crisis. The
establishment of a truth commission became part of a 12-
point plan in what is known as the San Jose Accord and
a pre-requisite for Honduras to gain readmittance to the
OAS and recognition by many governments, including the
United States. The San Jose Accord was signed by both
ousted President Manuel Zelaya and de facto President
Roberto Micheletti. However, failure to fulfill two impor-
tant provisions of the accord -- the restoration to power
of President Manuel Zelaya for the remainder of his presi-
dential term and the inclusion of Zelaya’s ousted govern-
ment in the formation of a unity government-- led Zelaya
to declare the accord null and void. Nonetheless, the de
facto presidents who have illegitimately held power since
the ouster of Zelaya, first Michiletti and now Porfirio
‘Pepe’ Lobo, have gone forward implementing other pro-
visions of the accord such as the formation of a Truth
Commission.

The Truth and Reconciliation Commission (CVR for its ac-
ronym in Spanish) was formed on April 13, 2010. Hon-
duran and international human rights organizations imme-
diately criticized the CVR for its lack of compliance with
international standards for truth commissions. These con-
cerns prompted the Human Rights Platform of Honduras
and other civil society groups to create an alternative truth
commission that they agreed to call the True Commission
“Comisión de Verdad” (CDV for its acronym in Spanish).

The Struggle for Truth in Honduras
The Truth and Reconciliation Commission

vs. the True Commission

International Standards and Best

Practices for Truth Commissions

 666 Broadway, 7th Fl., New York, NY 10012 212-614-6464 www.ccrjustice.org

w
w
w
.c
cr
ju
st
ic
e
.o
rg

The Truth and Reconciliation Commission

(CVR) does not comply with international

standards

The principle recommendations include:

• A commission should be conducted with "transparency,

political commitment, and public debate."

• A commission should develop its mandate and select its

commissioners with the input of civil society and victims.
Broad, national involvement is believed to build support
for a commission and ensure that national needs,
strengths and opportunities are met.

• Once the commission has completed the investigation, it

is important that the findings are immediately made

widely available throughout the country.

Recommendations should then be provided to the State

based on the truth commission’s findings. The State should

formally acknowledge the recommendations and install

mechanisms to fully implement them. The International Center

for Transitional Justice (ICTJ), an international organization

whose mission is to confront legacies of mass abuse and has

extensive experience working on truth commissions, has stated

that truth commissions should incorporate, "human rights or-

ganizations and victims’ groups, but also grassroots organiza-

tions (particularly those that are gender specific), professional

and academic organizations (including universities and re-

search units), political actors, and citizens." The ICTJ has also

highlighted the process of open decision making; they

strongly discourage any closed door decision making or es-

tablishing a truth commission through executive decree.

The ICTJ has described civil society as the “‘essential ingredi-

ent’ in a truth commission for its ability to participate in and

improve the process at all stages, from initial debate to imple-

mentation of recommendations."

Article 1 of the de facto government’s Executive Decree, es-

tablishes the CVR as “an entity with operational, administra-

tive, technical, and financial independence, for the purpose of

clarifying the events that occurred before and after June 28,

2009, in order to identify the acts that led to the crisis situation

and to give the Honduran people information that will help

In essence, the objective of establishing a truth commis-

sion is to publicly establish an accurate historical record

that clearly apportions responsibility for human rights vio-

lations and democratic ruptures as a necessary precursor

to accountability and collective healing. The international

community has set out principles and best practices for an

effective truth commission. According to the Office of the

United Nations High Commissioner for Human

Rights’ (OHCHR) guidelines for transitional justice, certain

components are critical for truth commissions to aid in a

successful transition.

The Human Rights Platform of Honduras launched an alter-

native commission on June 28, 2010, the one year anniver-

sary of the coup. The alternative commission, named the

True Commission or Comisión de Verdad (CDV), was cre-

ated to respond to the Honduran people’s demand for a

thorough and independent commission and to the inade-

quacies of the CVR. The work of the commission will investi-

gate human rights violations, including through extensive

interviews with the victims. It intends to make a full analysis

of why the coup occurred and explore the historical signifi-

cance of the overthrow of Zelaya.

The CDV is committed to adhering to international stan-

dards. According to the CDV’s published mandate the CDV

“will carry their work out with impartiality, objectivity and

according to the principles and best practices of the United

Nations.” Their mandate and objectives have been formu-

lated through an open decision making process that has

involved civil society, victims and academics. The commis-

sioners and all personnel selected to conduct the investiga-

tions and formalize the report include individuals from a

broad spectrum of achievements and career paths, includ-

ing judges, leaders from human rights non-governmental

organizations, academics, religious leaders and lawyers.

The commissioners are: Nobel Peace Prize Laurete Adolfo

Pérez Esquivel, Salvadoran Supreme Court Justice Mirna

Antonieta Perla, Founder of the Madres de Plaza de Mayo

Nora Morales de Cortiñas, Ecuador Truth Commission

member and human rights defender Sister Elsie Monge,

Laureate of Honduras’ National Prize for Literature Helen

Umaña, renowned Honduras human rights defender Father

Fausto Milla Nuñez, Director of the Nathanson Centre on

Transnational Rights Craig Scott, Spanish Magistrate and

leader of Judges for Democracy Luis Carlos Nieto, and

past President of the UN Human Rights Committee Fran-

cisco José Aguilar Urbina. Unlike the CVR Commissioners,

the CDV commissioners all have expertise in the defense of

human rights. According the CDV’s published “Procedural

Norms for the True Commission,” their commissioners “will

guarantee that their procedures will be transparent and

legitimate and that the Commission will operate in full inde-

pendence.”

The Center for Constitutional Rights is representing the CDV

in using the United States’ Freedom of Information Act

(FOIA) to request materials from the United States govern-

ment regarding Honduras in order to support its efforts to

establish genuine truth and reconciliation.

 The True Commission

them to prevent a situation of this sort from recurring in the

future.”

In contrast to international recommendations, the CVR

was established by presidential decree allowing for the

executive to reserve the ultimate authority to determine the

structure of the CVR and the participants in the process.

The mandate does not acknowledge that a coup d’etat

took place in Honduras and omits any mention of human

rights abuses occurring during or after the coup. After

visiting Honduras in mid-May 2010, the Inter-American

Commission on Human Rights (IACHR), which derives its

mandate from the OAS Charter and the American Con-

vention on Human Rights, agreed, calling for Honduras to

ensure that the CVR include as a centerpiece of its mis-

sion the “investigation of human rights violations alleged

to have occurred in the context of the coup d’état.” Addi-

tionally, the ICTJ noted that, “Unfortunately, in Honduras

the decision to establish the commission seems to have

more to do with a hasty desire to turn the page, rather

than clarifying last year’s disruption of democracy and

the serious crimes that took place.”

The CVR is comprised of two Honduran and three inter-

national representatives. All the members of CVR were

selected at the discretion of the de facto President despite

international standards that require civil society to partici-

pate in the selection process of members of a truth com-

mission. The Commission is headed by former Guatema-

lan Vice-President Eduardo Stein. The other international

representatives are Maria Amadilla Zavala, former Presi-

dent of the Supreme Court of Peru and Canadian career

diplomat and lawyer Michael Kergin. Current and former

rectors of the National Autonomous University of Hondu-

ras (UNAH), Jorge Omar Casco and Julietta Castellanos,

respectively, make up the Honduran nationals of the com-

mission. The announcement of the CVR commissioners

was met with protests regarding the members’ lack of

background in human rights.

Article 14 of the CVR’s decree authorizes the commission-

ers to “select and separate those documents and materi-

als that are confidential in nature” to be transferred for

safe-keeping, “without revealing their contents for ten

years.” The decree does not explain what information will

fall into this category and be withheld from the public.

