What does rehabilitation mean for survivors of torture?
One of the aims of PRI’s EC project, alongside developing and strengthening the capacity of civil society to combat torture through prevention and monitoring mechanisms, is to advocate for holistic rehabilitation.

‘Rehabilitation’ is understood differently by those who seek to assist survivors of torture. For instance, lawyers often interpret rehabilitation as an endeavour for redress or seeking justice for what was done; for social workers or development workers, rehabilitation often means helping someone re-integrate into the community as a contributing member of society; and for health care professionals, rehabilitation is seen as physical or psychological interventions that help someone try to heal the wounds resulting from torture. For survivors of torture, what is meant by rehabilitation can have a wide variety of meanings.

At Freedom from Torture (Medical Foundation), one of the partners in this project, our experience has taught us that in order for rehabilitation to be possible, it is essential that survivors’ have all of the above. Our holistic rehabilitation model is founded on ‘rehabilitation’ as both a right and a process and the challenge today is to build a broader understanding of this model. Survivors of torture have the right to redress and have the right to fair and adequate compensation, including the ‘means for as full rehabilitation as possible’[1]. What is not so clear is what is fully included in this ‘right to full rehabilitation’. At Freedom from Torture (Medical Foundation), we advocate for interpreting this as a right to access the diverse range of medical, psychological, social/practical and legal services needed to rehabilitate.

We also see holistic rehabilitation as a process. Human rights, including the rights of survivors aren’t only about articles or conventions. They are also about the principles that underpin these rights, namely the innate human dignity of all, the right of participation, the ideas of human rights being universal, inalienable, and interdependent. For these reasons we advocate being ‘survivor focused’ and thus are led by the survivor with regard to his/her level of support needed socially or therapeutically. We also advocate being survivor lead with regard to involvement in any community level justice initiatives or individual legal processes.

The rehabilitation component of PRI’s EC project involves interdisciplinary groups from each of the CIS regions engaging in an exchange visit with Freedom from Torture (Medical Foundation). This will involve interdisciplinary workshops and dialogues in which we will explore holistic rehabilitation as a right and process. It will also entail individual dialogue and small group workshops based on specific disciplines and professions meeting with peers working with survivors in the UK.

At Freedom from Torture, we have also been reflecting on how our attempts at combating torture through preventive mechanisms and monitoring, as well as through advocacy, campaigns and training, link to rehabilitation. During the study visits this summer and autumn, we can explore these links together and discuss ways to ensure that any client assessments or data collection are done in an ethical and safe manner so as to foster and support the rehabilitative process.

Following the exchange visits in the UK, Freedom from Torture will be facilitating regionally based training programmes and workshops that will support us in our efforts to promote and advocate for a more holistic rehabilitation approach in your country. (541 words)

