[image: image1.png]apXyol

בצלם - מרכז המידע הישראלי לזכויות האדם בשטחים (ע.ר.)
بتسيلم - مركز المعلومات الإسرائيلي لحقوق الإنسان في الأراضي المحتلة

B’Tselem – The Israeli Information Center for Human Rights in the Occupied Territories

25 March 2008
Brig.-Gen. Avichai Mandelblit

Judge Advocate General

Via fax: 03-5694526
Menachem Mazuz
Attorney General

Via fax: 02-6467001
Dear Sirs:

Re:
Demand for investigation into the demolition of the house of Muhammad Shehadeh’s family

on 7 March 2008, and the killing of Muhammad Shehadeh, Ahmad Bilbul, ‘Imad a-Kamal,

and Issa Marzuq Zawahreh on 12 March 2008
I hereby call on you to order investigations, without delay, into the two above-referenced matters. The testimonies obtained by B'Tselem, together with media reports, raise serious questions as to the circumstances and legality of these incidents.
A. Demolition of the house of Muhammad Shehadeh’s family, 7 March 2008
Testimonies given to B'Tselem create a harsh impression regarding the demolition of the home in which Muhammad Shehadeh’s wife and seven children lived. The testimonies raise the grave concern that the house was not demolished in the context of operational needs, but in order to punish Shehadeh's wife and seven children, who lived in the house (and did not provide information as to Shehadeh's whereabouts), and indirectly against Shehadeh himself, who for years had rarely stayed in the house. The family was not given the opportunity to save any of their property before the house was demolished. In addition, the testimonies indicate that security forces abused members of the family, in particular the two eldest sons.

Even though Shehadeh had not lived in the house since the second intifada began, when Israel declared him a wanted person, security forces periodically raided the house in search of him: in 2002, in 2004, and in 2006, for example. The search usually entailed encirclement of the house, firing of stun grenades and bullets at the house, damage to the house and its contents, and sometimes confiscation and even theft of equipment.
The scenario repeated itself on the night of 7 March. Around 9:00 P.M., soldiers encircled the house and neighbors' houses and closed the road leading to Shehadeh’s house. Soldiers called out on a loudspeaker for all the occupants of Shehadeh’s house to exit, otherwise it would be blown up immediately. When the front door was opened and Shehadeh’s wife and their seven children were about to step outside, a stun grenade was fired at the door.

After the family exited the house, soldiers fired threatening shots in the air while ordering the eldest son, Shehadeh Shehadeh, 18, to completely undress, including his underpants. The second eldest son, Medhat Shehadeh, 16, was also forced to undress, but was fortunately allowed to keep his underpants on. The two were then made to walk a few dozen meters, in front of everyone who was present, their sisters included. Then the soldiers ordered them to crouch on the ground. Soldiers later cuffed and blindfolded them and put them into a security force vehicle.
Shehadeh’s wife and two eldest sons were interrogated separately as to his whereabouts. When the mother told the interrogator who questioned her that she knew nothing of Shehadeh's whereabouts, the interrogator replied: “If so, you’ll see what happens to your house tonight. The decision to tell me where your husband is, is yours.”
Medhat Shehadeh’s testimony indicates that he was subjected to a harsh interrogation with the aim of obtaining information from him as to his father's whereabouts, despite his insistence that he knew nothing about the matter. His interrogators, who threatened, abused, and swore at him, called themselves “Captain Sabri,” “Captain ‘Adel,” and “Captain Shaher” (a fact that leads B’Tselem to suppose that they were ISA agents). For example, they told him that they would kill his father, that they would smash Medhat's head, and that they would put him in a sack with his father. The interrogators aimed their weapons at him and cocked the trigger, beat him – with their weapons, among other things – and pushed him to the floor of the improvised interrogation room. They also said that if he cooperated, the family’s house would not be demolished.Throughout the interrogation, the youth remained handcuffed and dressed only in his underpants. He reports having been very cold, to the point of feeling his body was about to freeze. When he told them he was very cold, the interrogators laughed and one of them opened the windows and doors, to increase his suffering.
The mother and her other five children, some of them very young, were kept for hours in an army vehicle, and some of them were subjected to physical violence by soldiers. In addition, a big dog was put inside the crowded vehicle, which increased their fear.
Later, shots were heard coming from the direction of the house, it went up in flames, and then bulldozers began to demolish it. At 6:00 A.M., when the demolition ended, the only things left of the house and its contents were a pile of ruins and fragments of personal property. During the demolition, the bulldozers uprooted a pine tree and carob tree, each fifty years old, and destroyed a nearby structure belonging to the family. The mother and her seven children were left homeless, all their property gone, with only the clothes they had on when they were forced to exit the house.

B. The circumstances surrounding the deaths of Muhammad Shehadeh, Ahmad Bilbul, ‘Imad a-Kamal, and ‘Issa Marzuq Zawahreh on 12 March 2008
Officially, according to the announcement of the IDF Spokesperson on 12 March, the four Palestinians (hereafter, “the suspects”) were killed “in the course of a joint action of the IDF, a special force of the Border Police, and the Israel Security Agency, to arrest wanted persons.” However, based on the testimonies given to B'Tselem, the lethal operation did not have the markings of an arrest operation, and no attempt was made to arrest the suspects rather than kill them, as required by law:
“. . . a civilian taking a direct part in hostilities cannot be attacked at such time as he is doing so, if a less harmful means can be employed. . . Indeed, among the military means, one must choose the means whose harm to the human rights of the harmed person is smallest. Thus, if a terrorist taking a direct part in hostilities can be arrested, interrogated, and tried, those are the means that should be employed . . . A rule-of-law state employs, to the extent possible, procedures of law and not procedures of force.”
[Para. 40, opinion of President (ret.) Aharon Barak, in HCJ 769/02 The Public Committee Against Torture in Israel et al. v. Government of Israel et al. (14 December 2006)]
From the above, we see that even though suspects are armed, as in the present case (regarding three of the four), attacking forces are not allowed to deliberately kill them and must try to arrest them. Gunfire and killing is justifiable only if suspects pose an actual danger to the forces engaged in the arrest operation. B'Tselem’s information raises a grave doubt that the security forces’ lives were in actual danger.
Eyewitness testimonies given to B'Tselem indicate that the three suspects who were killed while seated inside the car were shot from behind by massive automatic fire, which did not enable them to mount any opposition – by gunfire or other way. Indeed, to B’Tselem’s knowledge, none of the armed men fired a single shot before they were killed. Also, it appears that ‘Imad al-Kamal, who was driving the car, was shot first in the leg, after he exited the vehicle unarmed.
The testimonies also indicate that before the forces opened fire, they issued the suspects no warning or call to stop, as is required in an arrest operation. As for the gunfire at al-Kamal, the testimonies state that one of the security force members called out to him by name, when he was outside the vehicle. Immediately after, he was shot with a single bullet to the leg, and after he fell, the forces opened fire at him with a long volley of automatic gunfire.
The testimonies and the location and positions of the bodies (as they appear in the footage broadcast in the media, showing the evacuation of the bodies shortly after the killing) do not indicate that the suspects made any attempt to escape or to oppose arrest, as may be expected from persons who are faced with the arrest procedure and are ordered to stop. Three of them were seated in their seats in the vehicle, with their backs to where the soldiers were standing and firing. Al-Kamal, as stated, was outside the vehicle when he was shot. He was shot while walking, and not while running away. If this was in fact the situation, there was no justification for the security forces to shoot to kill the suspects.
Even if we assume, for the sake of argument, that it was justified to shoot them, the requirement is that the shooting be incremental, beginning with gunfire not intended to kill but rather to “disable” the wanted person and diminish the danger he poses. The short duration of the gunfire – two to three minutes – and the great number of bullets fired at the vehicle and the driver outside the car, do not indicate a gradual increase in the intensity of the gunfire and the intention underlying it. Rather, it appears that the objective was to kill the suspects from the start.
This operational pattern is not new. The pattern of action in which security forces open fire at Palestinians they are ostensibly sent to arrest, without prior warning and without the suspects making an attempt to use their weapons, has existed for a number of years, and has been documented in detail in B’Tselem’s report “Take no Prisoners”, issued in May 2005.
A report in the media contended that:
“It shouldn’t surprise anybody that the four men were ultimately killed. Elite units of the Border Police (the Special Operations Unit and the Undercover Unit) interpret the open-fire regulations more flexibly than their equivalent units in the IDF. The commander in the field is given greater discretion. When it is known, as it was in this case, that the wanted persons are carrying weapons and no civilians are in their vehicle – the commanders’ inclination is not to take a risk that is perceived as pointless. Police officers admit that, “In practice, this turned into a targeted-killing operation.”
[Amos Harel and Yehonatan Liss, “In Israel, No Regrets over Targeted Killing of Senior Jihad Members in Bethlehem,” Ha’aretz, 18 March 2008.]
In addition, the media reported that the four suspects knew that Israel intended to kill, and not arrest, them, and that, on the day of the operation, they moved about in Bethlehem “warning and complaining” about it. [Ehud Ya’ari, “Targeted Killing in Bethlehem: Undercover Unit Killed Four Wanted Persons,” Channel 2 News, 12 March 2008]
Furthermore, the circumstances of the event, as known to B’Tselem, suggest that the security forces “confirmed the killing” of the four suspects, even after the massive gunfire left little doubt that they posed no further risk. The gravity and illegality of this practice do not require any elaboration.
The testimonies given to B'Tselem indicate that, after the massive gunfire at the three suspects seated in the car, a member of the security forces went over to the car, pointed his weapon inside it and fired from extremely close range, single shots at each of the three men. He shot two of them in the head, shattering their skulls, as appears clearly from photos in our possession. The confidence the shooter had in approaching the three indicated that he felt no danger at all.
The shooter, who was wearing civilian clothes, then went over to al-Kamal , who was lying on the road after having been hit by many bullets, and fired a single shot to his head from extremely close range, shattering his skull. In this instance, too, the testimonies indicate that the shooter faced no danger, both because al-Kamal was unarmed and because of the shots that had struck him seconds earlier.
The massive burst of gunfire at the suspects took place shortly after 6:00 P.M., in the heart of Bethlehem. The car of one of the witnesses who gave his testimony to B'Tselem was parked about a meter away from the vehicle of the suspects. When the security forces opened fire, the witness’s wife and infant son were inside the vehicle. There is no indication that the security forces had no choice but to open fire precisely at the place they did. Furthermore, the security forces apparently followed the suspects for some time before attacking them. Under such circumstances, the gravity of opening fire where they did is substantially greater, given that they unnecessarily endangered innocent civilian lives. Even though innocent civilians were not ultimately killed, the question of faulty judgment in selecting the location requires investigation.
The facts presented above indicate that the operation in which the four suspects were killed failed to meet the criteria that the state and the security forces presented to the High Court of Justice, whereby targeted killings are not the rule, but the exception, chosen when there is no alternative to them:

“The respondents' position is that. . . . (t)argeted killings are performed only as an exceptional step, when there is no alternative to them. Its goal is to save lives. It is considered at the highest levels of command. In every case, an attempt is made to minimize the collateral damage liable to be caused to civilians during the targeted killing. In cases in which security officials are of the opinion that alternatives to targeted killing exist, such alternatives are implemented to the extent possible. At times, targeted killing missions have been canceled, when it has turned out that there is no possibility of performing them without disproportionately endangering innocent persons.”
[President Barak’s judgment in HCJ PCATI, supra, Para. 13]

Media reports indicate that the targeted killing was not the result of a hasty decision, or of a decision made by low-ranking officers. It was reported, in Ha’aretz, that the operational plan was prepared and approved by the Judea and Samaria Division commander, Brig.-Gen. Noam Tibon. Approval for the operation was given by his superiors: OC Central Command Gad Shamni and the chief of staff, Lt.-Gen. Gabriel Ashkenazi. Defense Minister Ehud Barak was informed about the operation before it took place.
In light of the above, I urge you to act as follows:
· To immediately order a Military Police investigation into the demolition of the Shehadeh family’s house on 7 March.
· To immediately order a Military Police investigation into the killing of Muhammad Shehadeh, Ahmad Bilbul, ‘Imad a-Kamal, and ‘Issa Marzuq Zawahreh on 12 March 2008.
· Given that the senior command echelon was involved in the decision, the latter investigation should also examine the personal command responsibility of Brig.-Gen. Tibon, Maj.-Gen. Shamni, and Lt.-Gen. Ashkenazi.
· To immediately order an investigation into the part the Israel Security Agency members played in both incidents.
I would appreciate your speedily informing me of your intentions in the matter, so that we can decide on the appropriate steps to take in this regard.
Sincerely,

Avi Berg, Adv.
Research Director
B’Tselem

רחוב התעשייה 8, ת.ד. 53132, ירושלים 91531, טלפון 6735599 (02), פקס 6749111 (02)

 8 Hata’asiya St. (4th Floor), P.O. Box 53132, Jerusalem 91531 Tel. (02) 6735599, Fax (02) 6749111

mail@btselem.org www.btselem.org
PAGE
6

