	Before the Supreme Court,

sitting as the High Court of Justice

	HCJ 3114/02

HCJ 3115/02

HCJ 3116/02

1. Muhammad Barakeh, MK

Represented by Adv. A. Iraki and/or S. Iraki

Tel.: 09 793 6117; fax: 09 793 0703

Petitioner in HCJ 3114/02

1. Ahmed Tibi, MK

Represented by Adv. O. Sa’adi and/or T. Za’abi

1 Salah-e-Din Street

Tel.: 02 627 7711; fax: 02 627 2196

Petitioner in HCJ 3115/02

1. Adalah: The Legal Center for Arab Minority Rights in Israel
2. Qanun (LAW): The Palestinian Society for the Protection of Human Rights and the Environment

Represented by Adv. Jamil Dakwar, et. al.

Tel.: 04 950 1610; fax: 04 950 3140

Petitioners in HCJ 3116/02

v.

1. The Minister of Defense

2. The Chief of General Staff of the IDF

3. The Commander of the IDF forces in the Jenin area

Respondents in HCJ 3114/02

1. The Prime Minister

2. The Minister of Defense

3. The Chief of General Staff of the IDF

4. The Chief of Central Command

Respondents in H.C. 3115/02

1. The Commander of IDF Forces in the West Bank

Respondent in HCJ 3116/02

All represented by the State Attorney’s Office

Ministry of Justice, Jerusalem

Immediate Response on Behalf of the State Attorney’s Office

1. The subject of these petitions is the request by the petitioners that the Honorable Court instruct as follows:

(a) that the Respondents refrain from their search for and evacuation of the bodies of Palestinians who were killed in the Jenin refugee camp and from burying the bodies that are defined by the army as being the bodies of “terrorists” in the cemetery in the Jordan Valley;

(b) that the Respondents allow the medical personnel and International Committee of the Red Cross representatives to enter the Jenin refugee camp in order to collect the bodies in the camp;

(c) that the Respondents allow the relatives of the dead in the Jenin refugee camp to have them buried in a rapid, appropriate, and dignified manner.

2. A priori, it must be stated that since the operation in the area of the refugee camp has not yet ended and there are concerns regarding the presence of much explosive material in the streets, as well as fears that some of the bodies have been bobby-trapped, the bodies cannot be evacuated by any entity other than IDF soldiers. This is in order to avoid endangering the soldiers and civilians who are within the area of the camp and who are liable to be injured if an explosive charge is accidentally detonated due to actions taken by the Palestinian organizations.

The Respondents argue that there is no cause for ordering them to let one or another organization evacuate the bodies, as long as they themselves are performing this humanitarian action, inter alia, taking into account the security situation in camp. In view of this, the second remedy requested in HCJ 3114/02 and the second remedy in HCJ 3116/02 must be dismissed.

In light of the aforesaid, and for the reasons specified hereunder, the Honorable Court is requested to reject the two appeals.

We request furthermore to bring to the notice of the Honorable Court a number of issues as to the merits of the matter.

The Facts

3. As is commonly known, since late September 2000, there have been combat actions in the Judea and Samaria region as well as in the Gaza Strip, including, inter alia, numerous terror attacks carried out in those regions and within the territory of the State of Israel, which have caused hundreds of Israeli deaths and casualties. Furthermore, many Palestinians have been killed or injured.

4. These incidents escalated in March 2002, during which close to 120 Israeli civilians were killed in terror attacks carried out by Palestinians, and hundreds more were wounded.

5. In response to these acts of terror, the Israeli government decided on 29 March 2002 to conduct an IDF action of broad magnitude, to render inoperable every part and component of the Palestinian terror infrastructure, and to take extensive action for this purpose, until the goal is achieved (Operation “Defensive Shield”).

6. As part of this action which began at the end of March 2002, IDF forces entered many areas under the control of the Palestinian Authority and Palestinian towns, such as Ramallah, Qalqiliya, Tulkarem, Nablus, Jenin, and Bethlehem, and into Palestinian villages. IDF forces entered with the objective, inter alia, of arresting wanted persons and persons who were members of various terrorist organizations, and of collecting arms and explosives.

7. In the context of the IDF action, battles are being waged against armed persons, and the IDF has been compelled to call up many army reserve forces and use heavy weapons, such as tanks and armored personnel carriers, and also combat helicopters and planes.

8. Last Wednesday, on 3 April 2002, IDF forces also entered the city of Jenin and the adjacent refugee camp. Since the start of the conflict, an extensive terror infrastructure had developed in the city of Jenin and the refugee camp, constituting one of the chief organs of the terror organizations in the Judea and Samaria region. Due to Jenin’s proximity to the ‘seam-line,’ the city served as a “springboard” for many terror attacks within Israel and also for settlements in the area (such as Ganim, Kadim, Homesh, and so forth). On the eve of the IDF entry to the city and the refugee camp, a number of terror organizations which were among the largest in the Judea and Samaria region were operating there, including the PLO and (the organization’s military wing “Al-Aqsa Martyrs” as well as the Islamic Jihad and the Hamas organizations).

These terror organizations whose origins are in the Jenin refugee camp produced 23 suicide-bombers, which compromise one-quarter of the terrorists who conducted suicide attacks. It should be noted that the attack during Passover in the Matza restaurant in Haifa was carried out by a suicide bomber from the Jenin refugee camp. Suicide bombers who were dispatched from the camp also carried out terror attacks in the Sbarro restaurant in Jerusalem, at the Binyamina railway station, the bus at Musmus junction; and the attack near the Army Camp 80 junction.

9. The IDF forces who reached Jenin realized that the refugee camp was organized as a military complex, prepared to defend itself. Accordingly, a large proportion of the Palestinian civilian population was evacuated or left the houses in the camp, and some of the houses in it were booby-trapped, ahead of the entrance of the IDF. These actions were carried out in the refugee camp during the period after the IDF’s departure some weeks ago (at a time when troops also entered the camp to carry out operations against the terror infrastructure, leaving it some days later).

10. When the IDF forces entered the refugee camp, they found that many of the building they entered were empty. The civilian population was concentrated chiefly in the center of the camp. Upon their arrival, the IDF issued a general call to the citizens to leave the camp, so they would not be injured during the fighting. Despite this call, during the first days of fighting in the camp, the citizens did not respond to the call, and did not leave their houses.

Until the evening of 7 April 2002, hardly anyone had left the camp, and then around 100 people left.

11. In order to apprehend the numerous terrorists, the arms, and explosives in the refugee camp, the IDF forces began conducting house-to-house combat actions. In the process, they encountered Palestinian snipers’ fire. It also transpired that some empty houses had been booby-trapped, for example by means of cooking-gas cylinders that were positioned at the entrance to houses, such that Palestinians turned on the gas in the lower floor and, when IDF soldiers reached the site, the Palestinians ignited the gas, setting a row of houses alight.

In order to avoid injuries to civilians, as far as possible, the IDF’s operations in the Jenin refugee camp were conducted as house-to-house combat without using aerial bombardments; 23 IDF soldiers who had been engaged in operations within the camp were killed, and dozens more were wounded.

12. Once IDF troops assumed control over the Jenin refugee camp, the bodies of Palestinians remained there; they could not have been removed until complete control was achieved, due to the intensive fighting that was going on, particularly the heavy fire that was leveled at the troops and the explosive charges that were detonated near them.

13. After gaining control of the refugee camp, the IDF started to search the camp so as to remove and neutralize the explosives that remained scattered throughout the camp, and commenced operations to locate and evacuate the bodies that had been left in the camp. These efforts were conducted, inter alia, by using armored personnel carriers, in view of the grave concerns about booby-traps in the terrain and of other forms of explosives left in the camp. There were also grave concerns pertaining to firing at the troops, and a number of shooting incidents occurred in the area of the camp in the final hours.

14. The search process and the process of seeking bodies is being carried out by teams that include soldiers from the bomb-disposal unit, due to fears that the bodies themselves may be booby-trapped. The teams also include physicians, working to identify the bodies, and other professionals.

15. According to the determined procedures, once a body was identified by the search-team and the medical personnel performed several identification actions, each body was evacuated to a place determined by the military authorities, on the outskirts of the refugee camp. It should be emphasized that the competent authorities are taking all steps necessary to identify the bodies, inter alia, according to the place where the troops found them, and by other means.

16. Regarding the burial of bodies found by the troops, contacts were conduced between the competent military authorities and the relevant Palestinian agencies, inter alia with the Palestinian Red Crescent organization and where necessary with the Red Cross as well, in order to coordinate the immediate burial of the bodies and to enable burial as quickly as possible, according to the custom.

17. Initially, the military authorities intended to transfer to the Palestinians - in a way that would be decided on by the parties involved - several bodies that would be found and evacuated from the camp in order to bury them immediately, for humanitarian and medical reasons.

18. As long as the bodies would be immediately buried by the Palestinian authorities, in the way agreed on by the parties, the military authorities would continue transferring the bodies outside the camp and handing them over to the Palestinians.

In the event that the Palestinian authorities would prevent the immediate burial of the bodies, in accordance with the agreements reached with them by the military authorities, the military authorities would, in view of fears that non-fulfillment of the agreement might adversely affect security in the area and the security of the State of Israel, consider acting to bury the bodies immediately themselves, in an appropriate and dignified manner that would maintain human dignity and respect for the dead. In so doing, the military authorities would arrange appropriate documentation and take the necessary measures so that the families could remove the bodies for burial elsewhere at a later date.

At this point, the Respondents wish to clarify that no distinction would be made between the bodies found in and evacuated from the camp, and in particular, no distinction would be made between the bodies of armed terrorists and the bodies of civilians. The aforegoing is binding on all the bodies, unless in the case of extraordinary circumstances that would justify an exception from the aforesaid. Moreover, if the military authorities are asked to act to bury the bodies themselves, each body would be buried in a separate grave, allowing the place of burial to be found in future and obviously, as stated above, maintaining human dignity and respect for the dead.

19. It goes without saying that all the arrangements that would be made, as stated in the aforegoing, and the willingness to act as set out heretofore, are subject to the arrangement to be determined would not endanger our soldiers and the security in the area, and the circumstances will be regularly examined throughout the whole process, in accordance with developments occurring in situ.

20. In light of the aforesaid, the Respondents argue that they are acting in accordance with the law’s instructions including the instructions of humanitarian laws binding on them, and all in order to bury the dead quickly, in an appropriate, dignified, and humanitarian manner in a way that preserves the public order, the safety of IDF soldiers, and in addition maintains the security of the area and the State.

21. The Respondents do not deny that in times of war as well, the parties to the conflict have obligations deriving from the humanitarian sphere as stipulated in the principles of international law, including everything pertaining to the treatment of casualties and mortalities. The Respondents reiterate that they are obligated to act in accordance with those regulations, in these difficult days as well, and this despite the fact that their adversary is not acting in a similar manner.

22. However, the Respondents wish to emphasize that the events as a result of which the petitions were filed occurred in actual combat actions, and the court addresses those incidents with great caution when it applies its judicial review.

23. Furthermore, in light of the circumstances described above, the Honorable Court must apply its judicial review and give the appropriate weight to the discretion of commanders in the field, since they alone are aware of the specific circumstances and can confirm them, and it is they who are responsible for coping with the reality prevailing there which changes frequently.

24. In light of the aforesaid, the Respondents find that the appeals, similar to the request for interim orders, should be dismissed.

Given today, 12 April 2002.

s/

Yuval Ravitman

Assistant to the State Attorney

PAGE
1

