
H. RES. 128, CONDEMNING THE MURDER OF HUMAN
RIGHTS LAWYER ROSEMARY NELSON AND CALLING
FOR THE PROTECTION OF DEFENSE ATTORNEYS IN
NORTHERN IRELAND

MARKUP
BEFORE THE

SUBCOMMITTEE ON
INTERNATIONAL OPERATIONS AND HUMAN RIGHTS

OF THE

COMMITTEE ON
INTERNATIONAL RELATIONS

HOUSE OF REPRESENTATIVES
ONE HUNDRED SIXTH CONGRESS

FIRST SESSION

MARCH 25, 1999

Serial No. 106-19

Printed for the use of the Committee on International Relations

U.S. GOVERNMENT PRINTING OFFICE

56-757 CC WASHINGTON : 1999

For sale by the US. Govemment Printing Office

Superntendent of DocumenLs, Congressional Sales Office, Washington, I)C 20402

ISBN 0-16-058588-0

COMMITTEE ON INTERNATIONAL RELATIONS

BENJAMIN A. GILMAN, New York, Chairman
WILLIAM F. GOODLING, Pennsylvania
JAMES A. LEACH, Iowa
HENRY J. HYDE, Illinois
DOUG BEREUTER, Nebraska
CHRISTOPHER H. SMITH, New Jersey
DAN BURTON, Indiana
ELTON GALLEGLY, California
ILEANA ROS-LEHTINEN, Florida
CASS BALLENGER, North Carolina
DANA ROHRABACHER, California
DONALD A. MANZULLO, Illinois
EDWARD R. ROYCE, California
PETER T. KING, New York
STEVE CHABOT, Ohio
MARSHALL "MARK" SANFORD, South

Carolina
MATT SALMON, Arizona
AMO HOUGHTON, New York
TOM CAMPBELL, California
JOHN M. McHUGH, New York
KEVIN BRADY, Texas
RICHARD BURR, North Carolina
PAUL E. GILLMOR, Ohio
GEORGE P. RADANOVICH, California
JOHN COOKSEY, Louisiana
THOMAS G. TANCREDO, Colorado

SAM GEJDENSON, Connecticut
TOM LANTOS, California
HOWARD L. BERMAN, California
GARY L. ACKERMAN, New York
ENI F.H. FALEOMAVAEGA, American

Samoa
MATTHEW G. MARTINEZ, California
DONALD M. PAYNE, New Jersey
ROBERT MENENDEZ, New Jersey
SHERROD BROWN, Ohio
CYNTHIA A. McKINNEY, Georgia
ALCEE L. HASTINGS, Florida
PAT DANNER, Missouri
EARL F. HILLIARD, Alabama
BRAD SHERMAN, California
ROBERT WEXLER, Florida
STEVEN R. ROTHMAN, New Jersey
JIM DAVIS, Florida
EARL POMEROY, North Dakota
WILLIAM D. DELAHUNT, Massachusetts
GREGORY W. MEEKS, New York
BARBARA LEE, California
JOSEPH CROWLEY, New York
JOSEPH M. HOEFFEL, Pennsylvania

RICHARD J. GARON, Chief of Staff
KATHLEEN BERTELSEN MOAZED, Democratic Chief of Staff

SUBCOMMITTEE ON INTERNATIONAL OPERATIONS AND HUMAN RIGIITS

CHRISTOPHER H. SMITH, New Jersey, Chairman
WILLIAM F. GOODLING, Pennsylvania
HENRY J. HYDE, Illinois
DAN BURTON, Indiana
CASS BALLENGER, North Carolina
PETER T. KING, New York
MATT SALMON, Arizona
THOMAS G. TANCREDO, Colorado

CYNTHIA A. MCKINNEY, Georgia
ENI F.H. FALEOMAVAEGA, American

Samoa
EARL F. HILLIARD, Alabama
BRAD SHERMAN, California
WILLIAM D. DELAHUNT, Massachusetts
GREGORY W. MEEKS, New York

GROVER JOSEPH REES, Subcommittee Staff Director
GEORGE COLV1N, Pearson Fellow for Ranking Member

DOUGLAS C. ANDERSON, Counsel
CATHERINE A. DuBois, Staff Associate

CONTENTS

APPENDIX

Page

H . R es. 128 ... 13
Statement of Honorable Christopher H. Smith, a Representative in Congress

from New Jersey and Chairman, Subcommittee on International Operations
and H um an R ights ... 17

Testimony of Rosemary Nelson at a Subcommittee meeting on the Report
on the Mission of the Special Rapporteur to the United Kingdom of Great
Britain and Northern Ireland, September 29, 1998 20

Independent Commission for Police Complaints for Northern Ireland, March
22, 1999 Report ... 28

Rosemary Nelson's family call for Non-Royal Ulster Constabulary investiga-
tion, M arch 23, 1999, press statem ent ... 35

March 22, 1999 letter to Congressman Christopher H. Smith from Honorable
Benjamin A. Gilman, a Representative in Congress from New York and
Chairman, Committee on International Relations on H. Res. 128 36

New York Times editorial, "A New Threat to Irish Peace," March 23, 1999 ... 37
Letter of March 24, 1999 from British Irish Rights Watch 38

(III)

A

MARKUP OF H. RES. 128 CONDEMNING THE
MURDER OF HUMAN RIGHTS LAWYER
ROSEMARY NELSON AND CALLING FOR THE
PROTECTION OF DEFENSE ATTORNEYS IN
NORTHERN IRELAND

THURSDAY, MARCH 25, 1999

HOUSE OF REPRESENTATIVES,
SUBCOMMITTEE ON INTERNATIONAL OPERATIONS AND

HUMAN RIGHTS,
COMMITTEE ON INTERNATIONAL RELATIONS,

Washington, DC.
The Subcommittee met, pursuant to notice, at 1:30 p.m., in room

2172, Rayburn House Office Building, Washington, DC, Hon.
Christopher H. Smith (chairman of the Subcommittee) presiding.

Mr. SMITH. [presiding] The Subcommittee will come to order.
The Subcommittee on International Operations and Human

Rights meets in open session today, pursuant to notice, to consider
H. Res. 128, condemning the murder of human rights lawyer Rose-
mary Nelson and calling for the protection of defense attorneys in
Northern Ireland.

The Chair lays the resolution before the Committee, and the
Chief of Staff will report the title of the resolution.

Mr. REES. H. Res. 128, condemning the murder of human rights
lawyer Rosemary Nelson and calling for the protection of defense
attorneys in Northern Ireland.

Mr. SMITH. Without objection, the Chief of Staff will read the
preamble and operative language of the resolution for amendment.

Mr. REES. Resolution condemning the murder of human rights
lawyer Rosemary Nelson and calling for the protection of defense
attorneys in Northern Ireland.

Whereas on September 29, 1998, Rosemary Nelson
Mr. SMITH. Without objection, the resolution is considered as

havingbeen read and is open to amendment at any point.
[H. Res. 128 appears in the appendix.]
And at this point, I would like to make an opening statement.

I will yield to my distinguished colleagues-and Mr. Gilman will
join us momentarily-for any opening statements they might have
as well.

Today's markup will consider H. Res. 128, a resolution, as has
been pointed out, which condemns the brutal murder of Northern
Ireland defense attorney Rosemary Nelson and calls on the British
Government to launch an independent inquiry into Rosemary's kill-
ing.

(1)

I ~

The resolution also calls for a judicial inquiry into allegations of
official collusion in the 1989 murder of defense attorney Patrick
Finucane and an independent investigation into broader alegations
of harassment of defense attorneys by Northern Ireland's police
force, the Royal Ulster Constabulary.

Rosemary Nelson was a champion of due process rights and a
conscientious and courageous attorney in Northern Ireland. She
was the wife of Paul Nelson and the mother of three young chil-
dren: Sarah, 8; Gavin, 11; and Christopher, 13. Her murder on
March 15, 1999 was a cowardly act by those who are the enemies
of peace and justice in Northern Ireland. Her death is a loss felt
not just by her family and friends but by all of us who advocate
fundamental human rights.

Consideration of this resolution today is particularly timely as of-
ficials in Northern Ireland-both nationalists and unionists-ques-
tion the ability of their own police force, the Royal Ulster Con-
stabulary, to properly conduct this murder investigation. Anyone
who knows anything about human rights in Northern Ireland
would have little confidence that the RUC could produce a credible,
transparent, thorough investigation of the murder of a Catholic de-
fense attorney.

The history of intimidation of defense attorneys by the RUC has
been documented by this Subcommittee, as well as by the U.N.
Commission on Human Rights. Thus, there is little reason to be-
lieve that Rosemary Nelson, who was mistreated by members of
the RUC throughout her professional life as an attorney, would
now be treated respectfully and justly in death.

I first met Rosemary Nelson in Belfast in August 1997 when she
shared with me her genuine concern for the administration of jus-
tice in Northern Ireland. She explained how, as an attorney, she
had been physically and verbally assaulted by RUC members, and
how they sent death threats to her through her clients. Many of
her clients were harassed as well.

Notwithstanding these threats, Rosemary Nelson still carried an
exhaustive docket which included several high profile cases, politi-
cal cases, such as representing the family of Robert Hamill, who
was beaten to death by a sectarian mob, and representing the resi-
dents of Garvaghy Road in their bid to stop controversial marches
in their neighborhood.

Through her work, she became an international advocate for the
rule of law and the right of the accused to a comprehensive defense
and an impartial hearing. For this, however, Rosemary Nelson was
often the subject of harassment and intimidation. For her service
to her clients, Rosemary Nelson paid the ultimate price with her
life-as the victim of a car bomb.

In September 1998, just 6 months ago, Rosemary testified before
this Subcommittee. She told us she feared the RUC. She reported
that she had been "physically assaulted by a number of RUC offi-
cers" and that harassment included, "at the most serious, making
threats against my personal safety, including death threats."

She said that she had no confidence in receiving help from her
government because in the end her complaints about the RUC were
going to be investigated by the RUC. She also told us that no law-
yer in Northern Ireland will forget what happened to Pat Finucane,

nor can they dismiss it from their minds. She said that one way
to advance the protection of defense attorneys would be the estab-
lishment of an independent investigation into the allegations of col-
lusion into Pat Finucane's murder.

Testifying along with Rosemary Nelson was Param
Cumaraswamy, who, as the U.N. Special Rapporteur on the inde-
pendence of judges and lawyers, completed an extensive human
rights investigative mission to the United Kingdom and published
a report in 1998.

Mr. Cumaraswamy stated that he found evidence of RUC harass-
ment and intimidation of defense attorneys in Northern Ireland,
and he called it-and I quote-"consistent and systematic."

His report was quite critical of the excessive authority granted
to the RUC through the so-called emergency laws, and he ex-
pressed dismay that the government had not moved decisively to
protect lawyers under threat.

Mr. Cumaraswamy recommended a judicial inquiry into the
threats and intimidation of Rosemary Nelson and other defense at-
torneys into those threats that they had received. He endorsed the
establishment of a police ombudsman, and he called on the British
Government to provide protection for defense attorneys who had
been harassed.

Today, it is not hard to wonder-if only the British Government
had aen the Special Rapporteur's recommendations more seri-
ously, would Rosemary Nelson have been better protected and still
be with us today? And yet, they still do not get it.

Despite her testimony and her concerns, the British Government
now wants to entrust the investigation of Rosemary Nelson's mur-
der to the very agency she feared and mistrusted the most-the
RUC. A report leaked this week by the Northern Ireland's police
watchdog, the government's Independent Commission for Police
Complaints, outlined "serious concerns"-their words-about the
RUC's handling of the inquiry into the death threats Rosemary
Nelson received last year.

The ICPC report said that RUC officers investigating the death
threats were "hostile, evasive, and disinterested." It cited an ill-dis-
guised hostility to Mrs. Nelson on the part of some police officers
as the reason for moving the inquiry to the London-based Metro-
politan Police. And the report revealed that several officers were
prompted by the RUC chief inspector to rely on ready-prepared
statements, thereby greatly reducing the likelihood of full and can-
did responses to important questions.

In light of this damning report, Rosemary Nelson's husband,
Paul, said just yesterday, and I quote, "If the ICPC had no con-
fidence in the ability of the RUC to investigate the death threats
against Rosemary, how can my family be expected to have con-
fidence in their ability-indeed, their willingness-to effectively in-
vestigate her murder?"

The bill before us today captures Mr. Nelson's sense of despair
and urges the British Government to remove any doubt whatsoever
about the investigation of Rosemary Nelson's murder. RUC Chief
Ronnie Flanagan has rejected the call for an RUC-free investiga-
tion and instead has asked the London police and our own FBI to
work with the RUC in-and I strongly emphasize this-an advisory

capacity. Yet this diversionary attempt fools no one, for we know
that a chain is only as strong as its weakest link. RUC involvement
in this inquiry would taint it forever.

I believe that in order for this investigation to go beyond re-
proach, and to have the confidence and the cooperation of the
Catholic community that Rosemary Nelson adeptly represented, it
must be organized, managed, directed, and run by someone other
than the RUC.

In order to remove any questions of impropriety, an outside orga-
nization must lead an impartial investigative team, not just offer
advice or help. To have the FBI or the London police merely in an
advisory capacity has surface appeal-no doubt about it-but it
still leaves too much of the grueling investigation under the charge
of an organization of which the murder victim herself was ex-
tremely suspect.

The major international human rights groups, including Amnesty
International, the Lawyers Committee for Human Rights, British/
Irish Rights Watch, the Committee for the Administration of Jus-
tice, and Human Rights Watch, have all called for an independent
inquiry. Mr. Cumaraswamy, the U.N. Special Rapporteur, and var-
ious elected officials in Northern Ireland and the Republic of Ire-
land have also called for an RUC-free investigation.

In a letter I received today from the London-based British/Irish
Rights Watch, the organization endorsed the urgings of the resolu-
tion and said, "These are matters of burning public concern. Unless
decisive and urgent action is taken to demonstrate the govern-
ment's willingness to tackle these serious problems impartially,
they could have a serious adverse impact on the peace process
itself."

The success of the peace process is predicated on the govern-
ment's ability to deliver on the protection of fundamental human
rights and to demonstrate to the people of Northern Ireland that
injustices such as harassment of defense attorneys and the mur-
ders of Patrick Finucane and Rosemary Nelson will be investigated
by top-notch, dedicated, and impartial personnel.

For this reason, I urge all Members of this Subcommittee to vote
this resolution out favorably.

[The statement of Mr. Smith appears in the appendix.]
Mr. SMITH. I would like to yield to Mr. Gilman, the Chairman

of the Full Committee, for any comments he might have.
Mr. GILMAN. Thank you, Mr. Chairman. We had a distinguished

visitor in the back, the Deputy Foreign Minister of Greece, but he
has gone back into the entry room, so allow me to comment.

Mr. Chairman, I am pleased that our Subcommittee on Inter-
national Operations and Human Rights today is marking up a res-
olution calling for a fully independent inquiry into the tragic mur-
der of Northern Ireland solicitor Rosemary Nelson of Longan.

I am pleased to be an original co-sponsor and have worked with
Chairman Smith in drafting this timely resolution calling for a
truly independent inquiry now, not later, into Mrs. Nelson's mur-
der. And I compliment you, Mr. Smith, and look forward to work-
ing with you in bringing this resolution through our Full Commit-
tee and on to the House floor at an early date.

The wanton murder of solicitors who are exercising their duties
and responsibilities to represent Catholics in the North of Ireland
cannot, and must not, go unnoticed. And while there are some
voices who might say, "Wait, give the situation some time," I say
no. According to some in the foreign policy establishments in this
town, it is never the right time to do the right thing about North-
ern Ireland.

The Smith-Gilman resolution is the right thing and it is at the
right time. So let us go forward because timing is of the essence,
and the gathering of evidence is critical at the very outset of such
a major criminal inquiry.

The RUC's involvement in the investigation is problematic and
deeply distressing. The Chief Constabulary and our FBI office in
London have already announced that, and I quote, "the best chance
of detecting those responsible lies in the RUC conducting the inves-
tigation." That decision is certainly not the way to build a new Ire-
land or the trust and mutual respect we all want to see grow and
flourish there.

I wonder where such thinking comes from, especially when even
the Northern Ireland Independent Commission for Police Com-
plaints, hardly a very independent body, as many of us know,
doubted that the RUC could handle Mrs. Nelson's allegations of po-
lice harassment. They referred the matter to the Metropolitan Po-
lice in London for an investigation, not by the RUC.

Many of us have asked that Northern Ireland's Secretary of
State, Mo Mowlan, while she was here during the St. Patrick's
week, to do her best. And I had an opportunity to present this issue
to her directly. We asked her to establish total independence from
the RUC in any inquiry, but she has failed so far miserably.

The Prime Ministers of both Great Britain and Ireland will be
meeting in the next few days on the nature of the inquiry into
Rosemary Nelson's murder. It is, therefore, important that this
Committee let them know of the strong views here in the Congress
on the need for an RUC free inquiry, one that is independent and
one that can win public support when it is concluded.

Anything else will merely inflame the nationalist Catholic com-
munity more, erode support further in the institutions of govern-
ment, and set the progress in Northern Ireland back, not forward.
We have already witnesses rioting in Mrs. Nelson's community. At
least 38 RUC officers were injured and over 150 petrol bombs were
thrown at the RUC in the days following her murder back on
March 15th.

Rosemary Nelson appeared before this Committee last fall, and
at that time she expressed her fears about the RUC. She did it viv-
idly and clearly to both Chaitman Smith and to myself. We owe her
our best efforts to find out just who is responsible for this cowardly,
tragic act. And the way to do that is through an independent in-
quiry, not through the RUC.

I have strongly urged that the Subcommittee move to timely re-
port the resolution before we adjourn for the spring recess, I will
move it expeditiously in the Full Committee when we return.

Thank you again, Mr. Smith, for your good work.
Mr. SMITH. Thank you, Chairman Gilman, for your excellent

statement and for your good work on this resolution as well.

And I would like to recognize one of the other co-sponsors, Mr.
Payne.

Mr. PAYNE. Thank you very much, Mr. Chairman. It is good to
be back at your Committee hearings. As you know, leadership of
the democratic minority requested that chairpeople only take one
committee. So as a result, I agreed, and, unfortunately, have been
excluded from officially being a Member of your Committee. But
when you look down this way, do not be surprised to see me sitting
here, as I was in the past, as an unofficial

Mr. SMITH. You are always welcome, Mr. Payne.
Mr. PAYNE. Thank you very much. And let me commend you for

introducing this, along with Mr. Gilman and myself, Mr. King, and
others.

I, too, had the opportunity to hear Rosemary Nelson when she
testified here. But prior to that, in 1996, during the marching sea-
son when I visited Porterdam and was at Drumcree and went
through Derry, I met personally with Rosemary Nelson and other
advocates, and we talked about the threats and talked about the
injustices. And I recall that evening very well where we went
through, even talked about the murder of Pat Finucane; it is also
known that the authorities were aware that this was going to occur
10 years and a month ago from the killing of Ms. Nelson.

And so we have to have an independent investigation. You can-
not have the RUC investigating itself. It will not work. Never did.
Never will.

I also feel that we should reopen the hearings and reinvestigate
the February 12, 1989, killing of Pat Finucane. We also should ask
for a reinvestigation as there was a tentative agreement to reopen
the murders of Blood Sunday back in 1972, where, once again, it
was abusive police force that was used improperly.

And so I am here to give our overriding support, and we feel that
issues like this are attempts to slow down the Good Friday Ac-
cords. There are people who do not want to see the people of the
North of Ireland to be able to move forward as one.

And so I certainly commend the group that put this together, in-
cluding myself and Mr. Gilman and yourself. We will look forward
to its swift passage as soon as that can be accomplished.

Thank you very much, Mr. Chairman.
Mr. SMITH. Thank you very much, Mr. Payne.
And I would like to ask Mr. King if he has any comments.
Mr. KING. Thank you, Mr. Chairman. I want to, at the very out-

set, commend you for the outstanding leadership you have shown
on this issue. No one in the Congress has done more on the issue
of the abuse of human rights in the North of Ireland than you dur-
ing your tenure as chairman of the Subcommittee. I really want to
commend you for that, especially commend you for the resolution
you have introduced and for scheduling this hearing on such a
prompt basis.

Also, I have to congratulate Ben Gilman for his work over the
years; Don Payne, who I am glad you said it, Mr. Chairman, should
always be welcome before this Subcommittee because of the dedica-
tion he has shown on this and so many other issues involving
human rights violations around the world.

I see Congressman Joe Crowley is here today, who, in his short
time in the Congress, has made his mark on this issue and worked
for many years in the New York State Assembly on it.

I guess the point I am trying to make is this is not a Republican
or a Democratic issue. It is not even a Catholic or Protestant issue.
It is not even an Irish issue. It is a human rights issue, and it is
an issue that goes right to the heart of the system of juris prudence
in the North of Ireland.

Rosemary Nelson did testify before your Subcommittee. She
made it clear that her life was being threatened by the RUC, and
the very thought that the group which she thought was about to
kill her-and then when she was killed, to have that group inves-
tigate the murder, defies all common sense. It defies all sense of
logic, and it defies all sense of justice, especially at a time when
the Good Friday agreement is in peril, when there is such distrust
within the Nationalist community for the law enforcement authori-
ties.

To have the RUC go ahead with this investigation makes abso-
lutely no sense whatsoever, especially when we put this in the con-
text of the murder in 1989 of Patrick Finucane. Pat Finucane was
a good friend of mine. His murder, to me and to so many others,
clearly, there had to be official collusion in that murder. It could
not have been done otherwise.

And to have the killing of a human rights lawyer such as Patrick
Finucane, to have the killing of a human rights lawyer such as
Rosemary Nelson, to have such compelling evidence that there was
RUC involvement or collusion or threats from the RUC, just cries
out for an independent investigation.

And again, as you mentioned, the Independent Commission on
Police Complaints, the ICPC, to be talking about how the RUC
shows general hostility, evasiveness, and disinterest when Rose-
mary Nelson alleged that her life was in danger, we have to move
on this swiftly. We cannot be held off by agencies within our gov-
ernment or any other government who attempt to stop us from
bringing this to public light, to adopting this resolution.

I believe it is essential, not just to the memory of Rosemary Nel-
son and Pat Finucane, but also for the hope that peace will come
to all of Ireland, and the Good Friday agreement will be fully im-
plemented, and that the Nationalist community will feel secure
that they are subject to the same justice as all other people in Ire-
land.

So I heartily endorse your resolution. I urge its adoption, and I
commend you for the leadership you have shown.

I yield back the balance of my time.
Mr. SMITH. Thank you very much, Mr. King. And you really have

done so much on behalf of those suffering injustice in Northern Ire-
land. I want to thank you for your outstanding leadership for
many, many years, and thank you for your kind comments.

Mr. Crowley, one of the other co-sponsors of the resolution.
Mr. CROWLEY. Thank you, Mr. Smith. First, let me say how

happy I am to join not only yourself but the other co-sponsors of
this resolution. I want to thank you, Mr. Smith, for your work on
this Committee.

I, too, am not a Member of this Subcommittee. Had I had the op-
portunity, I would have liked to have been a Member, but there
were not any slots when they got down to the low man on the
totem pole, as they say. But maybe in the next go-round I will have
an opportunity. I would like to work with you on these issues.

I am here today in strong support of Mr. Smith's resolution con-
demning the death of Rosemary Nelson, a lawyer who dedicated
her life to improving human rights in the North of Ireland. The
Independent Commission for Police Complaints has reported that
the RUC had disregarded previous death threats against Ms. Nel-
son, and that she was repeatedly threatened by RUC officers dur-
ing her course of work.

My colleagues on the International Relations Committee heard
Rosemary's fears of the RUC and their intimidation when she testi-
fied before Mr. Smith's Subcommittee last year. Quite frankly, I be-
lieve the RUC is itself partly responsible for the death of Rosemary
Nelson because of their lack of protection of her and its prior his-
tory of collusion with Loyalist militias.

I stand in strong support of this resolution to call upon the
United Kingdom to carry out an RUC-free investigation into the
death of Rosemary Nelson, to issue a detailed report on police har-
assment of defense attorneys by RUC forces, and to implement the
U.N. Special Rapporteur's recommendations for an indepen.dient in-
quiry into the death of defense attorney Patrick Finucane.

In the past, quasi-independent investigations-for example, the
Storker inquiry-have not beared any fruit, and typically have
been disregarded, unpublished, and swept under the carpet. Rep-
utations have been destroyed and justice has never been served.

I urge my colleagues on the Committee to pass this resolution to
honor not only the memory of Rosemary Nelson but many others
who have suffered at the hands of the RUC.

And I would just like to also state for the record it is my under-
standing that there are members of the State Department who
wish we were not making or engaged in this work that we are right
now. And let me just say that this is not the first time I have ran
up against the State Department. This was also the case with my
work in the state legislature. And it certainly will not be the last
time that I support a resolution that I think is timely and needs
to be addressed, especially at this crucial moment of peace negotia-
tions in the North of Ireland.

So I am happy, again, to be here to support this resolution, and
will do whatever I can to see that it passes.

Mr. SMITH. Thank you, Mr. Crowley.
And I, too, want to thank you, as Mr. King did, for your fine

leadership. Even as a new Member of this body, you certainly are
making your mark, and this is one of those areas where I think we
all need, in a bipartisan way, to speak out very forcefully. And this
is the most opportune time right now.

If there are no further Members seeking recognition, we do have
a video.

And, Mr. Crowley, especially for you and others who were not
elected at that point, this is the testimony of Rosemary Nelson
when she appeared before our Subcommittee last fall. And I know

when I heard about the bomb blast I went back and reread her tes-
timony, and was, again, moved by it.

But when I heard her voice over an Irish radio station that was
doing an interview, and in her own words heard her express her
fear of the RUC, and the harassment, it is inconceivable that the
RUC would be investigating this.

So I would hope that everyone would listen to Rosemary's own
words.

STATEMENT OF ROSEMARY NELSON, SOLICITOR FROM
NORTHERN IRELAND

Mrs. NELSON. I have been a solicitor in private practice in the
North of Ireland for the past 12 years. My practice includes a mix-
ture of several areas of law, including crime, matrimonial, and per-
sonal injury cases. My clients are, and always have been, drawn
from both sides of the community. For the past 10 years I have
been representing suspects detained for questioning about politi-
cally motivated offenses.

All of these clients have been arrested under emergency laws and
held in specially designed holding centers. There are three such
centers in Northern Ireland. Since I began to represent such cli-
ents, and especially since I became involved in a very high profile
murder case, I have begun to experience some difficulties with the
RUC.

These difficulties have involved RUC officers questioning my pro-
fessional integrity, making allegations that I am a member of a
paramilitary group, and, at their most serious, making threats
against my personal safety, including death threats. All of thesethreats have been made to my clients in my absence because law-
yers in Northern Ireland are routinely and always excluded from
interviews with clients in the holding centers.

This behavior on the part of RUC officers has worsened over the
past 2 years, and most particularly since I began to represent the
residents of the Garvaghy Road area in Porterdam. These people
objected to an Orange Order march passing through their area
from the Drumcree Church. Last year, I was present on the
Garvaghy Road when the parade was forced through. I had been
present on the road for a number of days because I had instruc-
tions from my clients to apply for an emergency judicial review of
any decision allowing the parade to pass through this area.

When the police be gan to move into the area in force in the early
hours of the 5th of July 1997, I approached the police lines and
identified myself as the lawyer representing the residents. I asked
to speak to the officer in charge.

At that point, I was physically assaulted by a number of RUC of-
ficers and subjected to sectarian verbal abuse. I sustained bruising
on my arm and shoulder. The officers responsible were not wearing
any identification numbers, and when I asked for their names I
was told to fuck off. I complained about the assault and abuse, but
to date there has been no satisfactory response from the RUC.

Since then my clients have reported a number of incidents when
I have been abused by police officers, including several death
threats against myself or my family. I have three young children
at home, and, obviously, this causes some great concern. I have

also received threatening letters and telephone calls. And although
I have tried to ignore these threats, inevitably I have had to take
account of the possible consequences for my family and also for the
staff that I have in the office.

No lawyer-in Northern Ireland can forget what happened to Pat-
rick Finucane, nor can they dismiss it from their minds. The alle-
gations of official collusion into his murder are particularly disturb-
ing and can only be resolved by an independent inquiry into his
murder, as has been recommended by the Special Rapporteur.

I would be grateful if the Subcommittee could do all in its power
to bring about such an inquiry, by communicating to the United
Kingdom Government its belief that an inquiry in this case would,
in fact, be a boost to the peace process, as it has been in the Bloody
Sunday case.

I have also complained about these threats, again without any
satisfactory response from the RUC itself. Although complaints
against the RUC are supervised by the Independent Commission
fbr Police Complaints, the complaints themselves are investigated
by RUC officers.

Recently, a senior police officer from England has been called in
to investigate my complaints in view of the RUC's apparent inabil-
ity to handle any complaints, or mine, impartially. This English of-
ficer is interviewing witnesses himself and has decided not to rely
on any assistance from the RUC.

I believe that one of the reasons that the RUC officers have been
able to indulge in such systematic abuse against me and other de-
fense lawyers is that the conditions under which they operate allow
them to interview clients detained under emergency laws without
any scrutiny. My access to my clients can be and has been deferred
for up to 48 hours. I am never allowed to be present while my cli-
ents are being interviewed.

Interviews are now subject to silent video recording but are not
yet being audiorecorded, although this is due to be introduced. We
are not sure when. The U.N. Special Rapporteur has made a num-
ber of recommendations which would remedy this situation, but
which to date have not been implemented. And, again, I would be
grateful if the Subcommittee would lend their support to what he
proposes.

Another reason why RUC officers abuse me in this way is that
they are unable to identify me as a professional lawyer and distin-
guish me from the alleged crimes and causes of my clients. This
tendency to identify me with my clients has led to accusations by
RUC officers that I have been involved in paramilitary activity,
and I deeply and bitterly resent this.

The Special Rapporteur has recommended that RUC officers be
sensitized to the important role played by defense lawyers in the
criminal justice system. To date, this recommendation has not been
implemented. And, again, I would be grateful if this Subcommittee
would ask the U.K. Government what steps they intend to take to
act on this recommendation.

Like many others, I was pleased to see the human rights provi-
sions included in the recently signed agreement. And, in particular,
I was pleased that the agreement looked to the early removal of
emergency provisions legislation which has been in place in some

shape or form since the inception of the state. The existence of this
legislation has seriously undermined public confidence in the rule
of law and has led to numerous miscarriages of justice, some of
which have involved my clients.

I was, therefore, very disappointed when, in the wake of the hor-
rific Omagh bombing, new and Draconian legislation was intro-
duced which further erodes suspects' due process rights. For exam-
ple, this legislation provides for the opinion of a senior RUC officer
that someone is a member of a proscribed organization to be ac-
cepted as evidence by the courts.

I, and many of my colleagues, fear that if these laws are used
they can only lead to further miscarriages of justice. Although this
legislation has already been passed, I hope that the Subcommittee
will express its concern to the British Government that it will not
be used.

I believe that my role as a lawyer in defending the rights of my
clients is vital. The test of a new society in the North of Ireland
will be the extent to which it can recognize and respect that role,
and enable me to discharge it without improper interference. And
I look forward to that day.

In conclusion, I would like to thank Chairman Smith and this
honorable Subcommittee for its continuing interest in these impor-
tant matters for the future of my country.

[The prior testimony of Ms. Nelson appears in the appendix.]
Mr. SMITH. I would like to ask the Members and those in the

room if we could just have one moment of prayerful silence for
Rosemary.

[Moment of silence observed.]
Thank you very much.
Are there any other Members who would like to be recognized?
The Chair recognizes the gentleman from New York, Mr. King.
Mr. KING. Mr. Chairman, I move that the Subcommittee report

the resolution favorably to the Full Committee.
Mr. SMITH. Without objection, the motion is agreed to, and the

question occurs on the motion from the gentleman from New York.
All those in favor of the motion say aye.
[Ayes.]
Opposed say no.
[No response.]
The ayes have it, and the motion is agreed to.
I would ask unanimous consent that I be permitted to submit for

the record the ICPC report, Mr. Paul Nelson's statement, which I
quoted from briefly, and the letter from the British/Irish Human
Rights Watch.

[The information referred to appears in the appendix.]
Mr. SMITH. The Subcommittee hearing is adjourned, and I want

to thank the Members for their co-sponsorship and leadership on
this issue.

[Whereupon, at 2:11 p.m., the Subcommittee was adjourned.]

APPENDIX

IV

106T- CONGRESS
1ST SESSION H. R S. 128

Condemning the murder of human rights lawyer Rosemami Nelson and calling
for the protection of defense attorneys in Northern Ireland.

IN THE HOUSE OF REPRESENTATIVES

MIARdi 23, 1999

Mr. SMITH of New Jersey (for himself, Mr. GIIMAN, Mr. KIN(, Mr. ()W-

LEY, M'. PAYNE, Mr. MENENI)EZ and Mr. WAILSi) sul)litted the fol-

lowing resolution; which was referred to the Committee on International
Relations

RESOLUTION
Condemning the murder of human rights lawyer Rosemary,

Nelson and calling for the protection of defense attorneys

in Northern Ireland.

Whereas on September 29, 1998, Rosemary Nelson, a promi-

nent Catholic defense attorney in Northern Ireland, who

testified before the Subcommittee on International Oper-

ations and Human Rights of the Committee on Inter-

national Relations of the House of Representatives, stat-

ed that she had been harassed and intimidated by the

Northern Ireland police force, the Royal Ulster Constabu-

lary (RUC) in her capacity as a defense attorney, and

that she had been "physically assaulted by a number of

RUC officers" and that the difficulties with the RUC in-

(13)

56-757 99.2

I'

9

cluded "at their most serious, making threats against my
personal safety including death threats";

Whereas Param Cumarswamy, the United Nations Speeial

Rapporteur ol the independence of judges and lawyers,

also testified before the Subcommittee on International

Operations and Iuman Rights citing the grave dangers

faeed by defense attorneys in Northern Ireland and stat-

ed that "there lhve been harassment and intimidation of'

defense lawyers by RUC officers" and that "these harass-

meits and intimidation were consistent and systematic";

Whereas the United Nations Special Rapporteur rec-

ommended that authorities other than tlh RITQ(l ,oldiet

'al indel)endlent and impartial investigation of all threats

to legal counsel in Northern Ireland" and "where there

is a threat to physical integrity of a solicitor" the ''Gov-

enment should provide Ilecessarvy protection";

Whereas despite the threats and the intimidation, Rosemary

Nelson courageously continued to rel)resent the rights of

Catholic Clients in high profile cases, including the resi-

dents of' la'vaghy road il their bid to stop controversial

marches ill their neighborhood and tie family of Robert

IHamill who was beaten to death by a sectarialn mob il

1997;

Whereas, because of her human rights work, Northern Ire-

land solicitor Rosemary Nelson, the mother of three

young' children, suffered the ultimate Ilarassment and in-

timidation and was brutally murdered on March 1 5th,

1999, by a bomb placed on her ear;

Whereas all those involved in the targeting and killing of' de-

fense attorney Rosemary Nelson, including the Red Hand

Defenders, an anti-Catholic group that is opposed to the

,HRES 128 IH

420 .. ,

3
peace process and that has claimed responsibility for the

murder, must be brought to justice;

Whereas the success of the peace process is predicated oil the

ability of the people of Northern Ireland to believe that

injustices such as the murder of Rosemary Nelson will be
investigated thoroughly, fairly, and transparently;

fhereas the murder of Rosemaiy Nelson is reminiscent of

the 1989 murder of human rights attorney Patrick

Finucane, who, according to the United Nations rel)ort,

had also received numerous (lelth threats from RUC offi-

cel's;

Whereas the United Nations Special Rapporteur re)ortcd

that since the Patrick Finumne murder, fu rthei' infbrma-

tion that seriously calls into question whether there was

official collusion has come to light; and

WVhereas Rosemary Nelson's fear of the RUC, the United Na-

tions report, and other unresolved investigations neces-

sitate the establishment of inquiry, into Rosemary Nel-

son's murder that Nill be completely independent of the

RUC so that the police force she herself feared will not

be the prime source used to gather evidence, conduct

interviews, follow leads, or l)rodulc final reports: Now,

therefore, be it

I Resolved, That the House of Representatives-

2 (1) recognizes the historic sigiiific alnce of the

1998 Good Friday Peace Accords and commends the

4 l)eople of Northern ieland for their commitment to

5 I work together in peace;

.HRES 128 111

~~Wit

4

1 (2) condemns all violence committed in violation

2 of the Northern Ireland cease-fire agreement, all

3 agreement that has been largely successful; and

4 (3) calls on the Government of the United

5 Kingdom -

6 (A) to launch an inquiry totally inde-

7 pendent of the Royal Ulster Constabulary

8 (RUC) to gather evidence, con(lct the ground

9 investigation, and issue a detailed, public, re-

10 port on the murder of defense attorney Rose-

11 mary Nelson;

12 (13) to institute an independent judicial in-

13 quiry into allegations that defense attorneys are

14 systematically harassed and intimidated by se-

15 curity forces; and

16 (C) to implement the United Nations S!e-

17 cial Rapporteur's recommendation for al inde-

18 pen(lent inquiry into the p)ossibility of' ollusioni

19 in the killing of (leflse attorney Patrick

20 Finucane.

0

*HRES 128 Ill

'sVa

CHRISTOPHER H. SMITH

4140.0t0, 1(

310 FLt...Hovu p 0ct lvi o,
W jm.o.om. DC 011,3004

t001)*I*t$I*

COAN3STIONT U*',(CI.IfSt1

gni A

lam) W7*8710
TTY 4W01 S36)60

Conigreg of the miiteb States
j)oult of Atpre~tntatibM

COMMITTEES-

INTERNATIONAL RELATIONS
00JAAMLI--4N I hA t*NAl. OFIRAWNS AND

HUMAN FJOHIS

W3ST[RNH, AW "Pi AFAJRS

VETERANS' AFFAIRS
O3RTAIS A%D HfALTH CA30

COMMISSION ON SECURITY AND
COOPERATION IN EUROPE

100 L~ , , IWaisIuTJlngonll 2, ,,lU V25530-VV'MS318I 3M

(9t~G 06 7W 1-331

Markup oftH.Res. 128, Condemning the murder of human rights lawyer Rosemary Nelson
and calling for the protection of defense attorneys In Northern Ireland

March 25, 1999

Today's markup will consider H.Res. 128, a resolution which condemns the brutal
murder of Northern Ireland defense attorney Rosemary Nelson and calls on the British
government to launch an independent inquiry into Rosemary's killing.

The resolution also calls for ajudicial inquiry into allegations of official collusion in the
1989 murder of defense attorney Patrick Finucane and an independent investigation into broader
allegations of harassment of defense attorneys by Northern Ireland's police force, the Royal
Ulster Constabulary (RUC).

Rosemary Nelson was a champion of due process rights and a conscientious and
courageous attorney in Northern Ireland. She was the wife of Paul Nelson and the mother of
three young children: Sarah (8), Gavin (I1), and Christopher (13). Her murder on March 15,
1999, was a cowardly act by those who are the enemies of peace and justice in Northern Ireland.
Her death is a loss felt not just by her family and friends, but by all of us who advocate
fundamental human rights.

Consideration of this resolution today is particularly timely as officials in Northern
Ireland -- both Nationalists and Unionists -- question the ability of their own police force, the
Royal Ulster Constabulary, to properly conduct this murder investigation. Anyone who knows
anything about human rights in Northern Ireland would have little confidence that the RUC
could produce a credible, transparent, thorough investigation of the murder ofa Catholic defense
attorney. The history of intimidation of defense attorneys by RUC members has been
documented by this Subcommittee, as well as by the United Nations Commission on Human
Rights. Thus, there is little reason to believe that Rosemary Nelson, who was mistreated by
members of the RUC throughout her professional life as an attorney, would now be treated
respectfully and justly in death.

I first met Rosemary Nelson in Belfast in August, 1997, when she shared with me her
genuine concern for the administration ofjustice in Northern Ireland. She explained how, as an
attorney, she had been physically and verbally assaulted by RUC members and how they sent
death threats to her through her clients. Many of her clients were harassed as well.

to STIL ON AiCICLID PAPI

. .. N, ,,
i n'i w# K, Z

41r1 +

18

Notwithstanding these threats, Rosemary Nelson still carried an exhaustive docket which
included several high profile political cases, such as representing the family of Robert Hamill
who was beaten to death by a sectarian mob and representing the residents of Garvaghy Road in
their bid to stop controversial marches in their neighborhood. Through her work, she became an
international advocate for the rule of law and the right of the accused to a comprehensive defense
and an impartial hearing.

For this, however, Rosemary Nelson was oflen the subject of harassment and
intimidation. For her service to her clients, Rosemary Nelson paid the ultimate price with her
life -- the victim of a car bomb.

In September 1998 ---just six months ago --- Rosemary testified before this
subcommittee. She told us she feared the RUC. She reported that she had been "physically
assaulted by a number of RUC officers" and that the harassment included, "at the most serious,
making threats against my personal safety including death threats." She said she had no
confidence in receiving help from her government because, she said, in the end her complaints
about the RUC were investigated by tie RUC. She also told us that no lawyer in Northern
Ireland will forget what happened to Pat Finucane, nor can they dismiss it from their minds. She
said one way to advance the protection of defense attorneys would be the establishment of an
independent investigation into the allegations of collusion into Pat Finucane's murder.

Testifying along with Rosemary Nelson was Mr. Param Cumaraswamy, the U.N. Special
Rapporteur on the independence ofjudges and lawyers, who completed an extensive human
rights investigative mission to the United Kingdom and published a report in 1998. Mr.
Cumaraswamy stated that he found evidence of RUC harassment and intimidation of defense
lawyers in Northern Ireland and ie called it "consistent and systematic." His report was quite
critical of the excessive authority granted to the RUC through the so-called "emergency laws"
and lie expressed dismay that tile government had not moved decisively to protect lawyers under
threat.

Mr. Cumaras.,amy recommended a judicial inquiry into the threats and intimidation
Rosemary Nelson and other defense attorneys had received, lie endorsed the establishment of a
police ombudsman and he called on the British government to provide protection for defense
attorneys who had been harassed. Today, it is hard not to wonder: if only the British government
had taken the Special Rapporeur's recommendations more seriously, Rosemary Nelson might
have been better protected and still with us today.

And yet, they still don't get it.

Despite her testimony and her concerns, tie British government now wants to entrust the
investigation of Rosemary Nelson's murder to the very agency she feared and mistrusted most,
the RUC. A report leaked this week by the Northern Ireland's police watchdog, the
government's Independent Commission for Police Complaints, outlined "serious concerns" about
the RUC's handling of the inquiry into the death threats Rosemary Nelson received last year.
The ICPC's report said RUC officers investigating the death threats were "hostile, evasive and

M,'0 "wtl

19

disinterested." It cited an "ill-disguised hostility to Mrs. Nelson on the part of some police
officers" as the reason for moving the inquiry to the London-based Metropolitan Police. And the
report revealed that several officers were prompted by the RUC's chief inspector to rely on ready
prepared statements, thereby greatly reducing the likelihood of full and candid responses to
important questions.

In light of this dancing report, Rosemary Nelson's husband, Paul, said yesterday, "if the
ICPC had no confidence in the ability of the RUC to investigate the death threats against
Rosemary, how can my family be expected to have confidence in their ability .-- indeed their
willingness to effectively investigate her murder?"

The bill before us today captures Mr. Nelson's sense of exasperation and urges the British
government to remove any doubt about the investigation of Rosemary Nelson's murder. RUC
Chief Ronnie Flanagan has rejected the call for an RUC-free investigation and instead has asked
the London police and our own FBI to work with the RUC in an advisory capacity. Yet this
diversionary attempt fools no one, for we know that a chain is only as strong as its weakest link.
RUC involvement in this inquiry would taint it forever.

I believe that in order for this investigation to be beyond reproach, and to have the
confidence and cooperation of the Catholic community that Rosemary Nelson adeptly
represented, it must be organized, managed, directed and run by someone other than the RUC. In
order to remove any questions of impropriety, an outside organization must/ead an impartial
investigative team, not just offer advice or help. To have the FBI or the London police merely in
an advisory capacity has surface appeal, but it still leaves too much of the grueling investigation
under the charge of an organization of which the murder victim herself was extremely suspect.

The major international human rights groups, including Amnesty International, Lawyers
Committee for Human Rights, Britishirish Human Rights Watch Committee for the
Administration of Justice, and Human Rights Watch have all called for an independent inquiry.
Param Cumaraswamy, the UN Special Rapporteur, and various elected officials in Northern
Ireland and the Republic of Ireland have also called for an RUC-free investigation.

In a letter I received today from the London-based Bfitish/Irish Rights Watch, the
organization endorsed the urgings of the resolution and said: "These are matters of burning
public concern. Unless decisive and urgent action is taken to demonstrate the government's
willingness to tackle these serious problems impartially, they could have a serious adverse
impact on the peace process itself."

The success of the peace process is predicated on the government's ability to deliver on
human rights protections and convince the people that injustices such as harassment of defense
attorneys and the murders of Patrick Finucane and Rosemary Nelson will be investigated by top-
notch, dedicated and impartial personnel. For this reason, I urge all Members of tihe
Subcommittee to vote to report this bill favorably.

3

REPORT ON THE MISSION OF THE SPECIAL
RAPPORTEUR TO THE UNITED KINGDOM OF
GREAT BRITAIN AND NORTHERN IRELAND

MEETING
BEFORE THE

SUBCOMMITTEE ON INTERNATIONAL OPERATIONS
AND HUMAN RIGHTS

OF THE

COMMITTEE ON
INTERNATIONAL RELATIONS

HOUSE OF REPRESENTATIVES
ONE HUNDRED FIFTH CONGRESS

SECOND SESSION

SEPTEMBER 29, 1998

Printed for the use of the Committee on International Relations

0

U.S. GOVERNMENT PRINTING OFFICE

52-219 CC WASHINGTON :1998

For sale by the U.S. Government Printing Office
Superintendent of"Documents, Congessional Sales Office, Washington, DC 20402

ISBN 0-16-057834-5

4e I I Yll
24

CONTENTS

PARTICIPANTS

Page
Mr. Param Cumaraswamy, Special Rapporteur on the Independence of

Judges and Lawyers, U.N. High Commissioner for Human Rights 3
Mr. Peter Madden, Solicitor of Madden and Finucane ... 7
Ms. Rosemary Nelson, Solicitor from Northern Ireland...................12
Mr. Paul Mageean, Legal Officer, Committee on the Administration of Jus-

tice ... 14

APPENDIX

Prepared statements:
Hon. Christopher H. Smith, a Representative in Congress from New

Jersey and Chairman, Subcommittee on International Operations and
H um an R ights ... 33

Hon. Benjamin A. Gilman, a Representative in Congress from New York
and Chairman, Committee on International Relations 36

M r. Peter M adden .. 37
M s. R osem ary N elson ... 45
M r. Paul M ageean .. 48
Ms. Jane Winter, British Irish Rights Watch .. 5.2...... 62
Lawyers Committee for Human Rights, "Human Rights and LegAl De-

fense in N orthern Ireland" ... 64
Additional material submitted for the record:

Letter to Dr. Marjorie Mowlam, Secretary of State for Northern Ireland,
from the American Bar Association, July 27, 1998................... 77

Letter to Hon. Tony Blair, Prime Minister, from the English Law Society,
June 11, 1998 .. 80

Response from the British Embassy on "The U.S. Congress Human
Rights Subcommittee on Police Complaints in Northern Ireland" 82

Response from the British Embassy on '?he Conclusions and Rec-
ommendations to the U.N. Special Rapporteur's Report" 84

Report of the Mission of the Special Rapporteur to the United Kingdom
of Great Britain and Northern Ireland ... 93

Amnesty International USA, United Kingdom, "U.N. Report Criticizes
Emergency Law Practices in Northern Ireland".......................117

Report submitted by Mr. Mageean, "Summary of the U.N. Special
Rapporteur's Report on Human Rights in Northern Ireland" 125

Committee on the Administration of Justice, "A Briefing on the Criminal
Justice (Terrorism and Conspiracy) Act 1998 .. 128

Committee on the Administration of Justice, "A Briefing on the Human
Rights and Equality Provisions of the Northern Ireland Bill 1998 132

British Irish Rights Watch, "Director's Report" August 1998 134
British Irish Rights Watch, "About British Irish Rights Watch". 137
British Irish Rights Watch and the Committee on Administration of

Justice, "Delivering Human Rights in Northern Ireland" 141
Letter of October 23, 1998 to Mr. Chris Patten, "Independent Commission

on Policing for Northern Ireland Concerning Intimidation of Defence
Lawyers in Northern Ireland and the Murder of Patrick Finucane,
from M em bers of Congress ... 144

Letter of November 11, 1998 from Mr. Chris Patten to Chairman Chris-
topher H. Sm ith on October 23, 1998 .. 147

(II)

Statement of Rosemary Nelson

Committee on the Administration of Justice, Belfast

Before the International Operations and Human Rights Subcommittee
of the House International Relations Committee

Hearing on Human Rights In Northern Ireland

29th September 1998

1 have been a solicitor In private practice In Northern Ireland for the past twelve yean. My
practice includes a mixture of several areas of law Including crime, matrimonial and personal

injury caes. My clants are drawn from both sides of the community. For the last ten years I
have bccn representing suspects detained for questioning about politically motivated offences.

All of these clients have been asted under emergency laws and held in specially designed

holding centres. There are three such centres across Northern Ireland. Since I began to reprmnt

such clients and especially since I became involved In a high profile murder case, I have begun to

experience difficulties with the RUC.

Thete diflcultihs have involved RUC officers questioning my professional integrity, mating

allegations that I am a member of a parmilitry group and, at their most serious, making tret

against my personal safety Including death threats. All of these remarks have been made to my

clients In my absence. be cause lawyers In Northern Ireland are routinely excluded from interviews

with clients detained in the holding centre .

This behaviour on the part of RUC officm has worsened during the last two year and

particularly since I began to represent the residents of the Garvaghy Road. who have objected to

an Orange Order march passing through their area from Drurncree Church. Last year I was

present on the Garvaghy Road when the parade was forced through. I had been pmnt on the

road for a number of days because I had instructions from my clients to apply for an emergency

judicial review of any decision allowing the parade to pass through the area. When the police

began to move into the area in force in the carly hours of 5' July. 1 wont to tho police lines and

Identified myself as a lawyer representing the residents. I asked to speak to the office' in charge.

At that point I was physically assaulted by a number of RUC officers and subjected to sectarian

f

verbal abuse. I sustained btuioino to my ann and shoulder. The officers responsible wem not
wearing any identification numbers and when I asked for their names I was told to "fuck off".

I complained about the assault and abuse but to dam have obtained no satisfactoy response from

the RUC.

Since then my clients have reported an increasing number of incidents when I have been abused
by RUC officers, Including several death threats against myself and members of my family. I

have also received threatening telephone calls and letters. Although I have tried to ignore these

threats Inevitably I have had to take account of the possible consequences for my family and for
my suff. No lawyer in Northern Ieland can forget what happened to Patrick Flnucane nor

dismiss It from their minds. Te allegations of official collusion in his murder are particularly

disturbing and cam only be resolved by an independent Inquiry into his murder, as ha been

recommended by the UN Special Rapporteur. I would be grateful if the Subconunitte could do

all in its power to bring about such an inquiry, by communicating to the United Kingdom

government its belief that an inquiry in this ease would in fact be a boost to the peace process, as

it has been in the Bloody Sunday case.

I have also complained about these threats, again without any satisfactory response. Although

complaints against the RUC r supervised by the Independent Commission for Police

Complaints, the complaints themselves ar investigated by RUC officers. Recently, a senior

police officer from England has been called in to investigate my complaints in view ofthe RUC's

apparent inability to handle my complaints impartially. This English police officer is

interviewing witnesses himself and has decided not to rely on any assistance firom the RUG.

I believe that one of the reasons that RUC officers have been able to indulge in such systematic

abuse against me is that the conditions under which they Interview clients detained under

emergency laws allow them to operate without sufficient scrutiny. My access to my clients can

be deferod for periods of up to 48 hours. I am never allowed to be present while my clientx are

interviewed. Interviews are now suhjcct to silent video recording but are not yet being audio-

recorded, although that is due to bc introduced. The UN Special Rapporteur has made a number

of recommendations that would remedy this situation, which to date have not been Implemented

I should be grateful if this Subcommittee would lend their support to what ho propose.

4

Another reason why RUC officers abuse me in this way is because thay are unable to distinguish

me as i profeslional lawyer frum the alleged crimes and causes of my clients. This tendency to

iderrtify me with my clients has led to accusatons by RUC officers that I have peronally been

involved in paramilitary activity, which I deeply and bitterly resent. The Special Rappurtcur has

recommended that RUC oflicers be sensitised to the Important role played by defence lawyers in

the criminal justice system. To date this recommendadon had not beer implemented. I should be

gratoftl if this Subcommittae would ask the UK government what steps they intend zo take to act

on this recommendation.

1. like many others, was pleased to see the human rights provisions included In the recntly signed

Agreement In pardcular I was pleased that the Agreement looked to the early removal of the

emergency provisions legislation whiob has been In place in s me shapo or form since the

inceptim of the state. The exience of this legislation ha., seriously undermined public

confidence In tho rule of law and led to numerous iniscarriagc3 ofjustice, some of which have

involved my clients. I was therefore very disappointed when, in the wake of the horrific Omagh

bombing, new and draonian legislation was introduced which further erodes suspects' due

process rights. For example, the legislation provides for the opinion of a senior RUC officer that

someone is a member ofa proscribed organLsation to be accepted as evidence by the courts. I and

many of my colleagues fear that if these laws are used they will lead to further miscarriages of

justice. Although this legislation has already been passed I hope that the Subcommlttee will

express it. onccr to the British government that It will not be used.

I believe that my role u a lawyer in defending the rights of my clients is vital. The tea ofA nvw

society in Northern Ireland will be the exlent to which it can recognize and respect that role, and

enable me to discharge It without improper interference. I look forward to that day.

I thank Chairman Smith and this honourable Subcommittee for its continuing interest In these

importam matters for the future of my country.

REPORT ON THE MISSION OF THE SPECIAL
RAPPORTEUR TO THE UNITED KINGDOM
OF GREAT BRITAIN AND NORTHERN IRE-
LAND

TUESDAY, SEPTEMBER 29, 1998

HOUSE OF REPRESENTATIVES,
SUBCOMMITTEE ON INTERNATIONAL OPERATIONS,

COMMIT EE ON INTERNATIONAL RELATIONS,
Washington, DC.

The Subcommittee met, pursuant to notice, at 10:40 a.m., in
room 2172, Rayburn House Office Building, Hon. Christopher H.
Smith (chairman of the Subcommittee) presiding

Mr. SMITH. [presiding] The Subcommittee will come to order for
this very special meeting, and I want to thank our very, very dis-
tinguished guests for traveling so far to be with us this morning.

We will be joined very shortly, by chairman of the full Inter-
national Relations Committee, Ben Gilman. A Member of the Full
Committee, Cass Ballenger, is also here. Throughout the morning
I'm sure many of our other colleagues will be coming by.

Let me just give a brief opening and then I'd like to present our
witnesses and thank our guests for traveling and being here.

The purpose of this meeting is for the House Subcommittee with
primary jurisdiction over international human rights to receive and
review the recent U.N. report on harassment and intimidation of
defense attorneys by police officers of the Royal Ulster Constabu-
lary-the RUC-and other violations of the right to fair trial and
the right to counsel in Northern Ireland.

Prior to today's public roundtable discussion, this Subcommittee
has held two hearings on the status of human rights in Northern
Ireland and conducted one fact-finding peace mission in Belfast In
August 1997. On March 17 of this year, the full House of Rep-
resentatives passed my bill, H. Con. Res. 152, which, among other
provisions, expressed the sense of Congress that any peace agree-
ment in Northern Ireland must recognize the State's obligation to
protect human rights in all circumstances.

Since our last meeting, great strides have been made toward a
lasting and just peace in Northern Ireland. In April, representa-
tives of the multi-party peace talks signed the Good Friday Agree-
ment. In May, the people of Northern.Ireland and the people of the
Republic of Ireland voted overwhelmingly in support of the peace
referendum. And, in June, the people of both the Catholic and the
Protestant communities took part in the election of representatives
to the new 108-member Northern Ireland Assembly.

I-

26

2

Regrettably, the progress has not been without some setbacks.
For instance, the "marching season" in July was again marked by
violence, including firebombing, which led to the tragic death of
three young brothers, the Quinn boys, in Ballymoney. And, in Au-
gust, the world was stung again by the horrific Omagh bombing
which took the lives of 28 people and injured many more.

Because there are extremists on both sides who may continue to
try to undermine the peace process and exploit the emotions and
fears of both communities, it is all the more imperative that the
Northern Ireland bill, the enabling legislation of the Good Friday
Agreement, be predicated on and capable of extending human
rights protections to all people in Northern Ireland. Ensuring a de-
fendant's right to a fair trial and an unfettered access to appro-
priate counsel is crucial if Northern Ireland is to experience a just
and a lasting peace.

Param Cumaraswamy, the U.N. Special Rapporteur on the inde-
pendence of judges and lawyers, conducted his own fact-finding
mission just less than 1 year ago and released his findings in April
of this year. In reading the report, I was struck by the similarities
between his inquiry and those undertaken by the Subcommittee on
International Operations and Human Rights-not only in the list
of government officials and others who are interviewed, but also in
the stated items of concern and the recommendations for reform.

The Special Rapporteur's Report finds that the RUC officers have
indeed engaged in "activities which constitute intimidation, hin-
drance, harassment or improper interference" with criminal de-
fense attorneys. The Rapporteur therefore recommends that the au-
thorities-preferably the new police ombudsman, whose office
would be established by the proposed Northern Ireland Act--con-
duct an independent investigation of all threats to counsel in
Northern Ireland.

Among other important recommendations, the report suggests an
independent judicial inquiry into the case of Patrick Finucane, the
defense attorney who was murdered in front of his wife and chil-
dren in 1989, under circumstances suggesting possible collusion by
officers of the RUC. It also recommends reforms in the training of
police officers, protection of the right to have an attorney present
during police interrogation, reinstatement of trial by jury and the
right of a criminal defendant to remain silent, and strict safe-
guards against arbitrary wiretapping.

Finally, the Special Rapporteur recognizes the inadequacy of a
complaint system in which the RUC essentially investigates itself,
subject to a supervisory commission that can only make non-bind-
ing recommendations. He notes that "of the 16,375 complaints gen-
erally received by the ICPC through 1994, not one has resulted in
any disciplinary sanction against any RUC officer," and that during
1996, there were 2,540 cases of which only one resulted in a finding
that an RUC officer was guilty of abuse of authority. The
Rapporteur therefore recommends that the office of the new police
ombudsman be given the necessary human and financial resources
to meaningfully carry out its mandate, which will go a long way to-
ward restoring public confidence in the police complaints proce-
dure.

3

The response thus far to the Rapporteur's Report by the British
Government is frankly disappointing. Aside from taking credit for
those areas in which the Rapporteur noted merit or progress, such
as the integrity of judges and the scheduled introduction of video
and audio recording in interrogation rooms, the government's re-
sponse is largely dismissive, both in tone and in substance. For in-
stance, the report points out that an independent judicial inquiry
is justified only "if there is a need to look at a matter of urgent
pblic importance." It inexplicably concludes that "this is not the
case with the murder of Mr. Patrick Finucane" unless "new evi-
dence is brought to light."

The government does not explain how new evidence will be
brought to light in the absence of an independent inquiry, and
seems not to understand the corrosive effects of not knowing the
truth about whether law enforcement officials were guilty of collu-
sion in murder.

The attitude on the part of the government officials is not an en-
couraging sign to those of us who believe that respect for human
rights is a sine qua non for peace and reconciliation in Northern
Ireland or anywhere else. Nevertheless, there is also reason for
hope. The proposed police ombudsman can be a powerful force for
police reform and for the restoration of public confidence, if the
government follows the Rapporteur's recommendations and give
the office sufficient resources.

The recently established Independent Commission for Policing
for Northern Ireland, although its only legal power is the power to
make recommendations, can also be a force for change in the right
direction if it takes to heart the Special Rapporteur's recommenda-
tions and the detailed submissions of human rights organizations,
such as the Committee for the Administration of Justice and Brit-
ish Irish Rights Watch. Drawing their sustenance from the res-
ervoir of goodwill instilled by the Good Friday Agreement and the
subsequent referenda, these government and non-government insti-
tutions can work together to restore public trust in the legal sys-
tem, largely by helping to shape a system that is, in fact, trust-
worthy.

And, again, I want to thank our distinguished guests.
I'd like to yield to my good friend, Mr. Ballenger, for any opening

comments he might-
Mr. BALLENGER. I'm here basically for an education. I have not

read the report, have not even been involved one way or the other
so, I'm here to listen.

Mr. SMITH. I thank my good friend, and when Mr. Gilman does
arrive, we will ask him if he has any opening comments.

I'd like to ask the distinguished Special Rapporteur if he would
begin his comments at this point.

Independent Commission for Police Complaints for Northern Irelano
Chamber of Commerce House - 22 Great Victoria Stree - ellast BT2 7LP
Phone (01232) 244821 - Fax (01232) 248583

Chairman: Paul A. Donnelty. BA, MSC CthWl Executve: Brian 0. McClelland, BA

THIS STATEMENT IS MADE IN ACCODANCE WITH ARTICLE 0. PARAGRAPH(8) OF THE PQLIC L(NORTHLRN IRELAND _ OROER 1981. RELAT1NGIT
.Q. PLA!~fi GAINT .FICGfli OF TtE ROYAL ULSTER CO IJTABLARy

M AD: B3Y LAWYgR_ALLIANCE [0R JUMTC9 b I RELAND OL4 8EHALF OF
8RO17MARYNELSON.SOL~iCITOE-AND MR3 COLIN I)LIPY

It Is a slt(utory requirement that, on completion of an Investigation Into complaints
against members of the Royal Ulster Constabulary, which has been supervised by a
Member of the Independent Commission for Police Complants for Northern Ireland,
the Sup-rvlslng Member provide a statement. This document should Indicate that the
Investigation has been conducted satisfactorily, or, If there are grounds for
withholding or qualifying this certficatlon the legislation requires the Supervising
-Member to specify those aspects of the Investigation which gave rise to concern.

The following statement will confirm that, by the concluelon of the
Investigation, It was satlsfaotory, but that there ware aspects of tho earlier
stages that gave rise to serious concerns as to fin proper conduct.

THE COMPLAINTS

On 10 th April 1997, 181' July 1997 end 10" Soplember 1997 the mahers under
investigation were variously referred to the Independent Commission for Police
Complaints for Northern Ireland under Article 7 of the Police (Northern Ireland) Order
1907. The nature of the complaints fell within the category of discrallonary
supervision under the provisions of Article 9(3)(e) of the Order and In this context the
Commission onflrmed that It would supervise their investigation. The Member of the
Commission supervising the Investigation approved the appolntmenl of an
Investigating Officer of the rank of Superintendent, who had been nominated by the
Royal Ulster Constabulary. In turn, a colleague, of the rank of Chief Inspeclor, who
undertook the day to day conduct of the Investigation, asslsted the Investigating
Officer.

The allegations made by the Lawyers Alliance for Justice In Ireland concerned death
threats to Mrs Nelson.

In order to gain a more detailed understanding of the nature of these and the
circumstances in which they v/are all3godly made, the Supervising Member directed
that the Chief Inspector Inlerview, In her presence, Mrs Nelson and Mr Dutty. These
Interviews lock place on 16" September 1907 and 15"h October 109? and written

ICPC

2-

statements were provided. Additional witness statements were forwarded by Mrs
Nelson anti.the Lawyers Alliance for Justice In Ireland and, at the direction of the
supervising' Member further statements were sought from the Committee on the
Administration of Justice, who provided statements from two clients of Mrs Nelson
detailing references allegedly made about her by police officers during Interviews at
'Gough Police Office. Effoils to secure Interviews with these witnesses and others
did not meet with success.

The Supervising Member and a Commission staff colleague spent half a day at the
RUC Complaints and Discipline Department reviewing various associated alme file
documentation. Subsequently the Supervising Member formally directed that extracts
from these be copied and handed over to the Commission.

8UPERVISION OF THg INVESTiGATiON

The supervision and direction by a Member of ICPC of an investigation Into alleged
police misconduct represents a proactive engagement with the detailed process of
the Inquiry. There are meetings for Information, review and the issuing of further
directions held between the Supervising Member, Investigating Officer and their
various assistants. The Investigating Officer Is required to keep the Member Informed
of all developments in a case, provide all relevant documentation upon his receipt of
it and folloW the direcions given by the Supervising Member. At Interviews of
witnesses and police officers who are the subject of complaints the Supervising
Member has a right to be In attendance and to direct that certain questions be put or
specified matters addressed.

It Is the responsibility of the Investigating Officer to conduct his enquiries In an
effective and ethical manner, to the satisfaction of the Supervising Member,

In the course of this Investigation, In addition to the measures previously outlined in
this statement, twenty.eight interviews look place with police officers. The
Supervising Member amended twelve of those.

30

3.

Throughout the Investigation the Supervislng Member consistently raised concerns
about Its conduct and the behaviour and attitudes displayed by police officers In the
course of Interviews. Ultimately she concluded that the accumulated effect of these
shortcomings was such as to be seriously damaging to the credibility of the
Investigation Itself, equally,, the confidence that the complainants and others should
rightly expait to have In the Investigation of serious atiegatlone concerning thrents to
a solicitor In the conduct of her professional dulls, was potentially severely
undermined.

The appendix attached to this statement sels out a catalogue of concerning Incidents
that occurred In the course of this Investigation. Each of these Incidents, taken In
Isolation, would be unacceptable but not calculated to render the overall Investigatlon
severely flawed. However, considered accumulatively they do add up to behaviour
and attitudinal predispositions which are both unacceptable and undermining of the
rigorous professionalism and professional detachment which the Supervising
Member Is, by statute, required to be satisfied has pertalned In any particular case.

In summary, the Investiga lion of the alleged threats to Mrs Nelson by officers of the
RUC was unacceptable to the Supervising Member of the ICPC because:

* The officer assisting the Investigating Officer appeared to have difficulty In co-
operating productively with the power and authority relationships which are an
Inherent facet of supervised Investigations

The concerns raised by the Supervising Member were either not addressed or
addressed unsatisfactorily

The apparent prompting of the police officers to have ready prepared statements
In advance of Interview undermined the possibility of full and candid responses to
Important questions

The III disguised hostility to Mrs Nelson on the part of some police officers was
Indicative of a mind set which could be viewed as bordering on the obstructive.

31

.4 -

THE METROPOLITAN POLICE TAKE OVER THE INVESTIGATION

The Investigation appeared to be close to an outcome which would result in It being
declared by the Supervising Member to be 'Unsallsfactory. At the Supervising
Member'srequoet'the Chairman of the Commission conveyed her concerns to the
Chief Constable. Because there were Issues of public Interest and In the light of the
United Kingdom's commitments to the United Nations, who had established an
Interest In the case, the Secretary of State was also communicated with.

The concerns surrounding the Investigation were discussed in a meeting at the
Commission's headquarters on 1i" July 1098 between the Supervising Member, the
Chief Constable and his Staff Officer, Iho Chaitman of the Commission and the
Commission's Chief Executive.

The Chief Constable proposed that the complaints Investigation be taken over by
officersfrom an outside force, subject to the usual vetting of, and approval by the
Commission, of the nominated Investigating Officer.

This suggestion was acceptable to the Supervising Member.

The Commission is a statutory body with supervising and disciplinary responsibilities
In respect of alleged police misconduct. These responsibilities and the powers that
accompany them constitute a pollion of privilege In respect of any concerns that
might be Identified by the Commistion Members In the discharge of their duties. It ls
therefore inappropriate for the Supervising Member's concerns on the conduct of this
investigation to be considered as constituting a complaint by the Commission.

In response to these concerns the Chief Constable indicated that he was of a mind to
ask the external Invesligating Officer to consider the conduct of officers In the
Investigation undertaken by RUC officers. This was not to be a full and formal
Investigation Into the detailed of the specified conduct, but rather an overarching
review that would be reported to him. While clearly the Commission could not submit
Its stewardship in this case to the scrutiny or critique of an Investigating Officer, the
Supervising Member indicated that she would however provide information on the
conduct of the police officers concerned.

On 9h July 1998 the Supervising Mumber met with and approved as Investigating
Officer Commander Niall Mulvihill of the Metropolitan Police Service.

TH INVE8TIOATION BY THE METROPOLITAN POL109

The Commander and his team mat regularly with the Supervising Member, to discuss
and agree the course of the reviewed Investigatlon.

Nurrter bbt4ifvk ere made to obtain interviews with Mrs Nelson, Mr Duffy and
vard cftiDa 4U1:6 ,Mrs Nelson, Mr Duffy and one other witness attended for Interview
at the dd d rnslllon's offices on 21" September 11998; a further wtnesa attended on
2 2

1 d September 1908. Mr Lynch from the Lawyers Alliance for Justice In Ireland wao
present on both dates. One other witness attended the Commission's offices on 6
November 1908. Commission Representatives supervised all of these Interviews.
Four other potential %vitnesees failed to co-operate with the enquiry.

During the course of the Commander's Investigation thorough Interviews Were
conducted with 21 accused RUC police officers. The Supervising Member oversaw
13 of these Interviews.

The copious documentation, assimilated during the course of the Investigation,
Included copies of numerous sets of Interview notes, custody records, Occurrences
Book Entries, telephone and fax billing records. Contemporaneous notes recorded by
Mrs Nelson were provided. These proved to be significant.

The Supervising Member can a confirm that the Investigation of these
complaints has bean conducted to the satisfaction of the Independent
Commission for Police Complaints for Northern Ireland.

Geralyn McNally

-22 I d hi arc h 1999Supervising Member

I -

33

Aso o hla Investtigatlon that illuatrale thg unept/h oo M atueo h

--In utry by the RUG Q rf.#-Vtsd-belo-w.

* Obsoable general hostility, evasiveness and disinterest on (he part of the police
offices Involved In this investigation.

* ""ioheaflce, tt~nded for Interview 45 minutes late, without explanation. He
smelled of alcohol and continually referred to one of the complainants as being
the murderer of two police officers.

* An officer Indicated, through the Chief Inspector, that on reflection he considered
that he ought not to have answered any of the questions that had been put to him.

* An officer's uncooperative stance during an Interview was explained by the Chief
Inspector as Indicative of his "vey poppery character.

Having declined access to legal advice, an officer, when questioned about
matters crucial to the enquiry asked if the interview was going to and. He
Indicated that If this were not to be the case he would avail of legal advice. This
officer left, refusing to sign the last page of his statement, which made references
to key allegations.

, Prior to three supervised Interviews the officers concerned, without the prior
knowledge of the Supervising Member, prepared and presented at Interview,
written statements.

When questioned, after caution, about specllc allegations one of these officers
substantially answered by Indicaling that his written statement constituted his
reply. By doing so did not adequately address the very sedous matters that wore
being put to him.

* The Supervising Member Inquired of this officer how it was thal he had decided to
prepare a statement In advance of the Interview. He replied that he had done so
at the request of the Chief Inspector who had conducted the inervlew.

The Supervising Member directed that the Chief Inspector was not to repeat this
request to any other police witness or suspect, as his doing so would prejudice
any subsequent Interview. At this point the Chief Inspector Informed the
Supervising Member that he understood that one such statement was currently In
preparation by another Accused officer.

34

The concerns arising from the pre4ntervtaw prepared statements were conveyed
In writing to the Investigating Officer. His reply contained a denial on behalf of the
Chief Inspector that any such requests had been made by him. However, In
response to a question from'one officer he had Indicated that written statements
could be provided. The Investigating Offloer confirmed that It was Inappropriate
for either confirmations of this nature to be provided or for statements to be
requested.

* Thil Wree which the Chief Inspector's rebuttal stands at variance to the reply
given to the Supervising Member's direct questioning of the police officer who
arrived at the Interview with a prepared statement, has not been satisfactorily
explained.

In the report of the Investigation drafted by the Chief Inspector he makes a
number of assertions which constitute Judgements on the moral character of Mrs
Nelson and others.

Although early In the report the Chief Inspector stated that he had no reason to
doubt Mrs Nelson's reliability as a witness he subsequently recorded that he In
fact did harbour doubts on her reliability. This change of opinion appears to rest
primarily on the difficultls that the Chief Inspector experienced in his efforts to
arrange Interviews with Mrs Nelson.

In another part of his report the Chief Inspector questioned the circumstances in
which Mrs Nelson' s clients' evidence had been prepared and forwarded. This
concern is not matched by any suppordlg substantial evidence.

The Chief Inspector cited the volume and timing of correspondence received from
various International groups on behalf of Mrs Nelson as giving rise to what he
claimed was the reasonable suspicion that the complaints were more to do with
generating propaganda against the RUC than establishing the truth.

Another senior officer, reporting on the Investigating, coupled the quality of the
evidence given by Mrs Nelson, a solicitor and officer of the court In good
professional standing, with that of her clients, whose reliability was deemed by
him to be questionable, The evidence given by Mrs Nelson was seen as being 'no
better than that given by her clients.

Garalyn McNally

I I m

22 '4 /Ma rc h 109g9Supervising Member

PRESS STATEMENT

23Id March, 1999

ROSEMARY NELSON'S FAMILY CALL FOR NON RUC INVESTIGATION

Paul Nelson, husband of murdered solicitor Rosemary Nelson, today called for the

investigation of his wife's murder to be undertaken by officers from outside the RUC.

Mr Nejson sid that he was making his first public statement on his wife's case after

readl nk &docUment provided to him by the Independent Commission for Police

Complaints (ICPC). This document contained concerns which the TCPC had in

relation to an investigation undertaken by the RUC into alleged death threats made

against Mrs Nelson.

"I was very shocked when I read the catalogue of hostility, obstruction and dishonesty

which the ICPC identified in the RUC investigation Into the threats against Rosemary.

The inadequacy of the investigation was such that for the first time ever the ICPC

brought their attentions to the Secretary of State", Mr Nelson said.

"If the ICPC had no confidence in the ability ofthe RUC to investigate the death

threats against Rosemary how can my family be expected to have confidence in their

ability or Indeed their willingness to effectively investigate her murder" Mr Nelson

added.

Mr Nelson will not be responding to requestsfor Interview or anyfirther queries as a
result of this statement.

4m0, Ak"A sum t&NWle

NliA , LL*mt uue
A A Pfm .P lO hN .

AM0 AL LUCK Mm

IvA mW AUAM Sarm
0rr . a 41p , m. ,

v~t""lAUdAvm "C
DOW&,clq D. *WU,, A rv. m

NVOM~tu. ,CADI

MA I p ,o 0.o,

CNI .WY.

0"s Htumw Soon Cczzr
CONGRESS OF THE UNITED STATES

COMMrTEE ON I ^rENATON!AL RATIONS
HousE OF REPREsENTAT[VES

WASHINGTON, DC 20515

MO rch IU-9SI

MW LAMM CAJVN

VOY L AO)O^ N YOM

i"atTa MAWI CdL "

nl~tA w WAawe m.
cvwo -k. htm"Wo,'f. go""~

AoLCLP I.L&T*" A

ow oqmoA cp

frT tI,LDA AAmm W
AM A%t AA

M.L"0 DOM"J,, b..mWW

WVAAA L ftCAO,N
joew ADVA",w m .

Mrl m WmAk AM
vaeaas mw sKwv

The Honorabl Christopher Smith, aiman
Subcommittee on Intermational Operations and Hum Rights
B358 Rayburn Houe Ofte Building
Washington. DC 20515

Do Chris:

I an pleased to be an original co-sponsor of, and to have worked with your office in drafting the resolution
caling for a fully independent Inquiry Into the Rosemary Nelson's murder in Northern ireland.

Because timing is of the essence, and the gathering of evidence is critical at the very outset ofsuch a major
criminal inquiry, the RUC's reore Involvement in the investigation is very problematic and deeply disturbing.
We asked the Norther Ireland Secretary of State, Mo Mowlain to do her best and establish toal independence from
the RUC and apparently she failed.

According to press accounts, the Prime Ministers of both Great Britain and Ireland will be meeting in the
next days on the nature of the inquiry into her murder.

It Is therefore important that we let them know of the strong views here in the Congress on the need for tn
RUC fee inquiry that is independent and can win public support when It Is concluded.

Rosemary appeand before this committee last fall and expressed her fears about the RUC vividly and
clearly to both you and 1. We owe ber our best efforts to help find out who is responsible for this cowardly act.

I would urge that your subcommittee move to report the resolution before we adjourn for the Spring
District work period. I will move t expeditiously in the full committee when we return.

With best wishes,

Sincerely,

iAMIN A.GILMAN
Chairman

BAGjmp

THB NEW YORK TIMES EDITORIALS/LETT

gbt XcNiv Mork Minto
Foea4,ein 1831

ADOLPH S0(1 & # Pblduhr 1&3liS
AWRHU HAYS tBoUL*EXGO PobjAsr .MSIMI

OVILE DRY'OO& NPUdJ 1961!.196J
ARTHUR OILS SULIRMNUL&Atrr19.IM

ARTHUR OC3S 5IJL U J. , A Pbl/Aar

JOR ZPH ULVJt tL £ueUiJ jdaoi'
SILL I LJA. Muart4 XdgEd

Gix UD M BOYD. Depty M aWI do

Amsia~t iaw~qig Xihvv
SOMA OOLDI, N 1R JACK ROUNhTrAL

CA*OLYN LX L Z AIAM U GAL

MLIl OlD? , Dputy £daoaw Poo U i

JANOT L ROBIINSO. Pesdto, . Oowml ia ag,
ICHAIRD K OIUMAN. ,io' VP. OPtM.,o
JlfLL rHOWIAK Seuw VP AdwLH9AP4
KeoT H I(Z*KINCANWDY. VP. Pt AAAn

AicJz . KitkOi VP. LAbof Reatfw,
DNIS I. 5f3nI. VP. Hama* Rns

JAME L TIULL. VP, CAU F,,fintOal fwr
DAVID A THURM, VP. P4OfAOO

MICHAL 0 1lUAMS. VP. CA 140tr/om tO, OrIrv

AINew ttor. Pei, ac e

A New Threat to Irish Peace
Northern Ireland's peace agreement is facing

the most serious crisis of its 1 months of life. David
Trimble, the Protestant Unionist who is First Minis-
ter of Northern Ireland's new assembly, is set to
appoint a cabinet of 10 ministers, 2 of them from the
L.R.A's political wing, Sinn Feln. But he will do so
only If the I.R.A. starts to turn over its buried
weapons and explosives. Such disarmament, while
not required now under the peace agreement, Is
clearly reasonable. The I.R.A.'s refusal to begin
even token disarmament could destroy the peace.

The I.RA. would be more likely to compromise'
It weapons alone were the Issue. But more impor-
tant to I.R.A. hard-liners are the I.R.A. fighters who
preceded them, whose memory, they feel, would be
dishonored by disarmament. Symbolism, not mili-
tary need, Is driving the issue.

The landscape of modern civil war is strewn
with agreements wrecked over disarmament. A 1994
peace treaty for Angola required the rebel leader
Jonas Savimbl's organization to turn in Its guns. It
did not, and last year used them to restart the war.
After Cambodia's civil war ended in 1991, the U.N.
failed to disarm Hun Sen's forces. He then threatened
his way back Into power after losing an election.

The difference in Northern Ireland Is that dis-
armament, or decommissioning, should matter lit-
tle. Urban terrorism requires only bombs easily
built after a trip to a hardware and gardening store.
Unlike Mr. Savimbi and Mr. Hun Sen, who wanted
power, not peace, Sinn Fein's leaders have staked
their lives on peace. Some in the I.R.A. may desire
more violence, but it Is credible that the organlza.
tion has genuinely changed.

So why is the I.R.A. so determined to keep all Its
weapons now? In part because disarmament is a
symbol of trust, which many Catholics do not feel. In
El Salv-idor, the guerrillas turned over most of their
weapons to theUnited Nations after the war ended.
They felt safe In part because former guerrillas
were joining a new civilian police force.

Many Catholics in Northern Ireland do not yet
have this sense of security. The latest Illustration
was the murder March 15 of the attorney Rosemary
Nelson, who had defended a man accused of an
I.R.A. killing of two police officers. She said she had
received death threats from the Royal Ulster Con.
stabulary, Northern Ireland's overwhelmingly
Protestant police. Her accusation is credible to
many Catholics because there Is evidence of possi-
ble official complicity In previous killings. One is the
1989 murder of Patrick Flnucane, a lawyer with
accused I.R.A. clients. The British Government has
asked a constable from England and the American
F.B.I. to supervise the R.U.C. Investigation Into Ms.
Nelson's death. But the R.U.C. cannot be Impartial.
Britain assigned London police the task of invest.
gating threats against Ms. Nelson. It must also take
the Investigation of her death out of R.U.C. hands.

Sinn Fein leaders argue that Mr. Trimble Is
making demands not required by the peace agree-
ment, while changes wanted by Catholics, such as
police reform, are still far off. This is correct, but
misses the point that Protestants also lack trust.
Many do not believe the I.R.A. has really changed.
In part because of the I.R.A.'s refusal to disarm, the
peace agreement Is in serious danger of rejection by
Protestants In the assembly, Allowing Sinn Fein
ministers Into the cabinet before the I.R.A. turns
over a single gun Is seen by Protestant groups as
surrender.

London and, notably, Dublin have sided with
Mr. Trimble on this Issue. They are asking the I.R.A.
to make at least a symbolic start toward disarma-
ment. The I.R.A. - and Protestant paramilitaries,
which are also declining to disarm - have so far
refused. "The dead control the thinking of the
living," says Paul Arthur, a professor of politics at
the University of Ulster. Each side constantly asks:
How much can we give up before we betray our
dead? They need to be asking: How much can we
hold back before we betray the living?

A30 nI:

First Floor, 20- 21 Took's Court.
Cursitor Street. London FC4A I LB

Tel: 0171 405 6415

Fax: 0171 4056417riish:Irish IRWCorPurv6.C*
SPONSORS: KoderAsmai MP. HaenQ

GHTS WATCHndy QC. Michael Mnield Q
WryEA_ M 'i , IN EhAN o. 10033

ANY Lbk)9W OtA 'VA 4000~ W&mb&AioU ~141 04" 0' W&&do40 kos cpe"WC I V PP

* esentotive Christopher Smith

PirbC''1rrnte on Human Rights arid Intemnalioriol Relations

24*1 March 1999

a Representative Smith,

ES. 128

0 wte to express our support for resolution H.Res.128, standing in the names of
Vsrs Smith, Gilman, King, Crowley, Payne and Menendez.

0troisos issues of urgent public irnporxtnce in relation to the situation in Nuthem
9ksd and the peace process there.

unresolved murder of lawyer Ptric.k Fint'.nne ten years rJgo nnd the recent
;.ffic murder of solicitor Rosemcy Nelson raise fundamental cquetlons about
, rule of lw, the role of lawyers, the ability of the state to protect lawyers going
M6xut their daily work, and public confidono in policing in Nodhern Ireland.

a full judicial inquiry into the murder of Patrick Finucone. as recommended
the United Nations Special Rapporteur on the Independence of Judges and

.10wyers. will suffice to cillouy lugufttons of official collusion In his death. Ecualty.
,g6* a completely independent police Invostigation. without the Involvement of
'*ORUC. into the death of Rosemary Nelson will meet concerns that her death
'44~s linked to death threats she received from RUC officers.

se oare matters of bvrmlng public concern. Unless decisive und urgent action is
-2 n to demonstrate the governments willingness to tucide these serious

Nbferns Impartially. they could have a serious adverse Impact on the peace

commend the resolution to the House.

~sus sincerely,

. Winter.
Actor.

