

DATE

01 April 2019

BY EMAIL

mankals@pmo.gov.il

REFERENCE

SUBJECT

URGENT - Eurovision Song Contest 2019 Security

Prime Minister, Benjamin Netanyahu
Prime Minister's Office
3 Kaplan St. Hakiryia
Jerusalem 91950
Israel

Dear Prime Minister,

We are writing to you on a matter of utmost urgency and importance which needs that you take immediate action towards all the concerned authorities.

In our meeting of last October, you personally confirmed that the Eurovision Song Contest is an event of national importance for which security is the responsibility of the state; you guaranteed that the state will take all necessary steps to ensure that an event of such importance would be treated accordingly and that safety for all elements of the Eurovision Song Contest will be secured. It is already irritating enough that over the last few months there has been constant discussions on who is paying what for the external security measures around the Eurovision Song Contest. This all culminated yesterday, as we learned that the Israeli police has been instructed not to proceed with the inspection of the venue and equipment (so-called "K9 bomb search routine") at the Eurovision Song Contest Venue.

Needless to say that with the level of exposure of an event like the Eurovision Song Contest, it is essential that such K9 bomb search routine be undertaken in all parts of the venue and for all entering equipment in line with state of the art security rules. Please be advised that this search routine has always been undertaken in all countries where the ESC has taken place in the past years and refraining from doing so would be unprecedented.

The EBU fully supports KAN's statement issued yesterday and work cannot resume without the K9 bomb search routine being appropriately undertaken. Without a rapid turnaround of this instruction, the delays entailed by the absence of this essential security measure will have severe and significant negative consequences on the ability to hold the rehearsals on time and thus on the budget and on the quality of the shows that will be broadcast out of Tel Aviv.

Moreover, the EBU will have to inform the 41 delegations of this situation. As you may guess, in view of the recent events in Tel Aviv, this is already a delicate topic for the delegations. This new information will only raise more concerns and questions on the appropriateness of the security and safety measures implemented in Israel for the Eurovision Song Contest.

We trust that you will stand by your commitment and therefore urge to take immediate action to ensure that the K9 bomb search routine be undertaken promptly by the police today so that the work of the production team can resume immediately thereafter.

We are available for a discussion by phone at any time today as consequences could be disastrous for the Eurovision Song Contest and Israel.

Most respectfully,

Dr. Frank-Dieter Freiling
Chairman of the ESC Reference Group

Jon Ola Sand
ESC Executive Supervisor

Minister of Finance, Moshe Kahlon sar@mof.gov.il
Minister of Communications, Ayoob Kara sar@moc.gov.il
Ministry of Communications Director General, Netanel (Nati) Cohen mancalmoc@moc.gov.il
Ministry of Finance Director General, Shai Babad mankal@mof.gov.il
Prime Minister's Office Acting Director General, Yoav Horowitz mankals@pmo.gov.il
Head of Budgets Division of the Ministry of Finance, Shaul Meridor shaulm@mof.gov.il
Jean Philip De Tender, EBU Media Director detender@ebu.ch