
The President of the House of Representatives

of the States General

Binnenhof 4

The Hague

Date 27 July 2014

Re Repatriation mission in Ukraine

Page 1 of 5

Security Policy Department

Postbus 20061

2500 EB The Hague

The Netherlands

www.government.nl

Our reference

DVB/CV-132/14

The air disaster involving Malaysia Airlines flight MH17 on Thursday 17 July 2014

claimed the lives of 298 innocent men, women and children of eleven different

nationalities, including 194 Dutch nationals. Many people in the Netherlands and

elsewhere in the world have been deeply moved by the fate of the passengers of

MH17 and the sufferings of their families and friends.

The bodies of the majority of the victims have now been transferred to the

Netherlands where they have been received with dignity and respect. In this letter

we will inform you of the efforts being made to bring the remaining bodies and

personal belongings back to the Netherlands as soon as possible. This is the

government’s top priority. It is a matter of national and international importance

that the bodies of the victims of this disaster are repatriated and handed over to

their families, without irresponsible risks being taken at the crash site.

In response to the disaster the UN Security Council adopted Resolution

S/RES/2166(2014), which emphasises among other things the importance of

unrestricted, safe and secure access to the crash site, calls on all states and actors

in the region to cooperate fully in relation to the independent international

investigation of the incident, and insists on the respectful and professional treatment

and recovery of the bodies of the victims.

In accordance with the rules of the International Civil Aviation Authority (ICAO), the

Ukrainian authorities are responsible for the independent investigation of the cause

of the disaster. They have formally transferred this responsibility to the Netherlands.

The Memorandum of Understanding (MoU) to this effect was signed on 24 July. The

government attaches great importance to a thorough and independent investigation.

The Dutch Safety Board (OvV) is conducting this investigation and has assembled an

international team for this purpose. The OvV is independent and makes its own

decisions regarding any technical investigations at the crash site into the


Page 2 of 5

Our reference

DVB/CV-132/14

circumstances of the disaster. These matters fall outside the remit of the repatriation

mission and are not addressed in this letter. The same is true of the criminal

investigations being carried out by the Public Prosecution Service.

All options for transferring the victims’ bodies as quickly and as safely as possible

from the crash site to the Netherlands have been studied in detail and discussed

with international partners over the past few days. The area is controlled by heavily

armed separatists and is a short distance from the Russian border.

It is not realistic to expect an international mission to gain military ascendancy in

this area, even with a massive deployment of military personnel. There is also a

genuine risk that an international mission of this kind could become directly involved

in the conflict in Ukraine, thereby giving it an international dimension, which could

easily lead to further escalation. The success of the repatriation mission therefore

depends on avoiding escalation of the situation in the area in question. The smaller

the chance of escalation as a result of the mission, the greater the chance that its

work can be done quickly and fully. The government has therefore decided to

maintain the current character of the commitment on the ground and at the same

time to intensify this approach, assessing from day to day what is feasible given the

security situation in the area surrounding the crash site. In view of this approach

and this objective, the ‘article 100 procedure’ of the Dutch constitution does not

apply.

In order to operate effectively and safely in the area, a degree of coordination with

the separatists is indispensable. The pro-Russian separatists have heavy weaponry

at their disposal. There is a significant surface-to-air threat in the east of Ukraine.

This means that in any scenario, even if the mission were scaled up and acquired a

more robust character, we would be reliant on the cooperation of the separatists in

searching for and recovering the victims’ remains.

Twenty-three experts from the National Forensic Investigation Team (LTFO) and 40

officers of the Royal Netherlands Marechausee (KMar) travelled to Ukraine on Friday

25 July. Their task is to search for any remaining bodies and victims’ personal

belongings. They are unarmed in order to ensure that they can gain access to the

crash site as quickly as possible. Activities are being closely coordinated with

Australia and Malaysia. Australia has sent a planning team to the Netherlands. There

are currently 63 Dutch personnel in Ukraine. This capacity will be increased in

stages. The Netherlands can provide another 60 LTFO experts and 60 KMar officers

at short notice. If necessary, the number of 100 KMar officers can be increased by a

further 100. Australia currently has 50 police officers in Ukraine, to which number it

could add another 100. Malaysia is sending 68 police officers.

The Organization for Security and Co-operation in Europe has been active in Ukraine

since March 2014 with a Special Monitoring Mission (SMM), aimed at contributing to

the reduction of tensions. The SMM has a good insight into the security situation in

the area and maintains close ties with the authorities at all levels, civil society,

ethnic and religious groups and local communities. In addition, the mission gathers

information and reports on the security situation. It also reports on specific

incidents. Although the SMM provides relevant information about the situation in the

area, it is not in a position to provide protection in the event of violent incidents. The

OSCE has no mandate to use force and its monitors are unarmed.

From the outset, the SMM has played a crucial role in gaining access to the crash

site for international experts and relief workers. The OSCE agreed with the


Page 3 of 5

Our reference

DVB/CV-132/14

separatists on 26 July that the Dutch experts could travel to the crash site as quickly

as possible to carry out their work. During the discussions the separatists also

agreed to the proposed expansion of the deployment. Talks with the separatists

about the Dutch government’s wish that Dutch officers carry handguns with a view

to their personal security are ongoing. Dutch personnel will work side-by-side with

the SMM.

Twenty-seven Dutch and 11 Australian experts travelled to Donetsk on 27 July

accompanied by the OSCE. The plan now is for the ongoing activities to be gradually

intensified and given more structure. The number of officials in Ukraine will be

further increased with personnel from the LTFO and KMar. Australia and Malaysia will

also contribute personnel in the days ahead. At the moment the exact size and

composition of the Dutch contribution has not yet been determined. Through the

mediation of the OSCE, agreements on this point will also be made with the

separatists.

In addition, the Netherlands and Ukraine are working on a treaty that, after being

ratified by the Ukrainian parliament, will provide a formal basis for the presence on

Ukrainian soil of armed personnel from states whose nationals were on board flight

MH17. On the basis of the treaty, the personnel could be equipped with personal

firearms. The primary aim remains the same: to find and repatriate victims’ bodies

and personal belongings.

The government has appointed Mr P.J. Aalbersberg, chief of Amsterdam’s regional

police unit, as Head of Mission. It has put the Ministry of Defence in charge of

operations at the crash site. The Ministry will also be responsible for providing

logistical support. Operational management will be in the hands of a colonel in the

Royal Netherlands Marechaussee and his deputy in both the Dutch and Australian

police forces. They will be under the direction of the Defence Operation Centre. The

Ministerial Crisis Management Committee will be in overall charge.

The mission will establish its logistical base in Kharkiv, while the personnel who

carry out the mission will probably stay in Torez or Donetsk. Torez is located in the

direct vicinity of the crash site, while Donetsk is an hour’s drive away. Personnel

staying in Donetsk will travel to and from the crash site every day. The security

situation and indirect contact with the separatists will determine what activities can

be carried out. Under the circumstances, this procedure is the best way of achieving

quick results.

The mission described above will take place against the following background.

Fighting between Ukrainian troops and pro-Russian separatists is taking place at

several locations in eastern Ukraine. The crash site is situated in the Donetsk-Oblast

region. The Ukrainian government no longer exercises authority there. The city of

Donetsk and the surrounding area are under the control of the self-declared

‘People’s Republic of Donetsk’ (PRD), which was proclaimed after a referendum (not

recognised internationally) on 11 May 2014. Leading figures in this group have

Russian nationality. The PRD’s political objective is either annexation by Russia,

following Crimea’s example, or at least a permanent breakaway by Donetsk from

Ukrainian central government control. However, the PRD’s authority in the region is

not absolute. In some places, criminal groups are taking advantage of the lack of

law and order.


Page 4 of 5

Our reference

DVB/CV-132/14

Partly due to the close personal ties of Ukrainian separatist leaders with Russia,

Russia exercises a major influence on the PRD and other separatist groups. Prime

Minister Mark Rutte has spoken to President Putin several times in the recent period.

The Russian president supports the proposed mission to recover victims’ remains

and personal belongings from the crash site and take them to the Netherlands as

quickly and safely as possible. He has expressed his willingness to exert influence on

the separatists. The government attaches importance to broad international support,

especially from Russia. It will therefore inform the United Nations Security Council

about the agreement between the Netherlands and Ukraine, to which the finishing

touches are now being put, as a further step towards implementing UN Resolution

2166.

After Ukrainian government troops had gained ground in the weekend of 19-20 July,

President Poroshenko announced a unilateral ceasefire on 21 July in a 40 km radius

around the crash site. PRD leader Alexander Borodai announced a unilateral

ceasefire a few hours later. Local firefights cannot, however, be ruled out, as events

today have again shown. There is no general ceasefire throughout the conflict area.

The government is doing everything in its power to improve security and stability at

the MH17 crash site for those working there. As in the case of other missions in

which the Netherlands is involved, preparations are being made to deal with any

eventualities during the repatriation mission. Nevertheless, both the personnel and

the implementation of the mission are subject to significant risks. Whether it is safe

enough to enter the area will be decided on a day-to-day basis. Despite the

humanitarian nature of the mission, the possibility that the conflicting parties will

seek to make political capital from the international presence cannot be ruled out. It

is conceivable that during the mission the separatists will set requirements for

admission to the area or for practical support to the mission, especially if the conflict

develops in such a way that the PRD or other separatists feel they are being driven

into a corner. The ongoing operation by Ukrainian forces in eastern Ukraine may also

lead to responses and escalations, thereby putting the temporary ceasefire under

strain.

In the event of casualties, hospitals in Ukraine will mainly be used. A Role 1

capability (first aid and stabilisation) will be established so that, in the event of a

serious incident, casualties can be given initial help and can be transported quickly

and independently to local hospitals. In cooperation with Australia, a decision will be

made on what additional medical capabilities are required. This may involve the

temporary secondment of medical personnel to one of the local hospitals or the

development of a Role 2 capability (intensive surgical and medical treatment and

care).

The security situation is being closely monitored. The local commander will

constantly assess security in the area. The security of the Dutch personnel will be

guaranteed mainly by making arrangements with both the Ukrainian government

and, via the OSCE, the leaders of the local separatist movements. They, in turn,

know that they are in the international spotlight. To avoid undesirable reactions,

anything that might be perceived as provocative will be avoided as far as possible.

The unthreatening civilian, humanitarian and impartial character of the mission will

be helpful in this regard. If the House of Representatives so desires, it can be

provided with further information on the security situation through the appropriate

channel.


Page 5 of 5

Our reference

DVB/CV-132/14

The mission will last a maximum of three weeks and will be terminated earlier if the

task of finding and repatriating bodies is completed sooner or if it becomes

irresponsible to continue the work because of the security situation.

Despite the limited preparation time and the risks identified, the government

believes that the mission is of the utmost importance. It is determined to bring the

victims back to the Netherlands. There is no time to lose. The security situation is

already being closely monitored and the activities will be determined day by day on

the basis of local conditions.

Frans Timmermans

Minister of Foreign Affairs

Jeanine Hennis-Plasschaert

Minister of Defence

Ivo Opstelten

Minister of Security and Justice


