


Strasbourg, 13 April 2016

**To: Mr Vladimir Putin
President of the Russian Federation**

Mr President,

We, members of the European Parliament, address you in order to express our strong protest concerning the "trial" of Nadiya Savchenko, a Ukrainian citizen, military pilot and member of the Verkhovna Rada of Ukraine and the Ukrainian delegation to the Parliamentary Assembly of the Council of Europe.

We want to convey to you that we will never recognise the verdict against Nadiya Savchenko, which we regard as illegal and fabricated.

We strongly criticise this politically-orchestrated shameful decision of the Russian court and we call on the Russian Federation to stop violating the international humanitarian law and, in particular, the Third Geneva Convention relative to the Treatment of Prisoners of War of 12 August 1949.

We also wish to remind you that under the Minsk Agreements the Russian Federation has agreed to the exchange of all hostages and illegally detained people on the basis of the all-to-all principle and call for its full implementation.

We remain very much concerned about an extremely fragile state of health of Nadiya Savchenko, particularly when she has decided to renew a dry hunger strike, and demand her immediate release.

We emphasize our determination to continue raising public attention to the case and draw your attention to the strong interest that a larger public has taken in the case of Nadiya Savchenko in the EU and beyond as well as the degree to which the unfair and illegal process against her has harmed the image of the Russian government abroad.

Mr President,

We point out that this is you who will be personally and directly responsible for not preventing a tragic outcome before it becomes too late.

We urge you to show due respect to your own commitments and obligations and immediately and unconditionally release Nadiya Savchenko, as well as Oleg Sentsov, Olexandr Kolchenko and other citizens of Ukraine illegally prisoned in Russia.

Finally, we underline that the release of these citizens of Ukraine is one of the necessary steps towards possible normalisation of the relations between the European Union and the Russian Federation.

Petras Auštrevičius	Jacek Saryusz-Wolski	Michał Boni
Benedek Jávor	Ivan Štefanec	Antanas Guoga
Tunne Kelam	Roberts Zīle	Ana Maria Gomes
Sandra Kalniete	Mark Demesmaeker	Tibor Szanyi
Andrej Plenković	Bronis Ropė	Michael Gahler
Rebecca Harms	Jerzy Buzek	Agnieszka Kozłowska-Rajewicz
Hans van Baalen	Marju Lauristin	Jaromír Štětina
Algirdas Saudargas	Dita Charanzová	Gabrieliuss Landsbergis
Luděk Niedermayer	Dariusz Rosati	Pavel Svoboda
Charles Tannock	Marian-Jean Marinescu	Pavel Telička
Danuta Maria Hübner	Milan Zver	Beatriz Becerra Basterrechea
Monica Macovei	Anna Maria Corazza Bild	Julie Ward
Tadeusz Zwiefka	Julia Pitera	Marietje Schaake
Sophia in 't Veld	Gerben-Jan Gerbrandy	Matthijs van Miltenburg
Marek Jurek	Petr Ježek	Fredrick Federley
Ramona Nicole Mănescu		