	algemeen overleg/Stand van zaken ramp MH17 d.d. 29 juli 2014/BuZa/Def/V&J
	blz. 1


Summary report of a committee debate about:

Current situation surrounding Flight MH17 disaster

For information purposes only. This is a summary report based on a non-authorised verbatim report of a committee debate.

On 29 July 2014 the standing committee on Foreign Affairs, the standing committee on Defence and the standing committee on Security and Justice engaged in a debate with Mr Frans Timmermans, Minister of Foreign Affairs, Ms Jeanine Hennis-Plasschaert, Minister of Defence, and Mr Ivo Opstelten, Minister of Security and Justice about

- the letter from the Minister of Foreign Affairs dated 27 July 2014 on the Ukraine repatriation mission (2014Z13702);

- the letter from the Minister of Security and Justice dated 29 July 2014 with the response to the request concerning the time schedule for the investigation by the Dutch Safety Board and the possibility of the prosecution and bringing to trial of possible perpetrators by the International Criminal Court;

- the letter from the Minister of Foreign Affairs dated 29 July 2014 concerning the treaty between the Kingdom of the Netherlands and Ukraine regarding the international mission for protecting the investigation;

- the letter from the Minister of Foreign Affairs dated 29 July 2014 containing extra information about the treaty between the Netherlands and Ukraine.
Start of meeting 14.00
The chair of the standing committee on Foreign Affairs, Ms Angelien Eijsink, opened the meeting at 14.00 and on behalf of the House thanked the cabinet for the extensive briefing at civil service level which had taken place a day earlier.
Questions and comments from the committees

All the speakers expressed their support, thanks and respect for everyone involved in the extremely difficult task of repatriating and identifying the remains of the victims of the Flight MH17 disaster. 

There was also great appreciation for the speech by Minister Timmermans at the United Nations in New York.

An overwhelming majority of the House supported the approach taken by the Dutch government, with its focus on the repatriation of the victims and the recovery and return of their personal possessions by means of an as yet unarmed police mission. In part based on the information provided during a briefing the day earlier, most spokespersons felt that under the present circumstances, this was the best option and is preferable to a military mission.
Questions from Mr Ten Broeke (People's Party for Freedom and Democracy - VVD)

· At the moment fighting is preventing access to the crash site. This is extremely frustrating, also for the House. What agreements have been made with the parties involved about access to the area and what guarantees can the Netherlands derive from these agreements?
· Can the Netherlands say anything about the situation today?
· Can the Minister of Defence explain how the cooperation with the OSCE and the Australian units is arranged?
· Who is responsible for the decision of whether or not side arms will be carried?
· Can the Minister of Defence explain exactly how the safety evaluation will be made from Wednesday 30 July 2014 onwards?
· There are strong indications that the Russians are continuing to supply heavy weaponry to the separatists. Can the Minister of Foreign Affairs say anything about this?
· The VVD expects Russia to cooperate in the investigation and the securing of the crash site, that it ceases with the destabilising of eastern Ukraine and that it stops supplying arms to the rebels. Does the cabinet share these expectations and what is being done to monitor Russian compliance with these expectations? 

· What does the third package of EU sanctions against Russia entail? How does the government feel about this?

Questions from Mr Servaes (Labour party - PvdA)
· How much is the guarantee from the president of Ukraine concerning a cease-fire worth?
· How strong is the first package of EU measures against Russia?
· Do the French Mistrals also fall under the embargo?

· How can the Netherlands prevent the package being watered down through pressure from other interests?

Questions from Mr Jasper van Dijk (Socialist Party - SP)

· Does the government acknowledge the possibility that the Ukrainian army may take advantage of the presence of international observers to retake territory from the separatists?

· Is it true that Ukraine has already taken control of a part of the crash site?
· What is the government planning to do if the agreements regarding the cease-fire do not hold? Is the government prepared to extend the three-week deadline?
· When does the treaty with Ukraine come into force? Has Australia signed a similar treaty?
· How is the Public Prosecutions Service’s investigation into tracking down and prosecuting the perpetrators of the crash progressing? Can these investigators still operate in the disaster area? Does the separatists’ access policy distinguish between the various categories of investigators?
· What does the government think about the Russian proposal that the investigation into the crash should be carried out by the United Nations? 

· Whose task is it to warn the airlines about the risk of flying over war zones?
Questions from Mr Omtzigt (Christian Democratic Appeal - CDA)

· The government is giving priority to repatriation. How feasible does the government feel this is?
· How is the cooperation proceeding with Australia, Malaysia, and with the local community that may have information about the possible locations of victims’ remains?
· The treaty with Ukraine contains agreements about limited diplomatic immunity, but what will happen in the event of a possible shooting incident?
· Has the government thoroughly considered what action should be taken in the event of a hostage situation?
· The third priority is the prosecution of the perpetrators. Is there any more clarity yet about under whose jurisdiction this falls? 
· Is it true that the separatist leaders are frequent visitors to Moscow? Has there been any further contact with President Putin concerning this?
Questions from Mr De Roon (Party for Freedom - PVV)

· What opportunities does the government still see for a cease-fire to ensure the safety of the crash site?
· Does the government feel there is still a reasonable chance of success for the Dutch mission?
· Can the Minister of Foreign Affairs say anything more about the agreements with Kiev? Are the authorities in Kiev to be trusted? 
· How many Dutch people are in Donetsk right now? Is their presence there responsible?
· What arrangements have been made for evacuation should this prove necessary?
Questions from Mr Sjoerdsma (Democrats 66 - D66)

· Can the cabinet make a real-time estimate of the safety situation?

· What agreements has the OSCE made with the separatists?
· Can the hospital in Donetsk for the "Role 2 capacity" be reached within the "golden hour"?

· Does the cabinet feel that Russia is cooperating on securing the crash site and in the investigation?
· Will the government be strongly advocating a European arms embargo, which also includes the delivery of French helicopter carriers?
· Does the cabinet feel that all airlines should have equal access to information that concerns passenger safety? 

· Why does the Netherlands not have a central warning system regarding dangerous flight paths?
Questions from Mr Segers (Christian Union)
· Is it possible for the Netherlands, together with Australia, Malaysia and the European Union to force both parties in the conflict to a cease-fire, at least for the disaster area?
· What is the role of Eurojust in the criminal investigation?
· Russian cooperation is needed for the repatriation of the victims’ remains, but at the same time the EU is announcing new economic sanctions. Have these sanctions not been badly timed?
Questions from Ms Van Tongeren (Green Left party)
· How is the cooperation with the local population organised? Has compensation been arranged for possible unintentional destruction of crops? Is a reward being offered for indicating sites where personal belongings of the victims can be found?
· Can the cabinet say anything about the position of the United States regarding Russia in this matter?
· Can the cabinet say anything about the level of protection for journalists in the area? Non-western journalists in particular seem to be running enormous risks via social media. Is any consultation taking place with the Dutch Association of Journalists (NVJ) or with international journalists’ associations?
Questions from Mr Van der Staaij (Reformed Political Party - SGP)
· Will it be possible to access the crash site in the coming days?

· What is being done to secure the crash site, first of all for the repatriation mission and then for the investigation into the cause?
· Are the nice words spoken by Russia and Ukraine about their willingness to ensure safe access to the crash site being translated into actions?
Questions from Ms Ouwehand (Party for the Animals - PvdD) 
· What does the cabinet think about the treaty with Ukraine and how Russia feels about it?
· At what point will the decision to actually provide arms be made?

· Can the cabinet confirm that it is doing all it can to prevent there being new victims, escalation and the taking of hostages?

Questions from Ms Baay-Timmerman (50PLUS/Baay-Timmerman).

· Is it possible to declare the crash site and the surrounding area a neutral zone that falls under the authority of the United Nations, for example?
· What can the government do to ensure Ukraine and the separatists stop violating the cease-fire and comply with the UN resolution? Is there any way of giving more force to this resolution, and is this being discussed with the international partners? 

Mr Bontes (Group Bontes/Van Klaveren) did not have any questions, but argued for a robust military mission through the deployment of commando troops, marines or the airborne brigade, not for the purposes of warfare, but to repatriate the victims. Mr Bontes stated that he did not support the government’s handling of the situation but would prefer to see a different approach.
Response from the cabinet
Minister Timmermans began with a word about the next of kin of those killed in the disaster:"‘At this time, our thoughts and those of your members are obviously with the next of kin. As your House and the cabinet perform their tasks, they do so primarily bearing in mind the promise to them that we will do everything we can to bring their loved ones back to the Netherlands".
The cabinet has three goals: One: to ensure the return of our people and their belongings to the Netherlands. Two: to ensure a precise investigation of what happened. Three: to bring those responsible to justice.
The Minister emphasised that the cabinet feels responsible not only for the 195 Dutch passengers, but for all 298 victims.
The repatriation mission is targeted at the full achievement of the first goal. The Minister noted that the situation is unique and incredibly complicated. It is important for everyone to realise that the Netherlands does not have the control over the situation that would be needed in order to create the stability necessary to perform an unimpeded investigation.
The aircraft crashed in an area where heavy armed conflict is taking place. The country where the accident occurred does not control that area. Because of continuing allegations that they would not perform an honest investigation, Ukraine has decided to turn over both the forensic investigation and the investigation of the facts surrounding the disaster to another country. According to the Minister, this is unprecedented. Moreover, it is not possible to identify the victims at the site. They must be transported to another country through an extremely complicated route. This complexity is placing heavy demands on the Netherlands. Ukraine has assigned the Netherlands the weighty responsibility of carrying out the investigation into the facts surrounding the crash, as well as the forensic investigation.
Ukraine has agreed to a ceasefire for a radius of 20 kilometres around the crash site. Although it appears that Ukraine is holding to this agreement, the Minister was unable to give any guarantees. The separatists are observing a zone of 10 kilometres around the site of the disaster. The greatest problem is not the area surrounding the crash site, but the continuing insecurity of the route from Donetsk to the crash site.
It is of the utmost importance for Kiev to act in accordance with the resolution of the UN Security Council. This will involve cooperating with regard to the accessibility of the area. A ceasefire in the area itself is insufficient if there is no way of reaching the area. Ukraine must act to the fullest extent of its influence to help the team from the Netherlands to reach the area. The Dutch government is holding Ukraine explicitly accountable for this responsibility. Fortunately, many other countries are sending the same message to Kiev.
Of course the situation is complex. Ukraine has a strategic goal, and that is to gain control of its own country. This can sometimes get in the way of the goal of ensuring that the Netherlands can work at the crash site undisturbed. Ukraine has nevertheless committed itself to the resolution of the UN Security Council, and the Dutch government is holding Ukraine accountable in this regard. The Minister added that he has not seen any indication that Ukraine is trying to abuse the presence of the Dutch units.
With regard to the choice for a term of three weeks, the Minister referred to the prior day’s briefing, saying that the cabinet would make an assessment near the end of this term regarding whether enough has been accomplished.
Based on the agreement with Ukraine, responsibility for forensics and investigation has been transferred to the Netherlands. The agreement makes it possible for the Dutch police officers to be armed while performing their duties, if the Netherlands decides that this would be useful. The agreement also arranges immunity, thus eliminating the possibility of lawsuits against individual Dutch police officers.
The Minister reported that the cabinet does not want those working in the field to incur any irresponsible risks when performing their tasks. Daily assessments will be made to determine whether it is safe to enter the area. 
The International Civil Aviation Organization (ICAO), which was established by the Chicago Convention, determines how the investigation should be conducted. Based on the Chicago Convention, Ukraine has the right to transfer responsibility for the investigation to another country. The ICAO is a UN organisation. The investigation is thus being conducted within the framework of the UN.
The Minister stated that he was highly critical of Russia’s conduct in the conflict, for example the troop expansions along the border and the continuing supply of equipment to the separatists. His criticism does not extend to Russia’s attitude with regard to the investigation into the facts surrounding the disaster, the forensic investigation or the country’s cooperation in the tasks that the Netherlands is facing. The Netherlands has not experienced any obstruction in this regard from Russia at any point. Russia was among the first to express a desire for an independent investigation. As noted by Minister Timmermans, ‘Russia has also supported the UN Security Council resolution that was passed on this matter and that is serving as the foundation for our work’.
The third package of sanction measures against Russia contains capital market restrictions and an arms embargo. It constitutes a very strong signal. The message, ‘You are on the wrong path’, should be getting through to Moscow by now.
The Minister emphasised that the package of sanctions, which the European Union has been preparing for months, is based on Russia’s conduct with regard to Ukraine, and not on the tragedy involving Flight MH17. The investigation into the crash and the investigation involving the punishment of those responsible are separate from the discussion between the European Union and Russia regarding Russia’s conduct in Eastern Ukraine.
With regard to the delivery of French warships to Russia, the Minister remarked that he did not wish to go into individual cases. Doing so might make the process of reaching consensus even more difficult.
The Minister stated that the House would obviously seek full information about the decision-making process in Brussels, as well as with regard to any subsequent steps.
Minister Timmermans concluded his statements with the following words: "The members of your House have rightly expressed a great many words of appreciation for all of those who are now facing an extremely difficult job. This includes the people in Eindhoven, in Hilversum, in Kiev, in Donetsk, in Kharkiv … I have met all these people over the past few weeks, you know: what an incredibly good country we are!"
Minister Hennis-Plasschaert stated that one question remained relevant throughout the elaboration of the various options for the cabinet: how can we serve the interests of the next of kin with as much care as possible, given the fragile safety situation in the area?
The Minister explained that the Netherlands and Australia are cooperating in a task force. Officers from Malaysia will also be added. The Netherlands is the lead country, and Australia has arranged for a deputy for the operational commander. The same applies to the National Police. There is a direct line from the operational commander on location to the Commander of the Armed Forces.
Although agreements have been made with Ukraine with regard to carrying side arms, the separatists will have to consent to this as well.
If the police officers and soldiers do start carrying side arms, it will be in order to afford them more comfort and room for manoeuvring. It will not be intended as a way of acting against the separatists, but it could be helpful in dealing with isolated gang members or criminals.
The Australians are operating under exactly the same conditions. They have their own agreement with Ukraine, but it is not the case that Australians are carrying side arms while the Dutch are not.
The Minister explained that safety considerations would be made by the on-site operational commander. The Dutch are not dependent upon the OSCE for their safety, but the OSCE are doing a fantastic job, and they are an exceptionally important partner for the Netherlands.
About 30 Dutch team members are now staying in Donetsk. They have reported that there is currently no threat in Donetsk itself. There is thus no reason to leave the city. Nevertheless, plans are in place, should it be necessary to leave the city. Defence has made both diplomatic and military preparations for hostage situations.
Now that Donetsk has come under pressure, it is unclear whether it will be able to maintain its medical capacity. Defence is directing operations, and it is able to make plans constantly. Different options are being considered continually in light of the current problems. In this way, Defence hopes to guarantee the ‘golden hour’, although the situation remains fluid. The Minister thus observed that the process is not simple.
With regard to Russia’s military intentions, the Minister stated that she is not at liberty to say much about this, but she emphasised that there had been no indications that the Russians would turn against the Netherlands.
The mission is a repatriation mission of a humanitarian-civil character. If embedded journalists travel along, they will do so under the same conditions as those applying to the members of the mission. The Minister agreed to address the question of how this will be organised in the next report. 
Minister Opstelten discussed the investigation into the facts surrounding the disaster. The Dutch Safety Board is conducting an independent investigation. 
The team consists of 25 highly qualified investigators. The team also includes Russians. The scope of this investigation does not include the question of guilt. The Dutch Safety Board is restricting its efforts to the facts surrounding the disaster. It will therefore examine the procedure surrounding the flight as well.
The Minister then addressed the criminal investigation. Representatives from the public prosecution services of 12 countries have joined forces to form Eurojust. With the Netherlands as the chair, additional agreements have been made. A joint investigation team will be established to conduct the investigation together. This will take place according to the various legal systems of the countries that are involved.
The Minister then addressed the responsibilities associated with the use of airspace. The Dutch Safety Board will conduct an independent investigation into this matter.
The aviation authorities of the countries concerned are responsible for making their airspace available to civil aviation. They are thus also responsible for closing the airspace (or a portion thereof) if necessary in the interest of safety. Control over the airspace is part of the sovereignty of every country. The ICAO is able to advise states to avoid parts or all of the airspace of particular countries. This is done through the ‘ICAO State Letters’. The European Aviation Safety Agency can issue similar advisories through its ‘Safety Information Bulletins’.
The most important underlying principle is that each air carrier is responsible for the safe operation each of its flights. In this regard, they must comply with the applicable airspace restrictions that have been announced by the countries in question. They are obligated under the ICAO Convention to comply with these restrictions.
Air carriers conduct continual security analyses of the areas in which they operate. In this process, they draw upon internationally available information, as well as upon security-specific sources, both international and local. The security analyses are used to determine the applicability of the restrictions, to assess the risks in each area and to decide whether flights are to be allowed in these areas. In the planning and operation of each flight, the air carrier takes into consideration the restrictions emerging from the aforementioned internal and external processes.
Prior to 17 July, no warnings had been issued by the information and security services, international aviation authorities or other bodies that it would not be wise to fly above the portion of the airspace that had been closed by the Ukrainian authorities, i.e. at altitudes of more than 9.9 kilometres. British Airways and other air carriers that were no longer flying over Ukrainian airspace had made their decisions based on their own considerations, similar to those made recently by KLM-Air France to avoid Iraqi airspace. If the General Intelligence and Security Service, the Military Intelligence and Security Service or the National Coordinator for Security and Counterterrorism receive information indicating a threat against air travel, they obviously pass this information along to the parties who would be able to help eliminate such threats.
Commitments to the House
During the debate, the cabinet made a number of concrete commitments:
· The House will be informed of the decision by the EU regarding the package of sanctions and the opinion of the cabinet concerning this.
· The House will be informed if and when mission members are issued with side arms.
· The House will be given further information about how journalists are being facilitated during the mission.
· The House will be given an update concerning the medical capacity.
· If necessary, the House will be updated on the safety situation.
· The House will be informed about the interim reports from the Dutch Safety Board.
· The State Secretary for Infrastructure and the Environment will inform the House about the rights of passengers concerning airlines to know which areas are being avoided.
Close 18:20
140729STAND VAN ZAKEN RAMP MH17 BEKNOPT 1 

Uiterste corr.datum: dinsdag 5 augustus te 18.00 uur/Inlichtingen tel. 3182104/3183019 fax. 3182116

