

Prosecutor General of the Russian
Federation
Yury Yakovlevich Chaika
Prosecutor General's Office
ul. B. Dmitrovka, d.15a
125993 Moscow GSP- 3
Russian Federation
Fax: 011 7 495 987 5841;
011 7 495 692 1725

Director of the Federal Service of
Execution of Punishments
Gennadii Aleksandrovich Kornienko
ul. Zhitnaya 14, GSP-1
119991 Moscow, Russian Federation
Fax: 011 7 495 982 19 50;
011 7 495 982 19 30
Email: udmail@fsin.su

CC: Prosecutor of Tambov Region
Vladimir Ivanovich Torgovchenkov
Prosecutor's Office of Tambov Region
ul. Lermontovskaya, 1
392000 Tambov, Russian Federation
Fax: 011 7 475 272 54 01

CC:
Ambassador Sergey I. Kislyak,
Embassy of the Russian Federation
2650 Wisconsin Ave. NW,
Washington DC 20007
Phone: 1 202 298 5700
Fax: 1 202 298 5735
Email: embassy@russianembassy.org

May 14, 2015

APPEAL

We, the undersigned non-governmental not-for-profit organizations, work to protect and promote universal human rights, including the right to a healthy environment and to protect those individuals who defend these rights. Therefore, we are deeply concerned about the fate of Evgeny Vitishko, a member of

Environmental Watch on the North Caucasus (Ekologicheskaya Vakhta po Severnomu Kavkazu) and a respected environmental defender.

On 15 April 2015, the Kirsanovsky District Court in Tambov Region rejected Evgeny Vitishko's request for parole. At the court hearings, the administration of the penal colony insisted that Evgeny Vitishko could not be released on parole as he had received a number of reprimands. The reprimands included giving one of his personal clothing items to another prisoner who did not have warm clothes and was cold; sitting on his bed at an unauthorized time; sleeping at an unauthorized time in an isolation cell; storing food in an unauthorized place; receiving correspondence from his lawyer without notification of the penal colony administration; and "a negligent attitude towards weeding tomatoes." In reply to this, Evgeny Vitishko explained that some of those 'violations' did not happen, others are far-fetched. Also, Vitishko told the court about violations committed by the penal colony administration, including the unlawful use of restraint equipment against prisoners.

At the court hearings, the prosecutor supported the penal colony administration's position not to grant Evgeny Vitishko parole because he had not "admitted his guilt" and if released he would "continue doing what he was doing." Evgeny Vitishko's defense team pointed out that by law, parole is not conditional on admission of guilt. The court however took the prosecution and the penal colony administration's side and ruled that Evgeny Vitishko must continue serving his sentence. His defense team plans to appeal the decision.

On 6 April 2015, Evgeny Vitishko was informed that the Russian Federation Supreme Court had rejected his appeal regarding his custodial sentence. Therefore, parole remains the only hope for Vitishko's release.

In view of the information described above, we:

- ask Russian competent authorities to release Evgeny Vitishko immediately and unconditionally as he is a prisoner of conscience who is imprisoned solely for peacefully exercising his right to freedom of expression;
- express our deep concern that the formal reprimands issued on insubstantial grounds are a form of harassment of Evgeny Vitishko and demand that this harassment stop immediately.

Sincerely,

1. Kate Watters, Crude Accountability, U.S.A.
2. Yulia Genin, Crude Accountability, U.S.A.
3. Rachel Denber, Human Rights Watch, U.S.A.
4. Catherine Cosman, U.S.A.
5. Sufian Zhemukhov, George Washington University, U.S.A.
6. Oleksandra Matviychuk, Center for Civil Liberties, Ukraine
7. Paul Goble, Institute of World Politics and producer of Windows on Eurasia, U.S.A.
8. Yevgeniy Zhovtis, Chair of Board, Kazakhstan International Bureau for Human Rights and Rule of Law, Kazakhstan
9. Daniil Mescsheryakov, Moscow Helsinki Group, Russia
10. Olga Zakharova, Freedom Files, Russia
11. Janette D.Sherman. M. D., Independent researcher and writer, U.S.A.
12. Tolekan Ismailova, Human Rights Movement "Bir Duino-Kyrgyzstan", Kyrgyzstan

13. Robert Orttung, The George Washington University, U.S.A.
14. Mariya Yasenovska, Kharkiv Regional Foundation Public Alternative, Ukraine
15. Natalia Taubina, Public Verdict, Russia
16. Artur Sakunts, Helsinki Citizens' Assembly Vanadzor office, Armenia
17. Brigitte Dufour, International Partnership for Human Rights, Belgium
18. Helsinki Committee of Armenia, Armenia
19. Yuri Dzhibladze, Center for the Development of Democracy and Human Rights, Russia
20. Krassimir Kanev, Bulgarian Helsinki Committee, Bulgaria
21. Alexey Knizhnikov, World Wildlife Fund, Russia
22. Vadym Pyvovarov, Association UMDPL, Ukraine
23. Dovile Sakaliene, Human Rights Monitoring Institute, Lithuania
24. The Kosova Rehabilitation Centre for Torture Victims, Kosova
25. Leanne Grossman, U.S.A.
26. Alex Postica, Promo LEX, Moldova
27. Mark Fodor, CEE Bankwatch Network
28. Lewis Gordon, Environmental Defender Law Center. U.S.A.
29. Lene Wetteland, Norwegian Helsinki Committee, Norway
30. Huub Scheele, Both ENDS, Netherlands
31. Antanina Maslyka, Barys Zvozkau Belarusian Human Rights House, Belarus
32. Thomas Hughes, ARTICLE 19 (International)
33. Alex Levinson, Pacific Environment, U.S.A.
34. Marcos Orellana, Center for International Environmental Law, USA
35. Amanda Starbuck, Rainforest Action Network, U.S.A.
36. Nikolay Rybakov, Bellona (Ekologichesky pravozashchitny center "Bellona"), Russia
37. Yulia Y. Naberezhnaya, Environmental Watch on North Caucasus (Ekologicheskaya Vakhta po Severnomu Kavkazu), Russia
38. Lina Zernova, Social Movement 'Rodnoy Bereg' (Obshchestvennoe dvizhenie 'Rodnoy Bereg'), Russia
39. Sergey Simak, Russian Green League (Rossiyskaya Zelenaya Liga), Russia
40. Veselov A.K., Union of Ecologists (Soyuz ekologov), Russia
41. Fyodorov A.V., Green Cross (Zeleny Crest), Russia
42. Menshykov Valery, Center for environmental policy (Center ekologicheskoy politiki Rossii), Russia
43. Laletin A.P., Friends of Siberian Forests (Druz'ya sibirskih lesov), Russia
44. Elena D. Krasnova, Lomonosov Moscow State University, Russia
45. Zimenko A.V., Center for Biodiversity Conservation Center (Center okhrany dikoy prirody), Russia
46. Zinaida Altukhova, Social Ecological Center for Sakha Republic (Yakutia) (Obshchestvenniy ekologichesky center Respubliki Sakha (Yakutia), Russia
47. Olga N. Senova, Russian Social Ecological Union, Friends of the Earth Russia (Socialno-ekologichesky soyuz, Druz'ya Zemli Rossiya), Russia
48. Irina S. Reznikova, Russian Social Ecological Union, Kostroma Branch (Socialno-ekologichesky soyuz Kostromskoe otdelenie), Russia
49. Gennady Mingazov, Russian Association of environmental journalists of the Russian Union of Journalists (Associaciya zhurnalistov-ekologov Soyuzha Zhurnalistov Rossii), Russia
50. Elena Kolpakova, Russian Social Ecological Union (Socialno-ekologichesky soyuz), Russia
51. Vitaly Servtnik, Kola environmental center (Kolsky ekologichesky center), Russia
52. Chizhova Vera Pavlovna, Lomonosov Moscow State University, Russia
53. Sergey Mitrokhin, Chairman of Russian party 'Yabloko', Russia

54. Alexey Yablokov, corresponding member of the Russian Academy of Sciences, Professor and Head of 'Green Russia'(Zelenaya Rossiya) of the Russian political party 'Yabloko', Russia
55. Astakh Kayumov, Ecological Center 'Dront' (Ekologichesky Center 'Dront'), Russia
56. Olga Senova, Friends of Baltic (Druzh'ya Baltiki), Russia
57. Sorokin N.V., chairman of the Social Ecological Union, Kostroma Branch (Socialno-ekologichesky soyuz Kostromskoe otdelenie), Russia
58. Dobretsova T.I., Kostroma movement 'For the sake of life' (Kostromskoe oblastnoe obshchestvennoe dvizhenie 'Vo imya zhizni'), Russia
59. Tanja Nyberg Magnitsky Act Initiative, Director, U.S.A.
60. Alison Dilworth, Friends of the Earth England, Wales and Northern Ireland (EWNI), United Kingdom
61. Liliane Spendeler, Amigos de la Tierra España/Friends of the Earth Spain, Spain
62. Nataša Crnković, Center for Environment, Bosnia and Herzegovina
63. David Heller, Friends of the Earth Europe (31 European countries)
64. Maruška Mileta, YFoEE Steering group, Young Friends of the Earth Europe (13 European countries)
65. S.M. Mohamed Idris, Sahabat Alam Malaysia/Friends of the Earth Malaysia, Malaysia
66. Naylya Ibragimova, Nature and Youth, Russia
67. Sergey Shapkhayev, Buryat Regional Union for Lake Baikal, Russian Social Ecological Union, Russia
68. Sam Cossargilbert, FoE Australia, Australia
69. Leonore Gewessler, GLOBAL 2000 - Friends of the Earth Austria, Austria
70. Blanche Weber, Mouvement Ecologique / Friends of the Earth Luxembourg, Luxembourg
71. Bertrand Sansonnens, Pro Natura / Friends of the Earth Switzerland, Switzerland
72. Emma Courtine, Indigenous Peoples' and Community Conserved Areas and Territories Consortium, Switzerland
73. Angi Mauranen, Maan ystävät / Friends of the Earth Finland
74. Jiri Kozelouh, Hnutí DUHA / Friends of the Earth Czech Republic
75. José Elosegui, Amigos de la Tierra América Latina y Caribe / Friends of the Earth Latin America and the Caribbean
76. Natalia Salvatico, Amigos de la Tierra Argentina - Friends of the Earth Argentina
77. Isaac Rojas, COECOCEIBA / Friends of the Earth Costa Rica
78. Karin Nansen, REDES (Social Ecology Network) / Friends of the Earth Uruguay
79. Ricardo Navarro, Centro Salvadoreño de Tecnología Apropiable / Friends of the Earth El Salvador
80. Gustavo Castro, Otros Mundos / Friends of the Earth Mexico
81. Tatiana Roa Avendaño, CENSAT Agua Viva / Friends of the Earth Colombia
82. - 150. Simone Lovera, Global Forest Coalition, Executive Director (69 organizations from 45 countries)

Генеральному Прокурору
Российской Федерации
Чайка Юрию Яковлевичу
125993, ГСП-3, Россия, Москва
ул. Б. Дмитровка, 15а
Факс: 011 7 495 987 5841;
011 7 495 692 1725

Директору ФСИН
Геннадию Александровичу Корниенко
119991, ГСП-1, Россия, Москва,
ул. Житная, 14
Факс: 011 7 495 982 19 50;
011 7 495 982 19 30

Копия:
Прокурору Тамбовской области
Владимиру Ивановичу Торговченкову
Прокуратура Тамбовской области
Россия, 392000, г. Тамбов,
ул. Лермонтовская, д. 1
Факс: 011 7 4752 725 401

Копия:
Посольство РФ в США
Сергею Ивановичу Кисляк
2650 Wisconsin Ave NW, Washington,
DC 20007
Факс: 011 1 202 298-5735

ОБРАЩЕНИЕ

Нижеподписавшиеся неправительственные некоммерческие организации работают в сфере защиты и поощрения универсальных прав человека, в том числе права на благоприятную окружающую среду. Мы также защищаем всех, кто защищает эти права. Поэтому мы глубоко озабочены судьбой Витишко Евгения Геннадиевича, члена Совета Экологической Вахты по Северному Кавказу, уважаемого защитника природы и прав человека.

15 апреля 2015 г. Кирсановский районный суд Тамбовской области отказал в удовлетворении ходатайства Витишко Е.Г. о его условно-досрочном освобождении. Во время судебных заседаний администрация колонии настаивала на том, что Витишко Е.Г. не может получить условно-досрочное освобождение в связи с тем, что у него имеются восемь нарушений и семь взысканий. Среди "нарушений" числятся следующие: передал свой предмет одежды другому заключённому, который замёрз, потому что у того не было тёплых вещей; сидел на своей кровати в неустановленное время; спал в штрафном изоляторе в неустановленное время; хранил продукты питания в незаконном месте; получил корреспонденцию от своего адвоката, не уведомив об этом администрацию колонии; а также «халатно отнёсся к прополке помидоров». В ответ на эти "нарушения", Витишко Е.Г. пояснил суду, что одни не соответствуют действительности, другие являются надуманными. Витишко Е.Г. также рассказал суду о нарушениях, совершенных администрацией колонии, в т.ч. о незаконном использовании спецсредств в отношении заключенных.

Прокурор поддержал позицию администрации колонии, отметив при этом, что "направленность у Витишко осталась, он не признает свою вину и собирается после выхода на свободу все делать так же. УДО он не достоин". Защита Витишко Е.Г. прокомментировала в суде, что непризнание вины не является основанием отказа в условно-досрочном освобождении. Тем не менее, суд принял позицию государственного обвинителя и администрации колонии, отказав в условно-досрочном освобождении. Защита Витишко Е.Г. будет обжаловать это решение суда.

6 апреля 2015 г. Верховный Суд РФ отказал Витишко Е.Г. в рассмотрении его жалобы на решение суда об отмене условного наказания. В связи с этим, условно-досрочное освобождение остается для Витишко Е.Г. единственной надеждой на свободу.

В связи с вышеизложенным, мы, нижеподписавшиеся,

- требуем от компетентных российских органов незамедлительно принять все необходимые меры для немедленного освобождения Витишко Е.Г. без каких-либо условий, поскольку тот является узником совести, которого лишили свободы исключительно за мирное пользование правом на свободу слова;
- выражаем глубокую озабоченность в связи с тем, что формальные нарушения и взыскания, безосновательно вынесенные в адрес Витишко Е.Г., являются формой оказания давления на него со стороны администрации исправительного учреждения, и требуем, чтобы давление на Витишко Е.Г. прекратилось немедленно.

14 мая 2015 г.

1. Kate Watters, Crude Accountability, U.S.A.
2. Yulia Genin, Crude Accountability, U.S.A.
3. Rachel Denber, Human Rights Watch, U.S.A.
4. Catherine Cosman, U.S.A.
5. Sufian Zhemukhov, George Washington University, U.S.A.
6. Oleksandra Matviychuk, Center for Civil Liberties, Ukraine
7. Paul Goble, Institute of World Politics and producer of Windows on Eurasia, U.S.A.
8. Yevgeniy Zhovtis, Chair of Board, Kazakhstan International Bureau for Human Rights and Rule of Law, Kazakhstan
9. Daniil Mescsheryakov, Moscow Helsinki Group, Russia

10. Olga Zakharova, Freedom Files, Russia
11. Janette D.Sherman. M. D., Independent researcher and writer, U.S.A.
12. Tolekan Ismailova, Human Rights Movement "Bir Duino-Kyrgyzstan", Kyrgyzstan
13. Robert Orttung, The George Washington University, U.S.A.
14. Mariya Yasenovska, Kharkiv Regional Foundation Public Alternative, Ukraine
15. Natalia Taubina, Public Verdict, Russia
16. Artur Sakunts, Helsinki Citizens' Assembly Vanadzor office, Armenia
17. Brigitte Dufour, International Partnership for Human Rights, Belgium
18. Helsinki Committee of Armenia, Armenia
19. Yuri Dzhibladze, Center for the Development of Democracy and Human Rights, Russia
20. Krassimir Kanev, Bulgarian Helsinki Committee, Bulgaria
21. Alexey Knizhnikov, World Wildlife Fund, Russia
22. Vadym Pyvovarov, Association UMDPL, Ukraine
23. Dovile Sakaliene, Human Rights Monitoring Institute, Lithuania
24. The Kosova Rehabilitation Centre for Torture Victims, Kosova
25. Leanne Grossman, U.S.A.
26. Alex Postica, Promo LEX, Moldova
27. Mark Fodor, CEE Bankwatch Network
28. Lewis Gordon, Environmental Defender Law Center. U.S.A.
29. Lene Wetteland, Norwegian Helsinki Committee, Norway
30. Huub Scheele, Both ENDS, Netherlands
31. Antanina Maslyka, Barys Zvozkau Belarusian Human Rights House, Belarus
32. Thomas Hughes, ARTICLE 19 (International)
33. Alex Levinson, Pacific Environment, U.S.A.
34. Marcos Orellana, Center for International Environmental Law, USA
35. Amanda Starbuck, Rainforest Action Network, U.S.A.
36. Nikolay Rybakov, Bellona (Ekologichesky pravozashchitny center "Bellona"), Russia
37. Yulia Y. Naberezhnaya, Environmental Watch on North Caucasus (Ekologicheskaya Vakhta po Severnomu Kavkazu), Russia
38. Lina Zernova, Social Movement 'Rodnoy Bereg' (Obshchestvennoe dvizhenie 'Rodnoy Bereg'), Russia
39. Sergey Simak, Russian Green League (Rossiyskaya Zelenaya Liga), Russia
40. Veselov A.K., Union of Ecologists (Soyuz ekologov), Russia
41. Fyodorov A.V., Green Cross (Zeleny Crest), Russia
42. Menshykov Valery, Center for environmental policy (Center ekologicheskoy politiki Rossii), Russia
43. Laletin A.P., Friends of Siberian Forests (Druz'ya sibirskih lesov), Russia
44. Elena D. Krasnova, Lomonosov Moscow State University, Russia
45. Zimenko A.V., Center for Biodiversity Conservation Center (Center okhrany dikoy prirody), Russia
46. Zinaida Altukhova, Social Ecological Center for Sakha Republic (Yakutia) (Obshchestvenniy ekologichesky center Respubliki Sakha (Yakutia), Russia
47. Olga N. Senova, Russian Social Ecological Union, Friends of the Earth Russia (Socialno-ekologichesky soyuz, Druz'ya Zemli Rossiya), Russia
48. Irina S. Reznikova, Russian Social Ecological Union, Kostroma Branch (Socialno-ekologichesky soyuz Kostromskoe otdelenie), Russia
49. Gennady Mingazov, Russian Association of environmental journalists of the Russian Union of Journalists (Associaciya zhurnalistov-ekologov Soyuzu Zhurnalistov Rossii), Russia
50. Elena Kolpakova, Russian Social Ecological Union (Socialno-ekologichesky soyuz), Russia
51. Vitaly Servtnik, Kola environmental center (Kolsky ekologichesky center), Russia

52. Chizhova Vera Pavlovna, Lomonosov Moscow State University, Russia
53. Sergey Mitrokhin, Chairman of Russian party 'Yabloko', Russia
54. Alexey Yablokov, corresponding member of the Russian Academy of Sciences, Professor and Head of 'Green Russia'(Zelenaya Rossiya) of the Russian political party 'Yabloko', Russia
55. Astakh Kayumov, Ecological Center 'Dront' (Ekologichesky Center 'Dront'), Russia
56. Olga Senova, Friends of Baltic (Druzh'ya Baltiki), Russia
57. Sorokin N.V., chairman of the Social Ecological Union, Kostroma Branch (Socialno-ekologichesky soyuz Kostromskoe otdelenie), Russia
58. Dobretsova T.I., Kostroma movement 'For the sake of life' (Kostromskoe oblastnoe obshchestvennoe dvizhenie 'Vo imya zhizni'), Russia
59. Tanja Nyberg Magnitsky Act Initiative, Director, U.S.A.
60. Alison Dilworth, Friends of the Earth England, Wales and Northern Ireland (EWNI), United Kingdom
61. Liliane Spendeler, Amigos de la Tierra España/Friends of the Earth Spain, Spain
62. Nataša Crnković, Center for Environment, Bosnia and Herzegovina
63. David Heller, Friends of the Earth Europe (31 European countries)
64. Maruška Mileta, YFoEE Steering group, Young Friends of the Earth Europe (13 European countries)
65. S.M. Mohamed Idris, Sahabat Alam Malaysia/Friends of the Earth Malaysia, Malaysia
66. Naylya Ibragimova, Nature and Youth, Russia
67. Sergey Shapkhaev, Buryat Regional Union for Lake Baikal, Russian Social Ecological Union, Russia
68. Sam Cossargilbert, FoE Australia, Australia
69. Leonore Gewessler, GLOBAL 2000 - Friends of the Earth Austria, Austria
70. Blanche Weber, Mouvement Ecologique / Friends of the Earth Luxembourg, Luxembourg
71. Bertrand Sansonnens, Pro Natura / Friends of the Earth Switzerland, Switzerland
72. Emma Courtine, Indigenous Peoples' and Community Conserved Areas and Territories Consortium, Switzerland
73. Angi Mauranen, Maan ystävät / Friends of the Earth Finland
74. Jiri Kozelouh, Hnutí DUHA / Friends of the Earth Czech Republic
75. José Elosegui, Amigos de la Tierra América Latina y Caribe / Friends of the Earth Latin America and the Caribbean
76. Natalia Salvatico, Amigos de la Tierra Argentina - Friends of the Earth Argentina
77. Isaac Rojas, COECOCEIBA / Friends of the Earth Costa Rica
78. Karin Nansen, REDES (Social Ecology Network) / Friends of the Earth Uruguay
79. Ricardo Navarro, Centro Salvadoreño de Tecnología Apropiaada / Friends of the Earth El Salvador
80. Gustavo Castro, Otros Mundos / Friends of the Earth Mexico
81. Tatiana Roa Avendaño, CENSAT Agua Viva / Friends of the Earth Colombia
82. - 150. Simone Lovera, Global Forest Coalition, Executive Director (69 organizations from 45 countries)