

Federal Supreme Court

Criminal Law Section

Av. du Tribunal fédéral 29
CH - 1000 Lausanne 14

Phone 021-318-91-11
Fax 021-323-37-00

Registered Mail (R)

Mr.
David Keanu Sai
c/o [REDACTED]
Avenue Eugène Lance 44
1212 Grand-Lancy

Lausanne, May 21, 2015 / UHJ

**Decision by the Appeals Chamber of the Federal Criminal Court of April 28, 2015
(BB.2015.36-37)**

Dear Mr. Keanu Sai.

You have filed a “notice of intention to appeal” with the Appeals Chamber of the Federal Criminal Court against the above-mentioned decision. Since the Appeals Chamber a priori cannot deal with this matter, it has forwarded your submission to the Federal Supreme Court.

However, against the above-mentioned decision no appeal and also no objection to the Federal Supreme Court is admissible (Art. 79 BGG). The Federal Supreme Court would therefore not be able to accept your submission. Unless you explicitly state **by June 5, 2015** that the Federal Supreme Court should accept and treat your submission as an objection in criminal matters, we will file this matter away for you without charge. Otherwise, we would require the usual advance on costs.

With kind regards

By order of the President of the Criminal Law Section
The Clerk of the Court

[signed]

Monn