IT-03-70-1 p. 3320 D 3320- D 3267 25 SEPTEMBER 2003

THE INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER YUGOSLAVIA

THE PROSECUTOR OF THE TRIBUNAL

AGAINST

NEBOJŠA PAVKOVIĆ VLADIMIR LAZAREVIĆ VLASTIMIR ĐORĐEVIĆ SRETEN LUKIĆ

INDICTMENT

The Prosecutor of the International Criminal Tribunal for the former Yugoslavia, pursuant to her authority under Article 18 of the Statute of the Tribunal, charges:

NEBOJŠA PAVKOVIĆ VLADIMIR LAZAREVIĆ VLASTIMIR ĐORĐEVIĆ SRETEN LUKIĆ

with CRIMES AGAINST HUMANITY and VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR as set forth below:

THE ACCUSED

- Colonel General Nebojša PAVKOVIĆ, was born on 10 April 1946 in the village of Senjski Rudnik in present-day Serbia and Montenegro. He began his military career in the Yugoslav National Army (hereinafter "JNA") on 20 July 1970. Colonel General Nebojša PAVKOVIĆ's military assignments included an appointment as Commander of the 16th Infantry Brigade from 1988 to 1989 and various Staff appointments from 1989 to 1993 in the Federal Secretariat of National Defence and its successor. In 1994, Colonel General Nebojša **PAVKOVIĆ** was assigned to the Priština Corps of the Armed Forces of the Federal Republic of Yugoslavia (hereinafter "VJ") in Priština, Kosovo where he held various staff positions in the command staff until he assumed command of the Corps on 9 January 1998. Colonel General Nebojša PAVKOVIĆ was promoted to the rank of Lieutenant General on 21 July 1998. On 25 December 1998, Colonel General Nebojša PAVKOVIĆ was appointed by Presidential Decree as Commander of the 3rd Army. He took up his duties as Commander of the 3rd Army on 13 January 1999 and commanded it from then until early 2000. On 31 March 1999, he was promoted to the rank of Colonel General. Colonel General Nebojša PAVKOVIĆ was commended for his role during the state of war in 1999 by being awarded the Order of Freedom by President Milošević on 16 June 1999. In February 2000, Colonel General Nebojša PAVKOVIĆ was appointed Chief of the General Staff of the VJ. His service in the VJ and position as Chief of the General Staff was terminated by a Presidential Decree on 24 June 2002. As of the date of this indictment, Colonel General Nebojša PAVKOVIĆ is retired.
- Colonel General Vladimir LAZAREVIĆ, was born in the town 2. of Gricar on 23 March 1949. In 1972, Colonel General Vladimir LAZAREVIĆ completed the JNA Military Academy following which he held positions of command at the platoon, company, battalion, and regiment levels before becoming the Chief of Staff of a brigade. In 1998, Colonel General Vladimir LAZAREVIĆ became the Chief of Staff of the Priština Corps and, on 25 December 1998, was appointed Commander of the Priština Corps by Presidential Decree. Colonel General Vladimir LAZAREVIĆ took up his duties as Commander of the Priština Corps no later than 6 January 1999. Colonel General Vladimir LAZAREVIĆ commanded the Priština Corps prior to and throughout the state of war which commenced on 24 March 1999. For his role during the state of war, Colonel General Vladimir LAZAREVIĆ received two official commendations. In June 1999, Colonel General LAZAREVIĆ was promoted by Presidential Decree to

Lieutenant General. On 28 December 1999 Colonel General Vladimir LAZAREVIĆ was appointed Chief of Staff of the 3rd Army and then Commander of the 3rd Army on 13 March 2000. Colonel General Vladimir LAZAREVIĆ was promoted to the rank of Colonel General on 30 December 2000. In early 2002, Colonel-General Vladimir LAZAREVIĆ was appointed to the VJ General Staff as Assistant for Ground Forces. In August 2003, Colonel General Vladimir LAZAREVIĆ was dismissed from the Army of Serbia and Montenegro.

- Colonel General Vlastimir ĐORĐEVIĆ was born in 1948 in 3. Koznica, Vladičin Han municipality and is a graduate of Belgrade University Law Faculty. Colonel General Vlastimir ĐORĐEVIĆ was Assistant Minister of the Serbian Ministry of Internal Affairs (hereinafter "MUP") and Chief of the Public Security Department (hereinafter "RJB") of the MUP (initially in an acting capacity for the latter position) as of 1 June 1997. On 6 July 1997, Colonel General Vlastimir ĐORĐEVIĆ was promoted from Lieutenant General to Colonel General by Presidential Decree. He remained the Assistant Minister and Chief of the RJB until 30 January 2001. Colonel General Vlastimir **ĐORĐEVIĆ** was awarded the Order of the Yugoslav Flag of the First Degree by Slobodan MILOŠEVIĆ on 7 July 1999. As of the date of this indictment, Colonel General Vlastimir ĐORĐEVIĆ does not hold an appointment in the Republic of Serbia MUP.
- Colonel General Sreten LUKIĆ, was born on 28 March 1955 in 4. Višegrad municipality, in present-day Bosnia and Herzegovina. graduated from the Internal Affairs High School in 1974. From July 1974 to 31 July 1987, Colonel General Sreten LUKIĆ was a Police Inspector, a Head of Department, and the Assistant Chief in charge of Police Duties at the Užice Secretariat for Internal Affairs. From August 1987 through December 1991, Colonel General Sreten LUKIĆ was the Chief of the Department for Police Duties, Public Order and Peace, and Traffic Security at the Republic Secretariat for Internal Affairs of Serbia. In January 1992, he became the Assistant Chief of Police Duties at the Secretariat for Internal Affairs in Belgrade. On 1 June 1998, Colonel General Sreten LUKIĆ was appointed Head of the Serbian Ministry of Internal Affairs Staff for Kosovo & Metojiha (hereinafter "MUP Staff") with the rank of Major General. The MUP Staff gained an expanded mandate on 16 June 1998 with Colonel General Sreten LUKIĆ remaining as its Head. He continued in that appointment during the state of war which commenced on 24 March 1999. On 12 May 1999, Colonel General Sreten LUKIĆ was promoted by Decree of the President of the Republic of Serbia from Major General to Lieutenant General. After

June 1999, Colonel General Sreten LUKIĆ was the Assistant Chief of the RJB and the Chief of Border Administration of the Border Police in the MUP in Belgrade. On 31 January 2001, Colonel General Sreten LUKIĆ was appointed Assistant Minister and Chief of the RJB. While in this position, he was promoted to Colonel-General. As of the date of this indictment, Colonel General Sreten LUKIĆ is still Assistant Minister and Chief of the RJB.

INDIVIDUAL CRIMINAL RESPONSIBILITY

Article 7(1) of the Statute of the Tribunal

- Each of the accused is individually responsible for the crimes 5. alleged against him in this indictment under Articles 3, 5 and 7(1) of the The accused planned, instigated, ordered, Statute of the Tribunal. committed, or otherwise aided and abetted in the planning, preparation, or execution of these crimes. By using the word "committed" in this indictment, the Prosecutor does not intend to suggest that any of the accused physically perpetrated any of the crimes charged, personally. "Committing" in this indictment refers to participation in a joint criminal The purpose of this joint criminal enterprise as a co-perpetrator. enterprise was, inter alia, the expulsion of a substantial portion of the Kosovo Albanian population from the territory of the province of Kosovo in an effort to ensure continued Serbian control over the province. To fulfil this criminal purpose, each of the accused, acting individually or in concert with each other and with others known and unknown, significantly contributed to the joint criminal enterprise using the de jure and de facto powers available to him.
- 6. This joint criminal enterprise came into existence no later than October 1998 and continued throughout the time period when the crimes alleged in Counts 1 to 5 of this indictment occurred: beginning on or about 1 January 1999 and continuing until 20 June 1999. A number of individuals participated in this joint criminal enterprise during the entire duration of its existence, or, alternatively, at different times during its existence, including the accused **Nebojša PAVKOVIĆ**, **Vladimir LAZAREVIĆ**, **Vlastimir ĐORĐEVIĆ**, **Sreten LUKIĆ**, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ, and others known and unknown.
- 7. The crimes enumerated in Counts 1 to 5 of this Indictment were within the object of the joint criminal enterprise. Alternatively, the crimes enumerated in Counts 3 to 5 were natural and foreseeable

consequences of the joint criminal enterprise and the accused were aware that such crimes were the likely outcome of the joint criminal enterprise. Despite their awareness of the foreseeable consequences, **Nebojša PAVKOVIĆ**, **Vladimir LAZAREVIĆ**, **Vlastimir ĐORĐEVIĆ**, **Sreten LUKIĆ**, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, knowingly and wilfully participated in the joint criminal enterprise. Each of the accused and other participants in the joint criminal enterprise shared the intent and state of mind required for the commission of each of the crimes charged in Counts 1 to 5. On this basis, under Article 7(1) of the Statute, each of the accused and other participants in the joint criminal enterprise bear individual criminal responsibility for the crimes alleged in Counts 1 to 5.

Article 7(3) of the Statute of the Tribunal

- 8. Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ and Sreten LUKIĆ, while holding positions of superior authority, are also individually criminally responsible for the acts or omissions of their subordinates, pursuant to Article 7(3) of the Statute of the Tribunal. A superior is responsible for the criminal acts of his subordinates if he knew or had reason to know that his subordinates were about to commit such acts or had done so, and the superior failed to take the necessary and reasonable measures to prevent such acts or to punish the perpetrators.
- 9. Colonel General Nebojša PAVKOVIĆ was appointed Commander of the VJ 3rd Army on 25 December 1998 and assumed command on 13 January 1999. As the Commander, Colonel General Nebojša PAVKOVIĆ commanded all units of the VJ 3rd Army and units attached to it in the VJ 3rd Army's area of responsibility. He bore full responsibility for operations conducted by units of the VJ 3rd Army, units attached to the 3rd Army, and for the work of the 3rd Army Command Staff. Colonel General Nebojša PAVKOVIĆ exercised his authority as VJ 3rd Army Commander in relation to events in Kosovo from January 1999 to June 1999, inclusive.
- 10. Under the FRY Law on Defense, and through joint command and coordination structures and mechanisms, as Commander of the VJ 3rd Army, Colonel General Nebojša PAVKOVIĆ also exercised command authority or control over republic police units subordinated to, or operating in co-operation or co-ordination with, the VJ 3rd Army as well as military-territorial units, civil defence units and other armed groups.

- 11. Colonel General Nebojša PAVKOVIĆ, as Commander of the VJ 3rd Army, is also, or alternatively, criminally responsible under his *de jure* and/or *de facto* authority for the acts of his subordinates, pursuant to Article 7(3) of the Statute of the Tribunal, with respect to the crimes alleged in Counts 1 to 5 of this indictment. These subordinates included, but were not limited to, members of the VJ, the MUP, military-territorial units, civil defence units and other armed groups.
- 12. Colonel General Vladimir LAZAREVIĆ was appointed Commander of the Priština Corps of the VJ 3rd Army in December 1998 and assumed command no later than 6 January 1999. As Corps Commander, Colonel General Vladimir LAZAREVIĆ commanded all units of the Priština Corps and units attached to it in the Corps' area of responsibility. He bore full responsibility for operations conducted by units of the VJ Priština Corps, units attached to the Priština Corps, and for the work of the Priština Corps Command Staff. Colonel General Vladimir LAZAREVIĆ exercised his authority as commander of the Priština Corps in relation to events in Kosovo from January 1999 to June 1999, inclusive.
- 13. Under the FRY Law on Defense, and through joint command and coordination structures and mechanisms, as Commander of the Priština Corps of the VJ 3rd Army, Colonel General Vladimir LAZAREVIĆ also exercised command authority or control over republic police units subordinated to, or operating in co-operation or co-ordination with, the Priština Corps of the VJ 3rd Army as well as military-territorial units, civil defence units and other armed groups.
- 14. Colonel General Vladimir LAZAREVIĆ, as Commander of the Priština Corps of the VJ 3rd Army, is also, or alternatively, criminally responsible under his *de jure* and/or *de facto* authority for the acts of his subordinates, pursuant to Article 7(3) of the Statute of the Tribunal, with respect to the crimes alleged in Counts 1 to 5 of this indictment. These subordinates included, but were not limited to, members of the VJ, the MUP, military-territorial units, civil defence units and other armed groups.
- 15. By 1 June 1997, Colonel General Vlastimir ĐORĐEVIĆ was Assistant Minister of the MUP and Chief of the RJB (initially in an acting capacity for the latter position). Colonel General Vlastimir ĐORĐEVIĆ continued to hold these appointments at all times relevant to this indictment. As Assistant Minister of the MUP and Chief of the RJB, Colonel General Vlastimir ĐORĐEVIĆ led the RJB under the direction of the Minister of the Interior. He was responsible for ensuring

that all units and personnel of the RJB in Serbia (including Kosovo) between 1 January and 20 June 1999, operated in accordance with decisions made by other members of the joint criminal enterprise and federal and republic laws and regulations.

- 16. Colonel General Vlastimir ĐORĐEVIĆ as Assistant Minister of the MUP and Chief of the RJB, is also, or alternatively, criminally responsible under his *de jure* and/or *de facto* authority for the acts of his subordinates, pursuant to Article 7(3) of the Statute of the Tribunal, with respect to the crimes alleged in Counts 1 to 5 of this indictment. These subordinates included, but were not limited to, members of the MUP, military-territorial units, civil defence units and other armed groups.
- 17. Colonel General Sreten LUKIĆ became Head of the MUP Staff for Kosovo on 1 June 1998. In this capacity, he planned, organised, guided, co-ordinated and controlled the work of the MUP in Kosovo and was obligated to protect human lives and the safety of persons and possessions; to prevent and detect criminal acts and to arrest their perpetrators; and to maintain law and order. At all times relevant to this indictment, Colonel General Sreten LUKIĆ had command of the MUP operations in Kosovo. As a superior officer of the MUP, Colonel General Sreten LUKIĆ was responsible for ensuring that MUP units in Kosovo between 1 January and 20 June 1999, operated in accordance with decisions made by other members of the joint criminal enterprise and federal and republic laws and regulations.
- 18. Colonel General Sreten LUKIĆ, as the Head of the MUP Staff for Kosovo, is also, or alternatively, criminally responsible under his *de jure* and/or *de facto* authority for the acts of his subordinates, pursuant to Article 7(3) of the Statute of the Tribunal, with respect to the crimes alleged in Counts 1 to 5 of this indictment. These subordinates included, but were not limited to, members of the MUP, military-territorial units, civil defence units and other armed groups.

CHARGES

19. Following the commencement of the joint criminal enterprise, beginning on or about 1 January 1999 and continuing until 20 June 1999, Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, planned, instigated, ordered, committed or otherwise aided and abetted in a deliberate and

widespread or systematic campaign of terror and violence directed at Kosovo Albanian civilians living in Kosovo in the Federal Republic of Yugoslavia (hereinafter "FRY").

- 20. The deliberate and widespread or systematic campaign of terror and violence directed at the Kosovo Albanian population was executed by forces of the FRY and Serbia, acting at the direction, with the encouragement, or with the support of Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown. Forces of the FRY and Serbia undertook the operations targeting the Kosovo Albanians with the objective of expelling a substantial portion of the Kosovo Albanian population from Kosovo in an effort to ensure continued Serbian control over the province. To achieve this objective, forces of the FRY and Serbia, acting in concert, engaged in well-planned and coordinated operations as described in paragraphs 21 through 27 below.
- 21. Forces of the FRY and Serbia, in a deliberate and widespread or systematic manner, forcibly expelled and internally displaced hundreds of thousands of Kosovo Albanians from their homes across the entire province of Kosovo. To facilitate these expulsions and displacements, forces of the FRY and Serbia intentionally created an atmosphere of fear and oppression through the use of force, threats of force, and acts of violence.
- 22. Throughout Kosovo, forces of the FRY and Serbia engaged in a deliberate and widespread or systematic campaign of destruction of property owned by Kosovo Albanian civilians. This was accomplished by the widespread shelling of towns and villages; the burning and destruction of property, including homes, farms, businesses, cultural monuments and religious sites; and the destruction of personal property. As a result of these orchestrated actions, villages, towns, and entire regions were made uninhabitable for Kosovo Albanians.
- 23. In addition to the deliberate destruction of property owned by Kosovo Albanian civilians, forces of the FRY and Serbia committed widespread or systematic acts of brutality and violence against Kosovo Albanian civilians in order to perpetuate the climate of fear, create chaos and a pervading fear for life. Forces of the FRY and Serbia went from village to village and, in the towns and cities, from area to area, threatening and expelling the Kosovo Albanian population. Kosovo Albanians were frequently intimidated, assaulted or killed in public view

to enforce the departure of their families and neighbours. Many Kosovo Albanians who were not directly forcibly expelled from their communities fled as a result of the climate of terror created by the widespread or systematic beatings, harassment, sexual assaults, unlawful arrests, killings, shelling and looting carried out across the province. Forces of the FRY and Serbia persistently subjected Kosovo Albanians to insults, racial slurs, degrading acts and other forms of physical and psychological mistreatment based on their racial, religious, and political identification. All sectors of Kosovo Albanian society were displaced, including women, children, the elderly and the infirm.

- 24. Thousands of Kosovo Albanians who fled their homes as a result of the conduct of the forces of the FRY and Serbia and the deliberate climate of terror that pervaded the territory of Kosovo joined convoys of persons that moved toward Kosovo's borders with the Republic of Albania (hereinafter "Albania") and the former Yugoslav Republic of Macedonia (hereinafter "Macedonia"). Along the routes to the border crossings, forces of the FRY and Serbia manned checkpoints where the displaced Kosovo Albanians were subject to further beatings, extortion, robbery, harassment, assaults, illegal arrests and killings. At other times, forces of the FRY and Serbia escorted groups of expelled Kosovo Albanians to the borders. By these methods, the forces of the FRY and Serbia maintained control over the movement of displaced Kosovo Albanians to the borders. Displaced Kosovo Albanians often arrived at the borders of Kosovo on foot in convoys of several thousand persons, or carried by tractors, trailers and trucks, as well as on trains, buses or trucks which were organised and provided by forces of the FRY and Serbia.
- 25. In addition, thousands of Kosovo Albanians who fled their homes and were thereby forcibly transferred as a result of the conduct of the forces of the FRY and Serbia and the deliberate climate of terror that pervaded the territory of Kosovo, were forced to seek shelter for days, weeks or months in other towns and villages, and/or in forests and mountains throughout the province. Some of these internally displaced persons remained inside the province of Kosovo throughout the time period relevant to this indictment and many persons died as a consequence of the harsh weather conditions, insufficient food, inadequate medical attention and exhaustion. Others eventually crossed over one of the Kosovo borders into Albania, Macedonia, Montenegro, or crossed the provincial boundary between Kosovo and Serbia. Forces of the FRY and Serbia controlled and coordinated the movements of many internally displaced Kosovo Albanians until they were finally expelled from Kosovo.

- 26. Throughout Kosovo, in a deliberate and widespread or systematic effort to deter expelled Kosovo Albanians from returning to their homes, forces of the FRY and Serbia looted and pillaged the personal and commercial property belonging to Kosovo Albanians. Forces of the FRY and Serbia used wholesale searches, threats of force, and acts of violence to rob Kosovo Albanians of money and valuables, and, in a widespread or systematic manner, authorities at FRY border posts stole personal vehicles and other property from Kosovo Albanians being deported from the province.
- 27. In addition, throughout Kosovo, forces of the FRY and Serbia systematically seized and destroyed the personal identity documents and licenses of vehicles belonging to Kosovo Albanian civilians. As Kosovo Albanians were forced from their homes and directed towards Kosovo's borders, they were subjected to demands to surrender identity documents at selected points *en route* to border crossings and at border crossings into Albania and Macedonia. These actions were undertaken in order to erase any record of the deported Kosovo Albanians' presence in Kosovo and to deny them the right to return to their homes.

COUNT 1 DEPORTATION

- 28. The Prosecutor re-alleges and incorporates by reference paragraphs 21 27.
- Beginning on or about 1 January 1999 and continuing until 20 29. June 1999, forces of the FRY and Serbia, acting at the direction, with the encouragement, or with the support of Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, perpetrated the actions set forth in paragraphs 21 through 27, which resulted in the forced deportation of approximately 800,000 Kosovo Albanian civilians. To facilitate these expulsions and displacements, forces of the FRY and Serbia deliberately created an atmosphere of fear and oppression through the use of force, threats of force and acts of violence, as described above in paragraphs 21 through 27. Throughout Kosovo, forces of the FRY and Serbia systematically shelled towns and villages, burned homes and farms, damaged and destroyed Kosovo Albanian cultural and religious institutions, murdered Kosovo Albanian civilians and sexually assaulted Kosovo Albanian women. These actions were undertaken in all areas of Kosovo, and these deliberate means and

methods were used throughout the province, including the following municipalities:

- a. Orahovac/Rahovec: On the morning of 25 March 1999, forces of the FRY and Serbia surrounded the village of Celina/Celinë with tanks and armoured vehicles. After shelling the village, forces of the FRY and Serbia entered the village and systematically looted and pillaged everything of value from the houses, set houses and shops on fire and destroyed the old mosque. Most of the Kosovo Albanian villagers had fled to a nearby forest before the army and police arrived. On 28 March 1999, forces of the FRY and Serbia forced the thousands of people hiding in the forest to come out. After marching the civilians to a nearby village, the men were separated from the women and were beaten, robbed, and all of their identity documents were taken from them. The men were then marched to Prizren and eventually forced to go to Albania.
- (i) On 25 March 1999, a large group of Kosovo Albanians went to a mountain near the village of Nogavac/Nagavc, also in Orahovac/Rahovec municipality, seeking safety from attacks on nearby villages. Forces of the FRY and Serbia surrounded them and on the following day, ordered the 8,000 people who had sought shelter on the mountain to leave. The Kosovo Albanians were forced to go to a nearby school and then they were forcibly dispersed into nearby villages. After three or four days, forces of the FRY and Serbia entered the villages, went from house to house and ordered people out. Eventually, they were forced back into houses and told not to leave. Those who could not fit inside the houses were forced to stay in cars and tractors parked nearby. On 2 April 1999, forces of the FRY and Serbia started shelling the villages, killing a number of people who had been sleeping in tractors and cars. Those who survived headed for the Albanian border. As they passed through other Kosovo Albanian villages which had been destroyed, they were taunted by forces of the FRY and Serbia. When the villagers arrived at the border, all their identification papers were taken from them. In the course of the expulsions, throughout the entire municipality Orahovac/Rahovec, forces of the FRY and Serbia systematically burned houses, shops, cultural monuments and religious sites belonging to Kosovo Albanians. Several mosques were destroyed, including the mosques of Bela

Crkva/Bellacërkvë, Brestovac/Brestovc, Velika Kruša/Krushë e Madhe and others.

- Prizren: On 25 March 1999, the village of Pirane was h. surrounded by forces of the FRY and Serbia, tanks and various military vehicles. The village was shelled and a number of the residents were killed. Thereafter, forces of the FRY and Serbia entered the village and burned the houses of Kosovo Albanians. After the attack, the remaining villagers left Pirane and went to surrounding villages. In the town of Landovica/Landovice, an old mosque was burned and heavily damaged by forces of the FRY Some of the Kosovo Albanians fleeing toward and Serbia. Srbica/Sërbica were killed or wounded by snipers. Forces of the FRY and Serbia then launched an offensive in the area of Srbica/Sërbica and shelled the villages of Donji Retimlje/Reti e Ulët, Retimle/Reti and Randubrava/Randobravë. Kosovo Albanian villagers were forced from their homes and sent to the Albanian border. From 28 March 1999, in the city of Prizren, forces of the FRY and Serbia went from house to house, ordering Kosovo Albanian residents to leave. They were forced to join convoys of vehicles and persons travelling on foot to the Albanian border. En route. members of the forces of the FRY and Serbia beat and killed Kosovo Albanian men, separated Kosovo Albanian women from the convoy and sexually assaulted the women. At the border all personal documents were taken away by forces of the FRY and Serbia.
- Srbica/Skenderaj: Beginning on or about 25 March 1999, forces of the FRY and Serbia attacked and destroyed the villages of Vojnike/Vocnjak, Leocina/Lecine, Kladernica/Klladernicë, Turicevac/Turicec and Izbica/Izbicë by shelling and burning. Many of the houses, shops and mosques were destroyed, including the mosque in the centre of the village of Cirez/Qirez. women and children were taken away by members of the forces of the FRY and Serbia and held in a barn in Cirez/Oirez. The women were subjected to sexual assault, and their money and property were stolen. At least eight of the women were killed after being sexually assaulted, and their bodies were thrown into three wells in the village of Cirez/Qirez. On or about 28 March 1999, at least 4,500 Kosovo Albanians from these villages gathered in the village of Izbica/Izbicë where members of the forces of the FRY and Serbia demanded money from these Kosovo Albanians and separated the men from the women and children. A large number of the men were then killed. The women and children were

forcibly moved as a group towards Klina/Klinë, Đakovica/Gjakovë and eventually to the Albanian border.

- d. Suva Reka/Suharekë: On the morning of 25 March 1999, forces of the FRY and Serbia surrounded the town of Suva Reka/Suharekë. During the following days, police officers went from house to house, threatening, assaulting and killing Kosovo Albanian residents, and removing many of the people from their homes at gunpoint. Many houses and shops belonging to Kosovo Albanians were set on fire and a mosque in Suva Reka/Suharekë was damaged. The women, children and elderly were sent away by the police and then a number of the men were killed by the forces of the FRY and Serbia. The Kosovo Albanians were forced to flee, making their way in trucks, tractors and trailers towards the border with Albania. While crossing the border, all of their documents and money were taken away.
- (i) 31 March 1999, approximately 80,000 Kosovo On displaced from villages in Suva Albanians the Reka/Suharekë municipality gathered near Belanica/Bellanicë. The following day, forces of the FRY and Serbia shelled Belanica/Bellanicë, forcing the displaced persons to flee toward the Albanian border. crossing the border, all of their identification documents were taken away.
- e. Pec/Pejë: On or about 27 and 28 March 1999, in the city of Pec/Pejë, forces of the FRY and Serbia went from house to house forcing Kosovo Albanians to leave. Some houses were set on fire and a number of people were shot. Soldiers and police were stationed along every street directing the Kosovo Albanians toward the town centre. Once the people reached the centre of town, those without cars or vehicles were forced to get on buses or trucks and were driven to the town of Prizren. Outside Prizren, the Kosovo Albanians were forced to get off the buses and trucks and walk approximately 15 kilometres to the Albanian border where, prior to crossing the border, they were ordered to turn their identification papers over to forces of the FRY and Serbia.
- f. Kosovska Mitrovica/Mitrovicë: Beginning on or about 25 March 1999 and continuing through the middle of April 1999, forces of the FRY and Serbia began moving systematically through the town of Kosovska Mitrovica/Mitrovicë. They entered the homes of Kosovo Albanians and ordered the residents to leave

their houses at once and go to the bus station. Some houses were set on fire, forcing the residents to flee to other parts of the town. At least one of the mosques of the town was burned and damaged. Over a three-week period the forces of the FRY and Serbia continued to expel the Kosovo Albanian residents of the town. During this period, properties belonging to Kosovo Albanians were destroyed, Kosovo Albanians were robbed of money, vehicles, and other valuables, and Kosovo Albanian women were sexually assaulted. A similar pattern was repeated in other villages in the Kosovska Mitrovica/Mitrovicë municipality, where forces of the FRY and Serbia forced Kosovo Albanians from their homes and destroyed the villages. The Kosovo Albanian residents of the municipality were forced to join convoys going to the Albanian Srbica/Skenderaj, the towns of Đakovica/Giakovë and Prizren. En route to the border, forces of the FRY and Serbia officers robbed them of valuables and seized their identity documents.

- Priština/Prishtinë: Beginning on or about 24 March 1999 g. and continuing through the end of May 1999, Serbian police went to the homes of Kosovo Albanians in the city of Priština/Prishtinë and forced the residents to leave. During the course of these forced expulsions, a number of people were killed. Many of those forced from their homes went directly to the train station, while others sought shelter in nearby neighbourhoods. Hundreds of ethnic Albanians, guided by Serb police at all the intersections, gathered at the train station and then were loaded onto overcrowded trains or buses after a long wait, during which time no food or water was provided. Those on the trains went as far as Đeneral Janković/Hani i Elezit, a village near the Macedonian border. During the train ride many people had their identification papers taken from them. After getting off the trains, forces of the FRY and Serbia told the Kosovo Albanians to walk along the tracks into Macedonia since the surrounding land had been mined. Those who tried to hide in Priština/Prishtinë were eventually expelled in a similar fashion. During the course of these forced expulsions, a number of people were killed and several women were sexually assaulted.
- (i) During the same period, forces of the FRY and Serbia entered the villages of Priština/Prishtinë municipality where they beat and killed many Kosovo Albanians, robbed them of their money, looted their property and burned their homes. Many of the villagers were taken by truck to the

town of Glogovac/Gllogoc in the municipality of Glogovac/Gllogoc. From there, they were transported to Deneral Janković/Hani i Elezit by train and buses and walked to the Macedonian border. Others, after making their way to the town of Uroševac/Ferizaj, were ordered by forces of the FRY and Serbia to take a train to Deneral Janković/Hani i Elezit, from where they walked across the border into Macedonia.

- Dakovica/Gjakovë: By March 1999, the population of the h. town of Đakovica/Gjakovë had increased significantly due to the large number of internally displaced persons who fled their villages to escape deliberate shelling by forces of the FRY and Serbia during 1998, and to escape the armed conflict between these forces and members of the Kosovo Liberation Army. The continual movement of these internally displaced persons increased after 24 March 1999 when, following violent expulsions in the town of Đakovica/Gjakovë, many internally displaced persons returned from the town of Đakovica/Gjakovë to the outlying villages, only to be expelled from these villages again by forces of the FRY and Serbia. Serb forces controlled and coordinated the movement of these internally displaced persons as they travelled from these villages to and from the town of Đakovica/Gjakovë, and finally to the border between Kosovo and Albania. Persons travelling on foot were sent from the town of Đakovica/Gjakovë directly toward one of several border crossings. Persons travelling in motor vehicles were routed first towards the town of Prizren before approaching the border and crossing into Albania.
- (i) From on or about 24 March 1999 through 11 May 1999, forces of the FRY and Serbia began forcing residents of the town of Đakovica/Gjakovë to leave. Forces of the FRY and Serbia spread out through the town and went from house to house ordering Kosovo Albanians from their homes. some instances, people were killed, and many persons were threatened with death. Many of the houses and shops belonging to Kosovo Albanians were set on fire, while those belonging to Serbs were protected. On 24 March 1999, the old mosque in Rogovo/Rogovë and the old historic quarter of Đakovica/Gjakovë, which included the bazaar, the Hadum Mosque and adjoining Islamic Library, were among the several cultural sites substantially and/or totally destroyed. During the period from 2 to 4 April 1999, thousands of Kosovo Albanians living in the town of Đakovica/Gjakovë

and neighbouring villages joined a large convoy, either on foot or driving in cars, trucks and tractors, and moved to the border with Albania. Forces of the FRY and Serbia directed those fleeing along pre-arranged routes, and at checkpoints along the way most Kosovo Albanians had their identification papers and license plates seized. In some instances, Yugoslav army trucks were used to transport persons to the border with Albania.

- (ii) In addition, during late March and April 1999, forces of the FRY and Serbia forcibly expelled the Kosovo Albanian residents of many villages in the Đakovica/Gjakovë municipality, including the villages of Dobroš/Dobrosh, Korenica/Korenicë and Meja/Mejë. Many of these residents were subsequently ordered or permitted to return to their communities, only to be expelled again by forces of the FRY and Serbia. On or about the early morning hours of 27 April 1999, forces of the FRY and Serbia launched a massive attack against the Carragojs, Erenik and Trava Valleys (Đakovica/Gjakovë municipality), including the remaining residents of the aforementioned villages, in order to drive the population out of the area. A large number of soldiers and policemen were deployed, and several checkpoints were established. In Meja/Mejë, Korenica/Korenicë and Meja Orize/Orize, a large, and as yet undetermined, number of Kosovo Albanian civilian males were separated from the of fleeing villagers, abducted and Throughout the entire day, villagers under direct threat from the forces of the FRY and Serbia left their homes and joined several convoys of refugees using tractors, horse carts and cars and eventually crossed into Albania. Forces of the FRY and Serbia confiscated the identity documents of many of the Kosovo Albanians before they crossed the border.
- i. Gnjilane/Gjilan: Forces of the FRY and Serbia entered the town of Prilepnica/Përlepnicë on or about 6 April 1999, and ordered residents to leave, saying that the town would be mined the next day. The townspeople left and tried to go to another village but forces of the FRY and Serbia turned them back. On 13 April 1999, residents of Prilepnica/Përlepnicë were again informed that the town had to be evacuated by the following day. The next morning, the Kosovo Albanian residents left in a convoy of approximately 500 vehicles. Shortly after the residents left, the houses in Prilepnica/Përlepnicë were set on fire. Throughout the

entire municipality of Gnilane/Gjilan, forces of the FRY and Serbia systematically burned and destroyed houses, shops, cultural monuments and religious sites belonging to Kosovo Albanians, including a mosque in Vlaštica/Vlastica. Kosovo Albanians in other villages in Gnjilane/Gjilan municipality were also forced from their homes. Thousands of displaced persons from villages such as Žegra/Zhegër, Nosalje/Nosalë and Vladovo/Lladovë sought shelter in the village of Donja Stubla/Stubëlle E Poshtme, located in the Vitina municipality. Many of these displaced persons from Gnilane/Gjilan crossed Kosovo's boundary with the province of Serbia, where they suffered similar harassment and mistreatment to that which they experienced in Kosovo, before entering Macedonia. Others travelled directly to Macedonia. When the Kosovo Albanians reached the border with Macedonia. forces of the FRY and Serbia confiscated their identification papers.

- į. Uroševac/Ferizaj: During the period between 24 March and 14 April 1999, forces of the FRY and Serbia shelled and attacked villages in the Uroševac/Ferizaj municipality, including Biba/Bibe, Muhadžer Prelez/Prelez i Muhaxherëve, Raka/Rakaj and Staro Selo, killing a number of residents. After the shelling, forces of the FRY and Serbia entered some of the villages, including Papaz and Sojevo/Sojevë, and ordered the residents to leave. **Albanians** Varoš Kosovo from Selo/Varosh and Mirosavlje/Mirosalë fled their villages as the Serb forces entered. After the residents left their homes, the soldiers and policemen burned the houses. The displaced persons went to the town of Uroševac/Ferizaj, where most boarded trains which carried them to the Macedonia border crossing at Đeneral Janković/Hani i Elezit. Serb forces directed the train passengers to walk on the railroad Others travelled in convoys from tracks to the border. Uroševac/Ferizaj to the same border crossing. At the border, forces of the FRY and Serbia confiscated all of their documents.
- k. Kacanik: Between March and May 1999, forces of the FRY and Serbia attacked villages in the Kacanik municipality and the town of Kacanik itself. This attack resulted in the destruction of houses and religious sites including, but not limited to, the mosques of Kotlina/Kotlinë and Ivaja/Ivajë.
- (i) On or about 8 March 1999, forces of the FRY and Serbia attacked and partially burned the village of Kotlina/Kotlinë. On 24 March 1999, forces of the FRY and Serbia attacked

Kotlina/Kotlinë again with heavy weapons systems and soldiers. Many of the male residents of Kotlina/Kotlinë fled into nearby forests during this attack, while forces of the FRY and Serbia ordered the women, children and elderly to board trucks which took them towards the town of Kacanik. Those who could not fit into the trucks were compelled to walk behind them towards Kacanik. A number of male residents of Kotlina/Kotlinë were killed during this attack, including at least 17 men whose bodies were thrown into wells. Before departing Kotlina/Kotlinë, forces of the FRY and Serbia burned the remainder of the village. Many of the survivors fled to Macedonia.

- (ii) On or about 27 and 28 March 1999, forces of the FRY and Serbia attacked the town of Kacanik. Forces of the FRY and Serbia harassed, detained, beat, and shot many Kosovo Albanian residents of Kacanik. Thousands of persons fled to nearby forests and eventually walked across the border into Macedonia. Other displaced persons from the town of Kacanik and nearby villages walked to the village of Stagovo/Stagovë, where they boarded trains that took them to the Macedonia border.
- (iii) On or about 13 April 1999, forces of the FRY and Serbia surrounded the village of Slatina/Sllatinë and the hamlet of Vata. After shelling the village, infantry troops and police entered the village and looted and burnt the houses. During this action, 13 civilians were shot and killed. Following this attack, much of the population of Slatina/Sllatinë fled to Macedonia.
- (iv) On or about 25 May 1999, forces of the FRY and Serbia attacked the village of Dubrava/Lisnaje in the municipality of Kacanik. During the attack, forces of the FRY and Serbia killed several Kosovo Albanian residents of Dubrava/Lisnaje. Many residents of Dubrava/Lisnaje formed a convoy of tractors and trailers and fled to Macedonia. Other residents fled to other villages or into forests before eventually crossing the border into Macedonia.
- l. Decani/Deçan: On or about 29 March 1999, forces of the FRY and Serbia surrounded and attacked the village of Beleg, and other surrounding villages in the Decani/Deçan municipality.

Forces of the FRY and Serbia went from house to house and told villagers to leave their houses immediately. About 300 men, women and children were moved out of their homes and gathered in a nearby field in the village of Beleg. Forces of the FRY and Serbia ordered all men and women to undress and all their personal property was taken away. Men were separated from women and children and taken to the basement of an unfinished house near the field. Women and children were ordered to go to another house. During the night at least 3 women were sexually assaulted. The next day, forces of the FRY and Serbia told the villagers to leave the village in trucks and tractors and go to Albania.

Vucitrn/Vushtrri: On or about 27 March 1999, forces of the m. and Serbia began to burn houses in the town of Vucitrn/Vushtrri and burned the main mosque in that town. On or about 2 May 1999, forces of the FRY and Serbia attacked a number of villages north-east of the town of Vucitrn/Vushtrri, including Skrovna/Skromë, Slakovce/Sllakofc, Cecelija/Ceceli and Gornja Sudimlja/Studime e Epërme. The villagers were forced out of their homes, and many of their houses, shops and religious sites were completely burnt. The villagers, as well as persons previously displaced from other communities in the Vucitrn/Vushtrri municipality, were forced to form a convoy of approximately 20,000 people travelling on the "Studime Gorge" road, in the direction of the town of Vucitrn/Vushtrri. During the night of 2-3 May 1999, forces of the FRY and Serbia harassed, beat and killed approximately 104 Kosovo Albanians and robbed the valuables of many others. Thousands of Kosovo Albanians in this convoy were detained by forces of the FRY and Serbia in the agricultural cooperative near the town of Vucitrn/Vushtrri. On or about 3 May 1999, forces of the FRY and Serbia at the agricultural cooperative separated Kosovo Albanian men of military age from women, children and the elderly. The Kosovo Albanian women, children and elderly were directed to travel to Albania and a number of Kosovo Albanian men were forced to drive vehicles that carried the women, children and elderly to the Albanian border. forces of the FRY and Serbia transported hundreds of Kosovo Albanian men of military age from the agricultural cooperative to a prison in the village of Smrekovrica/Smrakoncë. After several weeks of detention in inhumane conditions where they were subjected to beatings, torture and murder, many of these Kosovo Albanian men were transported to the village of Zur/Zhur, near the Albanian border, and forced to cross the border into Albania.

By these acts and omissions, Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, planned, instigated, ordered, committed or otherwise aided and abetted the planning, preparation or execution of:

<u>Count 1</u>: Deportation, a <u>CRIME AGAINST HUMANITY</u>, punishable under Article 5(d) of the Statute of the Tribunal.

COUNT 2 OTHER INHUMANE ACTS (FORCIBLE TRANSFER)

30. With respect to those Kosovo Albanians who were internally displaced within the territory of Kosovo, the Prosecutor re-alleges and incorporates by reference paragraphs 21 - 29 and, in particular, paragraph 25.

By these acts and omissions, Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, planned, instigated, ordered, committed or otherwise aided and abetted the planning, preparation or execution of:

<u>Count 2</u>: Other Inhumane Acts (Forcible Transfer), a **CRIME AGAINST HUMANITY**, punishable under Article 5(i) of the Statute of the Tribunal.

COUNTS 3-4 MURDER

- 31. The Prosecutor re-alleges and incorporates by reference paragraphs 21 29.
- 32. Beginning on or about 1 January 1999 and continuing until 20 June 1999, forces of the FRY and Serbia, acting at the direction, with the encouragement, or with the support of **Nebojša PAVKOVIĆ**, **Vladimir LAZAREVIĆ**, **Vlastimir ĐORĐEVIĆ**, **Sreten LUKIĆ**, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, murdered hundreds of Kosovo Albanian civilians. These killings

occurred in a widespread or systematic manner throughout the province of Kosovo and resulted in the deaths of numerous men, women, and children. Included among the incidents of mass killings are the following:

- a. On or about 15 January 1999, in the early morning hours, the village of Račak (Štimlje/Shtime municipality) was attacked by forces of the FRY and Serbia. After shelling, the forces of the FRY and Serbia entered the village later in the morning and began conducting house-to-house searches. Villagers, who attempted to flee from the forces of the FRY and Serbia, were shot throughout the village. A group of approximately 25 men attempted to hide in a building, but were discovered by the forces of the FRY and Serbia. They were beaten and then were removed to a nearby hill, where they were shot and killed. Altogether, the forces of the FRY and Serbia killed approximately 45 Kosovo Albanians in and around Račak. (Those persons killed who are known by name are set forth in Schedule A, which is attached as an appendix to this indictment.)
- On or about 25 March 1999, forces of the FRY and Serbia b. surrounded and attacked the village of Bela Crkva/Bellacërkë (Orahovac/Rahovec municipality). Many of the residents of Bela Crkva/Bellacërkë fled along the Belaja River outside the village and were forced to seek shelter near a railroad bridge. As the forces of the FRY and Serbia approached the bridge, they opened fire on a number of villagers, killing 12 persons including 10 women and children. A two-year old child survived this incident. The forces of the FRY and Serbia then ordered the remaining villagers out of the streambed, at which time the men and older boys were separated from the elderly men, women and small children. The forces of the FRY and Serbia ordered the men and older boys to strip and then systematically robbed them of all valuables. The women and children were then ordered to leave towards an adjacent village called Zrze/Xërxë. A doctor from Bela Crkva/Bellacërkë attempted to speak with a commander of the attacking forces, but he was shot and killed, as was his nephew. The remaining men and older boys were then ordered back into the streambed. After they complied, the forces of the FRY and Serbia opened fire on these men and older boys, killing approximately 65 Kosovo Albanians. A number of men and older boys survived this incident and other persons hiding in the vicinity also witnessed this incident. In addition, forces of the FRY and Serbia also killed six men found hiding in an irrigation ditch in the vicinity. (Those

persons killed who are known by name are set forth in Schedule B, which is attached as an appendix to the indictment.)

- On or about 25 March 1999, forces of the FRY and Serbia c. attacked the villages of Mala Kruša/Krusë e Vogël and Velika Kruša/Krushë e Mahde (Orahovac/Rahovec municipality). villagers of Mala Kruša/Krusë e Vogel took refuge in a forested area outside Mala Kruša/Krusë e Vogel, where they were able to observe the forces of the FRY and Serbia systematically looting and burning their houses. The villagers subsequently took refuge in the house of Sedje Batusha, which is located on the outskirts of Mala Kruša/Krusë e Vogel. During the morning of 26 March 1999, forces of the FRY and Serbia located the villagers. forces of the FRY and Serbia ordered the women and small children to leave the area and go to Albania. The forces of the FRY and Serbia detained and searched the men and boys and confiscated their identity documents and valuables. Subsequently, the forces of the FRY and Serbia ordered the men and boys, under threat of death, to walk to an unoccupied house in Mala Kruša/Krusë e Vogel. The forces of the FRY and Serbia forced the men and boys to enter the house. When the men and boys were assembled inside, the forces of the FRY and Serbia opened fire with machine guns on the group. After several minutes of gunfire, the forces of the FRY and Serbia set fire to the house in order to burn the bodies. As a result of the shooting and fire, approximately 105 Kosovo Albanian men and boys died. (Those persons killed who are known by name are set forth in Schedule C, which is attached as an appendix to this indictment.)
- On or about 26 March 1999, in the morning hours, forces of the FRY and Serbia surrounded the vicinity of the BERISHA family compound in the town of Suva Reka/Suharekë (Suva Reka/ Suharekë municipality). Tanks were positioned close to, and pointing in the direction of, the houses. The forces of the FRY and Serbia ordered the occupants out of one of the houses. Men were separated from women and children and six members of the family were killed. The remaining family members were herded towards a coffee shop by forces of the FRY and Serbia. Those family members were herded, along with three extended BERISHA family groups, into the coffee shop. Forces of the FRY and Serbia then walked into the coffee shop and opened fire on the persons inside. Explosives were also thrown into the shop. At least 44 civilians were killed and others seriously wounded during this action. The bodies of the victims were dragged out of the shop and

placed in the rear of a truck, which was then driven in the direction of Prizren. Three injured persons, thrown in among the other bodies, jumped out of the truck *en route* to Prizren. Property pertaining to at least six of the persons killed in the coffee shop was found in a clandestine mass gravesite at a VJ firing range near Koruša/Korisha. In addition, identification documents pertaining to at least five of the persons killed in the coffee shop were found on bodies exhumed from a clandestine mass grave located in Batajnica, near Belgrade, Serbia. (Those persons killed who are known by name are set forth in Schedule K, which is attached as an appendix to this indictment.)

- e. On or about the evening of 26 March 1999, in the town of Đakovica/Gjakovë, forces of the FRY and Serbia came to a house at 134a Ymer Grezda Street. The women and children inside the house were separated from the men, and were ordered to go upstairs. The forces of the FRY and Serbia then shot and killed the 6 Kosovo Albanian men who were in the house. (The names of those killed are set forth in Schedule D, which is attached as an appendix to this indictment.)
- f. On or about 26 March 1999, in the morning hours, forces of the FRY and Serbia attacked the village of Padaliste/Padalishte (Istok/Istog municipality). As the forces of the FRY and Serbia entered the village, they fired on houses and on villagers who attempted to flee. Eight members of the Beke IMERAJ family were forced from their home and were killed in front of their house. Other residents of Padaliste/Padalishte were killed at their homes and in a streambed near the village. Altogether, forces of the FRY and Serbia killed approximately 20 Kosovo Albanians from Padaliste/Padalishte. (Those persons killed who are known by name are set forth in Schedule E, which is attached as an appendix to this indictment.)
- g. On or about 27 March 1999, forces of the FRY and Serbia shelled the village of Izbica/Izbicë (Srbica/Skenderaj municipality) with heavy weapons systems. At least 4,500 villagers from Izbica/Izbicë and surrounding villages took refuge in a meadow in Izbica/Izbicë. On 28 March 1999, forces of the FRY and Serbia surrounded the villagers and approached them, demanding money. After the forces of the FRY and Serbia stole the villagers' valuables, the men were separated from the women and small children. The men were then further divided into two groups, one of which was sent to a nearby hill, and the other was sent to a

nearby streambed. The forces of the FRY and Serbia then fired upon both groups of men and at least 116 Kosovo Albanian men were killed. Also on 28 March 1999, the women and children gathered at Izbica/Izbicë were forced to leave the area and walk towards Albania. Two elderly disabled women were sitting on a tractor-trailer unable to walk. Forces of the FRY and Serbia set the tractor-trailer on fire and the two women were burned to death. (Those persons killed at Izbica/Izbicë who are known by name are set forth in Schedule F, which is attached as an appendix to this indictment.)

- On or about the late evening of 1 April 1999 and continuing h. through the early morning hours of 2 April 1999, forces of the FRY and Serbia launched an operation against the Qerim district of Đakovica/Gjakovë. Over a period of several hours, forces of the FRY and Serbia forcibly entered houses of Kosovo Albanians in the Qerim district, killed the occupants, and then set fire to the buildings. Dozens of homes were destroyed and over 50 persons For example, in a house located at 157 Milos were killed. Gilic/Milosh Gilic Street, forces of the FRY and Serbia shot the occupants and then set the house on fire. As a result of the shootings and the fires set by the forces of the FRY and Serbia at this single location, 20 Kosovo Albanians were killed, of whom 19 were women and children. (The names of those killed at this location are set forth in Schedule G, which is attached as an appendix to this indictment.)
- i. On or about the early morning hours of 27 April 1999, forces of the FRY and Serbia launched a massive attack against the Kosovo Albanian population of the Carragojs, Erenik and Trava Valleys (Đakovica/Gjakovë municipality) in order to drive the population out of the area. A large number of forces of the FRY and Serbia were deployed, and several checkpoints were Throughout the entire day, villagers under direct established. threat from the forces of the FRY and Serbia left their homes and joined several convoys of refugees using tractors, horse carts and cars. In Meja/Mejë, Korenica/Korenicë and Meja Orize/Orize, a large, and as yet undetermined, number of Kosovo Albanian civilian males were separated from the mass of fleeing villagers and abducted. Many of these men were summarily executed, and approximately 300 persons are still missing. Identity documents pertaining to at least seven persons who were last seen at Meja/Mejë on 27 April 1999 were found on bodies exhumed from a clandestine mass grave located in Batajnica, near Belgrade,

Serbia. (Those persons killed who are known by name are set forth in Schedule I, which is attached as an appendix to this indictment).

- j. On or about 2 May 1999, forces of the FRY and Serbia attacked several villages north-east of the town of Vucitrn/Vushtrri including Skrovna/Skromë, Slakovce/Sllakofc, Ceceli/Cecelija and Gornja Sudimlja/Studime e Epërme. The villagers were forced out of their homes, and many of their houses, shops and religious sites were completely burnt. They were subsequently forced into a convoy of approximately 20,000 people travelling on the "Studime Gorge" road, in the direction of the town of Vucitrn/Vushtrri. In the course of these actions, forces of the FRY and Serbia harassed, beat and robbed Kosovo Albanians travelling in the convoy and killed approximately 104 Kosovo Albanians. (Those persons killed who are known by name are set forth in Schedule H, which is attached as an appendix to this indictment.)
- k. On or about 22 May 1999, in the early morning hours, a uniformed person in the Dubrava/Dubravë Prison complex (Istok/Istog municipality) announced from a watchtower that all prisoners were to gather their personal belongings and line up on the sports field at the prison complex for transfer to the prison in Niš, Serbia. Within a very short time, hundreds of prisoners had gathered at the sports field with bags of personal belongings and lined up in rows to await transport. Without warning, uniformed persons opened fire on the prisoners from the watchtower, from holes in the perimeter wall and from gun emplacements beyond the wall. Many prisoners were killed outright and others wounded.
- (i) On or about 23 May 1999, in the afternoon, forces of the FRY and Serbia threw grenades and shot into the drains, sewers, buildings and basements, killing and wounding many additional prisoners who had sought refuge in those locations after the events of the previous day. Altogether, approximately 50 prisoners were killed. (Many of the murdered prisoners remain unidentified, however, the names of those persons who are known to have been killed are set forth in Schedule J, which is attached as an appendix to this indictment.)
- 1. During the period between March 1999 and May 1999, forces of the FRY and Serbia launched a series of massive offensives against several villages in the municipality of Kacanik, which resulted in the deaths of more than one hundred civilians.

- (i) On or about 24 March 1999, the village of Kotlina/Kotlinë was attacked by forces of the FRY and Serbia. In the course of the attack, most of the houses were burnt down and at least 17 persons were killed. Some of those killed were captured in the woods, executed and then thrown into wells. Explosives were thrown on top of the wells.
- (ii) On or about 13 April 1999, forces of the FRY and Serbia surrounded the village of Slatina/Sllatinë and the hamlet of Vata/Vata. After shelling the village, infantry troops and police entered the village and looted and burnt the houses. During this action, 13 civilians were shot and killed.
- (iii) On or about 21 May 1999, the village of Stagovo/Stagovë was surrounded by forces of the FRY and Serbia. The population tried to escape toward the mountains east of the village. During this action, at least 12 persons were killed. Most of the village was looted and burnt down.
- (iv) On or about 25 May 1999, forces of FRY and Serbia surrounded the village of Dubrava/Lisnaje. As the forces entered the village, the population was ordered to gather at the school and leave the village on tractors. Men were then separated from women and children. During this action 4 men were killed. In addition, 4 members of the Qorri family were killed while trying to escape toward the woods. (Those persons killed in the municipality of Kacanik who are known by name are set forth in Schedule L, which is attached as an appendix to this indictment.)

By these acts and omissions, Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, planned, instigated, ordered, committed or otherwise aided and abetted the planning, preparation or execution of:

<u>Count 3</u>: Murder, a **CRIME AGAINST HUMANITY**, punishable under Article 5(a) of the Statute of the Tribunal.

<u>Count 4</u>: Murder, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, punishable under Article 3 of the Statute of the Tribunal and recognised by Article 3(1)(a) (murder) of the Geneva Conventions.

COUNT 5 PERSECUTIONS

- 33. The Prosecutor re-alleges and incorporates by reference paragraphs 21 32.
- 34. Beginning on or about 1 January 1999 and continuing until 20 June 1999, the forces of the FRY and Serbia, acting at the direction, with the encouragement, or with the support of **Nebojša PAVKOVIĆ**, **Vladimir LAZAREVIĆ**, **Vlastimir ĐORĐEVIĆ**, **Sreten LUKIĆ**, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ and others known and unknown, utilised the means and methods set forth in paragraphs 21 through 32 to execute a campaign of persecution against the Kosovo Albanian civilian population based on political, racial, or religious grounds. These persecutions included, but were not limited to, the following means:
 - a. The forcible transfer and deportation by forces of the FRY and Serbia of approximately 800,000 Kosovo Albanian civilians as described in paragraphs 21 30.
 - b. The murder of hundreds of Kosovo Albanian civilians by forces of the FRY and Serbia as described in paragraphs 31 32.
 - c. The sexual assault by forces of the FRY and Serbia of Kosovo Albanians, in particular women, including the sexual assaults described in paragraphs 23 and 29.
 - The wanton destruction or damage of Kosovo Albanian d. religious sites. During and after the attacks on the towns and villages, forces of the FRY and Serbia systematically damaged and destroyed cultural monuments and Muslim sacred sites. Mosques were shelled, burned and dynamited throughout the province. Included among the incidents are the following: the damage and/or destruction of mosques in Vucitrn/Vushtrii, Suva Reka/Suharekë. Celina/Celinë. Crkva/Bellacërke, Rogovo/Rogovë, Bela Cirez/Oirez, Kotlina/Kotlinë, Ivaja/Ivajë, Brestovac/Brestovc, Velika Kruša/Krushë e Mahde, Kosovska Mitrovica/Mitrovicë,

Vlaštica/Vlastica, Landovica/Landovice Đakovica/Gjakovë, as described in paragraph 29. and

By these acts and omissions, Nebojša PAVKOVIĆ, Vladimir LAZAREVIĆ, Vlastimir ĐORĐEVIĆ, Sreten LUKIĆ, Slobodan MILOŠEVIĆ, Milan MILUTINOVIĆ, Nikola ŠAINOVIĆ, Dragoljub OJDANIĆ, Vlajko STOJILJKOVIĆ, and others known and unknown, planned, instigated, ordered, committed or otherwise aided and abetted the planning, preparation or execution of:

<u>Count 5</u>: Persecutions on political, racial and religious grounds, a **CRIME AGAINST HUMANITY**, punishable under Article 5(h) of the Statute of the Tribunal.

GENERAL ALLEGATIONS

- 35. At all times relevant to this indictment, a state of armed conflict existed in Kosovo in the FRY.
- 36. All acts and omissions charged as crimes against humanity were part of a widespread or systematic attack directed against the Kosovo Albanian civilian population of Kosovo in the FRY.

ADDITIONAL FACTS

- 37. During the events discussed in this indictment Kosovo was known as the Autonomous Province of Kosovo and Metohija and was located in the southern part of the Republic of Serbia, a constituent republic of the FRY. The territory which comprised the FRY was part of the Socialist Federal Republic of Yugoslavia (hereinafter "SFRY"). Kosovo is bordered on the north and north-west by Montenegro, on the south-west, by the Republic of Albania, and to the south, by Macedonia. The capital of Kosovo is Priština/Prishtinë.
- 38. In 1990, the Socialist Republic of Serbia promulgated a new Constitution which, among other things, changed the names of the republic and the autonomous provinces. The name of the Socialist Republic of Serbia was changed to the Republic of Serbia, the name of the Socialist Autonomous Province of Kosovo was changed to the Autonomous Province of Kosovo and Metohija (both hereinafter and hereinbefore "Kosovo"); and the name of the Socialist Autonomous Province of Vojvodina was changed to the Autonomous Province of

Vojvodina (hereinafter "Vojvodina"). During this same period, the Socialist Republic of Montenegro changed its name to the Republic of Montenegro.

- 39. In 1974, a new SFRY Constitution had provided for devolution of power from the central government to the six constituent republics of the country. Within Serbia, Kosovo and Vojvodina were given considerable autonomy including control of their educational systems, judiciary, and police. They were also given their own provincial assemblies, and were represented in the Assembly, the Constitutional Court, and the Presidency of the SFRY.
- 40. In the 1981 census, the last census with near universal participation, the total population of Kosovo was approximately 1,585,000 of which 1,227,000 (77%) were Albanians, and 210,000 (13%) were Serbs. Only estimates for the population of Kosovo in 1991 are available because Kosovo Albanians boycotted the census administered that year. General estimates are that the population of Kosovo during the time period relevant to this indictment was between 1,800,000 and 2,100,000, of which approximately 85-90% were Kosovo Albanians and 5-10% were Serbs.
- 41. During the 1980s, Serbs voiced concern about discrimination against them by the Kosovo Albanian-led provincial government while Kosovo Albanians voiced concern about economic underdevelopment and called for greater political liberalisation and republic status for Kosovo. From 1981 onwards, Kosovo Albanians staged demonstrations, which were suppressed by SFRY military and police forces of Serbia.
- 42. In April 1987, Slobodan MILOŠEVIĆ, who had been elected Chairman of the Presidium of the Central Committee of the League of Communists of Serbia in 1986, travelled to Kosovo. In meetings with local Serb leaders and in a speech before a crowd of Serbs, Slobodan MILOŠEVIĆ endorsed a Serbian nationalist agenda. In so doing, he broke with the party and government policy, which had restricted nationalist expression in the SFRY since the time of its founding by Josip Broz Tito after the Second World War. Thereafter, Slobodan MILOŠEVIĆ exploited a growing wave of Serbian nationalism in order to strengthen centralised rule in the SFRY.
- 43. In September 1987, Slobodan MILOŠEVIĆ and his supporters gained control of the Central Committee of the League of Communists of Serbia. In 1988, Slobodan MILOŠEVIĆ was re-elected as Chairman of the Presidium of the Central Committee of the League of Communists of

Serbia. From that influential position, Slobodan MILOŠEVIĆ was able to further develop his political power.

- 44. From July 1988 to March 1989, a series of demonstrations and rallies supportive of Slobodan MILOŠEVIĆ's policies the so-called "Anti-Bureaucratic Revolution" took place in Vojvodina and Montenegro. These protests led to the ouster of the respective provincial and republic governments; the new governments were then supportive of, and indebted to, Slobodan MILOŠEVIĆ.
- 45. Simultaneously, within Serbia, calls for bringing Kosovo under stronger Serbian rule intensified and numerous demonstrations addressing this issue were held. On 17 November 1988, high-ranking Kosovo Albanian political figures were dismissed from their positions within the provincial leadership and were replaced by appointees loyal to Slobodan MILOŠEVIĆ. In early 1989, the Serbian Assembly proposed amendments to the Constitution of Serbia which would strip Kosovo of most of its autonomous powers, including control of the police, educational and economic policy, and choice of official language, as well as its veto powers over further changes to the Constitution of Serbia. Kosovo Albanians demonstrated in large numbers against the proposed changes. Beginning in February 1989, a strike by Kosovo Albanian miners further increased tensions.
- 46. Due to the political unrest, on 3 March 1989, the SFRY Presidency declared that the situation in the province had deteriorated and had become a threat to the constitution, integrity, and sovereignty of the country. The government then imposed "special measures" which assigned responsibility for public security to the federal government instead of the government of Serbia.
- 47. On 23 March 1989, the Assembly of Kosovo met in Priština/Prishtinë and, with the majority of Kosovo Albanian delegates abstaining, voted to accept the proposed amendments to the constitution. Although lacking the required two-thirds majority in the Assembly, the President of the Assembly nonetheless declared that the amendments had passed. On 28 March 1989, the Assembly of Serbia voted to approve the constitutional changes, effectively revoking the autonomy granted in the 1974 constitution.
- 48. At the same time these changes were occurring in Kosovo, Slobodan MILOŠEVIĆ further increased his political power when he became the President of Serbia. Slobodan MILOŠEVIĆ was elected

President of the Presidency of Serbia on 8 May 1989 and his post was formally confirmed on 6 December 1989.

- 49. In early 1990, Kosovo Albanians held mass demonstrations calling for an end to the "special measures." In April 1990, the SFRY Presidency lifted the "special measures" and removed most of the federal police forces as Serbia took over responsibility for police enforcement in Kosovo.
- 50. In July 1990, the Assembly of Serbia passed a decision to suspend the Assembly of Kosovo shortly after 114 of the 123 Kosovo Albanian delegates from that Assembly had passed an unofficial resolution declaring Kosovo an equal and independent entity within the SFRY. In September 1990, many of these same Kosovo Albanian delegates proclaimed a constitution for a "Republic of Kosovo." One year later, in September 1991, Kosovo Albanians held an unofficial referendum in which they voted overwhelmingly for independence. On 24 May 1992, Kosovo Albanians held unofficial elections for an assembly and president for the "Republic of Kosovo."
- 51. On 16 July 1990, the League of Communists of Serbia and the Socialist Alliance of Working People of Serbia joined to form the Socialist Party of Serbia (hereinafter "SPS"), and Slobodan MILOŠEVIĆ was elected its President. As the successor to the League of Communists, the SPS became the dominant political party in Serbia and Slobodan MILOŠEVIĆ, as President of the SPS, was able to wield considerable power and influence over many branches of the government as well as the private sector. Milan MILUTINOVIĆ and Nikola ŠAINOVIĆ have both held prominent positions within the SPS. Nikola ŠAINOVIĆ was a member of the Main Committee and the Executive Council as well as a vice-chairman; and Milan MILUTINOVIĆ successfully ran for President of Serbia in 1997 as the SPS candidate.
- 52. After the adoption of the new Constitution of Serbia on 28 September 1990, Slobodan MILOŠEVIĆ was elected President of Serbia in multi-party elections held on 9 and 26 December 1990; he was reelected on 20 December 1992. In December 1991, Nikola ŠAINOVIĆ was appointed a Deputy Prime Minister of Serbia.
- 53. After Kosovo's autonomy was effectively revoked in 1989, the political situation in Kosovo became more and more divisive. Throughout late 1990 and 1991 thousands of Kosovo Albanian doctors, teachers, professors, workers, police and civil servants were dismissed

from their positions. The local court in Kosovo was abolished and many judges removed. Police violence against Kosovo Albanians increased.

- 54. During this period, the unofficial Kosovo Albanian leadership pursued a policy of non-violent civil resistance and began establishing a system of unofficial, parallel institutions in the health care and education sectors.
- 55. In late June 1991, the SFRY began to disintegrate in a succession of wars fought in the Republic of Slovenia (hereinafter "Slovenia"), the Republic of Croatia (hereinafter "Croatia"), and Bosnia and Herzegovina. On 25 June 1991, Slovenia declared its independence from the SFRY, which led to the outbreak of war; a peace agreement was reached on 8 July 1991. Croatia declared its independence on 25 June 1991, leading to fighting between Croatian military forces on the one side and the JNA, paramilitary units and the "Army of the Republic of Srpska Krajina" on the other.
- 56. On 6 March 1992, Bosnia and Herzegovina declared its independence, resulting in wide scale war after 6 April 1992. On 27 April 1992, the SFRY was reconstituted as the FRY. At this time, the JNA was re-formed as the VJ. In the war in Bosnia and Herzegovina, the JNA, and later the VJ, fought along with the "Army of Republika Srpska" against military forces of the Government of Bosnia and Herzegovina and the "Croat Defence Council." Active hostilities ceased with the signing of the Dayton peace agreement in December 1995.
- 57. Although Slobodan MILOŠEVIĆ was the President of Serbia during the wars in Slovenia, Croatia and Bosnia and Herzegovina, he was nonetheless the dominant Serbian political figure exercising *de facto* control of the federal government as well as the republic government and was the person with whom the international community negotiated a variety of peace plans and agreements related to these wars.
- 58. Between 1991 and 1997, Milan MILUTINOVIĆ and Nikola ŠAINOVIĆ both held a number of high ranking-positions within the federal and republic governments and continued to work closely with Slobodan MILOŠEVIĆ. During this period, Milan MILUTINOVIĆ worked in the Foreign Ministry of the FRY, and at one time was Ambassador to Greece; in 1995, he was appointed Minister of Foreign Affairs of the FRY, a position he held until 1997. Nikola ŠAINOVIĆ was Prime Minister of Serbia in 1993 and Deputy Prime Minister of the FRY in 1994.

- 59. While the wars were being conducted in Slovenia, Croatia and Bosnia and Herzegovina, the situation in Kosovo, while tense, did not erupt into the violence and intense fighting seen in the other countries. In the mid-1990s, however, a faction of the Kosovo Albanians organised a group known as *Ushtria Çlirimtare e Kosovës* (UÇK) or, known in English as the Kosovo Liberation Army (hereinafter the "KLA"). This group advocated a campaign of armed insurgency and violent resistance to the Serbian authorities. In mid-1996, the KLA began launching attacks primarily targeting Serbian police forces. Thereafter, and throughout 1997, Serbian police forces responded with forceful operations against suspected KLA bases and supporters in Kosovo.
- 60. After concluding his term as President of Serbia, Slobodan MILOŠEVIĆ was elected President of the FRY on 15 July 1997, and assumed office on 23 July 1997. Thereafter, elections for the office of the President of Serbia were held; Milan MILUTINOVIĆ ran as the SPS candidate and was elected President of Serbia on 21 December 1997. In 1996, 1997 and 1998, Nikola ŠAINOVIĆ was re-appointed Deputy Prime Minister of the FRY. In part through his close alliance with Milan MILUTINOVIĆ, Slobodan MILOŠEVIĆ was able to retain his influence over the Government of Serbia.
- 61. Beginning in late February 1998, the conflict intensified between the KLA on the one hand, and forces of the FRY and Serbia, on the other hand. A number of Kosovo Albanians and Kosovo Serbs were killed and wounded during this time. Forces of the FRY and Serbia engaged in a campaign of shelling predominantly Kosovo Albanian towns and villages, widespread destruction of property, and expulsions of the civilian population from areas in which the KLA was active. Many residents fled the territory as a result of the fighting and destruction or were forced to move to other areas within Kosovo. The United Nations estimates that by the end of October 1998, approximately 285,500 persons, roughly fifteen percent of the population, had been internally displaced within Kosovo or had left the province.
- 62. In response to the intensifying conflict, the United Nations Security Council (hereinafter "UNSC") passed Resolution 1160 in March 1998 "condemning the use of excessive force by Serbian police forces against civilians and peaceful demonstrators in Kosovo," and imposed an arms embargo on the FRY. Six months later the UNSC passed Resolution 1199 (1998) which stated that "the deterioration of the situation in Kosovo, Federal Republic of Yugoslavia, constitutes a threat to peace and security in the region." The Security Council demanded

that all parties cease hostilities and that "the security forces used for civilian repression" be withdrawn.

- 63. In an attempt to reduce tensions in Kosovo, negotiations between Slobodan MILOŠEVIĆ and representatives of NATO and the OSCE were conducted in October 1998. An "Agreement on the OSCE Kosovo Verification Mission" was signed on 16 October 1998. On 25 October 1998, Nikola ŠAINOVIĆ and Colonel General Vlastimir ĐORĐEVIĆ signed the "Record of Meeting in Belgrade" (on behalf of the FRY and the Republic of Serbia, respectively), also known as the "Clark-Naumann agreement." Colonel General Vlastimir ĐORĐEVIĆ also signed the "Understanding Between KDOM and Ministry of Interior of the Republic of Serbia" on behalf of the Republic of Serbia on the same date. These agreements provided for the partial withdrawal of forces of the FRY and Serbia from Kosovo, a limitation on the introduction of additional forces and equipment into the area, and the deployment of unarmed OSCE verifiers.
- 64. Although scores of OSCE verifiers were deployed throughout Kosovo, hostilities continued. During this period, international verifiers and human rights organisations documented a number of killings of Kosovo Albanians. In one such incident, on 15 January 1999, 45 unarmed Kosovo Albanians were murdered in the village of Račak in the municipality of Štimlje/Shtime.
- 65. In a further response to the continuing conflict in Kosovo, an international peace conference was organised in Rambouillet, France beginning on 7 February 1999. Nikola ŠAINOVIĆ, the Deputy Prime Minister of the FRY, was a member of the Serbian delegation at the peace talks and Milan MILUTINOVIĆ, President of Serbia, was also present during the negotiations. The Kosovo Albanians were represented by the KLA and a delegation of Kosovo Albanian political and civic leaders. Despite intensive negotiations over several weeks, the peace talks collapsed in mid-March 1999.
- 66. During the peace negotiations in France, the violence in Kosovo continued. In late February and early March, forces of the FRY and Serbia launched a series of offensives against dozens of predominantly Kosovo Albanian villages and towns. The FRY military forces were comprised of the VJ 3rd Army, specifically the Priština Corps, and other units subordinate to the 3rd Army, and units of the Priština Military-Territorial District. No later than January 1999 and continuing through the period of the crimes alleged in this indictment, the VJ 3rd Army was under the command of Colonel General Nebojša PAVKOVIĆ, and the

Priština Corps was commanded by **Colonel General Vladimir LAZAREVIĆ.** The Chief of the General Staff of the VJ, with command responsibilities over the 3rd Army and ultimately over the Priština Corps, was Colonel General Dragoljub OJDANIĆ. The Supreme Commander of the VJ was Slobodan MILOŠEVIĆ.

- 67. The police forces taking part in the actions in Kosovo were members of the MUP. All police forces employed by or working under the authority of the MUP were commanded by Vlajko STOJILJKOVIĆ, Minister of Internal Affairs of Serbia. One of his immediate subordinates, Colonel General Vlastimir ĐORĐEVIĆ, as Chief of the RJB, was responsible to the Minister for leading the activities of organisational units and personnel of the RJB. In Kosovo, Colonel General Sreten LUKIĆ was responsible for the activities of MUP units and subordinate groups or individuals. Those police forces engaged in combat operations did so under the FRY Law on Defence and/or through joint command and coordination structures and mechanisms involving VJ commanders who, at all times relevant to this indictment, were Colonel General Nebojša PAVKOVIĆ and Colonel General Vladimir LAZAREVIĆ
- 68. Prior to December 1998, Slobodan MILOŠEVIĆ designated Nikola ŠAINOVIĆ as his representative for the Kosovo situation. A number of diplomats and other international officials who needed to speak with a government official regarding events in Kosovo were directed to Nikola ŠAINOVIĆ or, in relation to police matters, on occasion, to Colonel General Sreten LUKIĆ. Nikola ŠAINOVIĆ took an active role in the negotiations establishing the OSCE verification mission for Kosovo and he participated in numerous other meetings regarding the Kosovo crisis. From January 1999 to the date of the facts alleged in this indictment, Nikola ŠAINOVIĆ acted as the liaison between Slobodan MILOŠEVIĆ and various Kosovo Albanian leaders.
- 69. During their offensives, forces of the FRY and Serbia acting in concert engaged in a well-planned and co-ordinated campaign of destruction of property owned by Kosovo Albanian civilians. Towns and villages were shelled, homes, farms, and businesses were burned, and personal property destroyed. As a result of these orchestrated actions, towns, villages, and entire regions were made uninhabitable for Kosovo Albanians. Additionally, forces of the FRY and Serbia harassed, humiliated, and degraded Kosovo Albanian civilians through physical and verbal abuse. The Kosovo Albanians were also persistently subjected to insults, racial slurs, degrading acts based on ethnicity and religion, beatings, and other forms of physical mistreatment.

- 70. The unlawful deportation and forcible transfer of thousands of Kosovo Albanians from their homes in Kosovo involved well-planned and co-ordinated efforts by the leaders of the FRY and Serbia, and forces of the FRY and Serbia, all acting in concert. Actions similar in nature took place during the wars in Croatia and Bosnia and Herzegovina between 1991 and 1995. During those wars, Serbian military, paramilitary and police forces forcibly expelled and deported non-Serbs in Croatia and Bosnia and Herzegovina from areas under Serbian control utilising the same method of operations as were used in Kosovo in 1999: heavy shelling and armed attacks on villages; widespread killings; destruction of non-Serbian residential areas and cultural and religious sites; and forced transfer and deportation of non-Serbian populations.
- 71. On 24 March 1999, NATO began launching air strikes against targets in the FRY. The FRY issued decrees of an imminent threat of war on 23 March 1999 and a state of war on 24 March 1999. After the air strikes commenced, forces of the FRY and Serbia intensified their widespread or systematic campaign and forcibly expelled hundreds of thousands of Kosovo Albanians from Kosovo.
- 72. In addition to the forced expulsions of Kosovo Albanians, forces of the FRY and Serbia also engaged in a number of killings of Kosovo Albanians since 24 March 1999. Such killings occurred at numerous locations, including, but not limited to, Bela Crkva/Bellacërkvë, Mala Kruša/Krushë e Vogel, Velika Kruša/Krushë e Mahde, Đakovica/Gjakovë, Padaliste/Padalishte, Izbica/Izbicë, Vucitrn/Vushtrii, Meja/Mejë, Dubrava prison, Suva Reka/Suharekë, and Kacanik.
- 73. On 3 June 1999, the FRY and Serbia accepted a document of principles towards a resolution of the crisis in Kosovo, which was presented to their representatives by Martti Ahtisaari, representing the European Union, and Viktor Chernomyrdin, Special Representative of the President of the Russian Federation. That document, which was followed by Security Council Resolution 1244 (1999), provided for a political solution to the Kosovo crisis, including an immediate end to violence and a rapid withdrawal of FRY and Serbian military, police and paramilitary forces, and the deployment of international civil and security presence in Kosovo, under United Nations auspices.
- 74. On 9 June 1999, the Military Technical Agreement was signed between NATO, represented by General Sir Michael Jackson, and representatives of the VJ and the MUP, providing for the withdrawal of all forces of the FRY and Serbia from Kosovo. Under the terms of the Military Technical Agreement, the NATO bombing campaign against

targets in the FRY would terminate upon the complete withdrawal of forces of the FRY and Serbia. On 20 June 1999, KFOR, the Kosovo Force, announced that the withdrawal of forces of the FRY and Serbia

from the territory of Kosovo was complete.

Prosecutor Prosecutor of the Prosecutor

Dated This 22nd day of September 2003 At The Hague The Netherlands

Schedule A Persons Known by Name Killed at Račak - 15 January 1999

Name	Approximate Age	Sex
ACLIANT L.	30	Female
ASLLANI, Lute	30	
AZEMI, Banush		Male
BAJRAMI, Ragip	34	Male
BEQIRI, Halim	13	Male
BEQIRI, Rizah	49	Male
BEQIRI, Zenel	20	Male
BILALLI, Lutfi		Male
EMINI, Ajet		Male
HAJRIZI, Bujar		Male
HAJRIZI, Myfail	33	Male
HALILI, Skender		Male
HYSENAJ, Haqif		Male
IBRAHIMI, Hajriz		Male
IMERI, Hakip		Male
IMERI, Murtez		Male
IMERI, Nazmi		Male
ISMALJI, Meha		Male
ISMALJI, Muhamet		Male
JAKUPI, Ahmet		Male
JAKUPI, Esref	40	Male
JAKUPI, Hajriz		Male
JAKUPI, Mehmet		Male
JAKUPI, Xhelal		Male
JASHARI, Jasher	24	Male
JASHARI, Raif	20	Male
JASHARI, Shukri	18	Male
LIMANI, Fatmir	35	Male
LIMANI, Nexhat	19	Male
LIMANI, Salif	23	Male
MEHMETI, Bajram		Male
MEHMETI, Hanumshah		Female
METUSHI, Arif		Male
METUSHI, Haki	70	Male
MUSTAFA, Ahmet		Male
MUSTAFA, Aslani	34	Male
MUSTAFA, Muhamet	21	Male
OSMANI, Sadik	35	Male
SALIHU, Jashar	25	Male
SALIHU, Shukri	18	Male
SHABANI, Bajrush	22	Male
SMAJLAI, Ahmet	60	Male
SYLA, Sheremet	37	Male
SYLA, Shyqeri	31	Male
XHELADINI, Bajram		Male
ZYMERI, Njazi		Male
LIVILIXI, INJALI		IVIAIC

Schedule B Persons Known by Name Killed at Bela Crkva / Bellacërkvë - 25 March 1999

Name	Approximate Age	Sex
BEGAJ, Abdullah	25	Male
BERISHA, Murat	60	Male
GASHI, Fadil	46	Male
MORINA, Musa	65	Male
POPAJ, Abdullah	18	Male
POPAJ, Agon	14	Male
POPAJ, Alban	21	Male
POPAJ, Bedrush	47	Male
POPAJ, Belul	14	Male
POPAJ, Ethem	46	Male
POPAJ, Hazer	77	Male
POPAJ, Hyshi	37	Male
POPAJ, Irfan	41	Male
POPAJ, Isuf	76	Male
POPAJ, Kreshnik	18	Male
POPAJ, Lindrit	18	Male
POPAJ, Mehmet	46	Male
POPAJ, Mersel	53	Male
POPAJ, Nazmi	45	Male
POPAJ, Nisim	35	Male
POPAJ, Rrustem		Male
POPAJ, Sahid	40	Male
POPAJ, Sedat	47	Male
POPAJ, Shendet	17	Male
POPAJ, Vehap	58	Male
POPAJ, Xhavit	32	Male
SPAHIU, FNU (daughter of		Female
Xhemal)		
SPAHIU, FNU (daughter of		Female
Xhemal)		
SPAHIU, FNU (daughter of		Female
Xhemal)		Famala
SPAHIU, FNU (daughter of Xhemal)		Female
SPAHIU, FNU (wife of Xhemal)		Female
SPAHIU, Xhemal		Male
ZHUNIQI, Abein	37	Male
ZHUNIQI, Agim	51	Male
ZHUNIQI, Agim ZHUNIQI, Bajram	51	Male
ZHUNIQI, Baladh		
	67	Male
ZHUNIQI, Clirim	40	Male
ZHUNIQI, Dardan	6	Male

ZHUNIQI, Dardane	8	Female
ZHUNIQI, Destan	68	Male
ZHUNIQI, Eshref	55	Male
ZHUNIQI, Fatos	42	Male
ZHUNIQI, FNU	4	Male
ZHUNIQI, FNU (wife of Clirim)		Female
ZHUNIQI, FNU (son of Fatos)	16	Male
ZHUNIQI, Hysni	70	Male
ZHUNIQI, Ibrahim	68	Male
ZHUNIQI, Kasim	33	Male
ZHUNIQI, Medi	55	Male
ZHUNIQI, Muhammet	70	Male
ZHUNIQI, Muharrem	30	Male
ZHUNIQI, Qamil	77	Male
ZHUNIQI, Qemal	59	Male
ZHUNIQI, Reshit	32	Male
ZHUNIQI, Shemsi	52	Male

Schedule C Persons Known by Name Killed at Mala Kruša/Krushë e Vogel -- Velika Kruša / Krushë e Mahde - 26 March 1999

Name	Approximate Age	Sex
ASLLANI, Adem	68	Male
ASLLANI, Asim	34	Male
ASLLANI, Feim	30	Male
ASLLANI, Muharrem	66	Male
ASLLANI, Nexhat	27	Male
ASLLANI, Nisret	33	Male
ASLLANI, Perparim	26	Male
AVDYLI, Bali	72	Male
AVDYLI, Enver	28	Male
BATUSHA, Ahmet	38	Male
BATUSHA, Amrush	32	Male
BATUSHA, Asllan	46	Male
BATUSHA, Avdi	45	Male
BATUSHA, Avdi	22	Male
	68	
BATUSHA, Begir		Male
BATUSHA, Burim	18	Male
BATUSHA, Enver	22	Male
BATUSHA, Feim	23	Male
BATUSHA, FNU (son of Ismail)	19	Male
BATUSHA, FNU (son of Zaim)	20	Male
BATUSHA, Haxhi	28	Male
BATUSHA, Lirim	16	Male
BATUSHA, Milaim	32	Male
BATUSHA, Muharrem	69	Male
BATUSHA, Njazi	39	Male
BATUSHA, Osman	65	Male
BATUSHA, Sefer	19	Male
BATUSHA, Sejdi	68	Male
BATUSHA, Skifer	22	Male
BATUSHA, Sulejman	46	Male
BATUSHA, Zaim	50	Male
HAJDARI, Abaz	40	Male
HAJDARI, Abedin	17	Male
HAJDARI, Halil	42	Male
HAJDARI, Halim	70	Male
HAJDARI, Hysni	20	Male
HAJDARI, Marsel	17	Male
HAJDARI, Nazim	33	Male
HAJDARI, Qamil	46	Male
HAJDARI, Rasim	25	Male
HAJDARI, Sahit	36	Male
HAJDARI, Selajdin	38	Male
HAJDARI, Shani	40	Male
HAJDARI, Vesel	19	Male

HAJDARI, Zenun	28	Male
LIMONI, Avdyl	45	Male
LIMONI, Limon	69	Male
LIMONI, Luan	22	Male
LIMONI, Nehbi	60	Male
RAMADANI, Afrim	28	Male
RAMADANI, Asllan	34	Male
RAMADANI, Bajram	15	Male
RAMADANI, FNU (son of Hysen)	23	Male
RAMADANI, Hysen	62	Male
RAMADANI, Murat	60	Male
RAMADANI, Runadan		
	59	Male
RAMADANI, Selajdin	27	Male
RASHKAJ, FNU	16	Male
RASHKAJ, FNU	18	Male
RASHKAJ, Refki	17	Male
SHEHU, Adnan	20	Male
SHEHU, Arben	20	Male
SHEHU, Arif	36	Male
SHEHU, Bekim	22	Male
SHEHU, Burim	19	Male
SHEHU, Destan	68	Male
SHEHU, Din	68	Male
SHEHU, Dritan	18	Male
SHEHU, Fadil	42	Male
SHEHU, Flamur	15	Male
SHEHU, FNU (son of Haziz)	20	Male
SHEHU, FNU (son of Sinan)	18	Male
SHEHU, Haxhi	25	Male
SHEHU, Haziz	42	Male
SHEHU, Ismail	68	Male
SHEHU, Ismet	40	Male
SHEHU, Mehmet	13	Male
SHEHU, Mentor	18	Male
SHEHU, Myftar	44	Male
SHEHU, Nahit	15	Male
SHEHU, Nehat	22	Male
SHEHU, Nexhat	38	Male
SHEHU, Sahit	23	Male
SHEHU, Sali	44	Male
SHEHU, Sami	24	Male
SHEHU, Sefer	44	Male
SHEHU, Shani	34	Male
SHEHU, Shefqet	38	Male
SHEHU, Sinan	50	
SHEHU, Veli	28	Male
SHEHU, Vesel	19	Male
SHEHU, Xhafer	38	Male
SHEHU, Xhavit		Male
	20	Male
SHEHU, Xhelal	13	Male

ZYLFIU, Afrim	22	Male
ZYLFIU, FNU (son of Halim)	18	Male
ZYLFIU, Halim	60	Male
ZYLFIU, Hamdi	62	Male
ZYLFIU, Hamit	22	Male
ZYLFIU, Hysen	50	Male
ZYLFIU, Njazim	24	Male

Schedule D Persons Killed at Đakovica / Gjakovë - 26 March 1999

Name	Approximate Age	Sex
BEGOLLI, Sylejman	48	Male
BYTYQI, Arif	72	Male
BYTYQI, Urim	38	Male
DERVISHDANA, Emin	31	Male
DERVISHDANA, Fahri	37	Male
DERVISHDANA, Zenel (Zenelabedin)	59	Male

Schedule E Persons Known by Name Killed at Padaliste / Padalishtë - 26 March 1999

Name	Approximate Age	Sex
IMERAJ, Afrim	2	Male
IMERAJ, Ardiana	13	Female
IMERAJ, Arijeta	11	Female
IMERAJ, Avdyl	67	Male
IMERAJ, Beke	53	Male
IMERAJ, Feride	21	Female
IMERAJ, Fetije	42	Female
IMERAJ, Florije	19	Female
IMERAJ, Hasan	63	Male
IMERAJ, Mihane	72	Female
IMERAJ, Mona	72	Female
IMERAJ, Muhamet	19	Male
IMERAJ, Nexhmedin		Male
IMERAJ, Rab	30	Female
IMERAJ, Rustem	73	Male
IMERAJ, Sabahat	21	Female
IMERAJ, Shehide	70	Female
IMERAJ, Violeta	17	Female
IMERAJ, Xhyfidane	14	Female

Schedule F Persons Known by Name Killed at Izbica / Izbicë - 28 March 1999

Name	Approximate Age	Sex
ALUSHI, Jetullah	93	Male
AMRUSHI, Asllan (Q)		Male
BAJRA, Asslan	60	Male
BAJRA, Bajram	62	Male
BAJRA, Bajram C.		Male
BAJRA, Bajram S.	68	Male
BAJRA, Brahim	81	Male
BAJRA, Fazli	60	Male
BAJRA, Ilaz	70	Male
BAJRA, Sami		Male
BAJRAKTARI, Bislim		Male
BAJRAKTARI, Hajdar		Male
BEHRAMI, Demush	60	Male
BEHRAMI, Muhamet	76	Male
BEHRAMI, Nuredin	85	Male
DAJAKU, Asllan		Male
DANI, Dibran (A)		Male
DERVISHI, Sali	61	Male
DERVISHI, Bajram		Male
DERVISHI, Ilaz	73	Male
DOCI, Musli		Male
DOQI, Hamdi	42	Male
DRAGA, Ali	65	Male
DRAGA, Cen	68	Male
DRAGA, Hajriz	43	Male
DRAGA, Ismet		Male
DRAGA, Murat	68	Male
DRAGA, Rahim	70	Male
DRAGA, Rrustem	81	Male
DRAGAJ, Zade		Male
DURAKU, Avdullah	55	Male
DURAKU, Bel (A)	81	Male
DURAKU, Dibran	65	Male
DURAKU, Rexhep	87	Male
EMRA, Muhamet		Male
FETAHU, Lah	67	Male
GASHI, Ibrahim	70	Male
GASHI, Ram		Male
HAJDARI, Halil	(5	Male
HAJRA, Mehmet	65	Male
HALITI, Haliti	75	Male
HAXHA, Fejz	75	Male
HOTI, Hazir	67	Male
HOTI, Qerim	42	Male
HOTI, Rifat	54	Male

HOTI, Rrustem	70	Male
HOTI, Tahir		Male
HOTI, Muhamet		Male
HOTI, Sadik	66	Male
HOTI, Shefqet (A)		Male
HOTI, Vehbi		Male
ISUFI, Zenel		Male
JETULLAHU, Begir	27	Male
KAJTAZDI, Kajtaz Z		Male
KELMENDI, Bajram		Male
KELMENDI, Jetullah		Male
KOTOORI, Ram		Male
KOTOORI, Brahim		Male
KOTOORI, Hajzer		Male
KRASNIQI, Deli	77	Male
KRASNIQI, Mustaf		Male
KRASINIQI, Rrahim	69	Male
KUQICA, Azem		Male
LOSHI, Sami		Male
LOSHI, Jashar		Male
LOSHI, Selman		Male
MORINA, Halil	38	Male
MURSELI, Sokol (H)		Male
MUSLIU, Begir	45	Male
MUSLIU, Ilaz	73	Male
MUSLIU, Shaban	87	Male
MUSLIU, Halit	62	Male
MUSLIU, Naim	23	Male
MUSLIU, Mehmet	46	Male
MUSTAFA, Hasan	70	Male
OSMANI, Azem	75	Male
OSMANI, Fatmir		Male
OSMANI, Hetem	70	Male
OSMANI, Muharrem	90	Male
QAKA, Pajazit (D)		Male
QALLAPEKU, Sabit		Male
QELAJ, Ismajl		Male
QELAJ, Rexhep	72	Male
QELAJ, Metush	68	Male
QUPEVA, Hamz	49	Male
RACI, Ramadan	56	Male
RAMAJ, Halit	60	Male
REXHEPI, Muj		Male
SEJDIU, Mustaf		Male
SHABANI, Azem		Male
SHALA, Hysen A	65	Male
SHALA, Idriz		Male
SHALA, Isuf		Male
SHALA, Isuf		Male
SHALA, Muj	62	Male

SHALA, Sali		Male
SHALA, Zymer	63	Male
SHALA, Halim	63	Male
SHALA, Hijraz		Male
SHERIFI, Sadik		Male
SHPATI, Zeqir		Male
SPAHIU, Rizah		Male
SYLA, Ram		Male
TAHIRI, Brahim	83	Male
TEMAJ, Gani		Male
TEMAJ, Hamdi		Male
THAQI, Hamit B.	70	Male
THAQI, Ram H.		Male
THAQI, Ajet (D)		Male
THAQI, Sheremet		Male
UKA, Uke	80	Male
VELIQI, Zenel	75	Male
XHEMAJLI, Idriz	73	Male
XHEMAJLI, Qazim		Male
ZEKA, Jahir		Male
ZEKA, Milazim		Male
Unidentified Male		Male

Burned To Death at Izbica / Izbicë - 28 March 1999

FEJZA, Zyre	61	Female
OSMANI, Zoje	70	Female

Schedule G Persons Killed at Đakovica / Gjakovë - 2 April 1999

Name	Approximate Age	Sex
CAKA, Dalina	14	Female
CAKA, Delvina	6	Female
CAKA, Diona	2	Female
CAKA, Valbona	34	Female
GASHI, Hysen	50	Male
HAXHIAVDIJA, Doruntina	8	Female
HAXHIAVDIJA, Egzon	5	Male
HAXHIAVDIJA, Rina	4	Female
HAXHIAVDIJA, Valbona	38	Female
HOXHA, Flaka	15	Female
HOXHA, Shahindere	55	Female
NUÇI, Manushe	50	Female
NUÇI, Shirine	70	Female
VEJSA, Arlind	5	Male
VEJSA, Dorina	10	Female
VEJSA, Fetije	60	Female
VEJSA, Marigona	8	Female
VEJSA, Rita	2	Female
VEJSA, Sihana	8	Female
VEJSA, Tringa	30	Female

Schedule H Persons Known by Name Killed at Vucitrn / Vushtrii - 2 May 1999

ABAZI, Musa 55 Male ADEMI, H. Rrahman 26 Male ALIU, Z. Ramadan 38 Male ALIU, B. Remzi 55 Male BEKTESHI, M. Afrim 23 Male BEQIRI, Nezir 54 Male BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male GEROUND, R. A.
ADEMI, H. Rrahman ALIU, Z. Ramadan ALIU, B. Remzi BEKTESHI, M. Afrim BEQIRI, Nezir BUNJAKU, M. Hysni FEJZULLAHU, Qamile FERATI, Xh. Istref FERATI, Milazim FERATI, Rifat FERIZI, M. Bislim FERIZI, B. Mihrije FERIZI, B. Ruzhdi SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS
ALIU, Z. Ramadan 38 Male ALIU, B. Remzi 55 Male BEKTESHI, M. Afrim 23 Male BEQIRI, Nezir 54 Male BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
ALIU, B. Remzi 55 Male BEKTESHI, M. Afrim 23 Male BEQIRI, Nezir 54 Male BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
BEKTESHI, M. Afrim 23 Male BEQIRI, Nezir 54 Male BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
BEQIRI, Nezir 54 Male BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
BUNJAKU, M. Hysni 21 Male FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FEJZULLAHU, Qamile 84 Female FERATI, Xh. Istref 27 Male FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FERATI, Xh. Istref FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FERATI, Milazim 20 Male FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FERATI, Rifat 36 Male FERIZI, M. Bislim 63 Male FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FERIZI, M. Bislim63MaleFERIZI, B. Mihrije63MaleFERIZI, B. Ruzhdi35Male
FERIZI, B. Mihrije 63 Male FERIZI, B. Ruzhdi 35 Male
FERIZI, B. Ruzhdi 35 Male
GERGURI, B. Agim 38 Male
GERGURI, Sh. Enver 50 Male
GERGURI, S. Musli 45 Male
GERXHALIU, Fahri Male
GERXHALIU, A. Haki 39 Male
GERXHALIU, H. Kadri 42 Male
GERXHALIU, H. Shaban 49 Male
GERXHALIU, I. Skender 43 Male
GERXHALIU, H. Zejnullah 42 Male
GERGURI, A Shukri 44 Male
GERGURI, M. Skender 26 Male
GERGURI, Sh. Naman 39 Male
GERGURI, N. Ramush 63 Male
GERXHALIU, B. Avdyl 43 Male
GERXHALIU, F. Avdyl 47 Male
GERXHALIU, B. Bajram 40 Male
GERXHALIU, A. Fatmir Male
GERXHALIU, U. Fatmir 35 Male
GERXHALIU, I. Imer 42 Male
GERXHALIU, Sh. Nuhi 25 Male
GERXHALIU, H. Sejdi 39 Male
GERXHALIU, N. Xhevdet 18 Male
GJATA, Meriton 23 Male
GJATA, Sevdije 48 Female
GJATA, Tefik 44 Male
HAXHAJ, Bahri 28 Male
HAZIRI, Nafije 27 Female
HYSENI, R. Agim 38 Male
HYSENI, B. Ali Male
HYSENI, K. Beqir 40 Male
HYSENI, Kada 86 Female

HYSENI, Q. Hysen	26	Male
HYSENI, Q. Hysen	25	Male
HYSENI, D. Qazim	54	Male
HYSENI, Ramadan	18	Male
HYSENI, Rahman	61	Male
	24	Male
HYSENI, Q. Xhevdet		
IBISHI, H. Selman	63	Male
IBISHI, I. Sylejman	70	Male
IBISHI, Rahim	72	Male
IBISHI, Tafil	55	Male
KURTI, Bajram	43	Male
KONJUHI, B. Afrim	29	Male
KONJUHI, Z. Rexhep	40	Male
KRASNIQI, B. Shaban	64	Male
KRASNIQI, R. Syle	70	Male
LUSHAKU, A. Ibadete	26	Female
LUSHAKU, H. Shehide	89	Female
MAXHUNI, Z. Driton	32	Male
MAXHUNI, F. Sabri	34	Male
MERNICA, Sh. Ali	49	Male
MORINA, Sh. Remzi	35	Male
MULAKU, A. Ekrem	32	Male
MULAKU, L. Xhavit	30	Male
MULI, I. Gani	21	Male
MULI, N. Asllan	49	Male
MULI, N. Hazir	52	Male
MULIQI, I Bajram		Male
MUSA, F. Islam	56	Male
MUSA, Kadrush	37	Male
MUSA, H. Nexhmi	54	Male
MUSLIU, M. Mehdi	24	Male
MUSLIU, Ragip		Male
MUZAQI, I. Besim	32	Male
MUZAQI, H. Salih	37	Male
PARDUZI, Shehide	84	Female
PECI, Murat		Male
POPOVA, A. Ismajl	29	Male
PRRONAJ, Sh. Enver	32	Male
PRRONAJ, Sh. Zymer	35	Male
RASHICA, I. Ali	45	Male
RASHICA, I. Deli	48	Male
RASHICA, S. Eshref	38	Male
REXHEPI, I. Ahmet		Male
REXHEPI, Ilaz		Male
REXHEPI, Ismet	38	Male
SADIKU, H. Agim	23	Male
SHALA, R. Hamdi	26	Male
SFARQA, Shehide	-	Female
SFARQA, Sh. Sherif	43	Male
SFARQA, S. Skender	39	Male
STATE OF STREET		1.1410

TAHIRI, Fetah	39	Male
TERNAVA, Fehmi	39	Male
TIKU, A. Sahit	68	Male
VERSHEVCI, Azemine	75	Male
VIDISHIQI, Faik	35	Male
XHAFA, Driton		Male
XHAFA, Nazif	55	Male
XHAFA, S. Veli	45	Male
ZHEGROVA, R. Naser	34	Male

Schedule I Persons Known by Name Killed at Meja / Mejë - 27 April 1999

Name	Approximate Age	Sex
DEDA, Linton	16	Male
DEDA, Mark	47	Male
DEDA, Pashk	42	Male
DUZHMANI, Kole		Male
GAXHERRI, Brahim	38	Male
KABASHI, Andrush	18	Male
KABASHI, Arben	14	Male
KABASHI, Nikoll	32	Male
MALAJ, Blerim	15	Male
MALAJ, Vat	37	Male
MARKAJ, Bekim	23	Male
MARKAJ, Mark	65	Male
MARKAJ, Pashuk	38	Male
MARKAJ, Petrit	27	Male
MARKAJ, Prend	60	Male
NDREJAJ, Pashk	44	Male
PJETRI, Skender	27	Male
SELMANI, Sherif	66	Male

Schedule J
Persons Known by Name Killed at Dubrava / Dubravë Prison – 22 to 23 May 1999

Name	Sex
ADEMAJ, Hysen	Male
AGUSHI, Zahir	Male
AZEMI, Xhevet	Male
BRAHMI, Sahit	Male
BISTRICA, Xhevdid	Male
DOMONAGA, Ilir	Male
ELSHANI, Agim	Male
GASHI, Avni	Male
GJINI, Gjon	Male
GUTA, Napolon	Male
GUTA Muhedin	Male
HASAN RAMAJ, Zek	Male
(KCIRAJ), Zef	Male
KRASNIQI, Januz	Male
LEKAJ, Gani	Male
MEMIJA, Ramiz	Male
MULAJ, Mete	Male
NIKOLL BIBAJ, Valentin	Male
PAQARIZI, Besim	Male
PROJAGJI, Lush	Male
QAMPUZ, Bashkim	Male
ZOSJA, Shaban	Male
RAMUSHI Zahir	Male
SPAHIA, Fejz	Male
SYLAJ, Dervish	Male
TAFILAJ, Muse	Male

Schedule K Persons Known by Name Killed at Suva Reka / Suharekë – 26 March 1999

Name	Approximate Age	<u>Sex</u>
BERISHA, Afrim	24	Male
BERISHA, Altin	11	Male
BERISHA, Arta	18	Female
BERISHA, Avdi	43	Male
BERISHA, Besim	26	Male
BERISHA, Bujar	40	Male
BERISHA, Dafina	15	Female
BERISHA, Dorentina	4	Female
BERISHA, Drilon	13	Male
BERISHA, Edon	12	Male
BERISHA, Eron	1	Male
BERISHA, Fatime	37	Female
BERISHA, Fatime	48	Female
BERISHA, Fatmire	22	Female
BERISHA, Faton	27	Male
BERISHA, Flora	38	Female
BERISHA, Hajbin	37	Male
BERISHA, Hamdi	54	Male
BERISHA, Hanumusha	9	Female
BERISHA, Hanumusha	81	Female
BERISHA, Hava	63	Female
BERISHA, Herolinda	13	Female
BERISHA, Ismet	2	Male
BERISHA, Kushtrin	11	Male
BERISHA, Lirije	24	Female
BERISHA, Majlinda	15	Female
BERISHA, Merita	10	Female
BERISHA, Mevlude	26	Female
BERISHA, Mihrije	26	Female
BERISHA, Mirat	7	Male
BERISHA, Musli	63	Male
BERISHA, Nefije	54	Female
BERISHA, Nexhat	43	Male
BERISHA, Nexhmedin	37	Male
BERISHA, Redon	1	Male
BERISHA, Sait	83	Male
BERISHA, Sebahate	25	Female
BERISHA, Sedat	45	Male
BERISHA, Sherine	17	Female
BERISHA, Sofia	58	Female
BERISHA, Vesel	61	Male
BERISHA, Vlorjan	17	Male
BERISHA, Zana	13	Female
BERISHA, Zelihe	50	Female

Schedule L Persons Known by Name Killed at Kacanik - March to May 1999

Kotlina / Kotlinë - 24 March 1999

Name	Approximate Age	Sex
KUQI, Idriz	55	Male
KUQI, Ismail	21	Male
KUQI, Nexhadi	31	Male
KUQI, Xhemjal	22	Male
LOKU, Agim	31	Male
LOKU, Atan	28	Male
LOKU, Garip	47	Male
LOKU, Ibush	20	Male
LUKU, Ismajl	28	Male
LOKU, Izijah	19	Male
LOKU, Milaim	34	Male
LOKU, Naser R.	17	Male
LOKU, Sabit	20	Male
LOKU, Zymer	67	Male
REXHA, FNU	16	Male
VLASHI, Sali M.	42	Male
VLASHI, Vesel	55	Male

Slatina / Sllatinë 13 April 1999

Name	Approximate Age	Sex
CAKA, Ilir Osman	15	Male
CAKA, Jakup Mustaf	37	Male
CAKA, Mahmut Hasan	45	Male
DEDA, Qemajl	47	Male
ELEZI, Nazmi	29	Male
ELEZI, Vesel	41	Male
LAMA, Brahim	52	Male
LAMA, Hebib	18	Male
LAMA, Ibrahim	52	Male
SALIHU, Izahir Ilaz	22	Male
SALIHU, Kemajl Ilaz	40	Male
SALIHU, Sabri Ilaz	38	Male
SHIQERIBER, Haliali	46	Male

Stagovo / Stagovë - 21 May 1999

Name	Approximate Age	Sex
BELA, Baki	72	Male
DASHI, Hamdi	53	Male
DASHI, Ibrahim Avdi	31	Male

DASHI, Ramadan	58	Male
ELEZI, Bahrije R.	56	Female
GUDAQI, Fitim	7	Male
GUDAQI, Hanife	77	Female
GURI, Sevdije	54	Female
JAHA, Elife	83	Female
JAHA, Ramush	75	Male
MANI, Fahri	56	Male
RRUSHI, Ibush	59	Male

Dubrava / Lisnaje 25 May 1999

Name	Approximate Age	Sex
QORRI, Arton Hajrush	17	Male
QORRI, Fatije Hajrush	7	Female
QORRI, Hajrush Mehmet		Male
QORRI, Rexhep Zejnulla		Male
TUSHA, Ali	17	Male
TUSHA, Xhemajl	39	Male
VISHI, Rrahim Beqir		Male
VISHI, Milaim Misim		Male