
CASE IT-95-11
PROSECUTOR vs. MILAN MARTIC
WITNESS NAME: Vlado Vukovic
28 March 2006

(extract from transcript, pages 2721 – 2734)

4 [The witness entered court]

 5 --- Upon commencing at 9.02 a.m.

 6 JUDGE MOLOTO: Can I be reminded -- it's now your turn for

 7 re-examination, Ms. Richterova. Is that correct?

 8 MS. RICHTEROVA: Yes, but there will be no re-examination. Thank

 9 you.

10 JUDGE MOLOTO: Say that again?

11 MS. RICHTEROVA: There will be no re-examination.

12 JUDGE MOLOTO: Thank you very much, Ms. Richterova.

13 Any questions by you, Judge?

14 WITNESS: VLADO VUKOVIC [Resumed]

15 [Witness answered through interpreter]

16 Questioned by the Court:

17 JUDGE HOEPFEL: Witness, I would like to ask one thing for

18 clarification.

19 In the cross-examination you answered the question, but only in a

20 very brief way, if these armed vehicles would have come through the

21 village after the attack and you said this didn't happen anymore, but in

22 the examination-in-chief you mentioned something about the first day after

23 the attack that these vehicles or such vehicles in fact came through and

24 there was some expression of irony or something similar you said. You

25 remember that? Can you maybe explain once more if they came back at least

 1 one time and what happened there.

 2 A. Yes, Your Honour. On the 5th of August, 1991, after the first

 3 attack with 82-millimetre mortar shells at 0600 hours, when the attack

 4 stopped at 10.00, those two JNA armoured vehicles started driving through

 5 the town again but they were stopped by a crowd of people because the

 6 people were up in arms. They were against it; the residents of Saborsko I

 7 mean. And from that time on they didn't drive through anymore.

 8 JUDGE HOEPFEL: Thank you.

 9 JUDGE NOSWORTHY: On the same point, was it the people, the crowd,

10 who laughed at them that prevented them from coming through again?

11 A. No, Your Honour. It was they, the crew of the vehicles, who were

12 leering at us, the crowd, the crew of those two JNA transporters.

13 JUDGE NOSWORTHY: Thank you. And you spoke earlier in your

14 evidence about an armed clash in Plitvice. Who was this armed clash

15 between? Who was engaged in this armed clash?

16 A. On the 1st of August, 1991, it -- the first armed clash took place

17 in Croatia between the Ministry of the Interior, the Republic of Croatia,

18 and the so-called armed groups, renegade groups, in Plitvice.

19 JUDGE NOSWORTHY: This was in Plitvice?

20 A. Yes, Plitvice.

21 JUDGE NOSWORTHY: The groups that you spoke about that cut off the

22 Plaski and Licka Jesenica road, what ethnic groups were these persons?

23 A. They were wearing camouflage uniforms and JNA uniforms. They were

24 putting up barricades, engaging in the so-called log revolution, and

25 cutting off roads.

 1 JUDGE NOSWORTHY: You spoke of a group of 100 men of the

 2 independent company of Saborsko and you said they came to defend, not to

 3 attack. Why do you say that they came to defend and not attack, and what

 4 form did this defence take?

 5 A. They were not able to attack because they were coming to Saborsko,

 6 an occupied place, an encircled place. They were not attacking, they were

 7 defending, because Saborsko at the time was encircled. It was their homes

 8 we are talking about, their families. And that's why they came on

 9 the 5th.

10 JUDGE NOSWORTHY: This is for my own education. You have spoken

11 variously of Plaski and Plasko. Is it the same place? If not, please

12 explain.

13 A. No, no. That group of 100 or 110 men - we've discussed this

14 before - they were natives of Saborsko who were working in Rijeka or

15 Zagreb and their families, wives and children were still in Saborsko.

16 JUDGE NOSWORTHY: Yes. Please go on to explain to me how that is

17 related to Plaski and Plasko. I'd still like to hear if it's a different

18 place or the same place or -- I am not understanding.

19 A. No. The name of the place is Plaski. There is only one place

20 called Plaski.

21 JUDGE NOSWORTHY: And where is it?

22 A. It is located between Ogulin and Saborsko -- or rather, between

23 Josipdol, which is closer, and Saborsko.

24 JUDGE NOSWORTHY: Thank you. You said that 80 shells fell

25 before 10.00, and it appears as if they didn't shoot right. And in the

 1 evening shells came to the centre of town. What sort of buildings and

 2 places were in the centre of the town?

 3 A. Right. The shelling started on the 5th of August, 1991 at

 4 6.00 a.m., and Saborsko is at a higher altitude than Licka Jesenica.

 5 Maybe they didn't have the right coordinates so they didn't manage to hit

 6 Saborsko that morning. Their shells fell to the right of the church and

 7 the cemetery, that's if they were shooting at Saborsko at all. And

 8 towards the evening, they started hitting Saborsko --

 9 JUDGE NOSWORTHY: [Previous translation continues] ... what sort

10 of buildings were there -- or what was in the centre of the town?

11 A. It's not actually a town; it's a village. In the centre there

12 were schools, churches, family houses right along the road. The whole

13 place is seven kilometres long all in all, and the houses line the road,

14 the high street.

15 JUDGE NOSWORTHY: Thank you. Now, you said in Korenica you were

16 beaten badly and cut in the face. Was anything said whilst you were being

17 beaten or before you were being beaten?

18 A. Not much talking was done while the beating was going on. Yes,

19 there were obscenities uttered. There was no personal talk.

20 JUDGE NOSWORTHY: This is by the person or persons who beat you?

21 A. That evening when they slashed my face with a knife and they

22 knocked my teeth out, only one person was beating me while the others were

23 standing around laughing.

24 JUDGE NOSWORTHY: And this is a last question. You said you were

25 told that it was your colleagues who were beating you. Who told you that

 1 it was your colleagues who were beating you, other detainees, the militia,

 2 or who told you such?

 3 A. Right. That was the military airfield Bihac on the border between

 4 Croatia and Bosnia and Herzegovina. The JNA military policemen said to

 5 take a group of five. We had been detained in the warehouse, and he told

 6 us: You are being beaten by your colleagues from Zagreb, renegades from

 7 the MUP of Croatia.

 8 JUDGE NOSWORTHY: Thank you very much. No further questions.

 9 JUDGE MOLOTO: Thank you, Judge.

10 If I may just pick up from one of the questions that the Judge on

11 my right asked.

12 Would you like to show us the injuries that you sustained when

13 they cut your face and broke your teeth?

14 A. I can do that, Your Honour. Right here and they also slashed my

15 face. My skin was black and the scars still remain, but since they

16 slashed me on the head, I was already black and blue by that time so the

17 scars are smaller. If they had slashed me now when my face is without any

18 bruises, it would show differently. I don't know if you can see the

19 scars, and the bridge of my nose was broken as well. It doesn't function

20 really well.

21 JUDGE MOLOTO: Okay. Thank you very much. You mentioned in your

22 testimony that around the 6th/7th of August, 1995, you returned to

23 Saborsko and that when you got to Saborsko you found it overgrown and it

24 was a ghost town. Do you remember that evidence?

25 A. Right. That was the first time, Your Honour, that I came back to

 1 Saborsko after 1991. There was nothing to be seen in Saborsko except

 2 shrubbery and brush, burnt-down houses, and two heaps of rubble standing

 3 in the places where the church and the school building used to be. The

 4 houses were mainly wooden and burned down completely, and the rubble left

 5 over from the church was clearly visible. It is documented. There are

 6 photographs.

 7 JUDGE MOLOTO: Do you know what became of the population that used

 8 to occupy Saborsko?

 9 A. Yes, I know. We started looking for mass graves at that time

10 because during the four years while Saborsko was occupied we were

11 gathering information as to possible locations of those mass graves. And

12 in 80 per cent of the cases, our operative information proved to be

13 correct, the operative information we collected during the occupation.

14 And we gathered it while we were in Ogulin.

15 JUDGE MOLOTO: What happened to that population?

16 A. In 1991, after Saborsko fell on the 12th of November, 1991, they

17 were killed and thrown into mass graves, into pits, or they were burned

18 down together with their homes. There was several locations.

19 JUDGE MOLOTO: Right at the beginning of your testimony you

20 estimated the population at about 800 to 850 people. Am I to understand

21 that you're saying the entire population was wiped out?

22 A. Yes. Some of the populace fled. Those who were unable to flee,

23 elderly men and women who remained, were killed, while those who fled ran

24 through the wooded area called Kapela or in the other direction via Bosnia

25 and Herzegovina, in the direction of Rakovica.

 1 JUDGE MOLOTO: If I've understood you well, on the -- there was an

 2 attack around the 5th of August, 1991, and some people fled in buses. Is

 3 that correct?

 4 A. Yes. That was on the 5th of August, while Saborsko fell on the

 5 12th of November, in the autumn. But the first attack was on the 5th of

 6 August, and some people fled even then. The roads were still open for

 7 traffic at Slunj.

 8 JUDGE MOLOTO: Now I understand. But you also testified that some

 9 of the people who fled on the 5th of August, 1991 returned?

10 A. Yes. Those people came back. They had only fled to the

11 neighbouring village of Rakovica, about 15 kilometres away along the

12 forest-path, and they came back immediately. They ran away in the night

13 of the 5th and came back on the 6th, because the place had not yet fallen,

14 had not yet been occupied by that time.

15 JUDGE MOLOTO: And do I understand you to be saying when Saborsko

16 fell on the 12th of November, some people fled, some were killed?

17 A. That's correct.

18 JUDGE MOLOTO: Do you know what happened to those that fled?

19 Where are they?

20 A. Some ran to Karlovac, some to Zagreb, some to Ogulin. They went

21 to live there because Saborsko was occupied for four years. It was under

22 the so-called Republic of Serbian Krajina all the way until the military

23 police Operation Storm. So they were absent from Saborsko from November

24 1991 until 1995. In that period, they stayed in the free territory of the

25 Republic of Croatia, Zagreb, Rijeka, Karlovac, and then some went to third

 1 countries of course.

 2 JUDGE MOLOTO: After 1995, where did they stay?

 3 A. In 1995, exhumations started and the restoration of the village --

 4 JUDGE MOLOTO: May I interrupt --

 5 A. -- some people returned.

 6 JUDGE MOLOTO: Some of those people who fled returned. Okay.

 7 Now, you also talked of an attack on Rakovica. Do you know -- did you

 8 know the population of Rakovica before it was attacked?

 9 A. The population of Rakovica was mostly Croat. There was some

10 Serbs, too, but the majority were Croat.

11 JUDGE MOLOTO: Yes. All I'm -- do you know the numbers? Are you

12 able to estimate the population in Rakovica before the attack?

13 A. I don't know. That's a neighbouring place; it's larger than

14 Saborsko. I don't know what its population was.

15 JUDGE MOLOTO: But you said it was partially destroyed. Do you

16 remember that evidence?

17 A. Correct. It's not 100 per cent destroyed, like Saborsko; it was

18 destroyed 60 to 70 per cent maybe.

19 JUDGE MOLOTO: Okay. Do you have any knowledge as to -- or an

20 estimation of the number of people killed in Rakovica?

21 A. No. I have no knowledge about the number of killed in Rakovica

22 and neighbouring villages.

23 JUDGE MOLOTO: You talk of neighbouring villages. Were there any

24 other neighbouring villages which were destroyed?

25 A. The neighbouring villages were not destroyed at the time because

 1 in that area there are some villages and hamlets populated by Serbs, at

 2 least they were populated by Serbs in 1991, so they were not destroyed at

 3 the time. The only thing that was destroyed were Serb houses in Saborsko.

 4 JUDGE MOLOTO: Serb houses in Saborsko. Okay. We have discussed

 5 Saborsko. What I do want to find out from you is: Are you aware of any

 6 other surrounding villages around Saborsko, Rakovica, which were also

 7 destroyed, and if so, what are they?

 8 A. I don't know anything about that because I didn't live in those

 9 places, no.

10 JUDGE MOLOTO: Okay. In that event, thank you so much.

11 Any re-examination -- questions arising out of the questions from

12 the --

13 MS. RICHTEROVA: Yes, I have a couple of clarifications.

14 Further examination by Ms. Richterova:

15 Q. Mr. Vukovic, to the question of Judge Nosworthy you were talking

16 about clashes in Plitvice and you stated: This first clash occurred on

17 1st of August. Previous in your testimony you mentioned 1st of April.

18 When these clashes -- first clashes in Plitvice took place?

19 A. Perhaps it was a slip of the tongue. The 1st of April, 1991.

20 Q. The other question was about your beating in Bihac, and that you

21 were told that your colleagues from Zagreb did the beating. What did you

22 understand when told your colleagues were those who beat you? Who were

23 these colleagues? Were they Serbs or Croats?

24 A. These were colleagues, Croatian policemen of Serb ethnicity, who

25 had left, who, rather, became renegades vis-a-vis Zagreb. So they went to

 1 the Bihac airport Zeljava, so these are these four or five former

 2 colleagues.

 3 Q. And the last question you answered to Judge Moloto that Serb

 4 houses in Saborsko were destroyed. How many Serb houses were there in

 5 Saborsko?

 6 A. In Saborsko there were four Serb houses, four family houses.

 7 Q. And were all these four houses destroyed?

 8 A. Those that were down by the road itself were destroyed. Those are

 9 the houses that were destroyed. I don't know about one particular house

10 which is further up, whether it was destroyed or not. But the ones down

11 there were destroyed, torched and burned down. So I know this particular

12 one where the family got killed, and they actually went to stay with my

13 aunt and uncle and that's how I know.

14 Q. When was it?

15 A. That happened on the 12th of November, 1991, in the morning hours

16 when the fall actually took place. I was not there, but then later on I

17 learned from people that on the morning of the 12th of November, 1991 the

18 attack started at 0900 hours.

19 Q. Thank you.

20 MS. RICHTEROVA: I have no further questions.

21 JUDGE MOLOTO: Thank you, Ms. Richterova.

22 Mr. Milovancevic.

23 MR. MILOVANCEVIC: [Interpretation] Your Honour, the Defence has

24 just a few short questions.

25 Further cross-examination by Mr. Milovancevic:

 1 Q. When you were answering the questions of the Prosecutor during

 2 this additional examination about your colleagues from Zagreb who beat

 3 you, that was the explanation that you were given. You said that these

 4 were people who were renegades from the MUP of Croatia. Can you say

 5 whether at that moment when you were at the airport belonged to the

 6 civilian or military police?

 7 A. According to the statement made by the military policeman who was

 8 on duty at Zeljava airport, the military airport of Zeljava that is, he's

 9 the one who told us that they were our colleagues, these five who were

10 walking around the airport and the barracks, and they beat not only me but

11 other prisoners as well.

12 Q. I understand that, but I'm asking you the following: At that

13 moment, did they belong to the army or the police? They were at a

14 military facility. An airport, an airfield is a very well-guarded area.

15 Is it a military area? Were they civilians or military people?

16 A. The airport was not a well-guarded military zone. There were

17 groups of Martic's men there. There was the JNA there. There were all

18 sorts of things there. It wasn't only military policemen there. I don't

19 know what. So there was a mix, and that's where they beat us. And we

20 sang songs there in the warehouse, you know which ones, so it was not

21 well-guarded at the time.

22 Q. You just didn't answer the question. Do you know? If you do, you

23 can tell us. If you don't, you can tell us that. At that moment these

24 people left the MUP of Croatia, so were they in the police or in the

25 military at that moment? If you know. If you don't, just say you don't

 1 know.

 2 A. I don't -- well, they weren't in the police. They were in the

 3 military, in the army. The airport, Zeljava, is a JNA airport.

 4 Q. Thank you, thank you. When answering the questions of the Court

 5 as to what was in the centre of the village, you said the church and the

 6 school. Did you state yesterday that members of the special police of

 7 Duga Resa, who on the 5th of August, 1991, that is to say, the evening

 8 after this first attack, left Saborsko? Did you not say that they were

 9 staying at that school?

10 A. Yes.

11 Q. When responding to the additional question put by the Prosecutor a

12 few moments ago, you said that these Serb houses in Saborsko were the

13 first ones to be hit during the military operations. Did I understand you

14 well?

15 MS. RICHTEROVA: I'm sorry, he didn't say they were the first one

16 to be hit.

17 MR. MILOVANCEVIC: [Interpretation] I'm going to change my question

18 or withdraw this question, if I misunderstood what the witness was saying.

19 Q. So I'm going to ask you the following: Well, those were the first

20 houses roughly that were burned. What did you mean? You said that there

21 were a few houses by the road. Perhaps one was further up and you didn't

22 know what happened to that, but your uncle and aunt came there and you

23 gave some explanation what happened to these houses. Could you please

24 tell us what that was?

25 JUDGE MOLOTO: The witness never said they were the first houses

 1 roughly that were burned. The word "first" was never used. I think

 2 rephrase the question, Mr. Milovancevic.

 3 MR. MILOVANCEVIC: [Interpretation]

 4 Q. You said that these Serb houses were destroyed. When and where

 5 and with what? Do you know?

 6 A. They were destroyed in 1991, during the attack on Saborsko. So on

 7 the 12th of November, 1991.

 8 Q. Where are these houses, in which part of Saborsko? What's the

 9 name of that neighbourhood?

10 A. At the very beginning of Saborsko, that's where they are, and

11 Borik is the name of that particular location, the hamlet of Borik.

12 Together with Croat houses, too, not all of them were Serb houses.

13 Q. Do you know how they came to be damaged? I am not asking only

14 about those Serb houses. It doesn't matter that they were Serb houses,

15 but the houses where your uncle and aunt came, they are at the beginning

16 of the village. Did I understand you properly?

17 A. That's right. They're neighbours, my aunt's and uncle's houses at

18 the beginning of the village, and then this other house that belonged to

19 Selaja, also at the beginning of the village. So these are two

20 neighbours.

21 Q. Were all of the houses destroyed that morning?

22 A. Yes. All the houses were destroyed that morning during that

23 attack.

24 Q. Did I understand you correctly when you said that your aunt and

25 uncle came to those Serb houses that morning, to their neighbour's to seek

 1 protection, but nevertheless they fell victim?

 2 A. Yes, they came to their neighbour’s. Now, did they go to seek

 3 protection or not? Well, neighbours are neighbours, but at any rate that

 4 is where they fell victim.

 5 Q. Thank you.

 6 MR. MILOVANCEVIC: [Interpretation] No further questions.

 7 JUDGE MOLOTO: Thank you, Mr. Milovancevic.

 8 Thank you very much, Mr. Vukovic. Thanks for coming to testify.

 9 You are free to go. Now you are excused. You may stand down.

10 THE WITNESS: [Interpretation] Thank you, Your Honour.

11 JUDGE MOLOTO: Thank you.

12 [The witness withdrew]

