CASE IT-02-54
PROSECUTOR vs. SLOBODAN MILOŠEVIĆ
WITNESS NAME: B-1058
9 September 2003

(extract from transcript, pages 26116 – 26148)

 7 JUDGE MAY: Yes. If the witness would take the declaration.

 8 THE WITNESS: [Interpretation] I solemnly declare that I will speak

 9 the truth, the whole truth, and nothing but the truth.

10 JUDGE MAY: Thank you. If you'd take a seat.

11 WITNESS: WITNESS B-1058

12 [Witness answered through interpreter]

13 Examined by Mr. Agha:

14 JUDGE MAY: Yes. We can raise the blinds and go on.

15 MR. AGHA: Your Honour, I'd like to show the witness her pseudonym

16 sheet, which can be found at tab number 1 of your package.

17 JUDGE MAY: We can do that, but is there any reason why the blinds

18 should not be raised? Can we raise them, please.

19 MR. AGHA:

20 Q. Witness, is that your name on the top of that sheet, please?

21 A. Yes.

22 Q. And that sheet has been signed by you?

23 A. Yes.

24 Q. Thank you.

25 MR. AGHA: Could I kindly also please show the witness the 92 bis

 1 package. This can be found at tab 2, Your Honours.

 2 Q. Witness, is this the statement you made before investigators of

 3 the Tribunal?

 4 A. Yes.

 5 Q. And, Witness, is this also the statement which you certified and

 6 declared before the court officers of the Tribunal?

 7 A. Yes.

 8 MR. AGHA: Your Honour, I'd also like to show the witness a

 9 document that is at tab 4 of your binder. Tab 3. I beg your pardon.

10 Q. Witness, is this a document which you have made and also signed?

11 A. Yes.

12 Q. Thank you.

13 MR. AGHA: Your Honours, this is a 92 bis witness, so if it

14 pleases Your Honours, I'll just briefly read out the essence of the

15 witness's testimony.

16 JUDGE MAY: Yes.

17 MR. AGHA: At the time of the incidents mentioned in this summary,

18 the witness had been living in Zvornik with her husband and two sons for

19 the last 20 years. Prior to the war in Zvornik, a majority of the

20 population were Muslim.

21 In 1991, the witness saw the fall of Vukovar in Croatia on

22 Belgrade television. At the time, she could hardly believe this and

23 thought that she was watching old World War II footage. In March 1992,

24 she saw on television the events in Bijeljina, which again she could

25 hardly believe. However, her sister, who was living in Bijeljina, told

 1 the witness that it was true and that their other sister's two sons had

 2 been murdered outside the garrison in Bijeljina.

 3 The first indications of the spreading of war to Zvornik occurred

 4 a few days before the attack on Zvornik when there was small-arms fire

 5 coming from Mali Zvornik and the arrival of tanks in the area.

 6 On April the 8th, negotiations were held in Mali Zvornik with

 7 Arkan, who represented the Serbs. Witness B-1237 was present who, after

 8 the meeting, came to the witness and told her that the situation was grave

 9 and advised her to leave.

10 THE INTERPRETER: Could counsel please slow down, thank you.

11 MR. AGHA: I beg your pardon, Your Honour.

12 JUDGE MAY: You're being asked to slow down.

13 MR. AGHA: I'm sorry, Your Honour.

14 The witness, however, decided to stay as she had Serb friends and

15 had not done anything wrong.

16 The attack on Zvornik commenced later in the evening when Zvornik

17 was shelled from Mali Zvornik. The witness and other people who were

18 living in her apartment block in Filipa Kljajica Street took cover in the

19 cellar of the building. The cellar became full. In the cellar there were

20 about 12 men, 15 to 16 women, three children and two babies.

21 In the morning at about 10.00, the witness heard a strong

22 detonation and the door to the cellar was exploded open. Immediately

23 after the door was opened, about ten soldiers wearing camouflage uniforms,

24 black wooly hats rolled down as masks, and fingerless gloves burst into

25 the cellar and threatened them with long rifles. The witness could tell

 1 that they were Serbs by their accents.

 2 The people in the cellar were told to hand over their weapons and

 3 the men were ordered outside to be searched. No one in the cellar had any

 4 weapons, not even a pocket knife. The women and children were rushed out

 5 of the cellar. However, the witness saw the men from the cellar with

 6 their hands on their heads and with their backs facing the apartment

 7 building.

 8 The witness was the last person out of the cellar and was ordered

 9 not to look round and to go to the SUP building. One soldier forced the

10 witness to move by putting a rifle to her back and cursed her.

11 After the witness had walked about 20 kilometres [sic] from the

12 cellar, she heard a simultaneous burst of gunfire from behind. The

13 witness tried to look around, but the soldiers poked her in the back with

14 the rifles and prevented her from doing so. According to the witness, the

15 gunshots could only have come from the area outside the apartment building

16 where the men from the cellar were lined up.

17 On the way to the SUP building, the witness saw two dead bodies

18 lying outside houses. Loud Chetnik music was also being played out of

19 cassette players as the witness walked down the street. The witness and

20 the others were made to go inside the library which is opposite the SUP

21 building where other soldiers were abusive to them and cursing Alija

22 Izetbegovic.

23 The soldiers in the library told the witness that they were

24 Seselj's men and that they were the good guys and that all the killings

25 had been done by Arkan's men. The witness knew that this was not true as

 1 Seselj's men had also fully participated in the killing of the men in the

 2 cellar.

 3 Whilst the witness was in the library, a Serb woman named Vera was

 4 allowed by the soldiers to go back to the apartment building to change her

 5 clothes. When Vera came back, she told another lady in the library that

 6 she had seen the awful sight of the dead bodies of the men who had been

 7 taken out of the cellar. Other women who later arrived in the library

 8 also said that they had seen the dead bodies of the witness's men outside

 9 their apartment building.

10 Later in the day, Arkan came to the library and told them that he

11 would send buses to pick them up. The buses arrived on the same day, and

12 the witness and the others were herded onto them. Whilst travelling

13 through Zvornik, the witness saw many other dead bodies lying in the

14 garden of houses. Before the bus left Zvornik, four men were taken off

15 the bus. The witness never saw these men again. The witness was dropped

16 off in Banja Koviljaca in Serbia.

17 About a week later, the witness and a friend returned to Zvornik

18 to find out what had happened to the bodies of their men. The witness was

19 directed to the Serb headquarters in Karakaj where their commander told

20 her that the men she was looking for were not on any of their lists and

21 she could go home.

22 As the witness was leaving to walk the three kilometres back into

23 Zvornik, she saw a truck which was about to leave, and the commander told

24 the witness to get a lift back on the truck. The soldiers in the truck,

25 however, were not prepared to take the "balijas," so they had to walk on

 1 foot.

 2 The witness then went to see Grujic who was president of the Serb

 3 municipality. Grujic, however, told the witness that he could not help

 4 her and that there was no longer a place for Muslims in Zvornik.

 5 The witness briefly went back to her own apartment block and at

 6 the spot where she had last seen the men from the cellar saw her husband's

 7 hat and one of her son's sports shoes on the ground covered in blood.

 8 There was also blood which was peppered bullet holes on the walls. On the

 9 ground, the witness also saw a number of spent bullets and three or four

10 garotte wires.

11 Of the men who were taken from the cellar and killed outside, one

12 was the witness's husband and two others were her sons, aged 22 and 24 at

13 that time.

14 Now, if Your Honours may permit me, I would just like to show,

15 under seal, one or two exhibits and ask the witness to comment on those.

16 JUDGE MAY: Yes.

17 MR. AGHA:

18 Q. Now, the first photograph is at tab number 4, and I would kindly

19 ask the witness, please, to tell me if she can identify who that person is

20 in the picture.

21 A. My husband. My husband.

22 Q. And could I also please ask the witness to look at the picture

23 which is in tab number 5 and ask the witness, please, to identify the

24 people in that picture if she can.

25 A. My two sons.

 1 Q. And finally, I would like to show the witness another picture

 2 which has already previously been tendered.

 3 A. Arkan and that other associate of his. I don't know what his name

 4 is. But one is Arkan.

 5 JUDGE MAY: Is there an exhibit number for that exhibit, Mr. Agha.

 6 MR. AGHA: Yes, Your Honour. 414, tab 1.

 7 JUDGE MAY: Thank you.

 8 MR. AGHA:

 9 Q. Thank you, Witness.

10 MR. AGHA: Thank you, Your Honours. That finishes the evidence in

11 chief for this witness.

12 JUDGE MAY: Yes, Mr. Milosevic.

13 THE ACCUSED: [Interpretation] Mr. May, before I start examining

14 this witness, I have a question. In point 7 of the statement, mention is

15 made of a man by name and surname, somebody who attended negotiations in

16 Zvornik, in actual fact. Now, is that a protected name or not?

17 JUDGE MAY: I don't recognise it for the minute, but I will ask

18 Mr. Agha's assistance.

19 MR. AGHA: Your Honour, that indeed is a protected witness who has

20 already given evidence in these proceedings.

21 JUDGE MAY: Very well. Yes, it's protected then.

22 THE ACCUSED: [Interpretation] Is it the protected witness who Mr.

23 Agha Khan mentioned under pseudonym of 1237? Is that the one?

24 JUDGE MAY: We will get it checked.

25 MR. AGHA: Yes, Your Honour, protective measures.

 1 THE ACCUSED: [Interpretation] All right. Fine.

 2 Cross-examined by Mr. Milosevic:

 3 Q. [Interpretation] Madam 1058, I'm just going to ask you questions

 4 which I consider to be important in order to establish the truthfulness of

 5 this. I shall do my best not to hurt you with any of my questions in view

 6 of the fact that you lost your husband and your son, according to what it

 7 says here in your statement.

 8 A. Two sons.

 9 Q. You said that on Belgrade television in 1991, you saw the station

10 reporting about the events in Vukovar, and in March 1992, a film, as you

11 say, about the war in Bijeljina; is that right?

12 A. Yes.

13 Q. You yourself say that you believed that it was intimidation,

14 instilling fear and that that was something -- some footage from World War

15 II; is that right?

16 A. Yes.

17 Q. So you learnt about both these events via Belgrade television, and

18 you didn't actually believe what you were seeing; is that right?

19 A. Yes.

20 Q. You also say, in paragraph 5, that your sister, who lived in

21 Bijeljina, in a telephone conversation told you that she was so frightened

22 that she couldn't exactly tell you what was happening in Bijeljina; is

23 that right?

24 A. Yes, it is.

25 Q. Well, is it also true that the sons of your sister were also

 1 killed?

 2 A. Of my other sister, not the one I -- not this one.

 3 Q. You mean not the one you were talking to on that occasion?

 4 A. That's right.

 5 Q. Can you tell us the circumstances under which they were killed?

 6 Do you know?

 7 A. Well, they were killed because Arkan's men took them away to the

 8 garrison, and the children later asked to go and see their grandmother to

 9 tell her where they were and that they would come back straight away. The

10 children did come back, but in coming back, they shot at them.

11 Q. Do you know who shot at them?

12 A. I wasn't there, so I didn't see it myself, but they were killed by

13 Arkan's men and by the Serbs.

14 Q. Did anybody tell you who shot at them of the people who were

15 there?

16 A. Well, nobody was there when they killed them. They just met them

17 on the road.

18 Q. How many people were killed in Bijeljina, lost their lives?

19 A. I don't know. I can't say. But many people died. How many

20 exactly, I really don't know.

21 Q. You say, paragraph 6, that you didn't know until the very outbreak

22 of the conflict in Zvornik that the conflict would take place; is that

23 right?

24 A. Yes.

25 Q. Is it also true that everyone else was saying that there would be

 1 no conflict?

 2 A. Yes.

 3 Q. And then you say that there were negotiations and that a man who

 4 had the pseudonym 1237 here and who was an official in Zvornik attended;

 5 is that right?

 6 A. Yes.

 7 Q. And you know that also because later on that same man who attended

 8 the negotiations came to your house and told you that it had been agreed

 9 that the Muslims should surrender their weapons; is that right?

10 A. He said that things would not be good and that we should flee.

11 Q. He told you to flee or that it wouldn't be a good thing for you to

12 flee?

13 A. He told us to flee, that things would not be good.

14 Q. And you say in paragraph 7 that this man, after that meeting,

15 "came to our house and told us that it had been agreed that the Muslims

16 surrender their weapons."

17 A. Yes.

18 Q. Did you know what position that man held?

19 A. No.

20 Q. You didn't know what position he had in the municipality or the

21 Territorial Defence?

22 A. No, I didn't.

23 Q. Well, tell me, then, why did he come to your particular house?

24 Was he a friend or relative of yours?

25 A. He had a sister.

 1 Q. In your house?

 2 A. Yes.

 3 Q. So he said that it had been agreed for the Muslims to hand over

 4 the weapons they owned. Those people who broke into the cellar in Zvornik

 5 told us that weapons should be handed in and that the men should be

 6 searched, and that is how they took out the men.

 7 JUDGE MAY: Can I remind you, please, both the witness and

 8 Mr. Milosevic, remember that this has to be interpreted, so can you leave

 9 breaks between the questions and the answers.

10 Now, you should have that in mind, Mr. Milosevic, because you've

11 done it often enough before, but it will be new to the witness, but can

12 you both leave breaks.

13 THE ACCUSED: [Interpretation] Certainly, Mr. May.

14 MR. MILOSEVIC: [Interpretation]

15 Q. I was saying that he told you that the Muslims should hand over

16 the weapons they possessed, because I'm reading from your statement in

17 paragraph 7: "He told us that an agreement had been made for the Muslims

18 to hand over their weapons." Is that right, Madam 1058?

19 A. He knew that we didn't have any weapons.

20 Q. I not entering into that.

21 A. But I don't know.

22 Q. But that's what you said in your statement, and you confirmed it a

23 moment ago and signed it. So you don't remember that?

24 A. No.

25 Q. Very well. But he also advised you to leave Zvornik.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12 Blank page inserted to ensure pagination corresponds between the French and

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 A. Yes, he did.

 2 Q. Though you yourself claimed that you had more friends among the

 3 Serbs than among the Muslims.

 4 A. Yes.

 5 Q. Tell me, do you know what he had given similar advice to other

 6 Muslims?

 7 A. Those of us who were in the cellar.

 8 Q. Very well. So only to you who were there, that's how you know.

 9 That's what you know about.

10 A. Yes.

11 Q. In paragraph 8 you say the attacks started in the afternoon of the

12 8th of April.

13 A. In the evening, yes.

14 THE INTERPRETER: We didn't hear that question.

15 JUDGE MAY: Can you repeat the question, please.

16 MR. MILOSEVIC: [Interpretation]

17 Q. Are you quite sure that the attack on Zvornik, as you describe it

18 in paragraph 8, commenced on the 8th of April? You are specifying now in

19 the evening of the 8th of April.

20 A. Very well.

21 Q. And that is when you went to the cellar of your building?

22 A. No. We went before that.

23 Q. Before that?

24 A. Yes. Yes.

25 Q. What -- what prompted you to go into the basement before then if

 1 the attack started later? Had you been informed about the conflict

 2 beginning?

 3 A. Because they were saying that we should seek shelter in the

 4 basements, that we shouldn't go outside, that we shouldn't walk in the

 5 streets, that we should seek shelter in the basement.

 6 Q. And who told you that?

 7 A. Well, on the radio there were such announcements.

 8 Q. That was radio Zvornik, I assume, the local radio.

 9 A. Yes.

10 Q. And that is when you went to the basement of your building?

11 A. It was a Sunday, I don't remember the date, when we went down to

12 the basement, and we stayed there throughout.

13 Q. As you say, there were another 12 or so men, 15 women and

14 children; is that right?

15 A. Yes.

16 Q. And you spent the night there up until 10.00 a.m. on the next

17 morning, that is the 9th of April; is that right?

18 A. Yes.

19 Q. Tell me, please, the men who were with you that night, did they

20 leave at all?

21 A. No. No, they didn't.

22 Q. So they stayed in the shelter all the time?

23 A. Yes.

24 Q. And as Mr. Kahn noted a moment ago, none of them were armed; is

25 that right?

 1 A. No one.

 2 Q. So you're quite sure of that?

 3 A. Quite sure.

 4 Q. And then about 10.00 you say there was a strong detonation which

 5 caused the door to break down and ten men broke in, wearing camouflage

 6 uniform, you say.

 7 A. Ten or so. I can't be quite sure about the number, but ten or so.

 8 Q. Can you describe those camouflage uniforms.

 9 A. You know very well what camouflage uniforms looked like. You know

10 that very well. Black. And you could just see their mouths and eyes.

11 Those were the caps which covered their faces, with slits for eyes and

12 mouth. You know that very well. I don't need to describe them to you.

13 Q. What did they want from you?

14 A. They wanted the men to come outside, allegedly to be searched.

15 Q. How many of them were speaking?

16 A. I don't know. I don't remember.

17 Q. You say that by their accent, by their dialect, you judged that

18 they were from Serbia. So you must have heard them speak.

19 A. Yes, that's right. Two or three of them. I don't remember.

20 Q. You can't say what the others were on the basis of their speech?

21 A. I don't know.

22 Q. And is it possible that some of them were locals?

23 A. I don't know.

24 Q. Very well. You say that you were separated from the men, and the

25 women and children were ordered to move towards the SUP of Zvornik, and

 1 the men stayed behind in front of the entrance to the building. Is that

 2 exactly how it happened?

 3 A. Yes, exactly so.

 4 Q. Now, tell me, please, how much time went by until you heard the

 5 shots.

 6 A. Five minutes, not more.

 7 Q. How far had you gone in those five minutes?

 8 A. Maybe 200 metres.

 9 Q. At the time, you didn't know what had happened to the men from

10 your building; is that right?

11 A. They opened fire when we had moved away, some 200 metres away,

12 they started shooting. I started -- I wanted to turn around, however, the

13 soldier was pointing his automatic rifle at my back.

14 Q. So you didn't manage to turn around, and you couldn't see

15 anything.

16 A. No, they didn't let me.

17 Q. In paragraph 11, you say that moving towards the SUP you saw the

18 body of Hakija Sehic and Fehim Kujundzic, but you're not sure of that

19 because you couldn't see properly.

20 A. I am sure.

21 Q. Now you're sure?

22 A. Yes, I'm sure. I saw them.

23 Q. But as you say here that you didn't see it quite well, how is it

24 that you're quite sure that it was one of these two?

25 A. Of course I'm sure when they were my neighbours.

 1 Q. And then you say that you saw a certain Izet. From what distance

 2 did you see him?

 3 A. About 400 metres. This is all one street.

 4 Q. Very well. And how is it that you're sure from such a distance

 5 that those were all bodies of Muslims and there wasn't a single Serb?

 6 A. There was no distance; it wasn't far away.

 7 Q. Very well. How far away it was is relative. You go on to say

 8 that you were sure that Arkan's took part in all these killings; is that

 9 right?

10 A. Yes.

11 Q. Where were the local Serbs throughout that period of time?

12 A. I don't know.

13 Q. Did you see anyone?

14 A. No.

15 Q. You say that those same soldiers broke into a sweet shop and

16 distributed sweets to children. Were there Muslim children among them?

17 A. Yes.

18 Q. So they were killing Muslims and giving Muslim children chocolates

19 and sweets.

20 A. Yes, to learn from the children whether there were any weapons,

21 who had those weapons, and so on.

22 Q. Why were they giving them sweets?

23 A. Because you know what children are like; they wanted to learn from

24 the children things.

25 Q. How do you know that they questioned them?

 1 A. I was there.

 2 Q. So you heard them questioning the children?

 3 A. Yes, yes.

 4 Q. And later on a Serb woman that is mentioned here by the name of

 5 Vera, so I won't read out her surname, and two Muslim women, Raza and

 6 Sadija - is that right - and a third, Zuhra, told you that they had seen

 7 dead people in front of your building; is that right?

 8 A. Yes.

 9 Q. And it was then that you had no doubts as to the fact that they

10 had been killed? That they had been killed; is that right?

11 A. Yes.

12 Q. Now, tell me, please, a week later you went to Zvornik again with

13 your sister from Bijeljina.

14 A. Yes.

15 Q. To find out what had happened to all the people who had been with

16 you in the cellar; is that right?

17 A. Yes.

18 Q. And then you say that you spoke to a person called Dragan Nikolic.

19 A. Yes.

20 Q. And that after looking through two lists, he told you that he

21 hadn't seen the names of any family members that you were looking for on

22 those lists; is that --

23 A. Yes.

24 Q. So what was the conclusion you drew from that?

25 A. What had happened.

 1 Q. Since you're speaking about wires and things, does that mean that

 2 the men who were with you in the shelter were first tied up?

 3 A. I didn't see it, so I can't say.

 4 Q. So you didn't see anyone tying them up.

 5 A. I didn't.

 6 Q. And you heard shots five minutes after you had left the house?

 7 A. Yes.

 8 Q. Madam 1058, tell me, please, when did you see this person whom we

 9 mentioned -- of course you can't remember these numbers. The pseudonym is

10 1237 of this person. When did you last see this man after he came to see

11 you after the negotiations? I don't want to mention his name as he is

12 protected.

13 A. I never saw him again since then.

14 Q. After he had told you to surrender your weapons and to leave?

15 A. Yes, yes.

16 Q. As he's a protected -- do you know that he was a witness here

17 sometime ago?

18 A. No, I don't know that.

19 Q. He testified here, saying, among other things, that he personally

20 saw, from a distance of 500 metres, your husband and son being killed.

21 A. Many people saw it.

22 Q. But that differs very much from what you are saying. Where are

23 the other ten people, then? He was talking about seeing the two of them.

24 JUDGE MAY: The witness can only say what she saw. Now, whether

25 somebody else claims to have seen something different from 500 metres away

 1 is maybe a matter of comment, that's all, but the witness can't answer as

 2 to what somebody else saw.

 3 THE ACCUSED: [Interpretation] Mr. May, this is allegedly a witness

 4 of the killing, the testimony of an eyewitness, and quite clearly these

 5 facts differ.

 6 JUDGE MAY: Are you seriously suggesting that this witness is not

 7 telling the truth in describing what happened when her husband and two

 8 sons were killed? Are you suggesting that?

 9 THE ACCUSED: [Interpretation] Mr. May, I just wish to establish

10 what truly happened, and the witness herself says that she didn't see it.

11 All she knows is that her family members were killed, but she doesn't know

12 under which circumstances nor where or how. She just assumes.

13 JUDGE MAY: Yes. But -- just one moment. She saw them lined up,

14 facing the apartment building, with their hands on their heads. She then

15 heard the gunfire. Now, that is what she can say. Subsequently, they

16 were killed or they were killed at the time. But she can't take it any

17 further. That's her evidence. That's what she said happened.

18 Now, if there's any doubt about what happened, then of course you

19 can make a point to us. It will be up to us to decide. But I don't think

20 this witness can take it very much further. She said what she saw, and

21 there's no doubt that these men were killed.

22 THE ACCUSED: [Interpretation] The only question is whether they

23 were killed in battle or somebody shot them in cold blood.

24 JUDGE MAY: Are you seriously suggesting that these men were in

25 some sort of battle? Is that what you're seriously suggesting, and that

 1 this witness is not telling the truth about her husband and two sons? If

 2 you are, you should say so, so that she may deal with it.

 3 THE ACCUSED: [Interpretation] Mr. May, I cannot claim anything

 4 with respect to Zvornik because I don't know, but we do have two different

 5 statements by this witness and Witness 1237.

 6 JUDGE MAY: There is no point -- there is no point arguing about

 7 it now. It will be for us to decide if there's any significance in these

 8 differences which you claim. But really, we shouldn't detain this witness

 9 here any more, but if you're suggesting in any way that she is not telling

10 the truth about what happened to her husband and two sons, then you should

11 say so.

12 THE ACCUSED: [Interpretation] I do not have any information about

13 this, Mr. May, as to what happened to her husband and her sons, but I do

14 have information about what the witness has been saying and what this

15 other witness said who is an alleged eyewitness. There is a major

16 difference involved.

17 JUDGE MAY: That is what you say. It will be a matter for us to

18 say whether there is any significance.

19 Now, have you any other questions for this witness or not?

20 THE ACCUSED: [Interpretation] Yes, I do have a few questions.

21 MR. MILOSEVIC: [Interpretation]

22 Q. A very direct question, Madam 1058: Are you sure that your

23 husband and son were not participants in the battles in Zvornik and around

24 Zvornik on that day?

25 A. One hundred per cent certain. I vouch that with my very own life.

 1 THE INTERPRETER: The interpreter did not hear the question.

 2 THE WITNESS: [Interpretation] No, I never found out where they

 3 were. Had they had any weapons, they would have been in the woods, they

 4 would not have been in the cellar. You should understand that.

 5 MR. MILOSEVIC: [Interpretation]

 6 Q. Since they were not found, it could not have been established how

 7 they lost their lives. So you do not have any information about that, do

 8 you?

 9 A. You ask Grujic where he moved them, from one graveyard to another

10 grave and then to a third grave, where they were being taken from one

11 grave to another. It was Grujic who did that.

12 Q. I can't ask him about that. I don't know about him moving people

13 this way.

14 A. Well, I know that he did move from one grave to another.

15 Q. Tell me, Madam 1058, you left Zvornik on the 9th of April, 1992;

16 is that right?

17 A. Yes, when I was expelled.

18 Q. And a week later, you came back and again the same day you went

19 back to Bijeljina; is that right?

20 A. Yes.

21 Q. So you only briefly returned on that day a week later.

22 A. I could not have stayed when they were expelling all Muslims,

23 expelling and killing them.

24 Q. Do you live in Zvornik nowadays?

25 A. No.

 1 Q. And during the war, did you come to Zvornik again?

 2 A. I came when they asked us to come and to report in order to

 3 receive accommodation, but they killed many, many people, then caught them

 4 and killed them. I didn't mention this in my statement. It's not in the

 5 statement. I said it now so that you'd know.

 6 Q. All right. When was this that you came to Zvornik again?

 7 A. In the beginning of May.

 8 Q. What year?

 9 A. 1992.

10 Q. So a week after the 9th of April you were there and the beginning

11 of May yet again?

12 A. Yes.

13 Q. Why did you come again in the beginning of May?

14 A. They asked us to come and to register with the SUP, allegedly, in

15 order to receive accommodation. People who had houses, apartments, were

16 supposed to register their names so that it would be known that they were

17 alive so that they could get their property back or give it up.

18 Q. So did you register there?

19 A. Yes.

20 Q. Why didn't you stay in your own house?

21 A. I couldn't stay.

22 Q. Could you please explain this? I don't understand. They asked

23 you to come to register there?

24 A. Yes.

25 Q. And to continue living there normally?

 1 A. Yes.

 2 Q. So why didn't you stay?

 3 A. Well, they killed everybody.

 4 Q. Oh, they killed everybody who came back?

 5 A. Yes, all of those who registered and who stayed on. They were

 6 killed.

 7 Q. How much time did you spend this other time when you were there in

 8 the beginning of May?

 9 A. Three or four days. It's not in my statement, and I don't see why

10 you should ask me about this.

11 Q. Although it's not in your statement, you are speaking about it

12 now.

13 A. All right. I should make it clear that I know everything.

14 Q. I do want it to be established, what actually happened, that is.

15 Now, tell me, please, you recognised some people here in some

16 photographs. I received this file of yours.

17 A. Yes.

18 Q. The photographs of some persons whom you recognised.

19 A. Yes.

20 Q. And these are the people who barged into the cellar; is that

21 right?

22 A. Yes. No, not everybody. Arkan did not enter the cellar.

23 Q. I'm not talking about Arkan. You could have seen Arkan on

24 television.

25 A. No, not on television. I saw him myself.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12 Blank page inserted to ensure pagination corresponds between the French and

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 Q. All right. So you saw him yourself. Tell me, please, how could

 2 you recognise these people who had been in the cellar if they, as you had

 3 described it yourself, had caps drawn down their faces with slits for the

 4 eyes and mouths only?

 5 A. Not everybody was masked. I already said that. There were some

 6 people who were not masked. They introduced themselves as being Seselj's

 7 men. Those who were not masked said that they were Seselj's men.

 8 Q. All right. That means that when you say that they entered the

 9 cellar with wooly caps with slits for the eyes and mouth, that pertains

10 only to one part of them. The other part did not have caps.

11 A. Yes.

12 Q. So they were not masked.

13 A. Yes, but they were together.

14 Q. Why is it that you say this only now? In the statement you said

15 that people with wooly caps drawn over their heads and faces with slits

16 for their eyes and mouth, you mentioned that now.

17 A. Yes.

18 Q. And you recognised them, they had these caps?

19 A. Yes.

20 Q. And then you explained that some of them did not have caps.

21 A. Yes, that's right.

22 Q. How do you explain this now that some had caps and others didn't

23 when in the statement you said that everybody was wearing a cap?

24 A. I said that some did not wear caps. They introduced themselves as

25 being Seselj's men, and they did not wear any caps.

 1 Q. So when they barged into the cellar they said --

 2 A. Together. Together. Those who were masked, they took the men out

 3 and killed them. And those who were not masked dealt with us, the women

 4 and children.

 5 Q. All right.

 6 JUDGE MAY: Just a moment. It may not matter very much how many

 7 of them were masked and how many were not. But just let me get this

 8 clear, please, Witness B-1058: Did these men say they were Seselj's men?

 9 THE WITNESS: [Interpretation] Yes.

10 JUDGE MAY: Thank you.

11 MR. MILOSEVIC: [Interpretation]

12 Q. Mrs. 1058, I'm going to quote your very own statement to you.

13 It's the end of paragraph 9: "As soon as the door opened, about ten

14 soldiers barged into the room."

15 A. Yes.

16 Q. "Wearing camouflage uniforms and wooly caps across their heads,

17 and they pointed long rifles at us. The masks had slits for the eyes and

18 the mouth, and some of them also wore black fingerless gloves, leather

19 gloves."

20 THE INTERPRETER: Microphone, please.

21 MR. MILOSEVIC: [Interpretation]

22 Q. So you describe this quite clearly, that masked people came in.

23 A. Yes.

24 Q. Now you say that some people who walked in were masked and others

25 were not.

 1 A. Behind them were those who were not masked. First the masked ones

 2 got in and then the ones without masks. They were together. However, the

 3 first ones to appear at the door were those with the masks.

 4 Q. That means those you recognised here in these photographs. I'm

 5 not talking about Arkan, he did not enter with him; is that right?

 6 A. Yes.

 7 Q. They were behind them, and they were not wearing caps. They were

 8 not masked, and those are the ones you recognised.

 9 MR. AGHA: I apologise for butting in at this stage, but actually

10 these questions regarding Seselj's men and who said they were Seselj's and

11 who was participating in the cellar is covered actually in the addendum at

12 tab number 3, where, if I may kindly direct you to the second column --

13 JUDGE MAY: Yes. If you'd go on. Yes. If you would just point

14 out the passage so that we can all see it and hear it.

15 MR. AGHA: Yes, Your Honour. It's a passage which in the second

16 column on the English at the tab, and it says: "When we get towards the

17 SUP building, we were told to go into the library opposite the SUP

18 building. The soldiers who remained in the library were abusive to us and

19 cursed our mothers... They said that they were Seselj's men and that they

20 were the good guys whereas Arkan's men had done the killings. We all knew

21 that that was not true and that Seselj's men had fully participated in the

22 killings themselves."

23 So she's actually clearly stating that Seselj's and Arkan's men

24 participated in the killings, and she's made this just to make it

25 absolutely clear on this point because when she made her statement, she

 1 clearly omitted to say all of the people who were there.

 2 So she wanted to make this very point Mr. Milosevic is now making

 3 clear to the Court.

 4 JUDGE MAY: Thank you.

 5 MR. MILOSEVIC: [Interpretation]

 6 Q. All right, Mrs. 1058. These men you recognised are not among the

 7 ten or so who barged into the cellar with wooly caps on their faces?

 8 A. I don't know about that.

 9 Q. Where did you see the ones you recognised? Could you explain that

10 to me, because they're not ones with the wooly caps who barged into your

11 cellar. Where did you see them?

12 A. I saw some in my sister's yard, sitting there. The next time I

13 saw him in a house, the best man of my sister, his house.

14 Q. When was this?

15 A. In 1992.

16 Q. How did this happen when you just dropped in after a week to ask

17 about these lists and you returned immediately?

18 A. My sister's place in Bijeljina. He was sitting there in the yard.

19 Q. All right.

20 A. In Janja. He was sitting in Janja in my sister's best man's

21 house.

22 Q. Oh, I understand now. The people you recognised.

23 A. Yes.

24 Q. One you saw in Bijeljina sitting in the yard of your sister's

25 house and the other one you saw sitting in Janja.

 1 A. Yes. No, no, no, no. He was in Bijeljina -- I mean in Zvornik.

 2 Q. Where was he in Zvornik?

 3 A. I can't remember where I saw him in Zvornik.

 4 Q. All right. You saw one in Janja. You saw one in Bijeljina. At

 5 the time when you saw this man in Janja and in Bijeljina, there were no

 6 clashes. There was no fighting. You saw some people just sitting there;

 7 is that right?

 8 A. Yes.

 9 Q. What did they have to do with the men who barged into your cellar

10 with masks on their faces?

11 A. Because he also had a higher position.

12 Q. I don't understand what you're saying.

13 A. He was holding a higher position.

14 Q. Who was holding a higher position?

15 A. The one I recognised.

16 Q. Where did you see him, at which position? What is this office he

17 held?

18 A. I don't know.

19 Q. Thank you very much. No further questions.

20 MR. AGHA: Again, Your Honour, I'd like just to make clear that

21 this point about the recognition of photographs which Mr. Milosevic is

22 making is again covered in the addendum in the final paragraph. And as

23 you'll appreciate, the witness first made her statement in 1996.

24 This is at tab 3. And at tab 3, it clearly states: "When I

25 originally made my statement in 1996, I could remember what some of the

 1 people looked like who I saw enter the cellar, and I identified those I

 2 was shown pictures of which were attached to my statement." Which indeed

 3 they are. "However, due to the passage of time, I'm now only definitely

 4 able to identify Arkan in some of the photos which are attached to my

 5 statement."

 6 So she's clearly made it clear that more than -- nearly ten years

 7 has passed and her recollection isn't so good. She's trying to be honest

 8 about this.

 9 JUDGE MAY: Yes. Mr. Tapuskovic.

10 MR. TAPUSKOVIC: [Interpretation] Your Honours, I shall be very

11 brief, by think that it should be clarified for you, this particular

12 matter that has to do with the recognition of these men and what they said

13 there.

14 Questioned by Mr. Tapuskovic:

15 Q. [Interpretation] The statement that you gave on the 28th and the

16 29th of September was, after all, quite soon after everything that

17 happened, and here in paragraph 12 - so this is page 3 of the B/C/S

18 version - you said: "Whether we got to the SUP building, we were ordered

19 to go into the library opposite the SUP building. The soldiers who

20 remained in the library were abusive to us and cursed our mothers and

21 Alija Izetbegovic."

22 And then you say here -- that's what you say in 1996. And later

23 on you corrected it a bit: "They said that they were Arkan's men and

24 that they were the good guys, whereas Seselj's men had done all the

25 killings."

 1 So that's the way you had put it then, that they had said to you

 2 that they were Arkan's men. That is paragraph 12 of your statement. This

 3 is the first statement you gave, after all. Can you explain this to the

 4 Judges, how come this difference?

 5 A. I don't remember. Well, maybe I was so upset that I put it the

 6 other way round.

 7 Q. Thank you. Please, during those days about which you are

 8 testifying now, between all these sides, Muslims, Serbs, Croats, were

 9 there any conflicts at all?

10 A. No.

11 Q. Any -- did anybody get hurt or killed during these conflicts at

12 all then?

13 A. In Zvornik during those first days, nobody had any weapons and

14 there were no war operations. They were only all over the place killing

15 people, et cetera.

16 Q. Was there a conflict round some hill? That's my last question.

17 A. The hill Kula. There was some fighting there.

18 Q. So were there any victims there?

19 A. I don't know. This is a bit further away from where I am.

20 Q. Thank you.

21 Questioned by the Court:

22 JUDGE KWON: Madam 1058, when answering the questions from the

23 accused, you spoke about the -- Mr. Grujic moving bodies from one

24 graveyard to another and then to another, a third graveyard. Could you

25 elaborate on that. From whom did you hear that?

 1 A. People talked about this, people who were watching from Mali

 2 Zvornik. This is on the other side of the Drina only. They were watching

 3 through binoculars and the president was giving orders, this Grujic, this

 4 president, he was giving orders for this kind of transfer of corpses.

 5 People who watched this through binoculars from the other bank of the

 6 Drina River.

 7 JUDGE KWON: Did somebody hear Grujic ordering such acts?

 8 A. He gave orders for everything. Everything that was going on in

 9 Zvornik took place on his orders.

10 JUDGE KWON: Thank you.

11 JUDGE MAY: Any re-examination?

12 MR. AGHA: No re-examination, Your Honours.

13 JUDGE MAY: Witness B-1058, that concludes your evidence. Thank

14 you for coming to the International Tribunal to give it. You are now free

15 to go.

16 THE WITNESS: [Interpretation] Thank you, too, for having asked me

17 to come and testify, to say the truth.

18 JUDGE MAY: Very well. Could you just wait while these blinds are

19 lowered.

