
INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER YUGOSLAVIA

IT-97-27

 THE PROSECUTOR OF THE TRIBUNAL

AGAINST

ZELJKO RAZNJATOVIC
also known as "ARKAN"

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:

ZELJKO RAZNJATOVIC, also known as "ARKAN"

with CRIMES AGAINST HUMANITY, GRAVE BREACHES OF THE GENEVA
CONVENTIONS, and VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR, as set forth
below:

BACKGROUND:

1.1 This indictment charges Zeljko RAZNJATOVIC, also known as (aka) "ARKAN," as the
individual responsible for crimes committed in September 1995, in Sanski Most, Bosnia-
Herzegovina in which soldiers under his command imprisoned, beat, raped, and executed non-Serb
persons.

1.2 On 11 October 1990, amid rising tensions in the former Yugoslavia, Zeljko RAZNJATOVIC,
aka "ARKAN," formed a paramilitary group in Serbia, bearing the name "Serbian Volunteer
Guard." This organisation was more commonly known as "ARKAN�s Tigers." RAZNJATOVIC
recruited members by promoting the group as an instrument for the defence of Serbs living outside
Serbia and for the protection of Serbian interests throughout Yugoslavia.

1.3 From August 1991 through December 1991, "ARKAN�s Tigers" fought against Croatian forces
in the Eastern Slavonian region of Croatia, where rebel Serbs were trying to establish an
autonomous region, which later became known as the "Republic of Serb Krajina."

1.4 As a result of the Vance Plan in early 1992, a cease-fire was declared in the war in Croatia and
the Yugoslav Peoples� Army (JNA) agreed to withdraw from Croatian territory. Significant numbers
of JNA soldiers and large amounts of military materiel were left in Croatia, however, forming the
nucleus of the Army of the "Republic of Serb Krajina" (ARSK). Additionally, a number of Serb
paramilitary groups remained in the area, including "ARKAN�s Tigers," which established its base at
a former JNA military camp in Erdut, Croatia.

1.5 In Spring 1992, as the situation in Bosnia-Herzegovina erupted into open conflict, "ARKAN�s

Tigers" were deployed in various communities with significant non-Serb populations. Among these
towns were Bijeljina and Zvornik. During this period, all of these locations forcibly came under
Serb domination and large segments of the Muslim population were either killed or expelled.
"ARKAN�s Tigers" actively participated in these operations in order to secure Serb control over
these towns.

1.6 In the aftermath of the fighting in 1992, "ARKAN�s Tigers" largely withdrew back to their base
in Erdut, which was maintained as a training and operational centre. RAZNJATOVIC, while
remaining in command of the unit, embarked on a political career, running for a seat in the Serbian
parliament as a representative from the Kosovo Autonomous Region of Serbia.

1.7 In August 1995, the Croatian Army (HV) launched a major offensive against the Krajina region
of Croatia, which was held by rebel Serbs. This region formed the majority of the territory of the
breakaway "Republic of Serb Krajina." In a short period, the ARSK was defeated and began a
wholesale retreat into the Serb-held area of Bosnia-Herzegovina, known as "Republika Srpska."
Most of the civilian Serb population of the Croatian Krajina also fled to "Republika Srpska."

1.8 The HV offensive expanded, into northwestern Bosnia-Herzegovina, with the participation of
the Bosnian Army (ABiH), and together these forces inflicted a series of successive defeats on the
Army of "Republika Srpska" (VRS). As additional Serb-held territory fell to the ABiH, the Serb
population in northwestern Bosnia-Herzegovina joined in the flight from the Bosnian and Croatian
forces. By early September, the ABiH forces had reached the area outside the town of Sanski Most,
whose population was swollen by the influx of fleeing Serb soldiers and civilians.

1.9 The city of Sanski Most is located in northwestern Bosnia-Herzegovina, in a valley formed by
the Sana River. In the 1991 census, the population of the Sanski Most municipality, which included
the city and surrounding villages, was 60,119 of which 28,285 were Muslim (47 %), 25,372 Serb
(42.2 %), 4,267 Croat (7.1 %), and 2,195 Yugoslavs and others (3.7 %).

1.10 In the spring of 1992, the Bosnian Serbs took control of Sanski Most and the surrounding area.
In the interim period between 1992 and September 1995, large portions of the pre-war Muslim and
Croat population had either fled or had been forcibly expelled from the region. The non-Serbs who
remained had been subjected to a harsh authoritarian rule by the local Serb administration.

1.11 As the Bosnian forces neared Sanski Most in September 1995, a state of panic set in among the
Serb civilians and soldiers and many continued to flee in the direction of Banja Luka. Around 15
September 1995, at the invitation of local Serb leaders, "ARKAN�s Tigers" entered the Sanski Most
area in order to restore order and to check the advance of the ABiH.

1.12 "ARKAN�s Tigers" established their headquarters at the Hotel Sanus in the centre of the town,
and Zeljko RAZNJATOVIC, aka "ARKAN," installed himself in the office of the hotel manager.
It was from this location that he directed the activities of his paramilitary troops, who set up
checkpoints throughout the area and began forcibly drafting Serb men to fight against the ABiH.

1.13 In addition to establishing checkpoints in Sanski Most, "ARKAN�s Tigers" also engaged in
systematic patrols around the town, in order to identify and detain Muslim and other non-Serb men,
to extort valuables from non-Serb families, and to obtain non-Serb homes for use by Serb refugees.
During these patrols, the perpetration of beatings and robberies by "ARKAN�s Tigers" were
commonplace.

1.14 Many of the Muslim and other non-Serb men who were abducted were taken to the Hotel
Sanus for interrogation by RAZNJATOVIC and his subordinates. They were subjected to repeated
beatings and harassment by "ARKAN�s Tigers" and a large number of these detainees were
imprisoned in a small boiler room, approximately five square meters in size, located in the basement
of the adjoining old hotel building.

1.15 From about 18 September through about 21 September 1995, Zeljko RAZNJATOVIC, aka
"ARKAN," and his subordinates in the paramilitary organisation "ARKAN�s Tigers," confined
approximately thirty non-Serb men and one woman in this inadequately ventilated room, where they
were deprived of food and water and were subjected to harassment and threats.

1.16 On or about 20 September 1995, soldiers belonging to the group known as "ARKAN�s Tigers"
took twelve non-Serb men from various locations in Sanski Most and transported them in a truck to
a site approximately five kilometres from Sanski Most, in the village of Trnova.

1.17 At this location, in a curve in the road near the Sana River, "ARKAN�s Tigers" took the men
from the truck two-by-two. The soldiers under the command of Zeljko RAZNJATOVIC, aka
"ARKAN," walked them to an unfinished, one-story, cinder block building situated to the rear of a
larger building, which was also under construction. "ARKAN�s Tigers" took them into the largest
room of this building and shot to death eleven of the men. A twelfth man was shot and seriously
wounded. On 12 October 1995, the bodies of the eleven killed men were recovered from this site.
The names of the deceased are set forth in Schedule A which is attached to this indictment as an
appendix.

1.18 On or about 21 September 1995, in the neighbouring village of Sehovci where many of the non-
Serbs who had been displaced from their homes had been forced to gather, soldiers belonging to the
group "ARKAN�s Tigers" loaded a group of non-Serb men into a bus and took them to the centre of
Sanski Most.

1.19 On or about 21 September 1995, many of the men being held at the boiler room of the old
hotel, in addition to other non-Serb men and one woman who had been brought to the Hotel Sanus,
were forcibly loaded onto the same bus by soldiers belonging to the group, "ARKAN�s Tigers." As
the bus remained stationary in front of the hotel, soldiers belonging to "ARKAN�s Tigers" raped the
woman prisoner. The bus then departed from the hotel and travelled from Sanski Most in the
direction of Banja Luka to the village of Sasina.

1.20 On or about 21 September 1995, another group of non-Serb men were forcibly taken from the
predominately Muslim village of Pobrijeze, outside Sanski Most, and were also transported to
Sasina.

1.21 In Sasina, the non-Serb men and woman who had been brought from Sehovci, the Hotel Sanus,
and Pobrijeze were removed from the vehicles at the western base of the hill upon which the village
church is located. At this spot, soldiers belonging to ARKAN�s Tigers," and under the direct
command of Zeljko RAZNJATOVIC, aka "ARKAN," shot them, killing all but two survivors.

1.22 The men and one woman who were executed were buried at the same location in two mass
graves, on slightly sloping ground, on the north side of the road. These graves were exhumed on 27
July 1996, and the bodies of sixty-five victims were recovered. The names of the deceased are set
forth in Schedule B which is attached to the indictment as an appendix.

1.23 From about 21 September through about 25 September 1995, soldiers belonging to "ARKAN�s
Tigers", and under the command of Zeljko RAZNJATOVIC, aka "ARKAN", imprisoned
approximately thirty-five non-Serb men in the small boiler room of the old hotel building. Pursuant
to the command of Zeljko RAZNJATOVIC, aka "ARKAN", the soldiers beat the men and
deprived them of food and water. At least two men died as a result of the beatings and cruel
treatment. Their names are set forth in Schedule C which is attached to the indictment as an
appendix.

1.24 In early October 1995, "ARKAN�s Tigers" fled from Sanski Most, along with the other Serb
soldiers and civilians, as the ABiH entered the town.

THE ACCUSED

2.1 Zeljko RAZNJATOVIC, also known as "ARKAN," was born on 17 April 1952, in Brezice,
Slovenia. From his young adult years forward, he spent much of his time abroad in other European
countries. After his return to Belgrade, he eventually became president of the fan club of Belgrade�s
Red Star football team. He used this group as a base for the establishment, on 11 October 1990, of a
paramilitary organisation known as the "Serbian Volunteer Guard" or, alternatively, as "ARKAN�s
Tigers." He led this group in fighting in the Eastern Slavonian region of Croatia in 1991-1992 and
then in various locations in Bosnia-Herzegovina in 1992. In 1993, RAZNJATOVIC formed the
Party of Serbian Unity and put forth candidates, including himself, for national office under the
party�s auspices. In 1995, he again led paramilitary troops of the "Serbian Volunteer Guard" or
"ARKAN�s Tigers" into fighting in northwestern Bosnia-Herzegovina. He commanded this force
while it was deployed in Sanski Most during September 1995. He is known to currently reside in
Belgrade, Serbia, in the Federal Republic of Yugoslavia.

SUPERIOR AUTHORITY

3.1 Zeljko RAZNJATOVIC, aka "ARKAN," has been the leader of the paramilitary group known
as the "Serbian Volunteer Guard" or, alternatively, as "ARKAN�s Tigers," since its inception on 11
October 1990. RAZNJATOVIC formed the organisation, recruited its membership, and acted as its
sole commander.

3.2 From 1990 onwards, RAZNJATOVIC maintained a strict disciplinary regime within
"ARKAN�s Tigers." Members of the group were required to conform to rigorous regulations
regarding appearance and personal conduct. Any persons who deviated from the established rules
were subjected to harsh disciplinary measures by RAZNJATOVIC himself or one of his
subordinates.

3.3 RAZNJATOVIC personally directed and supervised the military and paramilitary activities of
"ARKAN�s Tigers," during all periods in which the group was engaged in such practices. Although
the group operated in conjunction with the JNA, the ARSK, and the VRS, as well as police
authorities, at all relevant times RAZNJATOVIC maintained exclusive control of the group.

3.4 As the commander of "ARKAN�s Tigers," RAZNJATOVIC had at all times, including during
September 1995, the complete authority to direct and control all of the actions of the members of the
group.

GENERAL ALLEGATIONS

4.1 Unless otherwise set forth below, all acts and omissions alleged in this indictment took place
during September 1995, in Sanski Most municipality, in the Republic of Bosnia-Herzegovina, in the
territory of the former Yugoslavia.

4.2 At all times relevant to this indictment, a state of international armed conflict and partial
occupation existed in the Republic of Bosnia-Herzegovina in the territory of the former Yugoslavia.

4.3 All acts or omissions set forth as Grave Breaches of the Geneva Conventions of 1949 and
recognised by Article 2 of the Statute of the Tribunal occurred during that armed conflict and partial
occupation.

4.4 At all times relevant to this indictment, all persons described in this indictment as victims were
protected by the Geneva Conventions of 1949.

4.5 At all times relevant to this indictment, the accused in this indictment was required to abide by
the laws and customs governing the conduct of war, including the Geneva Conventions of 1949.

4.6 All acts and omissions charged as crimes against humanity were part of a widespread,
systematic or large-scale attack against a civilian population, specifically the non-Serb residents of
the municipality of Sanski Most.

4.7 Zeljko RAZNJATOVIC, aka "ARKAN," is individually responsible for the crimes alleged
against him in this indictment pursuant to Article 7(1) of the Tribunal Statute. Individual criminal
responsibility includes committing, planning, instigating, ordering or otherwise aiding and abetting
in the planning, preparation or execution of any crimes referred to in Articles 2 to 5 of the Tribunal
Statute.

4.8 Zeljko RAZNJATOVIC, aka "ARKAN," is also or alternatively criminally responsible as a
commander for the acts of his subordinates pursuant to Article 7(3) of the Tribunal Statute.
Command criminal responsibility is the responsibility of a superior officer for the acts of his
subordinate, if he knew or had reason to know that his subordinate was 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 thereof.

4.9 The general allegations contained in paragraphs 4.1 through 4.8 are realleged and incorporated
into each of the charges set forth below.

CHARGES

COUNTS 1 - 3
(OFFENCES AT THE HOTEL BOILER ROOM)

5.1 From on or about 18 September 1995 through on or about 21 September 1995, paramilitary
soldiers from the group known as the "Serbian Volunteer Guard" or, alternatively, as "ARKAN�s
Tigers," and under the command or supervision of Zeljko RAZNJATOVIC, aka "ARKAN,"
forcibly detained approximately thirty non-Serb men and one woman, without food or water, in an
inadequately ventilated boiler room of approximately five square metres in size. By his acts and

omissions Zeljko RAZNJATOVIC, aka "ARKAN," is criminally responsible for:

Count 1: CRIMES AGAINST HUMANITY punishable under Article 5(i) (other inhumane acts)
of the Statute of the Tribunal;

Count 2: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2(c)
(wilfully causing great suffering) of the Statute of the Tribunal;

Count 3: VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR punishable under Article 3
of the Statute of the Tribunal and recognised by Article 3(1)(a) (cruel treatment) of the Geneva
Conventions.

COUNTS 4 - 9
(MURDERS AND OTHER OFFENCES AT TRNOVA)

5.2 On or about 20 September 1995, paramilitary soldiers from the group known as the "Serbian
Volunteer Guard" or, alternatively, as "ARKAN�s Tigers," and under the command or supervision of
Zeljko RAZNJATOVIC, aka "ARKAN," transported twelve non-Serb men from Sanski Most to
an isolated location in the village of Trnova, where they shot and killed eleven of the men and
critically wounded the twelfth. By his acts and omissions, Zeljko RAZNJATOVIC, aka
"ARKAN," is criminally responsible for:

In Respect of the Deceased:

Count 4: CRIMES AGAINST HUMANITY punishable under Article 5(a) (murder) of the Statute
of the Tribunal;

Count 5: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2(a)
(wilful killing) of the Statute of the Tribunal;

Count 6: VIOLATIONS 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;

In Respect of the Survivor:

Count 7: CRIMES AGAINST HUMANITY punishable under Article 5(i) (other inhumane acts)
of the Statute of the Tribunal;

Count 8: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2(c)
(wilfully causing serious injury to body or health) of the Statute of the Tribunal;

Count 9: VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR punishable under Article 3
of the Statute of the Tribunal and recognised by Article 3(1)(a) (cruel treatment) of the Geneva
Conventions.

COUNTS 10 - 12
(RAPE OUTSIDE THE HOTEL SANUS)

5.3 On or about 21 September 1995, paramilitary soldiers from the group known as the "Serbian
Volunteer Guard" or, alternatively, as "ARKAN�s Tigers," and under the command or supervision of
Zeljko RAZNJATOVIC, aka "ARKAN," raped a Muslim woman on a bus outside the Hotel
Sanus in Sanski Most. By his acts and omissions, Zeljko RAZNJATOVIC, aka "ARKAN," is
criminally responsible for:

Count 10: CRIMES AGAINST HUMANITY punishable under Article 5(g) (rape) of the Statute
of the Tribunal;

Count 11: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2
(c) (wilfully causing great suffering) of the Statute of the Tribunal;

Count 12: VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR punishable under Article 3
of the Statute of the Tribunal and recognised by Article 27 (rape) of the Fourth Geneva Convention
and by Article 4(2)(e) (rape) of Additional Protocol Two.

COUNTS 13 - 18
(MURDERS AND OTHER OFFENCES AT SASINA)

5.4 On or about 21 September 1995, paramilitary soldiers from the group known as the "Serbian
Volunteer Guard" or, alternatively, as "ARKAN�s Tigers," and under the command or supervision of
Zeljko RAZNJATOVIC, aka "ARKAN," transported approximately sixty-seven non-Serb men
and one woman from Sanski Most, Sehovci, and Pobrijeze to an isolated location in the village of
Sasina and shot them, killing sixty-five of the captives and wounding two survivors. By his acts and
omissions, Zeljko RAZNJATOVIC, aka "ARKAN," is criminally responsible for:

In Respect of the Deceased:

Count 13: CRIMES AGAINST HUMANITY punishable under Article 5(a) (murder) of the
Statute of the Tribunal;

Count 14: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2
(a) (wilful killing) of the Statute of the Tribunal;

Count 15: VIOLATIONS 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;

In Respect of the Survivors:

Count 16: CRIMES AGAINST HUMANITY punishable under Article 5(i) (other inhumane acts)
of the Statute of the Tribunal;

Count 17: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2
(c) (wilfully causing serious injury to body or health) of the Statute of the Tribunal;

Count 18: VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR punishable under Article 3
of the Statute of the Tribunal and recognised by Article 3(1)(a) (cruel treatment) of the Geneva
Conventions.

COUNTS 19 - 24
(MURDERS AND OTHER OFFENCES AT THE HOTEL BOILER ROOM)

5.5 From on or about 21 September 1995 through on or about 25 September 1995, paramilitary
soldiers from the group known as the "Serbian Volunteer Guard" or, alternatively, as "ARKAN�s
Tigers," and under the command or supervision of Zeljko RAZNJATOVIC, aka "ARKAN,"
forcibly detained approximately thirty-five non-Serb men in an inadequately ventilated boiler room
of about five square metres in size, beat them, and withheld from them food and water, resulting in
the deaths of two men. By his acts and omissions, Zeljko RAZNJATOVIC, aka "ARKAN," is
criminally responsible for:

In Respect of the Deceased:

Count 19: CRIMES AGAINST HUMANITY punishable under Article 5(a) (murder) of the
Statute of the Tribunal;

Count 20: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2
(a) (wilful killing) of the Statute of the Tribunal;

Count 21: VIOLATIONS 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;

In Respect of the Survivors:

Count 22: CRIMES AGAINST HUMANITY punishable under Article 5(i) (other inhumane acts)
of the Statute of the Tribunal;

Count 23: GRAVE BREACHES of the Geneva Conventions of 1949 punishable under Article 2
(c) (wilfully causing great suffering) of the Statute of the Tribunal;

Count 24: VIOLATIONS OF THE LAWS OR CUSTOMS OF WAR punishable under Article 3
of the Statute of the Tribunal and recognised by Article 3(1)(a) (cruel treatment) of the Geneva
Conventions.

23 September, 1997
The Hague, The Netherlands

Louise Arbour
Prosecutor

Schedule A

Individuals Killed at Trnova on or about 20 September 1995
Set Forth in Paragraphs 1.16, 1.17, and 5.2

Charged in Counts 5, 7, and 9

Name (Father�s Name) Date of Birth

BEHREMOVIC, Abdulah (Mustafa) 01.03.1946
MURATEVIC, Osman (Ibrahim) 07.081939
OMERSPAHIC, Idriz (Omer) 05.03.1955
SMAILAGIC, Mesud (Smail) 03.03.1945
SABIC, Midhad (Dzafer) 25.10.1955
SEHIC, Dervis (Husein) 05.12.1949
SEHIC, Mehmed (Ahmo) 03.07.1947
SEHIC, Safet (Ahmo) 19.02.1950
TALUNDZIC, Mehmed (Atif) 01.05.1951
TOPALOVIC, Nijaz (Hamid) 30.08.1948
TOPIC, Hasan (Alaga) 09.08.1941

Schedule B

Individuals Killed at Sasina on or about 21 September 1995
Set Forth in Paragraphs 1.18, 1.19, 1.20, 1.21, 1.22, and 5.3

Charged in Counts 11, 13, and 15

Name (Father�s Name) Date of Birth

AGANOVIC, Senad (Rasim) 26.11.1954
ALAGIC, Fevzija (Ahmet) 1932
ALAGIC, Munevera (Jasmin) 18.05.1953
ALAGIC, Remzija (Muhamed) 1932
ALIBABIC, Kadir (Meho) 1936
ARAPOVIC, Osman (Ibro) Unknown
BAJRIC, Mehmedalija (Hamza) 1959
BAJRIC, Senad (Hamzalija) 26.08.1976
BAJROVIC, Meho (Sacir) 02.10.1947
BEHAR, Hajrudin (Habir) 15.10.1968
BEHREMOVIC, Elvir (Salih) 1970
BEHREMOVIC, Ibrahim (Mehmed) 02.04.1934
BESIC, Jahija (Memis) 18.10.1928
BOTONJIC, Muharem (Alija) 15.06.1922
BUHA, Drago (Blazo) 24.09.1972
CERIC, Dervis (Jasim) 03.04.1934
CERIC, Eniz (Muharem) 05.07.1939
CEKIC, Irfan (Adem) 1928
DAUTOVIC, Aziz (Salko) 04.07.1957
DROBIC, Ermin (Muharem) 1976
DROBIC, Ibrahim (Muharem) 1978
DROBIC, Muharem (Ibrahim) 1941
DZAFIC, Ekrem (Fehim) 03.11.1932
DZANANOVIC, Sefko (Juso) 1933
DZINIC, Hasan (Unknown) 1953
HAJRIC, Ernest (Jusuf) 02.05.1977
HALIMOVIC, Avdo (Meho) 1930
HASANOVIC, Mehmed (Unknown) 29.06.1949
HASIC, Osman (Smail) 23.09.1932
HROMALIC, Vedad (Muhamed) 27.04.1976
JAKUPOVIC, Ago (Muho) 10.10.1935

JAKUPOVIC, Fadil (Feriz) 19.11.1958
JAKUPOVIC, Fehim (Miralem) 1933
JAKUPOVIC, Idriz (Muho) 10.04.1931
JAKUPOVIC, Muharem (Feriz) 1950
JAKUPOVIC, Safet (Muharem) 1940
KAMBER, Muharem (Mumin) 1932
KAMBER, Osman (Smail) 08.01.1958
KAMBER, Zijad (Ibrahim) 1938
KARABEG, Ismet (Ibro) 1941
KASUMOVIC, Hakija (Unknown) 1942
KUNALIC, Beco (Sadik) 14.08.1929
KURSUMOVIC, Rifat (Salko) 1926
KURBEGOVIC, Husein (Mustafa) 30.05.1932
KURTOVIC, Mehmed (Mahmut) 1926
LASIC, Adem (Ibro) 01.07.1926
MAHIC, Muharem (Osmo) 21.11.1927
MUSIC, Karanfil (Redzo) 05.10.1966
OMIC, Arif (Ramo) 1937
OMIC, Taib (Crnko) 1936
PASAGIC, Ibrahim (Ahmet) 1925
PASALIC, Avdo (Hasan) 04.10.1934
SEKIC, Muharem (Jusuf) 1926
TALIC, Sefko (Huso) 1933
TALIC, Adnan (Mehmed) 05.06.1977
TALIC, Besim (Rasim) 1978
TALIC, Dzemal (Omer) 1952
TALIC, Haris (Halil) 28.09.1973
TALIC, Husein (Nazif) 13.12.1926
TALIC, Ibraga (Ibraga) 1967
TALIC, Muhamed (Meho) 08.10.1952
TALIC, Rasim (Meho) 07.07.1937
TALIC, Sulejman (Hasan) 15.06.1962
Unknown Male
Unknown Male

Schedule C

Individuals Killed at the Hotel Boiler Room
from about 21 September through about 25 September 1995

Set Forth in Paragraphs 1.23 and 5.4
Charged in Counts 17, 19, and 22

Name (Father�s Name) Date of Birth

KUSUMOVIC, Hanjo (Unknown) Unknown
MUHIC, Cado (Unknown) Unknown

