

THE INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER YUGOSLAVIA

CASE NO. IT-95-11

THE PROSECUTOR OF THE TRIBUNAL

AGAINST

Milan MARTIC

AMENDED INDICTMENT

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

Milan MARTIC

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

THE ACCUSED:

1. **Milan MARTIC**, son of Nikola, was born on 18 November 1954 near Knin, Croatia. He is a graduate of the Croatian police academy, and was a senior inspector with the Croatian Ministry of Internal Affairs until 1990.
2. From 4 January 1991 until August 1995, **Milan MARTIC** held various leadership positions in the so-called "Serbian Autonomous District / *Spraska autonomna oblast*/" ("SAO") Krajina," and the so-called "Republic of Serbian Krajina / *Republika Srpska krajina*" ("RSK"), as described in paragraphs 10 to 16 below.

INDIVIDUAL CRIMINAL RESPONSIBILITY

Article 7(1) of the Statute of the Tribunal

3. **Milan MARTIC** is individually criminally responsible for the crimes referred to in Articles 3 and 5 of the Statute of the Tribunal and described in this indictment, which he planned, instigated, ordered, committed, or in whose planning, preparation, or execution he otherwise aided and abetted. By using the word "committed" in this indictment the Prosecutor does not intend to suggest that the accused physically committed all of the crimes charged personally. Committing in this indictment includes **Milan MARTIC**'s participation in a joint criminal enterprise as a co-perpetrator.
4. The purpose of this joint criminal enterprise was the forcible removal of a majority of the Croat, Muslim and other non-Serb population from approximately one-third of the territory of the Republic of Croatia ("Croatia"), and large parts of the Republic of Bosnia and Herzegovina ("Bosnia and Herzegovina"), in order to make them part of a new Serb-dominated state through the commission of crimes in violation of Articles 3 and 5 of the Statute of the Tribunal. With respect to Croatia, these areas included those regions that were referred to by Serb authorities as the "SAO Krajina," the "SAO Western Slavonia," the "SAO Slavonia, Baranja and Western Srem" (after 19 December 1991, the "SAO Krajina" became known as the RSK; on 26 February 1992, the "SAO Western Slavonia" and the "SAO Slavonia, Baranja and Western Srem" joined the RSK), as well as the "Dubrovnik Republic / *Dubrovačka republika*" and the city of Zagreb.
5. The crimes enumerated in this indictment were within the object of the joint criminal enterprise and **Milan MARTIC** held the state of mind necessary for the commission of each of these crimes. Alternatively, the crimes enumerated in Counts 1 to 9 and 12 to 19 were the natural and foreseeable consequences of the execution of the object of the joint criminal enterprise and **Milan MARTIC** was aware that such crimes were the possible outcome of the execution of the joint criminal enterprise.
6. This joint criminal enterprise came into existence before 1 August 1991 and continued until at least August 1995. In order for the joint criminal enterprise to succeed in its objective, **Milan MARTIC** worked in concert with or through several individuals in the joint criminal enterprise. Each participant or co-perpetrator within the joint criminal enterprise played his role or roles that significantly contributed to the overall objective of the enterprise. Individuals participating in this joint criminal enterprise included Slobodan MILOSEVIC; Borisav JOVIC; Branko KOSTIC; Veljko KADIJEVIC; Blagoje ADZIC; Milan BABIC; Goran HADZIC; Jovica STANISIC; Franko SIMATOVIC, also known as "Frenki"; Tomislav SIMOVIC; Vojislav SESELJ; Momir BULATOVIC; Radovan STOJICIC, also known as "Badza"; Zeljko RAZNATOVIC, also known as "Arkan"; Radovan KARADZIC; Momcilo KRAJISNIK; Biljana PLAVSIC; Momir TALIC; Ratko MLADIC and other members of the Yugoslav People's Army ("JNA"), later the Yugoslav Army ("VJ"); the army of the RSK ("SVK"); the army of the *Republika Srpska* ("VRS"); the Serb Territorial Defence ("TO") of Croatia, Bosnia and Herzegovina, Serbia and Montenegro; local and Serbian police forces ("MUP forces"), including the State Security / *Državna bezbednost* ("DB") of the Republic of Serbia, and Serb police forces of the SAO Krajina and the RSK commonly referred to as "Martić's Police," "*Marticevci*," "SAO Krajina Police" or "SAO Krajina Milicija" (hereinafter "Martić's Police"); and members of Serbian, Montenegrin and Bosnian Serb paramilitary forces and volunteer units, including the "Wolves of Vucjak" who were trained by **Milan MARTIC** and Martić's Police (collectively, "Serb forces"), and other political figures from the (Socialist) Federal Republic of Yugoslavia, the Republic of Serbia, the Republic of Montenegro and the Bosnian Serb leadership.

7. **Milan MARTIC**, acting individually or in concert with other members of the joint criminal enterprise participated in the joint criminal enterprise in the following ways:

a. He participated in the creation, financing, supply, training and direction of Martić's Police. These police forces were created and supported to assist in the execution of the joint criminal enterprise through the commission of crimes in violation of Articles 3 and 5 of the Statute of the Tribunal.

b. He commanded, controlled, directed and otherwise exercised effective control over these special police forces, which participated in the crimes described in the indictment.

c. He participated in the creation, financing, supply, training and direction of Territorial Defence forces (TO) of the SAO Krajina and subsequently the RSK which participated in the crimes described in this indictment.

d. He participated in the creation, training and direction of special police forces of the Serbian State Security Service which participated in the crimes described in this indictment.

e. He personally participated in military actions and subsequent crimes of these police and military forces throughout the targeted territories as described in this indictment.

f. He participated in the planning, preparation and execution of the take-over of territories in the Croatian SAO's and parts of Bosnia and Herzegovina, as specified in paragraph 4 of the indictment, and the subsequent forcible removal of the Croat, Muslim and other non-Serb population.

g. He openly espoused and encouraged the creation of a homogenous Serbian State encompassing the territories specified in this indictment by violence, and actively participated with his troops to achieve this end.

h. He planned and ordered the shelling attacks on Zagreb in May 1995.

8. **Milan MARTIĆ** knowingly and willfully participated in the joint criminal enterprise, sharing the intent of other participants in the joint criminal enterprise or being aware of the foreseeable consequences of their actions. On this basis, he bears individual criminal responsibility for these crimes under Article 7(1) of the Statute of the Tribunal, in addition to his responsibility under the same Article for having planned, instigated, ordered, committed, or otherwise aided and abetted in the planning, preparation, execution, and commission of these crimes.

Article 7(3) of the Statute of the Tribunal

9. **Milan MARTIĆ**, while holding positions of superior authority, is also individually criminally responsible for the acts or omissions of his 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.

10. As early as August 1990, **Milan MARTIĆ**, as Chief of the Serb Police in Knin, established "Martić's Police", his own ethnically Serb police forces. Throughout their existence, **Milan MARTIĆ** was both *de jure* and *de facto* commander of these police forces.

11. On 4 January 1991, Milan BABIĆ, in his capacity as President of the Executive Council of the SAO Krajina, appointed **Milan MARTIĆ** to the post of Secretary for Internal Affairs for the SAO Krajina. As such, **Milan MARTIĆ** exercised *de jure* and *de facto* control over the police forces of the SAO Krajina, including Martić's Police.

12. On 29 May 1991, **Milan MARTIĆ** was appointed Minister of Defence of the SAO Krajina. At the same time Martić's Police was formalised as the Krajina Militia/Police (*Milicija Krajine*) and placed under the authority of the Ministry of Defence.

13. From 27 June 1991 until January 1994, **MILAN MARTIĆ** was the "Minister of Internal Affairs" for the SAO Krajina and later of the RSK. In this position, he retained control over all police forces of the SAO Krajina/RSK, including Martić's Police.

14. **Milan MARTIĆ** is therefore individually criminally responsible under Article 7(3) of the Statute of the Tribunal for the participation of the members of Martić's Police in the crimes described in this indictment.

15. On 8 August 1991 **Milan MARTIĆ** was appointed Deputy Commander of the TO of the SAO Krajina. In this capacity and in his position as Minister of Defence of the SAO Krajina, **Milan MARTIĆ** exercised *de jure* and *de facto* control over the TO of the SAO Krajina/RSK.

16. On 25 January 1994 **Milan MARTIĆ** was elected President of the RSK and remained in this position until August 1995. In this capacity, **Milan MARTIĆ** exercised *de jure* and *de facto* control over the TO of the SAO Krajina/RSK and the SVK.

17. **Milan MARTIĆ** is therefore individually criminally responsible under Article 7(3) of the Statute of the Tribunal for the participation of the members of the TO of the SAO Krajina/RSK and the SVK in the crimes described in this indictment.

GENERAL ALLEGATIONS:

18. At all time relevant to this indictment, a state of armed conflict existed in Croatia and Bosnia and Herzegovina.

19. All acts and omissions charged as Crimes against Humanity were part of a widespread and systematic attack directed against the Croat, Muslim and other non-Serb civilian population of large areas of Croatia and Bosnia and Herzegovina.

20. At all times relevant to this indictment, **Milan MARTIC** was required to abide by the laws and customs governing the conduct of armed conflicts, including the Geneva Conventions of 1949 and the additional protocols thereto.

THE CHARGES:

**COUNT 1
(PERSECUTIONS)**

21. From on or about 1 August 1991 until 31 December 1995, **Milan MARTIC**, acting individually or in concert with other known and unknown members of a joint criminal enterprise, planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the persecutions of the Croat, Muslim and other non-Serb civilian population in the SAO Krajina and city of Zagreb in Croatia, and in the Autonomous Region of Krajina ("ARK") in Bosnia and Herzegovina, in particular in Bosanski Novi, Bosanska Gradiska, Prnjavor, and Sipovo.

22. Throughout this period, Serb forces, comprised of JNA, VJ, VRS units, local Serb TO units and TO units from Serbia and Montenegro, local and Serbian MUP police units, including "Martić's Police," and paramilitary units, attacked and took control of towns, villages and settlements in the territories listed above. After the take-over, Serb forces in co-operation with the local Serb authorities, including the accused **Milan MARTIC**, established a regime of persecutions designed to drive the Croat, Muslim and other non-Serb civilian populations from these territories.

23. These persecutions were based on political, racial or religious grounds and included the following:

- a. The extermination or murder of hundreds of Croat, Muslim and other non-Serb civilians, including women and elderly persons, in Dubica, Cerovljani, Bacin, Saborsko, Poljanak, Lipovaca and neighbouring hamlets, Skabrnja, Nadin, and Bruska in Croatia, and in Prnjavor in Bosnia and Herzegovina, as described in detail in paragraphs 25 to 36.
- b. The prolonged and routine imprisonment and confinement of hundreds of Croat, Muslim and other non-Serb civilians in detention facilities within and outside Croatia, including prison camps located in Knin and Titova Korenica in Croatia, and in Bosanski Novi and Prnjavor in Bosnia and Herzegovina, as described in detail in paragraph 39.
- c. The establishment and perpetuation of inhumane living conditions for Croat, Muslim and other non-Serb civilian detainees within the mentioned detention facilities.
- d. The repeated torture, beatings, sexual assaults and killings of Croat, Muslim and other non-Serb civilian detainees in the mentioned detention facilities.
- e. The unlawful attacks on Zagreb and undefended Croat and Muslim villages throughout the territories specified above.
- f. The imposing of restrictive and discriminatory measures against the Croat, Muslim and other non-Serb civilian population, such as restriction of movement; removal from positions of authority in local government institutions and the police; dismissal from jobs; and arbitrary searches of their homes.
- g. The beating and robbing of Croat, Muslim and other non-Serb civilians.
- h. The torture and beatings of Croat, Muslim and other non-Serb civilians during and after their arrest.
- i. The deportation or forcible transfer of tens of thousands of Croat and other non-Serb civilians from the territories specified above, as described in detail in paragraphs 42 to 45.
- j. The deliberate destruction of homes, other public and private property, cultural institutions, historic monuments and sacred sites of the Croat, Muslim and other non-Serb population, in particular in Dubica, Cerovljani, Bacin, Saborsko, Poljanak, Lipovaca and neighbouring hamlets, Vaganac, Skabrnja, Nadin, and Bruska in the SAO Krajina, and Prnjavor and Sipovo in Bosnia and Herzegovina, as described in paragraph 47.

24. By these acts and omissions, **Milan MARTIC** committed:

Count 1: Persecutions on political, racial, and religious grounds, a CRIME AGAINST HUMANITY, punishable under Articles 5(h), and 7(1) and 7(3) of the Statute of the Tribunal.

**COUNTS 2 to 4
(EXTERMINATION and MURDER)**

25. From 1 August 1991 until August 1995, **Milan MARTIC**, acting individually or in concert with other known and unknown members of a joint criminal enterprise, planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the extermination, murder and wilful killings of Croat and other non-Serb civilians in the SAO Krajina in Croatia and in Prnjavor in the ARK in Bosnia and Herzegovina, as specified in paragraphs 26 through 36 of this indictment.

26. From about 7 October 1991, members of Martić's Police and other Serb forces, in particular the JNA and members of the local Serb TO, were in control of the area of Hrvatska Kostajnica. Most of the Croat civilians had fled their homes during the attack in September 1991. Approximately 120 Croat civilians, mostly women, the elderly or the infirm, remained in the villages of Dubica, Cerovljani, and Bacin. On the morning of 20 October 1991, members of Martić's Police and other Serb forces rounded up fifty-three civilians in Dubica and detained them in the village fire

station. Over the course of the day and night ten were released, because they were either Serbs or had connections with Serbs. On 21 October 1991, members of Martić's Police and other Serb forces took the remaining forty-three detained Croats to a location near the village of Bacin. In addition, the members of Martić's Police and other Serb forces brought at least thirteen non-Serb civilians from Bacin and Cerovljani to the same location. All fifty-six victims were killed there. At approximately the same time, the members of Martić's Police and other Serb forces took away an additional thirty civilians from Bacin and twenty-four from the villages Dubica and Cerovljani into an unknown location where they killed them. The names of the victims are set out in Annex I attached to this indictment.

27. From early August 1991 until 12 November 1991, the Croat villages of Saborsko, Poljanak and Lipovaca were attacked by members of Martić's Police and other Serb forces, in particular the JNA and TO. As soon as members of Martić's Police and other Serb forces entered the villages, they killed all remaining non-Serb inhabitants they found.

28. On 28 October 1991, TO units entered Lipovaca and killed seven civilians. The names of the victims are set out in Annex I attached to this indictment.

29. On 7 November 1991, JNA and TO units, in particular a special JNA unit from Nis, entered the hamlet of Vukovici near Poljanak and executed ten civilians. The names of the victims are set out in Annex I attached to this indictment.

30. On 12 November 1991, members of Martić's Police and the JNA and the TO entered the village of Saborsko where they killed at least twenty-nine Croat civilians. Afterwards, the village was levelled to the ground. The names of the victims are set out in Annex I attached to this indictment.

31. In November 1991, members of Martić's Police and other Serb forces, in particular JNA and TO units, attacked the village of Skabrnja, near Zadar. On 18 November 1991, members of Martić's Police and other Serb forces entered Skabrnja. Moving from house to house, they killed at least thirty-eight non-Serb civilians in their homes or in the streets. The names of the victims are set out in Annex I attached to this indictment.

32. In addition, when Serb forces attacked the neighbouring villages of Nadin the next day, they killed seven non-Serb civilians. The names of the victims are set out in Annex I attached to this indictment.

33. Between 18 November and February 1992, all remaining Croat civilians in Skabrnja died. Serb forces killed twenty-six of the remaining elderly and infirm Croat civilians. The names of the victims are set out in Annex I attached to this indictment.

34. On 21 December 1991, members of Martić's Police and other Serb forces entered the village of Bruska and the hamlet of Marinovic where they killed ten civilians, among them nine Croats. The names of the victims are set out in Annex I attached to this indictment.

35. In April 1992, in Kremna in Prjnavor, members of the Wolves of Vucjak and other Serb forces killed seven Bosnian Muslim civilians from Derventa. The names of the victims are set out in Annex I attached to this indictment.

36. In May 1992, in Lisnja, members of the Wolves of Vucjak and other Serb forces killed four Bosnian Muslim civilians. The names of the victims are set out in Annex I attached to this indictment.

37. By these acts and omissions, **Milan MARTIC** committed:

Count 2: Extermination, a CRIME AGAINST HUMANITY, punishable under Articles 5(b) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 3: Murder, a CRIME AGAINST HUMANITY, punishable under Articles 5(a) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 4: Murder, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, as recognised by Common Article 3(1)(a) of the Geneva Conventions of 1949, punishable under Articles 3 and 7(1) and 7(3) of the Statute of the Tribunal.

COUNTS 5 to 9 (IMPRISONMENT, TORTURE, INHUMANE ACTS and CRUEL TREATMENT)

38. From August 1991 until December 1992, **Milan MARTIC**, acting individually or in concert with other known and unknown members of a joint criminal enterprise, planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the unlawful confinement or imprisonment under inhumane conditions of the Croat, Muslim and other non-Serb civilian populations in the territories listed above.

39. Members of Martić's Police, acting in co-operation with local Serb authorities and other Serb forces, including Serbian State Security officials and JNA, arrested and detained hundreds of Croat, Muslim and other non-Serb civilians from the territories specified in the following short- and long-term detention facilities:

- a. Prison in Knin, SAO Krajina run by the JNA, approximately one hundred and fifty detainees.
- b. Old hospital in Knin, SAO Krajina run by Martić's Police, approximately one hundred and twenty detainees.
- c. Police station in Titova Korenica run by Martić's Police, ten detainees.
- d. Bosanska Kostajnica Police Station run by Serb forces, including Martić's Police, eight to ten detainees.
- e. Bosanski Novi Police Station run by Serb forces, including Martić's Police, at least fifty detainees.

f. Sloga Shoe Factory in Prnjavor run by Serb forces, including the Wolves of Vucjak, approximately one hundred and eighty detainees.

40. The living conditions in these detention facilities were brutal and characterised by inhumane treatment, overcrowding, starvation, inadequate medical care, and constant physical and psychological assault, including torture, beatings and sexual assault.

41. By these acts and omissions, **Milan MARTIC** committed:

Count 5: Imprisonment, a CRIME AGAINST HUMANITY punishable under Article 5(e) and Article 7(1) and Article 7(3) of the Statute of the Tribunal.

Count 6: Torture, a CRIME AGAINST HUMANITY punishable under Article 5(f) and Article 7(1) and Article 7(3) of the Statute of the Tribunal.

Count 7: Inhumane acts, a CRIME AGAINST HUMANITY punishable under Article 5(i) and Article 7(1) and Article 7(3) of the Statute of the Tribunal.

Count 8: Torture, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR as recognised by Common Article 3 (1)(a) of the Geneva Conventions of 1949, punishable under Article 3 and Article 7(1) and Article 7(3) of the Statute of the Tribunal.

Count 9: Cruel treatment, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR as recognised by Common Article 3 (1)(a) of the Geneva Conventions of 1949, punishable under Article 3 and Article 7(1) and Article 7(3) of the Statute of the Tribunal.

COUNTS 10 to 11 (DEPORTATION, FORCIBLE TRANSFER)

42. From 1 August 1991 until 31 December 1995, **Milan MARTIC**, acting individually or in concert with other known and unknown members of a joint criminal enterprise, planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the deportations or forcible transfers of the Croat, Muslim and other non-Serb civilian population from the SAO Krajina in Croatia and from Bosanski Novi, Bosanska Gradiska, Prnjavor and Sipovo in the ARK in Bosnia and Herzegovina ("ARK municipalities").

43. In order to achieve this objective, members of Martić's Police and TO forces under the control of **Milan MARTIC**, in co-operation with other Serb forces comprised of JNA, VJ, VRS, Serbian and Montenegrin TO forces and volunteer units, surrounded predominantly non-Serb towns, villages, hamlets and neighborhoods within the predominantly Serb SAO Krajina and ARK municipalities and demanded their non-Serb inhabitants to surrender their weapons, including legally owned hunting rifles. Then, these non-Serb towns, villages, hamlets and neighborhoods were attacked, even those whose inhabitants had complied with the demands. These attacks were intended to compel the population to flee. After taking control of the towns, villages, hamlets and neighborhoods, the Serb forces sometimes rounded up the remaining Croat, Muslim and other non-Serb civilians and forcibly transported them to locations in Croatia and Bosnia and Herzegovina not controlled by the Serb authorities or deported them to locations outside Croatia and Bosnia and Herzegovina, in particular Serbia and Montenegro. On other occasions, the Serb forces in co-operation with the local Serb authorities imposed restrictive and discriminatory measures on the non-Serb population and engaged in a campaign of terror designed to drive them out of the territory. The majority of the non-Serbs that remained were deported or forcibly transferred on a later date.

44. According to the 1991 census, the Croat, Muslim and other non-Serb population of these areas were approximately as follows:

SAO Krajina: 27.42% Croats (78,611).

Bosanski Novi: 33,7% Muslims (14,040), Croats 0.97% (403).

Bosanska Gradiska: 26.43% Muslims (15,851), 5.7% Croats (3417).

Prnjavor: 15.18% Muslims (7143), 3.7% Croats (1721).

Sipovo: 19.03% Muslims (2965), 0.2% Croats (31).

Set out in Annex III are detailed population statistics for these areas according to the 1991 census.

45. Virtually the whole Croat, Muslim and non-Serb population of these areas was forcibly removed, deported or killed.

46. By these acts and omissions, **Milan MARTIC** committed:

Count 10: Deportation, a CRIME AGAINST HUMANITY, punishable under Articles 5(d) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 11: Inhumane Acts (Forcible Transfers), a CRIME AGAINST HUMANITY, punishable under Articles 5(i) and 7(1) and 7(3) of the Statute of the Tribunal.

COUNTS 12 to 14 (WANTON DESTRUCTION, PLUNDER OF PUBLIC OR PRIVATE PROPERTY)

47. From 1 August 1991 until 31 December 1992, **Milan MARTIC**, acting individually or in concert with other known and unknown members of a joint criminal enterprise, planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the wanton destruction and plunder of the public and private property of the Croat, Muslim and other non-Serb population, within the territory of the SAO Krajina in Croatia and Prnjavor and Sipovo in the ARK in Bosnia and Herzegovina. These actions were not justified by military necessity. This intentional and wanton destruction and plunder included the plunder and destruction of homes and religious and cultural buildings, and took place in the following towns and villages:

SAO Krajina, from August to December 1991: the towns and villages Dubica, Cerovljani, Bacin, Saborsko, Poljanak, Lipovaca and neighbouring hamlets, Vaganac, Skabrnja, Nadin, and Bruska.

Prnjavor, from end of 1991 to December 1992: the towns and villages of Prnjavor, Lisnja, Puraci, Galjipovci, Konduhovci, Doline, Kulasi, and Stivor.

Sipovo, from May to August 1992: the village of Pljeva.

48. By these acts and omissions, **Milan MARTIC** committed:

Count 12: Wanton destruction of villages, or devastation not justified by military necessity, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, punishable under Articles 3 (b) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 13: Destruction or wilful damage done to institutions dedicated to education or religion, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, punishable under Articles 3(d) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 14: Plunder of public or private property, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, punishable under Articles 3(e) and 7 (1) and 7(3) of the Statute of the Tribunal.

ZAGREB

COUNTS 15 to 19

(UNLAWFUL ATTACKS ON CIVILIANS, MURDER, INHUMANE ACTS and CRUEL TREATMENT)

49. On 2 May 1995 and 3 May 1995, **Milan MARTIC** planned, instigated, ordered, committed, or otherwise aided and abetted the planning, preparation, or execution of the shelling onto civilian areas of the city of Zagreb and upon its civilian population, killing and wounding many civilians.

50. On 1 May 1995 the Croatian Army ("HV") launched an attack against the SVK in Western Slavonia, commonly referred to as "Operation Flash." As a result of the attack the SVK had to withdraw from the area of Western Slavonia across the Sava River into the Serbian held part of Bosnia and Herzegovina. Until that date the SVK held this area under their firm control for more than 3 years. In retaliation **Milan MARTIC** ordered the shelling of three Croatian cities: Zagreb, Sisak and Karlovac.

51. On 2 May 1995, at approximately 10.25 hrs, on the orders of **Milan MARTIC**, the SVK fired an Orkan Multiple Barrel Rocket Launcher ("Orkan MBRL"), fitted with "cluster bomb" warheads, from the area of Petrova Gora into the central part of Zagreb and the airport (Pleso). These rockets impacted in several locations within the central commercial district of Zagreb, primarily the areas of Stara Vlaska Street, Josip Juraj Strossmayer Square and Krizaniceva Street. During this unlawful attack, at least five civilians were killed and one hundred and forty-six civilians wounded.

52. On 3 May 1995, at approximately 12.10 hrs, on the orders of **Milan MARTIC**, the Orkan MBRL, fitted with "cluster bomb" warheads, was once again fired from the area of Petrova Gora into the central part of Zagreb. Rockets impacted in particular in the areas of Klaićeva Street, Medulićeva Street, Ilica Street and near the Croatian National Theater. This unlawful attack caused the death of two civilians and wounded forty-eight others.

53. The names of the killed and wounded civilians are set out in Annex II attached to this indictment.

54. The shelling was not justified by military necessity. The listed locations were either specifically targeted or the result of reckless fire into areas where civilians were known to have been.

55. By these acts and omissions, **Milan MARTIC** committed:

Count 15: Murder, a CRIME AGAINST HUMANITY, punishable under Articles 5(a) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 16: Murder, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, as recognised by Common Article 3(1)(a) of the Geneva Conventions of 1949, punishable under Articles 3 and 7(1) and 7(3) of the Statute of the Tribunal.

Count 17: Inhumane acts, a CRIME AGAINST HUMANITY, punishable under Articles 5(i) and 7(1) and 7(3) of the Statute of the Tribunal.

Count 18: Cruel treatment, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, as recognised by Common Article 3(1)(a) of the Geneva Conventions of 1949, punishable under Articles 3 and 7(1) and 7(3) of the Statute of the Tribunal.

Count 19: Attacks on civilians, a VIOLATION OF THE LAWS OR CUSTOMS OF WAR, as recognised by Article 51(2) of Additional Protocol I

and Article 13(2) of Additional Protocol II to the Geneva Conventions of 1949, punishable under Articles 3 and 7(1) and 7(3) of the Statute of the Tribunal.

ADDITIONAL FACTS:

56. In advance of the 1990 elections, the nationalistic Serbian Democratic Party ("SDS") was founded in Knin, advocating the autonomy and later secession of predominantly-Serb areas from Croatia.

57. On 25 July 1990, a group of SDS leaders established the Serbian National Council ("SNC"), adopting a Declaration on Autonomy and the Position of Serbs in Croatia, and on the Sovereignty and Autonomy of the Serbian Nation.

58. On 30 July 1990, during the SNC's first constituent session, a plebiscite, which would confirm the autonomy and sovereignty of the Serb nation in Croatia, was scheduled.

59. On 17 August 1990, the Croatian government declared the referendum illegal. The Croatian police moved towards several Serb towns in the Krajina region. Serbs, organised by **Milan MARTIC**, put up barricades.

60. Between 19 August and 2 September 1990, Croatian Serbs held a referendum on the issue of Serb "sovereignty and autonomy" in Croatia. The vote took place in predominantly Serb areas of Croatia and was limited only to Serb voters. Croats who lived in the affected region were barred from participating in the referendum. The result of the vote was overwhelmingly in support of Serb autonomy. On 30 September 1990, the SNC declared "the autonomy of the Serbian people on ethnic and historic territories on which he lives and which are within the current boundaries of the Republic of Croatia as a federal unit of the Socialist Federal Republic of Yugoslavia."

61. On 21 December 1990, Croatian Serbs in Knin announced the creation of a "Serbian Autonomous District" ("SAO") of Krajina and declared their independence from Croatia.

62. Conflicts between armed Serbs organised or assisted by **Milan MARTIC** and Croatian police forces erupted throughout the spring of 1991.

63. In March 1991, the conflict intensified when local Serb police forces attempted to consolidate power over areas with significant Serb populations. The local Serb police, headed by **Milan MARTIC**, took control of a police station in Pakrac and battles erupted when the Croatian government attempted to re-establish its authority in the area. At Plitvice, Serbs attacked a bus carrying Croatian policemen and another battle erupted. The JNA deployed troops in the area and issued an ultimatum to the Croatian police to withdraw from Plitvice.

64. On 1 April 1991, the Executive Council of the SAO Krajina passed the decision to incorporate the SAO Krajina into the Republic of Serbia. At the same time the SAO Krajina recognised the Constitution and laws of the Republic of Serbia, as well as the SFRY constitutional-legal system, and decided that the laws and regulations of the Republic of Serbia applied throughout the territory.

65. On 30 April 1991, the first session of the SAO Krajina Assembly was held and Milan BABIC was elected President of the Executive Council of the SAO Krajina.

66. On 12 May 1991, a referendum was held in the SAO Krajina concerning the annexation of the SAO Krajina to the Republic of Serbia and its remaining in Yugoslavia with Serbia, Montenegro and others that wished to preserve Yugoslavia. 99.8% of those voting supported the annexation.

67. On 19 May 1991, Croatia held a referendum in which the electorate voted overwhelmingly for independence from the SFRY. On 25 June 1991, Croatia and the Republic of Slovenia declared their independence from Yugoslavia. On 25 June 1991, the JNA moved to suppress Slovenia's secession.

68. The European Community sought to mediate in the conflict. On 8 July 1991, an agreement was reached that Croatia and Slovenia would suspend implementation of their independence until 8 October 1991. The European Community ultimately recognised Croatia as an independent state on 15 January 1992.

69. On 18 July 1991, the Federal Presidency, with support of the Serbian and Montenegrin government and General KADIJEVIC, voted to withdraw the JNA from Slovenia, thereby acceding to its secession and the dissolution of the SFRY.

70. The Serbs in the Krajina region, in Eastern Slavonia, and in Western Slavonia began receiving increasing support from the government of the Republic of Serbia. By August 1991, Serb volunteer and police forces in these regions were being supplied, trained and partly led by officials of the Republic of Serbia Ministry of Internal Affairs in close co-operation and co-ordination with **Milan MARTIC**.

71. In the Knin area, the JNA forces began openly assisting the Serb police forces led by **Milan MARTIC**. They participated jointly in an attack on the Croatian village of Kijevo in August 1991. Throughout August and September 1991, substantial areas of Croatia came under Serb control as a result of actions by Serb military, volunteer and police forces including Martić's Police.

72. On 8 September 1991 **Milan MARTIC** and a JNA security officer were stopped at a road blockade in Otoka, municipality of Bosanska Krupa, and subsequently detained. Various high-ranking JNA officers and members of the joint criminal enterprise specified in paragraph 6 of the indictment were involved in securing his release.

73. In Geneva on 23 November 1991, Slobodan MILOSEVIC, Federal Secretary of People's Defence Veljko KADIJEVIC, and Franjo TUDMAN entered into an agreement signed under the auspices of the United Nations Special Envoy Cyrus VANCE. This agreement called for the lifting of blockades by Croatian forces on JNA barracks and for the withdrawal of JNA forces from Croatia. Both sides committed themselves to an

immediate cease-fire throughout Croatia by units "under their command, control, or political influence" and further bound themselves to ensure that any paramilitary or irregular units associated with their forces would also observe the cease-fire.

74. On 19 December 1991, the SAO Krajina proclaimed itself the Republic of Serbian Krajina ("RSK") with Milan Babic as President. On 26 February 1992 the SAO Western Slavonia and SAO Slavonia, Baranja and Western Srem joined it in unilateral declarations by these entities.

75. On 3 January 1992, another cease-fire agreement was signed by Franjo TUDMAN and Slobodan MILOSEVIC paving the way for the implementation of a United Nations peace plan put forward by Cyrus VANCE. Under the Vance Plan, four United Nations Protected Areas (UNPAs) were established in the areas occupied by Serb forces. The Vance Plan called for the withdrawal of the JNA from Croatia and for the return of displaced persons to their homes in the UNPAs. Although the JNA officially withdrew from Croatia in May 1992, large portions of its weaponry and personnel remained in the Serb-held areas and were turned over to the "police" of the RSK. Displaced persons were not allowed to return to their homes and those few Croats and other non-Serbs who had remained in the Serb-occupied areas were expelled in the following months.

76. Beginning in early 1991, Bosnian Serbs came to Knin to be trained by the JNA, **Milan MARTIC**, Martić's Police, and other Serb forces. Thereafter, they returned to Bosnia and Herzegovina where they formed various paramilitary organisations that fought in coordination with the JNA, VRS, and local Serb police forces.

77. In July 1992, **Milan MARTIC** met with VRS officials and the Bosnian Serb leadership regarding operations in Bosnia and Herzegovina and Croatia. In the summer of 1992 the SVK and VRS launched joint military operations in Bosnia and Herzegovina to create and secure a Serb-controlled link between the territories they held in Western Slavonia and Krajina (Croatia) and the FRY.

78. The Serb-held territories in the RSK remained under SVK control until early August 1995. At around that time **Milan MARTIC**, together with the RSK political and military leadership, fled Croatian territory during a massive Croatian offensive. This operation, commonly referred to as "Operation Storm," successfully restored Croatian control over the RSK. The remaining area of Serb control in Eastern Slavonia was peacefully re-integrated into Croatia in 1998.

Dated this 14th day of July 2003
At The Hague
The Netherlands

Carla Del Ponte
Prosecutor

ANNEX I.

VICTIMS BACIN - PARAGRAPH 26

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
October 1991	BACIN & surroundings	ALAVANCIC, Katarina	1910/ FEMALE
		ALAVANCIC, Terezija	1922/ FEMALE
		ANTOLOVIC, Josip	1910/ MALE
		ANTOLOVIC Marija	1917/ FEMALE
		BARIC, Sofija	Not Known/ FEMALE
		BARUNOVIC, Ivo	Not Known/MALE
		BARUNOVIC, Marija	Not Known/ FEMALE
		BARUNOVIC, Matija	60 years/MALE
		BARUNOVIC, Nikola	Not Known/MALE
		BATINOVIC, Anka	Not Known/ FEMALE
		BATINOVIC, Marija	1901/ FEMALE

BLINJA, Ana	1923/ FEMALE
BLINJA, Josip	1926/ MALE
BLINJA, Katarina	1933/ FEMALE
BLINJA, Nikola	1922/ MALE
BUNJEVAC,Toma	60 years/MALE
BUNJEVAC, Antun	40 years/MALE
BUNJEVAC, Kata	Not Known/ FEMALE
CORIC, Antun	50 years/MALE
CORIC, Barica	60 years/ FEMALE
CORIC, Josip	30 years/MALE
CORIC, Josip	60 years/MALE
CORIC, Mara	1939/ FEMALE
CORIC, Vera	60 years/FEMALE
COVIC, Mijo	1915/ MALE
DELIC, Marija	Not Known/ FEMALE
DIKULIC, Ana	1942/ FEMALE
DIKULIC, Maca	Not Known/ FEMALE
DIKULIC, Ruza	1913/ FEMALE
DIKULIC, Sofija	1946/ FEMALE
DIKULIC, Stjepan	Not Known/ MALE
DUKIC, Antun	1933/ MALE
DUKIC, Danica	Not Known/ FEMALE
DUKIC, Kata	Not Known/ FEMALE
DUKIC, Liza	Not Known/ FEMALE
DUKIC, Marija	1923/ FEMALE
DURINOVIC, Antun	Not Known/ MALE
FELBABIC, Nikola	50 years/MALE
FERIC, Ana	1926/ FEMALE
FERIC, Juraj	1923/ MALE
FERIC, Kata	1925/ FEMALE
GLAVINIC, Grga	60 years/MALE
JOSIPOVIC, Anka	60 years/ FEMALE

JOSIPOVIC, Ankica	50 years/ FEMALE
JOSIPOVIC, Ivo	50 years/MALE
JUKIC, Filip	1949/ MALE
JUKIC, Iva	Not Known/ FEMALE
JUKIC, Marija	1924/ FEMALE
JUKIC, Vera	1920/ FEMALE
JURATOVIC, Marija	Not Known/ FEMALE
JURIC, Janja	Not Known/ FEMALE
KARAGIC, Josip	50 years/MALE
KARANOVIC, Jozo	Not Known/ MALE
KRAMARIC, Terezija	1922/ FEMALE
KRIVAJIC, Antun	Not Known/ MALE
KRIVAJIC, Reza	Not Known/ FEMALE
KRNIC, Stefo	Not Known/ MALE
KRNIC, Marija	Not Known/ FEMALE
KRNIC, Mijo	1929/ MALE
KROPF, Barbara	1928/ FEMALE
KROPF, Pavao	1931/ MALE
KULISIC, Ivan	1926/ MALE
KULISIC, Ivica	1972/ MALE
LAZIC, Mijo	Not Known/MALE
LIKIC, Andrija	1908/ MALE
LIKIC, Anka	Not Known/ FEMALE
LIKIC, Antun	Not Known/ MALE
LIKIC, Jelka	Not Known/ FEMALE
LONCAR, Ana	1923/ FEMALE
LONCAR, Antun	1908/ MALE
LONCAR, Kata	60 years/ FEMALE
LONCAR, Kata	1906/ FEMALE
LONCAR, Stjepan	60 years/MALE
LONCAREVIC, Antun	Not Known/ MALE
LONCARIC, Nikola	1910/ MALE
LUJIC, Janja	1954/ FEMALE

MATIJEVIC, Dragica	Not Known/ FEMALE
MILASINOVIC, Marija	Not Known/ FEMALE
MISIC, Mijo	Not Known/ MALE
MUCAVAC, Antun	1946/MALE
MUCAVAC, Mara	Not Known/ FEMALE
ORDANIC, Antun	60 years/MALE
ORDANIC, Luka	60 years/MALE
PAVIC, Antun	1936/ MALE
PAVIC, Matija	60 years/MALE
PERKOVIC, Nevenka	Not Known/ FEMALE
PERKOVIC, Vlado	Not Known/MALE
PERKOVIC, Zoran	Not Known/MALE
PEZO, Ivo	Not Known/ MALE
PEZO, Sofija	1922/ FEMALE
PIKTAJA, Anka	1920/ FEMALE
SABLJAR, Stjepan	1912/ MALE
SESTIC, Jula	Not Known/ FEMALE
SESTIC, Marija	1922/ FEMALE
SESTIC, Milan	1941/ MALE
STANKOVIC, Veronika	1915/ FEMALE
SVRACIC, Antun	1920/ MALE
SVRACIC, Marija	1924/ FEMALE
TEPIC, Ana	1925/ FEMALE
TEPIC, Dusan	Not Known/ MALE
TRNINIC, Ivan	1913/ MALE
TRNINIC, Ivo	Not Known/ MALE
TRNINIC, Kata	1925/ FEMALE
TRNINIC, Terezija	Not Known/ FEMALE
VLADIC, Katarina	1931/ FEMALE
VOLAREVIC, Soka	1905/ FEMALE
VRPOLJAC, Nikola	55 years/MALE
VUKOVIC, Pero	Not Known/ MALE

DATE	LOCATION	VICTIMS	YEAR OF BIRTH/SEX
October 1991	Not Known	SESTIC, Milan	1941/ MALE
		KRNIC, Stefo	Not Known/ MALE
		BATINOVIC, Anka	Not Known/ FEMALE
		KRIVAJIC, Reza	Not Known/ FEMALE
		BARIC, Sofija	Not Known/ FEMALE
		KARANOVIC, Jozo	Not Known/ MALE
		LIKIC, Antun	Not Known/ MALE
		LIKIC, Jelka	Not Known/ FEMALE
		LIKIC, Anka	Not Known/ FEMALE
		PAVIC, Antun	1936/ MALE
		BUNJEVAC, Antun	40 years/MALE
		BUNJEVAC, Toma	60 years/MALE
		ORDANIC, Luka	60 years/MALE
		PAVIC, Matija	60 years/MALE
		FELBABIC, Nikola	50 years/MALE
		VRPOLJAC, Nikola	55 years/MALE
		JOSIPOVIC, Anka	60 years/ FEMALE
		JOSIPOVIC, Ivo	50 years/MALE
		JOSIPOVIC, Ankica	50 years/ FEMALE
		KARAGIC, Josip	50 years/MALE
		SORIC, Antun	50 years/MALE
		CORIC, Josip	60 years/MALE
		SORIC, Vera	60 years/FEMALE
		GLAVINIC, Grga	60 years/MALE
		ORDANIC, Antun	60 years/MALE
		BARUNOVIC, Mato	60 years/MALE
		LONSAR, Stefan	60 years/MALE
		LONSAR, Kata	60 years/ FEMALE
		SORIC, Barica	60 years/ FEMALE
		SORIC, Josip	30 years/MALE
		BARUNOVIC, Ivo	Not Known/MALE
		BUNJEVAC, Kata	Not Known/ FEMALE

		BARUNOVIC, Nikola	Not Known/MALE
		PERKOVIC, Nevenka	Not Known/ FEMALE
		PERKOVIC, Zoran	Not Known/MALE
		PERKOVIC, Vlado	Not Known/MALE
		BARUNOVIC, Marija	Not Known/ FEMALE

****Plus 2 Unidentified Persons

**VICTIMS LIPOVACA -
PARAGRAPH 28**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
28 October 1991	LIPOVACA	BROZINCEVIC, Franjo	1930/MALE
		BROZINCEVIC, Marija	Not Known/ FEMALE
		BROZINCEVIC, Mata	Not Known/FEMALE
		BROZINCEVIC, Mira	1925/FEMALE
		BROZINCEVIC, Mirko	1971/ MALE
		BROZINSEVIC, Mata	Not Known/FEMALE
		BROZINCEVIC, Roza	Not Known/FEMALE
		BROZINSEVIC, Mirko	1971/ MALE
		BROZINSEVIC, Franje	Not Known/MALE
		CINDRIC, Marija	Not Known/ FEMALE
		CINDRIC, Katjarina aka CINDRIC, Katja	Not Known1925/ FEMALE

**VICTIMS - VUKOVICI
PARAGRAPH 29**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH/SEX
7 November 1991	VUKOVICI	MATOVINA, Josip	Not Known/MALE
		MATOVINA, Nikola	Not Known/MALE
		VUKOVIC, Dane	Not Known/ MALE
		VUKOVIC, Dane	Not Known/ MALE
		VUKOVIC, Ivan	1934/MALE
		VUKOVIC, Lucija	Not Known/ FEMALE
		VUKOVIC, Milka	Not Known/ FEMALE
		VUKOVIC, Nikola	1926/MALE
		VUKOVIC, Nikola	1938/MALE

**VICTIMS SABORSKO -
PARAGRAPH 30**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH/SEX
12 November 1991	SABORSKO	BICANIC, Ana	1924/ FEMALE
		BICANIC, Milan	1927/MALE
		BICANIC, Nikola	1928/MALE
		BICANIC, Petar	1935/MALE
		CONJAR, Leopold	1898/MALE
		DUMENCIC, Ante	1962/MALE
		DUMENCIC, Darko	1970/MALE
		DUMENCIC, Kata	1930/FEMALE
		DUMENCIC, Nikola	1930/MALE
		DUMENCIC, Ivica	Not Known/MALE
		MATOVINA, Ivan	1930/MALE
		MATOVINA, Kata	Not Known/ FEMALE
		MATOVINA, Kata aka MATOVINA, Kate	Not Known/ FEMALE
		MATOVINA, Lucija	1906/FEMALE
		MATOVINA, Marija	1909/FEMALE
		MATOVINA, Marta	Not Known/ FEMALE
		MATOVINA, Mate	1895/MALE
		MATOVINA, Mate	Not Known/MALE
		MATOVINA, Mate	Not Known/MALE
		MATOVINA, Milan	1959/FEMALE
		MATOVINA, Slavica	1941/MALE
		SERTIC, Slavko	Not Known/MALE
		SPEHAR, Mate	Not Known/MALE
		STRK, Josip	Not Known/MALE
		VUKOVIC, Ivan	Not Known/ FEMALE
		VUKOVIC, Jela	Not Known/MALE
VUKOVIC, Jure	Not Known/MALE		
VUKOVIC, Jure	Not Known/MALE		
VUKOVIC, Petar	1932/MALE		

**** Plus 2 Unidentified Deceased

VICTIMS SKABRNJA CASE ONE -
PARAGRAPH 31

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
18-19 Nov. 1991	SKABRNJA	BRKIC, Joso	1924/ MALE
		BRKIC, Marija	1943/ FEMALE
		BRKIC, Marko	1943/MALE
		CURKOVIC, Zeljko	1968/ MALE
		DRAZINA, Marija	Age 71/FEMALE
		HORVAT, Vladimir	1953/ MALE
		JURIC, Ana	Age 77/FEMALE
		JURIC, Grgo	1909/ MALE
		JURIC, Nediliko	1955/MALE
		JURIC, Petar	1936/MALE
		MILJANIC, Josip	1928/MALE
		MILJANIC, Slavko	1956/MALE
		PAVICIC, Mile	1965/MALE
		PAVICIC, Niko	1922/MALE
		PAVICIC, Petar	1942/MALE
		PERICA, Gaspar	1955/MALE
		PERICA, Josip	1934/ MALE
		PERICA, Ljubo	1932/ MALE
		RAZOV, Ante	1955/MALE
		RAZOV, Ivan	1927/MALE
		RAZOV, Jela	Age 86/FEMALE
		ROGIC, Kata	1932/FEMALE
		ROGIC, Marko	1959/MALE
ROGIC, Nikola	1939/MALE		
SEGARIC, Sime	1955/ MALE		
SEGARIC, Grgica	1911/FEMALE		
SEGARIC, Ivica	1961/MALE		

	SEGARIC, Krsto	1927/MALE
	SEGARIC, Rade	1931/MALE
	SEGARIC, Vice	1933/MALE
	SKARA, Nediljko	1955/MALE
	VICKOVIC, Stana	1936/FEMALE
	VICKOVIC, Stanko	1956/ MALE
	ZILIC, Mara	1914/ FEMALE
	ZILIC, Pavica	1928/FEMALE
	ZILIC, Roko	1929/MALE
	ZILIC, Tadija	1928/MALE
	ZUPAN, Marko	1932/MALE

**VICTIMS NADIN -
PARAGRAPH 32**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
19 Nov.1991	NADIN	ATELJ, Novica	1965/MALE
		BRKIC, Stoja	1928/FEMALE
		BRZOJA, Danka	1951/FEMALE
		CIRJAK, Ika	1922/FEMALE
		CIRJAK, Masa	1921/FEMALE
		SESTAN, Jakov	1911/MALE
		SESTAN, Marija	1933/FEMALE

**VICTIMS SKABRNJA CASE TWO -
PARAGRAPH 33**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
18 November 1991 to February 1992	SKABRNJA	BABIC, Ivan	1941/MALE
		BILAVER, Grgo	1915/MALE
		BILAVER, Marija	1921/FEMALE
		BILAVER, Peka	Not Known/FEMALE
		BRKIC, Ana	1925/FEMALE
		BRKIC, Josipa	1920/FEMALE
		BRKIC, Kata	1935/FEMALE
		BRKIC, Kata	1939/FEMALE
		BRKIC, Marija	1906/ FEMALE

		BRKIC, Mato	1918/MALE
		BRKIC, Mijat	1915/MALE
		ERLIC, Jure	1925/MALE
		GOSPIC, Dumica	1914/FEMALE
		IVKOVIC, Ljubomir	Not Known/MALE
		IVKOVIC, Nedjeljko	1952/MALE
		IVKOVIC, Tereza	Age 78/FEMALE
		JURJEVIC, Simica	1912/FEMALE
		KARDUM, Mirko	1919/MALE
		PERICA, Kata	Age 60/FEMALE
		RAZOV, Sime	1938/MALE
		RAZOV, Grgica	1899/FEMALE
		RAZOV, Marko	Not Known/MALE
		SEGARIC, Luca	1920/FEMALE
		SKARA, Pera	Not Known/FEMALE
		STURA, Bozo	Not Known/MALE
		STURA, Draginja	1917/FEMALE

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
21 December 1991	BRUSKA	DRACA, Sveto (Serbian)	Not Known/MALE
		MARINOVIC, Dragan	Not Known/MALE
		MARINOVIC, Draginja	Not Known/FEMALE
		MARINOVIC, Dusan	Not Known/MALE
		MARINOVIC, Ika	Not Known/ FEMALE
		MARINOVIC, Krste	Not Known/MALE
		MARINOVIC, Manda	1927/ FEMALE
		MARINOVIC, Petar	1923/MALE
		MARINOVIC, Roko	Not Known/MALE
		MARINOVIC, Stana	1926/FEMALE

**VICTIMS BRUSKA -
PARAGRAPH 34**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX

April 1992	KREMNA	AHMETOVIC, Resid	1942/MALE
		HALILOVIC, Dzevad	1950/MALE
		HALILOVIC, Enes	1958/MALE
		HUSEINOVIC, Nedzad aka FAMBALO	1963/MALE
		HUSKIC, Hakija	1939/MALE
		SLIJEPCEVIC, Senad	1960/MALE
		SLIJEPCEVIC, Suad	1957/MALE

**VICTIMS KREMNA in Prnjavor
PARAGRAPH 35**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
May 1992	LISNJA	HALILIC, Advija HALILIC, Bais	Not Known/MALE
		HALILIC, Mirsad	Not Known/MALE
		HALILIC, Nedzad	Not Known/MALE
		HALILIC, Advija	Not Known/MALE

ANNEX II.

**VICTIMS Zagreb shelling
PARAGRAPHS 51-53**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
2 May 1995	CITY OF ZAGREB	BRODAC, Ivan, aka BRODAR, Ivan	1918/MALE
		DRACIC, Damir	Unknown/MALE
		KOVAC, Ivanka	Unknown/FEMALE
		KRHEN, Stjepan	Unknown/MALE
		KOVAS, Ivanka	Unknown/FEMALE
		MUTEVELIC, Ana	Unknown/FEMALE
		MARKULIN, Ivan	Unknown/MALE
		3 May 1995	CITY OF ZAGREB
		Unknown Student	Unknown/MALE

**WOUNDED Zagreb shelling
PARAGRAPHS 51-53**

DATE	LOCATION	VICTIMS	YEAR OF BIRTH / SEX
------	----------	---------	---------------------

2 May 1995	CITY OF ZAGREB	ABLENC, Alen, aka APLENC, Alen	1965/MALE
		ADZIC, Dora	1992/FEMALE
		AVDAGIC, Goran	1972/MALE
		BAJFUS, Nada aka BEIFUAS / BAJFUZ / BEIFUSS, Nada	1933/FEMALE
		BARTA, Lepasava	Unknown/FEMALE
		BERNATH, Ljerka	1942/FEMALE
		BLAZINA, Davor	1966/MALE
		BLATANCIC, Nikica	1971/MALE
		BOJAROV, Slavko aka BOJAROV, Savko	1968/MALE
		BOROSAK, Josip	1956/MALE
		BRCIC, Vladimir	1933/MALE
		BREGAS, Boris aka BREGES, Boris	1939/MALE
		BRKIC, Karla	1984/FEMALE
		BRKIC, Rista	1980/FEMALE
		BUDISAVLJEVIC, Stanka aka BUDISAVLJEVIC, Stanko	1949/FEMALE
		BUNTIC, Sanja	Unknown/FEMALE
		BURIC, Dragutin	1971/MALE
		CACIC, Ankica	Unknown/FEMALE
		CIKOR, Mira	1958/FEMALE
		CINDRIC, Dalibor	1974/MALE
		CURIC, Rasenka aka CURIC, Raseljka	1978/FEMALE
		DAVIDOVIC, Anto	1963/MALE
		DEDIC, Dubravko	1973/MALE
		DODIC, Dubravka	1974/FEMALE
		DRCA, Dane	1938/MALE
		DRESDEN, Hedi aka DRESNER, Hedi	Unknown/FEMALE
		\U\A, Regina	1943/FEMALE
		FUNDAK, Mladen	1964/MALE
		GADZA, Jozo	1938/MALE
		GLIGORIJEVIC, Marija	1939/FEMALE
		GOLUB-PILIZOTA, Nada	1942/FEMALE
		GUCEC, Dragica	1944/FEMALE
		GULIC, Ante	1941/MALE
		GULIC, Ivan	1920/MALE
		HORVAT, Aleksandra	1970/FEMALE
		HORVATIN, Branko	1956/MALE
		HRKAC, Ivan	1935/MALE
		HUNDEK, Ivan aka FUNDEK. Ivan	1949/MALE
		HUSEVAR, Stanko, aka HRUSEVAR, Stanko	1950/MALE
		HUZJAK, Milan aka HUZIAK, Milan	1915/MALE
		IVANCEVIC, Slavko	1925/MALE
		IVANUSA, Alojz	1931/MALE
		IVIC, Stjepan	1966/MALE
		JAKOPEC, Vinko	1942/MALE
		JEKAVC, Slaven aka JEKAVAC, Slaven	1973/MALE
		JOVANOVIC, Jelena	1971/FEMALE
		JOVICIC, Ratomir	1947/MALE
		KAJKUS, Salim	1982/MALE

		KARMAJER, Miroslava aka KERMAJER, Miroslava	1924/FEMALE
		KESEK, Tomo aka KESAK, Tomo	1937/MALE
		KLJUNAK, Niko	1912/MALE
		KOJIC, Zdravko	Unknown/MALE
		KOKORIC, Antun	1948/MALE
		KOPIC, Josip	1953/MALE
		KRAJNIC, Branko	1933/MALE
		KRALJ, Dragica	Unknown/FEMALE
		KRHEN, Juraj	1930/MALE
		KRISTO, Vine	1963/MALE
		KUSEVIC, Branko	1971/MALE
		KULENOVIC, Zeljka	1950/FEMALE
		LEHMAN, Inge aka LEKMAN, Inge	1965/FEMALE
		LISEVIC, Marija aka ILISEVIC, Marija	1938/FEMALE
		LISIC, Dora aka LASIC, Dora	1923/FEMALE
		LOGUZAN, Petar aka LOGOZAN, Petar	1948/MALE
		LONCARIC-PAP, Vlasta aka LONCARIC PAPA, VLASTA	1956/FEMALE
		LONGARIC-PAP, Igor aka LONCARIC PAP, Igor	Unknown/MALE
		LORVREKOVIC, Branimir aka LOVREKOVIC, Branimir	1955/MALE
		MAJETIC, Vanja	1976/FEMALE
		MAJSTOROVIC, Anka	1924/FEMALE
		MALIC, Ines	Unknown/FEMALE
		MALIC, Ivan	Unknown/MALE
		MARCHIOLI, Biserka	1949/FEMALE
		MARKOVIC, Sasa aka MIRKOVIC, Sasa	1975/FEMALE
		MAROJEVIC, Edita	1960/FEMALE
		MARTINOVIC, Jakov aka MARTINOVIC, Jakob	1929/MALE
		MARTINOVIC, Mia	1993/FEMALE
		MARUSIC, Dario	1961/MALE
		MATAK, Branko	1961/MALE
		MATANOVIC, Blazenka	1927/FEMALE
		MEDVIDOVIC, Cvita	1923/FEMALE
		MIKULCIC, Ivan	1938/MALE
		MIKUTA, Danko	1963/MALE
		MILIC, Radoslav	1942/MALE
		MILICEVIC, Stipe	Unknown/MALE
		MOCKOVIC, Mirjana	1943/FEMALE
		MODRIC, Dragica	1921/FEMALE
		MRDAN, Nikola aka MER\A, Nikola	Unknown/MALE
		MUZEK, Petar	1963/MALE
		NADAN, Natasa	1978/FEMALE
		NEDIC, Milutin	1936/MALE
		NIKSIC, Ljiljana aka NIKSIC, Mirjana	1954/FEMALE
		NIKOLIC, Vasilije	1933/MALE
		PAN, Petra aka BAN, Petra	1985/FEMALE
		PAVIC, Aleksandra aka PAVICEVIC, Aleksandra	1953/FEMALE

		PAVLOVIC, Mihael	1939/MALE
		PEJIC, Janka	1952/FEMALE
		PEJIC, Marija	1941/FEMALE
		PERKOVIC, Dusanka	1923/FEMALE
		PISKOR, Ivan	1939/MALE
		PILIC-PRCIC, Josip aka BILIC-PRCIC, Josip	1956/MALE
		PISNJAK, Velimir	1978/MALE
		PJETLOVIC, Marinko aka PIJETLOVIC, Marinko	1949/MALE
		POLOVIC, Visnja	1958/FEMALE
		PONGRACIC, Darko	1959/MALE
		POPOVIC, Radmila	Unknown/FEMALE
		POSAVEC, Martin	1976/MALE
		PREKRATIC, Vlado aka PREKRETIC, Vlado	1960/MALE
		PRICEK, Zdenka aka PTICEK, Zdenka	1965/FEMALE
		PROTULIPAC, Snjezana	1970/FEMALE
		RA\ENOVIC, Mile	1955/MALE
		RAGUZ, Kresimir	1975/MALE
		RAMLJAK, Kata	1956/FEMALE
		RETEL, Bojan	1977/MALE
		RUKAVINA, Vladimir	1948/MALE
		SANKOVIC, Jelka aka SANKOVIC, Jela	1933/FEMALE
		SAULA, \or'e	Unknown/MALE
		SIMUNCIC, Stjepan	1922/MALE
		SINKOVIC, Zeljka	1975/FEMALE
		SMOLOVIC, Branimir	1955/MALE
		SMREKAR, Davor	1962/MALE
		SOLARICEK, Antonija	1910/FEMALE
		SOPRICI-BERKES, Irena aka SPORCIC BERKES, Irena	1951/FEMALE
		SOSA, Branko	1960/MALE
		SOVIC, Katica	1952/FEMALE
		SPORCIC, Karlo	1984/MALE
		STAJERAC, Marija aka STAJEREC, Marija	1951/FEMALE
		STANKO, Kata aka STANKO, Katica	1943/FEMALE
		STIPIC, Katica	1969/FEMALE
		STOJANOVIC, Predrag	1970/MALE
		SUCIC, Neda	1920/FEMALE
		SVIGIR, Zlata	1920/FEMALE
		SZEKELY, Aleksandra	1946/FEMALE
		TARAN, Petru aka TARAN, Petreuc	1954/MALE
		TOMAC, Ferdo	1914/MALE
		VARTUSEK, Zeljko	1970/MALE
		VIDOVIC, Pava	1960/FEMALE
		VRBAN, Robert aka VRAN, Robert	1975/MALE
		ZAMUDIC, Tomislav	1987/MALE
		ZANINOVIC, Zorislav	1953/MALE
		ZELJAK, Zdravko	1978/MALE
		ZITKOVIC, Jasenka	1966/FEMALE

		ZRINCAK, Zdravko	1956/MALE
		ZUBAK, Milivoj	1972/MALE
		ZUBIC, Jasmin aka ZOBIC, Jasmin	1983/MALE
		ZUGAJ, Mara	Unknown/FEMALE
		ZUNAC, Mina	1974/FEMALE
2 May 1995	CITY OF ZAGREB	RETEL, Bojan	Unknown/MALE
		PONGRACIC, Darko	Unknown/MALE
		ZUBAK, Milivoj	Unknown/MALE
		CACIC, Ankica	Unknown/FEMALE
		HUSEVAR, Stanko, aka HRUSEVAR, Stanko	Unknown/MALE
		JOVANOVIC, Jelena	Unknown/FEMALE
		ADZIC, Dora	Unknown/FEMALE
		BUNTIC, Sanja	Unknown/FEMALE
		KULENOVIC, Zeljka	Unknown/FEMALE
		RAGUZ, Kresimir	Unknown/MALE
		LISIC, Dora aka LASIC, Dora	Unknown/FEMALE
		VARTUSEK, Zeljko	Unknown/MALE
		SUCIC, Neda	Unknown/FEMALE
		PISNJAK, Velimir	Unknown/MALE
		KOKORIC, Antun	Unknown/MALE
		ZANINOVIC, Zorislav	Unknown/MALE
		KOJIC, Zdravko	Unknown/MALE
		LOGUZAN, Petar aka LOGOZAN, Petar	Unknown/MALE
		HORVATIN, Branko	Unknown/MALE
		MOCKOVIC, Mirjana	Unknown/FEMALE
		LEHMAN, Inge aka LEKMAN, Inge	Unknown/FEMALE
		BAJFUS, Nada aka BEIFUAS / BAJFUZ / BEIFUSS, Nada	Unknown/FEMALE
		LONCARIC-PAP, Vlasta aka LONCARIC PAPA, VLASTA	Unknown/FEMALE
		HRKAC, Ivan	Unknown/MALE
		DEDIC, Dubravko	Unknown/MALE
		LONGARIC-PAP, Igor aka LONCARIC PAP, Igor	Unknown/MALE
		RUKAVINA, Vladimir	Unknown/MALE
		MARCHIOLI, Biserka	Unknown/FEMALE
		BLAZINA, Davor	Unknown/MALE
		MATAK, Branko	Unknown/MALE
		BARTA, Laposava	Unknown/FEMALE
		FUNDAK, Mladen	Unknown/MALE
		VRBAN, Robert aka VRAN, Robert	Unknown/MALE
		PISKOR, Ivan	Unknown/MALE
		TOMAC, Ferdo	Unknown/MALE
		JEKAVC, Slaven aka JEKAVAC, Slaven	Unknown/MALE
		BRCIC, Vladimir	Unknown/MALE
		GOLUB-PILIZOTA, Nada	Unknown/FEMALE
		IVIC, Stjepan	Unknown/MALE
		PILIC-PRCIC, Josip aka BILIC-PRCIC, Josip	Unknown/MALE
		BURIC, Dragutin	Unknown/MALE

		PREKRATIC, Vlado aka PREKRETIC, Vlado	Unknown/MALE
		CINDRIC, Dalibor	Unknown/MALE
		PAVIC, Aleksandra aka PAVICEVIC, Aleksandra	Unknown/FEMALE
		POSAVEC, Martin	Unknown/MALE
		MAROJEVIC, Edita	Unknown/FEMALE
		ABLENC, Alen, aka APLENC, Alen	Unknown/MALE
		STAJERAC, Marija aka STAJEREC, Marija	Unknown/FEMALE
		HUZJAK, Milan aka HUZIAK, Milan	Unknown/MALE
		SOSA, Branko	Unknown/MALE
		DRCA, Dane	Unknown/MALE
		ZRINCAK, Zdravko	Unknown/MALE
		MUZEK, Petar	Unknown/MALE
		GULIC, Ante	Unknown/MALE
		ZITKOVIC, Jasenka	Unknown/FEMALE
		SZEKELY, Aleksandra	Unknown/FEMALE
		ZELJAK, Zdravko	Unknown/MALE
		MARTINOVIC, Jakov aka MARTINOVIC, Jakob	Unknown/MALE
		GUCEC, Dragica	Unknown/FEMALE
		KRAJNIC, Branko	Unknown/MALE
		SOLARICEK, Antonija	Unknown/FEMALE
		POPOVIC, Radmila	Unknown/FEMALE
		BERNATH, Ljerka	Unknown/FEMALE
		BOJAROV, Slavko aka BOJAROV, Savko	Unknown/MALE
		MARUSIC, Dario	Unknown/MALE
		MIKUTA, Danko	Unknown/MALE
		BREGAS, Boris aka BREGES, Boris	Unknown/MALE
		SAULA, \orje	Unknown/MALE
		STIPIC, Katica	Unknown/FEMALE
		ZUNAC, Mina	Unknown/FEMALE
		BRKIC, Karla	Unknown/FEMALE
		KLJUNAK, Niko	Unknown/MALE
		MEDVIDOVIC, Cvita	Unknown/FEMALE
		TARAN, Petru aka TARAN, Petreuc	Unknown/MALE
		PEJIC, Marija	Unknown/FEMALE
		MAJSTOROVIC, Anka	Unknown/FEMALE
		CIKOR, Mira	Unknown/FEMALE
		SIMUNCIC, Stjepan	Unknown/MALE
		\U\A, Regina	Unknown/FEMALE
		SVIGIR, Zlata	Unknown/FEMALE
		HORVAT, Aleksandra	Unknown/FEMALE
		MILIC, Radoslav	Unknown/MALE
		SPORCIC, Karlo	Unknown/MALE
		PROTULIPAC, Snjezana	Unknown/FEMALE
		HUNDEK, Ivan aka FUNDEK, Ivan	Unknown/MALE
		KESEK, Tomo aka KESAK, Tomo	Unknown/MALE
		DODIC, Dubravka	Unknown/FEMALE
		MODRIC, Dragica	Unknown/FEMALE

		VIDOVIC, Pava	Unknown/FEMALE
		ZAMUDIC, Tomislav	Unknown/MALE
		KARMAJER, Miroslava aka KERMAJER, Miroslava	Unknown/FEMALE
		DAVIDOVIC, Anto	Unknown/MALE
		IVANUSA, Alojz	Unknown/MALE
		BOROSAK, Josip	Unknown/MALE
		NIKOLIC, Vasilije	Unknown/MALE
		PAVLOVIC, Mihael	Unknown/MALE
		KUSEVIC, Branko	Unknown/MALE
		KAJKUS, Salim	Unknown/MALE
		GULIC, Ivan	Unknown/MALE
		NIKSIC, Ljiljana aka NIKSIC, Mirjana	Unknown/FEMALE
		KRHEN, Juraj	Unknown/MALE
		STANKO, Kata aka STANKO, Katica	Unknown/FEMALE
		SMOLOVIC, Branimir	Unknown/MALE
		POLOVIC, Visnja	Unknown/FEMALE
		MALIC, Ines	Unknown/FEMALE
		PRICEK, Zdenka aka PTICEK, Zdenka	Unknown/FEMALE
		SOVIC, Katica	Unknown/FEMALE
		NEDIC, Milutin	Unknown/MALE
		PJETLOVIC, Marinko aka PIJETLOVIC, Marinko	Unknown/MALE
		IVANCEVIC, Slavko	Unknown/MALE
		SINKOVIC, Zeljka	Unknown/FEMALE
		AVDAGIC, Goran	Unknown/MALE
		MATANOVIC, Blazenka	Unknown/FEMALE
		JOVICIC, Ratomir	Unknown/MALE
		MRDAN, Nikola aka MER\A, Nikola	Unknown/MALE
		MALIC, Ivan	Unknown/MALE
		SANKOVIC, Jelka aka SANKOVIC, Jela	Unknown/FEMALE
		LISEVIC, Marija aka ILISEVIC, Marija	Unknown/FEMALE
		LORVREKOVIC, Branimir aka LOVREKOVIC, Branimir	Unknown/MALE
		PEJIC, Janka	Unknown/FEMALE
		ZUBIC, Jasmin aka ZOBIC, Jasmin	Unknown/MALE
		PERKOVIC, Dusanka	Unknown/FEMALE
		KRALJ, Dragica	Unknown/FEMALE
		SMREKAR, Davor	Unknown/MALE
		SOPRICI-BERKES, Irena aka SPORCIC BERKES, Irena	Unknown/FEMALE
		PAN, Petra aka BAN, Petra	Unknown/FEMALE
		KRISTO, Vine	Unknown/MALE
		GADZA, Jozo	Unknown/MALE
		RAMLJAK, Kata	Unknown/FEMALE
		DRESDEN, Hedi aka DRESNER, Hedi	Unknown/FEMALE
		MAJETIC, Vanja	Unknown/FEMALE
		CURIC, Rasenka aka CURIC, Raseljka	Unknown/FEMALE
		NADAN, Natasa	Unknown/FEMALE
		MIKULCIC, Ivan	Unknown/MALE
		BRKIC, Rista	Unknown/FEMALE
		STOJANOVIC, Predrag	Unknown/MALE

		MILICEVIC, Stipe	Unknown/MALE
		ZUGAJ, Mara	Unknown/FEMALE
		BUDISAVLJEVIC, Stanka aka BUDISAVLJEVIC, Stanko	Unknown/FEMALE
		JAKOPEC, Vinko	Unknown/MALE
		GLIGORIJEVIC, Marija	Unknown/FEMALE
		MARKOVIC, Sasa aka MIRKOVIC, Sasa	Unknown/FEMALE
		RA\ENOVIC, Mile	Unknown/MALE
		BLATANCIC, Nikica	Unknown/MALE
		KOPIC, Josip	Unknown/MALE
		MARTINOVIC, Mia	Unknown/FEMALE
03-May-95	Zagreb city	AVDAGIC, Jasmin	1972/MALE
		BAKULA, Zvonko	Unknown/MALE
		BANIC, Zdravko	1957/MALE
		BARBAROV, Andrej aka BARBANOV, Andrej	Unknown/MALE
		BASSANI, Quitino	1928/MALE
		BEBIC, Damir	1969/MALE
		BOLDIN, Mark	1967/MALE
		BRANKOVIC, Branko aka BRNOVIC, Branko	1930/MALE
		BRCKO, Vladimir	1944/MALE
		BRKLJACIC, Darko	1959/MALE
		BURKOVAC, Zora aka BUKOVEC, Zora	1929/FEMALE
		CURIC, Suzana	1970/FEMALE
		DASCALU, Viorel aka DASCALY, Viorel	1963/MALE
		DASKALOV, Danuti aka DASCALU / DASKALU, Danuti,	1968/MALE
		DODIG, Mislav	1954/MALE
		\OJIC, Amira	1952/FEMALE
		DRENOVAC, Kristijan aka DEMERAC, Kristijan	1979/MALE
		ERMALAI, Julijan	1973/MALE
		GREDELJ, Radovan	1972/MALE
		HAJDOROVIC, Lidija aka HAJAROVIC / HAJDOVIC Lidija	1962/FEMALE
		HIBLER, Danijel	1970/MALE
		HORVAT, Karica aka HORVAT, Katica	1966/FEMALE
		ISTUK, Miroslav	1976/MALE
		KOPRIVNJAK, Marija	1959/FEMALE
		KOPRIVNJAK, Valentina	1986/FEMALE
		KORSEK, Dubravko aka KOLSEK, Dubravko	1962/MALE
		KOSTOVIC, Mirna	1974/FEMALE
		KRIZIC, Valentina aka KRZIC, Valentina	1974/FEMALE
		LISAK, Bozica	1944/FEMALE
		MARTINOVIC, Franjo	1908/MALE
		MILIC, Kristijan	1969/MALE
		MUNITIC, Damir	1953/MALE

	NARANCIC, Ljerka	1922/FEMALE
	OSMANOVIC, Almira	1958/FEMALE
	PASTOR, Kristof aka PASTOR, Kriztof	1956/MALE
	PETKOVIC, Vojislav	1934/MALE
	PLICANIC, Edina	1977/FEMALE
	POLJAK, Petar	1937/MALE
	PUCEVIC, Nenad	1974/MALE
	PUCKO, Mateja	1964/FEMALE
	PUK, Lovorka	1974/FEMALE
	PUKSEC, Ivica	1965/MALE
	RADAKOVIC, Tatjana	1970/FEMALE
	RISOVIC, Anamarija	Unknown/FEMALE
	RISOVIC, Sanja	1964/FEMALE
	SENJANIN, Tomislav aka SENJAN, Tomislav	1977/MALE
	SMOLJAN, Milan	1946/MALE
	SPORIS, Miran aka SPORIS, Mirna	1973/MALE

ANNEX III

POPULATION STATISTICS FOR THE MUNICIPALITIES OF THE SAO KRAJINA AND THE MUNICIPALITIES OF BOSANSKI NOVI, BOSANSKI GRADISKA, PRNJAVOR AND SIPOVO IN THE ARK IN BOSNIA AND HERZEGOVINA ACCORDING TO THE CENSUS OF 1991

I. SAO Krajina

1. BENKOVAC

Total: 33,378
Croats: 13,553
Muslims: 25
Serbs: 18,986

Population of the local communities from the neighbouring municipality of Zadar that joined the municipality of Benkovac:

Total: 5,249
Croats: 3,127
Muslims: 0
Serbs: 1,992

2. KNIN

Total: 42,954
Croats: 3,886
Muslims: 31
Serbs: 37,888

Population of the local communities from the neighbouring municipalities of Sinj, Sibenik and Drnis that joined the municipality of Knin:

Total: 8,976
Croats: 1,497
Muslims: 2
Serbs: 7,303

3. OBROVAC

Total: 11,557

Croats: 3,761
Muslims: 15
Serbs: 7,572

4. GRACAC

Total: 10,434
Croats: 1,697
Muslims: 9
Serbs: 8,371

Population of the local communities from the neighbouring municipality of Gospic that joined the municipality of Gracac:

Total: 3,477
Croats: 353
Muslims: 8
Serbs: 2,939

5. DONJI LAPAC

Total: 8,054
Croats: 44
Muslims: 22
Serbs: 7,854

6. KORENICA (TITOVA KORENICA)

Total: 11,393
Croats: 1,996
Muslims: 93
Serbs: 8,585

Population of the local communities from the neighbouring municipalities of Otocac and Ogulin that joined the municipality of Korenica:

Total: 11,252
Croats: 1,517
Muslims: 6
Serbs: 9,326

7. SLUNJ

Total: 18,962
Croats: 12,091
Muslims: 509
Serbs: 5,540

8. VOJNIC

Total: 8,236
Croats: 116
Muslims: 436
Serbs: 7,366

Population of the local communities from the neighbouring municipalities of Karlovac and Duga Resa that joined the municipality of Vojnic:

Total: 5,745
Croats: 1,228
Muslims: 12
Serbs: 4,221

9. VRGINMOST

Total: 16,599
Croats: 4,043
Muslims: 123
Serbs: 11,729

10. GLINA

Total: 23,040
Croats: 8,041
Muslims: 62
Serbs: 13,975

11. DVOR NA UNI

Total: 14,555
Croats: 1,395
Muslims: 31
Serbs: 12,591

12. KOSTAJNICA (HRVATSKA KOSTAJNICA)

Total: 14,851
Croats: 4,295
Muslims: 119
Serbs: 9,343

Population of the local communities from the neighbouring municipality of Sisak that joined the municipality of Kostajnica:

Total: 2,439
Croats: 181
Muslims: 5
Serbs: 2,099

13. PETRINJA

Total: 35,565
Croats: 15,790
Muslims: 424
Serbs: 15,969

TOTAL POPULATION IN THE SAO KRAJINA

Total: 286,716
Croats: 78,611 27,42 %
Muslims: 1,932 0,67 %
Serbs: 193,649 67,54 %

II. MUNICIPALITIES OF AUTONOMOUS REGION OF KRAJINA (ARK), BOSNIA AND HERZEGOVINA, CENSUS FIGURES FROM 1991

1. BOSANSKI GRADISKA

Total: 59,974
Croats: 3,417 5,7 %
Muslims: 15,851 26,43 %
Serbs: 35,753 59,61 %

2. BOSANSKI NOVI

Total: 41,665
Croats: 403 0,97 %
Muslims: 14,040 33,7 %
Serbs: 25,101 60,24 %

3. PRNJAVOR

Total: 47,055
Croats: 1,721 3,7 %
Muslims: 7,143 15,18 %
Serbs: 33,508 71,21 %

4. SIPOVO

Total: 15,579
Croats: 31 0,2 %
Muslims: 2,965 19,03 %

Serbs: 12,333 79,16 %

III. VILLAGES IN PARAGRAPHS 26 TO 36 OF THE INDICTMENT

- a. Dubica: Total: 2,062, Croats: 1,042
- b. Gornji Cerovljani: Total: 247, Croats: 210
- c. Bacin: Total: 414, Croats: 393
- d. Saborsko: Total: 267, Croats: 222
- e. Poljanak: Total: 160, Croats: 145
- f. Lipovaca: Total: 267, Croats: 222
- g. Skabrnje: Total 1,953, Croats: 1909
- h. Nadin: Total: 666, Croats: 650
- i. Bruska: Total: 373, Croats: 334
- j. Kremna: Total: 1,155, Croats: 9, Muslims: 1, Serbs: 1,093
- k. Lisnja: Total: 1,847, Croats: 1, Muslims: 1,720, Serbs: 98