Beginning of Karadzic Trial
 Tuesday, 27 October 2009

 [Open session]

 [The accused not present]

 --- Upon commencing at 2.16 p.m.

 JUDGE KWON: Would the Registrar please call the case.

 THE REGISTRAR: Thank you and good afternoon, Your Honours. This

is case number IT-95-5/18-T, the Prosecutor versus Radovan Karadzic.

 JUDGE KWON: Thank you.

 Good afternoon. I would like first to have appearance for the

Prosecution.

 MR. TIEGER: Thank you, Mr. President. Alan Tieger,

Hildegard Uertz-Retzlaff, Iain Reid appearing for the Prosecution.

 JUDGE KWON: Thank you, Mr. Tieger.

 I note that the accused, Mr. Karadzic, is once again not present

in spite of the Chamber's oral and written request and warnings. The

Chamber regrets the decision by the accused to absent himself once again

from the proceedings. He has chosen that course and must therefore

accept that consequences will inevitably flow from the choice. We repeat

our warning to him that there are circumstances where the Chamber may

proceed in the absence of an accused and may assign counsel to the case.

I note that although the right of an accused person to be present during

his trial is a fundamental one, it is well recognised that this right is

not absolute. Moreover, when the accused himself chooses not to exercise

his right to be present, a Chamber can consider such a choice as a waiver

of that right.

 In this case, although the accused has duly been informed of the

commencement of the trial, he has chosen not to exercise his right to be

present. He was also informed yesterday that the Chamber would proceed

today to hear the opening statement of the Prosecution, which forms an

introduction to the Prosecution's case but does not constitute evidence.

 In light of the accused voluntarily and unequivocally waiving his

right to be present at these proceedings, the Chamber is of the view that

this hearing can proceed in his absence. Once again, the Chamber

requests the Registry to convey a copy of the transcript and an audio

recording of today's hearing to the accused and his assigned legal

advisors.

 Should the accused persist in his refusal to attend the trial and

fail to appear for the conclusion of the Prosecution's opening statement

at the next hearing which is scheduled for next Monday afternoon, the

Chamber may decide to continue the trial in his absence. In addition,

counsel may, in the interest of justice, be assigned to represent the

interests of the accused for the remainder of the proceedings pursuant to

Rule 44 -- excuse me, 45 ter of the Rules of Procedure and Evidence.

 The Chamber will make its determination on this matter following

the conclusion of the Prosecution's opening statement next week and after

hearing from the parties. I will discuss this further at the end of

today's proceedings.

 Before I invite the Prosecution to proceed with its opening

statement, I should state for the record that we will have two breaks in

the hearing this afternoon for technical reasons. The first break will

be at 3.35 and will last for 25 minutes and the second break will be at

5.20 and will last for 25 minutes as well.

 Mr. Tieger, you may now make your opening statement -- excuse me,

Madam Uertz-Retzlaff, it's for you.

 MS. UERTZ-RETZLAFF: Your Honour, I'm not making the opening

statement; it's indeed Mr. Tieger. But please allow me to address one

legal issue that I have not addressed yesterday and that's the question

whether the opening statement can be made in the absence of the accused

and in the absence of an imposed counsel as we have requested yesterday.

And just on this small matter, I would like to convey the position that

the Prosecution has.

 JUDGE KWON: Speaking for myself, is it not moot since the

Chamber has made its ruling that we can proceed with the opening

statement in his absence?

 MS. UERTZ-RETZLAFF: Yes, Your Honour --

 JUDGE KWON: And in the absence of any counsel.

 MS. UERTZ-RETZLAFF: Your Honour, we accept that you make the

decision on this. We just wanted to state on the record what we think

should at least be taken notice of.

 JUDGE KWON: Yes.

 MS. UERTZ-RETZLAFF: Yes, it's very briefly only. The opening

statement is regulated in Rule 84 and as it is positioned this rule -- as

it is positioned within the Rules of Procedure and Evidence, it's clear

that the opening statement is part of the trial. One can take the

position - and I see that the Trial Chamber took this position - that the

opening statement is not part of the evidence presentation and that the

accused's absence or the absence of counsel during the opening statement

does not cause any prejudice to the accused. However, I would like to

note that the Appeals Chamber in the decision on appeal against the

Trial Chamber's decision number two on assignment of counsel in the

Seselj case of 8th December, 2006, seems to take the opposite view. In

that case, the Prosecution also has made its opening statement in the

absence of the accused. And in paragraph 29 of the said decision, the

Appeals Chamber nullified the opening statement in the interest of

fairness to the accused. That seems to indicate that the Appeals Chamber

felt that the accused should have been present. And as a result of this

decision, the Prosecution's opening had to be repeated.

 That is all I would like to say. Thank you, Your Honour, to

listen to this.

 JUDGE KWON: The Chamber announced its ruling in this case and as

to the nature of the -- this case we will discuss at the hearing which is

announced earlier on, on Tuesday.

 So now, Mr. Tieger, it's now for you to open your case. But I

would like to ask you to finish slightly before 7.00 p.m. as I would like

to say a few more words at the end of this hearing. Mr. Tieger.

 MR. TIEGER: Thank you, Mr. President and Your Honours.

 Approximately three weeks after the largest mass killing on

European soil since World War II, the Supreme commander of the forces

involved explained in a closed session of his parliament who was

responsible for the operation, which saw more than 7.000 men and boys

killed and 25.000 women, children, and elderly expelled:

 "The time had come," he said, and I'm quoting, "and I signed

Directive 7 to capture Teocak, Srebrenica, Zepa, and Gorazde. The

directive was signed and we embarked on it. I was in favour of all the

decisions that we made and I support them. All the decisions are

recorded in the Supreme Command. I ordered in verbal and written form to

attack Zepa and Srebrenica. The time had come."

 For years, the supreme commander had directed his forces in a

campaign to forcibly carve out a mono-ethnic state from a multi-ethnic

country. Although Zepa and Srebrenica had eluded his grasp, he had

ethnically cleansed vast portions of Bosnia and Herzegovina and had

surrounded and besieged its capital. Even before that effort began, the

supreme commander explained in October 1991 what was coming for Sarajevo.

 "They have to know that there are 20.000 armed Serbs around

Sarajevo. That's insane. They will -- they will disappear. Sarajevo

will be a 'karakazan,' a black caldron, where 300.000 Muslims will die."

 And he described what he envisioned for the Bosnian Muslims in

the rest of the parts of Bosnia that he coveted.

 "They will disappear. That people will disappear from the face

of the earth."

 Your Honours, the events that would follow, the ethnic cleansing,

Sarajevo, Srebrenica, reflected the Supreme Commander's disregard for law

and humanity in pursuit of what he perceived to be Serbian interests.

Just a month before Srebrenica, he confirmed his contempt for the

constraints of law, explaining to his parliament that he had ordered the

taking of United Nations personnel as hostages to show that he was

prepared to use "drastic measures." And that the Serbs would "defend

ourselves by all means" irrespective of international condemnation. As

he had said in October 1991, in anticipation of the international

reaction to what he had planned:

 "Europe will be told to go fuck itself, not to come back until

the job is finished."

 This case, Your Honours, is about that supreme commander, a man

who harnessed the forces of nationalism, hatred, and fear to implement

his vision of an ethnically separated Bosnia: Radovan Karadzic.

 In July 1990, Radovan Karadzic was simply a psychiatrist in

Sarajevo, a city renowned for its charm and diversity, the capital of a

multi-ethnic republic. That month, he was elected as president of a

newly formed political party, the SDS. Two years later, he was the

leader of the self-declared republic known as Republika Srpska, and he

controlled 70 per cent of Bosnia's territories.

 In the course of conquering the territory that he claimed for the

Serbs, his forces killed thousands of Bosnian Muslims and Croats,

imprisoned thousands more in squalid and brutal camps and detention

facilities, and forced hundreds of thousands away from their homes.

 Your Honours, this was not the tragic but inevitable consequence

of conflict. As noted by the UN Special Rapporteur in October in 1992

and as the evidence will prove:

 "Ethnic cleansing does not appear to be the consequence of the

war but rather its goal. This goal, to a large extent, has already been

achieved through killings, beatings, rape, destruction of houses, and

threats ... hundreds of thousands of people," and, Your Honours, that

refers to Bosnian Muslims and Bosnian Croats, "are being forced to leave

their homes and to abandon their belongings in order to save their

lives."

 That goal was reflected in a candid comment by a member of the

Republika Srpska parliament to Karadzic and to the other officials

assembled there in July of 1992, some very few months after the cleansing

began.

 "We must admit that the Muslims have been planted to us as a

people whose executioners we are to be."

 Your Honours, I'd like to show you a slide. This will show

Momcilo Krajisnik, Radovan Karadzic's closest confidant and associate.

In this photo, which is taken from a video, you can see him pointing out

the territory held by Bosnian forces by late 1992, and that's the

horseshoe shaped area that comprises most of Bosnians' territory. And if

you look at the top portion and see the arrow, that depicts an area known

as Orasje. And Mr. Krajisnik was pointing out in the video that:

 "Orasje is not yet under our forces -- I mean it's not liberated

yet."

 Orasje was a municipality that was over 80 per cent non-Serb, a

demographic situation echoed in many of the other areas that were

conquered by the Bosnian Serb forces from which Bosnian Muslims and

Bosnian Croats were murdered and expelled.

 And, Your Honours, when I use the word "conquered," I use a word

used over and over again by the Bosnian Serb army and the Bosnian Serb

political leadership to mean taken over by force and cleansed of its

non-Serb population.

 The next photo I'd like you to see, the next video in fact, shows

a vantage point from the hills of Sarajevo. And we'll see that shortly,

a bit later. In the course of -- and following the conquest,

Radovan Karadzic's forces encircled, besieged, and terrorised Sarajevo

for years with sniping and shelling, using the city and its inhabitants

as pawns through which to retaliate, to exert leverage in negotiations,

and to pressure the Bosnian government to capitulate.

 In July -- I'm sorry, Your Honours, if we could just quickly go

to that video, I wanted to show you that vantage point from the hills.

You could have a graphic depiction of the advantage of obtaining that

strategic location and how it was used later.

 [Video-clip played]

 MR. TIEGER: This is Karadzic and Mladic overlooking Sarajevo and

looking down on Sarajevo. And the military advantage it conveyed for

shelling and sniping is graphically evident.

 In July 1995, Your Honours, Radovan Karadzic's forces took

Srebrenica in their effort to clean out one of the last significant

Muslim presences in the eastern part of Bosnia. And over the days that

followed, thousands of Muslim men and boys were systematically murdered.

The women, children, and elderly expelled, and the Muslims in Srebrenica

eliminated.

 The accused, Your Honours, was both the architect of the policies

underlying these crimes and the leader of the forces that implemented

them. The indictment, as you know, charges Radovan Karadzic with

participation in four separate but related joint criminal enterprises.

 The number one, the campaign to forcibly remove Bosnian Muslims

and Bosnian Croats from vast portions of Bosnia and Herzegovina, a

campaign which rose to genocidal levels in certain municipalities.

 Number two, the protracted shelling and sniping of Sarajevo's

civilians to induce and maintain terror.

 Number three, the taking of UN peacekeepers and military

observers as hostages and human shields.

 And number four, the elimination of the Muslims in Srebrenica to

organise killings of the men and expulsion of the women and children, the

genocide of Srebrenica Muslims.

 Your Honours, during the course of this trial you will hear about

many of those with whom Radovan Karadzic shared these objectives and who

lent their own contributions to the criminal campaign, including such

figures as: Slobodan Milosevic, who shared Karadzic's determination to

ensure that Serbs in Bosnia were not separated from their motherland

Serbia by an independent Bosnia and who provided Karadzic with the

military might to conquer Bosnian territory and eliminate their unwanted

populations; Ratko Mladic, Karadzic's military commander, who once said

that his only concern about Muslims was to make them vanish and who said

on the day he entered Srebrenica that now the time had come for Serbs to

avenge themselves on the Turks; Momcilo Krajisnik, president of the

Bosnian Serb parliament or Assembly - a term you'll hear more

often - Karadzic's old friend and closest confidant whose kinship with

Karadzic and pursuit of their shared objectives was reflected in this

description by an Assembly member:

 "The highest RS leaders, the highest Republika Srpska leaders,"

and I'd like that on the screen, please, "first of all Mr. Karadzic and

Krajisnik could not sail the Serbian boat and the Serbian people in it in

a more successful manner than they did."

 Biljana Plavsic and Nikola Koljevic, the two Serb representatives

on the Collective Presidency of Bosnia and Herzegovina in 1990 and later

members of the Republika Srpska Collective Presidency with

Radovan Karadzic, whose deference to Karadzic as the leader of the Serbs

and whose commitment to the same objectives is reflected in

contemporaneous intercepted telephone calls and documents.

 Plavsic, as the evidence will show, spoke proudly of inviting the

paramilitary leader Arkan into Republika Srpska and referred to Muslims

as "genetically tainted Serbian material which converted to Islam."

 Koljevic would consistently echo Karadzic's position that it was

neither possible not desirable for people in Bosnia to live together, and

he underscored Karadzic's calls for separation and ethnic homogenisation.

Plavsic pled guilty to crimes against humanity for the ethnic cleansing

in Bosnia in 1992.

 Mico Stanisic, another member, he was a former member of the

Bosnian Serb police or MUP, the term you will more commonly hear. MUP is

an acronym for the Ministry of the Interior in the Bosnian language. He

became the first minister of the interior for Republika Srpska. His

police forces oversaw many of the most brutal detention camps and

facilities and participated with the Bosnian Serb army in cleansing

operations.

 Regional leaders like Radoslav Brdjanin. He was president of the

Crisis Staff for the autonomous regional of Krajina. He was convicted

for crimes against humanity in 2004. Brdjanin would describe Muslims as

the foul scum on Serb's shoes and praised the Omarska camp as a job "well

done." He was among the many municipal and regional leaders promoted or

praised by Karadzic following the cleansing of Muslims in their areas.

 Municipal leaders such Miroslav Deronjic, who orchestrated the

cleansing of Bratunac in 1992 and was another of those whose

implementation of forcible ethnic separation, was recognised and rewarded

by Karadzic in Deronjic's case by his appointment as civilian

commissioner for the now Muslim-free area of Srebrenica in 1995.

Deronjic pled guilty to crimes against humanity for his role in the 1992

cleansings.

 In short, Your Honours, the scale of this effort required the

participation of many persons, but standing astride the conquest of

Bosnian territory as the undisputed leader of the Bosnian Serbs

throughout was Radovan Karadzic. His leadership was reflected in his

many positions of authority, was acknowledged by his colleagues

consistently, and was attested to by Karadzic himself. He was president

of the SDS, the controlling party throughout the conflict, from its

inception throughout the whole course of the war; he was president of the

National Security Council, the emergency body which served as a de facto

Collective Presidency from just before the commencement of the take-overs

until approximately 15 May 1992. He was elected president of the

Presidency on the 12th of May, 1992, and in December 1992 became the sole

president.

 In these roles, Your Honours, as you will learn, Karadzic was

vested with significant de jure powers including supreme commander of the

army. But as you will also learn and as the evidence will also

demonstrate, Karadzic's extensive de jure powers only begin to capture

his overall authority. As a member of the Bosnian parliament said to a

JNA general in April 1992, and this is before Karadzic formally assumed

the position of president of the Presidency:

 "Now we are waiting for Karadzic to return from Europe and tell

us what we are to do next. I personally think, General, that I won't do

anything until he returns. When he comes, whatever he tells us we will

do. He is for now the supreme commander and we have no other commander.

The Federal Yugoslavia on the one side and the Serb people in the

situation they are in on the other. We have our commander, it is that

man, we must obey him ..."

 Or let's hear Radovan Karadzic describe it himself,

characterising virtually everyone in official structures as his

assistants.

 "As Commander-in-Chief and president of the state, I can say that

one can only wish to have assistants as I do: In the Presidency, the

Assembly, the government, the generals I have in the army, such as

Ratko Mladic, Manojlo Milovanovic, the members of the General Staff,

corps commanders, commanders of special units of the Ministry of

Internal Affairs ..." his assistants.

 Your Honours, from this platform of leadership, Karadzic, in the

words we saw earlier, steered the Serbian boat toward the goals he set, a

Serbian state on what he considered to be historically Serbian territory,

which was finally free of those he saw as eternal enemies, in which Serbs

could no longer be threatened by enemies from within.

 Let me turn briefly, if I may, to the nature of the evidence that

you will hear during this trial and the witnesses from whom you will

hear. I've already directed the Court's attention several times to

documents emanating from the accused himself or from the representatives

and organs of Republika Srpska. And, indeed, much of the evidence in

this case, Your Honours, will come from the contemporaneous words of the

participants themselves. They'll come from official documents such as

transcripts of the Bosnian Serb Assembly, Bosnian Serb Presidency,

government, Crisis Staffs, military and police reports and orders,

speeches and rallies, and other contemporaneous documents. These

documents reveal events and objectives in ways that are sometimes subtle

and sometimes shockingly explicit.

 The Prosecution will present these documents to Your Honours,

thus in many instances placing you figuratively at key events or

meetings. And you will also have the benefit of many intercepted

telephone conversations, which will allow you to see or hear the

contemporaneous words of many participants, including the accused

himself, as they were spoken.

 And, Your Honours, you will also hear from many witnesses, of

course, these are witnesses from various sources and areas, witnesses

including representatives of international organisations who warned

Karadzic repeatedly, but to no avail, that crimes must cease; witnesses

who are insiders, that is, persons who work directly with

Radovan Karadzic or other members of the JCE and whose testimony will

confirm - however reluctantly on their parts - the inescapable

conclusions that emerge from the documents themselves and which describes

Karadzic's control of events. And you will hear from some of the victims

themselves.

 Many of these crimes, of course, have been the subject of

previous litigation, and they are indeed reflected in the proven

judicially noticed facts as well as the written statements and

testimonies of those persons who previously testified. This will obviate

the need to ask these victims to once again revisit their sufferings and

tragedies. Nevertheless, their voices, still compelling and powerful,

are reflected in those documents.

 For example, Your Honours, you will hear from witnesses, or you

will read the evidence of witnesses, who describe how they lived

peacefully with Serb neighbours for many years until nationalism became

prominent; who will describe how they saw their Serb neighbours being

armed and discussing war; how the police in their municipalities were

ethnically divided; how these victims were increasingly marginalised and

threatened; how their municipalities were forcibly taken over by Serb

forces; how their villages were shelled and destroyed; how they were

arrested or rounded up with other non-Serbs and sent to camps where

detainees lived like animals and were abused, raped, and killed; how they

were transferred from camp to camp in the network of detention facilities

and camps that spanned the municipalities; how they were eventually

exchanged, a euphemism for their expulsion from Bosnian Serb-controlled

territory after signing documents relinquishing their property to the

Bosnian Serb state; how their homes were burned and their religious sites

destroyed.

 And, Your Honours, you will also hear from Sarajevo residents who

lived in constant terror, day after day for years, knowing that they or

their loved ones were targets. And you will hear them describe how,

during the course of that siege, they huddled in basements, burning

scraps for warmth, terrified about exposing themselves to shelling and

sniping, but forced to do so by hunger, thirst, and cold; of living in a

city where everyday activity was life-threatening and no place was safe.

 And, Your Honours, you will hear from victims from Srebrenica,

victims who were driven by Serb forces from one area to the next in parts

of Eastern Bosnia, ultimately arriving in Srebrenica with others who had

been ethnically cleansed, where there were -- where they lived in

wretched conditions; from mothers who, after the fall of Srebrenica,

tried in vain to shield their boys from being taken from them to the

killing fields; from men who were forcibly taken from their families in

Srebrenica and were moved to mass execution sites but miraculously

survived by feigning death.

 And over the course of the trial, you will also hear the evidence

that reveals how and why these crimes were inflicted on these victims,

people who had the misfortune of being the wrong ethnicity on land that

others wanted; evidence which demonstrates that Radovan Karadzic sought

to ethnically separate Bosnia, claiming large portions of its territory,

its ethnically mixed territory, for Bosnian Serb living space in which,

he believed, Serbs could no longer be threatened by their historical

enemies, land which, in the words of the accused, had to be "clean" and

which was made so by his forces.

 Your Honours, I'd like now to turn to discuss that evidence in

greater, although necessarily abbreviated, detail. But before turning to

the implementation of the common purpose to forcibly remove

Bosnian Muslims and Bosnian Croats from territory claimed by the

Bosnian Serbs, and then in turn I'd like to discuss Sarajevo and

Srebrenica.

 I'd like first to direct your attention to the accused's

establishment of and control over the Bosnian Serb political bodies and

military forces which were necessary to do so. Because Radovan Karadzic

did not merely step into a position of power; he, along with like-minded

compatriots, created and then he led the bodies and forces necessary to

implement his objectives.

 Now, first, Your Honour, if I may, some elementary but

nevertheless important background points. If I can have the map of

Yugoslavia on the screen, please.

 Yugoslavia was a federal state, as I'm sure you're aware,

comprised of six republics and two autonomous provinces. Although the

vast majority of Serbs in Yugoslavia lived in Serbia proper, there were

also sizeable Serb -- ethnic Serb populations in Croatia and in Bosnia.

In Bosnia the Serbs comprised approximately 31 per cent of the population

in 1991. Muslims in Bosnia were the majority population, although not

the absolute majority, at 44 per cent. And ethnic Croats constituted

approximately 17 per cent of the population.

 Now, Bosnia had a deserved reputation as an ink-spot or

leopard-skin republic, one in which the ethnicities were intermingled.

Even in municipalities where one nationality was an absolute majority,

there was often a sizeable percentage of other ethnic groups. And you

can see that in the two demographic maps I'll show. The first depicts --

is a municipality map, which depicts the majority population in each

municipality by colour. Green represents Muslims, red represents Serbs,

blue Croats. The bar -- the bar, as you see on this bar graph, emerging

from the municipalities represent the extent of the minority population

in those municipalities.

 And Your Honours will have an opportunity during the course of

the trial to consider the demographics of Bosnia in greater detail with

that map and with the following one as well. And this simply depicts the

demographic distribution in Bosnia without the municipalities'

statistical breakdown, and, I think, graphically illustrates the ink-spot

or leopard-skin nature of Bosnia.

 Your Honours, following the breakdown of the communist system in

Eastern Europe in the late 1980s, elections were held in Bosnia and

elsewhere in 1990. Three nationalist parties were established: The

Muslim SDA party, the Serb SDS, and the Croat HDZ, each of which received

a percentage of votes largely corresponding to their demographic share of

the population. The SDS would prove to be a powerful machine with

President Karadzic at its helm. It took a large number of seats in

parliament or the Assembly, as it was called, and acquired many important

posts in the Bosnian political sure. Biljana Plavsic and Nikola Koljevic

were two of the seven members of the Collective Presidency of Bosnia.

Momcilo Krajisnik became president of the Assembly upon nomination by the

SDS or, more precisely, by his old friend Radovan Karadzic. These

Bosnian Serb officials reported to and collaborated with Karadzic, as you

will hear from witnesses and as you will also see in documents and

intercepts.

 The SDS reached into virtually every municipality. Karadzic, in

fact, boasted that the SDS Main Board was able to reach the most remote

village in two hours due to its structure. With SDS members of local

communes within the municipalities responsible for 10 to 20 households

personally. It was also a hierarchical organisation, with Karadzic

clearly in command.

 And let me direct your attention to Karadzic's own words at the

time reflecting that fact. This is an intercepted telephone conversation

in October of 1991, and this is Karadzic speaking:

 "Tell them not to dare ever again and ... that they are never to

do anything independently from the centre because they will be suspended

and the people will be told about what they are doing."

 Or another:

 "Once the party has adopted a policy, anything else is treason.

Anything outside the adopted policy is treason ... I will signal to the

people, People, this man is a traitor."

 And one more, this is Dr. Karadzic again speaking in

January of 1992:

 "Let them go fuck themselves. Whoever makes a mistake, I will

suspend him and throw him out of the party. I don't give a fuck. Why

should I do that? People do understand me well. I will get there,

suspend the shit-heads, and choose, appoint other people ..." and goes

on, as you see, in that intercept.

 As president of the SDS, Radovan Karadzic was a hands-on leader

who maintained direct contact with SDS and regional leaders in the field.

Their reliance on him as well as the command structure of the SDS is

illustrated by this intercept with Radoslav Brdjanin, the Western or

North-Western Bosnia leader who became, as I mentioned earlier, president

of the Crisis Staff for the Autonomous Region of Krajina. And this is

Dr. Karadzic again:

 "Fuck it. You keep calling me about every trivial matter and I

have 5.000 things on my mind. If you are capable of governing Krajina,

then do it properly, damn it ... don't make me ... of everything ...

don't call me about every minor problem. I am not your nanny. You have

power in your hands and you have presidents of municipalities through

whom you can exercise power until we achieve autonomy. So you cannot --

you cannot call me about every detail. You should exercise power

vigorously and to the fullest ... call each and every municipality

president and keep checking if it has been implemented and accomplished."

 Now, Your Honours, Radovan Karadzic knew that the disintegration

of Yugoslavia meant that republics might seek independence and that Serbs

in Croatia and Bosnia might become minorities in the new countries that

were then established. And from virtually the beginning of the SDS,

Karadzic made clear that such a possibility would be resisted by Serbs by

force if necessary. As he said in 1990, as early as 1990, should Serbs

be out-voted in the Bosnian Assembly on changing Bosnia's state

character, that is, independence from Yugoslavia:

 "... all conditions for a civil war would be in place, because

the Serbs in Bosnia and Herzegovina are no longer helpless but very

powerful and united."

 And Milosevic, Karadzic's powerful ally, echoed those words

saying flatly in January of 1991:

 "Any division into several states that would separate parts of

the Serbian people and put them into separate sovereign states cannot be

acceptable, more precisely, it is completely out of the question."

 And Karadzic and Milosevic would work together to prevent this,

first insisting that Bosnia remain in Yugoslavia; but as that prospect

began to seem increasingly unlikely, Karadzic moved to the next step.

And I'm quoting him now from a session of the Deputies' Club in

February of 1992:

 "That's why we started on another track: A Serbian Bosnia and

Herzegovina. Our sovereign right, our army."

 This would mean that Bosnia could become independent, but not

with the territories that Karadzic considered to be Serb. Karadzic's

ultimate goal was unification with Serbia, that is, a single Serbian

state, and he assured his followers that he would not rest until they had

achieved such a goal, a single Serbian state as in ancient times. But he

reminded them that this might be achieved incrementally. And

Radovan Karadzic's unity with Milosevic on this issue meant that he could

count on Milosevic's support, both political support, logistical support,

and military support, they would work together to ensure this objective,

first in Croatia and then in Bosnia. Because before Bosnia, Croatia made

the first move toward independence, and the response by Croatian Serbs in

the summer and fall of 1991 to Croatian independence foreshadowed what

would later happen in Bosnia.

 With the assistance of the Milosevic-controlled JNA, that is, the

Yugoslav national army, the most powerful military force in the area,

along with paramilitary forces from Serbia and volunteers from Bosnia,

Croatian Serbs seized and cleansed of its ethnic Croats approximately

one-third of Croatian territory. Many of the same incremental steps

toward ethnic separation and many of the same personalities such as

Milosevic, Jovica Stanisic, Arkan, Vojislav Seselj were relied upon by

the Croatian Serbs and would re-appear in Bosnia.

 Karadzic worked with Milosevic to ensure that Croatian Serb

leaders Milan Babic and Milan Martic followed the strategic line, and

Karadzic mobilised his municipality chiefs to supply manpower to fight in

Croatia, as reflected in this intercept:

 "I gave the order -- I gave the order to all the municipalities

there and all the presidents of the municipalities ... I gave the order

to provide 10.000 people there in one week."

 Now, meanwhile, as this was happening, efforts by Karadzic and

Milosevic in Bosnia in 1991 to reach an agreement with Bosnian president

Alija Izetbegovic or other Bosnian leaders that Bosnia would not pursue

independence had proven unsuccessful. And as a result, the prospect of

Bosnian independence, this prospect so resisted by Karadzic and

Milosevic, loomed larger. By October 1991, the Bosnian Assembly, or

parliament, met to consider a memorandum of independence. Karadzic

appeared at the Assembly to tell the Bosnian Muslims and Croats what

would happen if they adopted the memorandum and moved toward

independence. I would like to play that now.

 [Video-clip played]

 MR. TIEGER: And by the disappearance of the Muslim people,

Karadzic meant that they would be physically annihilated. That same

week, he reminded his brother that 12 per cent of Serbs had made "a hell

in Croatia" and that in Bosnia this would mean "war until their

extinction."

 And in another intercepted telephone call that week, again the

same week that he made the speech we just heard, he forecast in detail

the bloodshed that he would unleash down to the attitude he would take

toward the expected international reaction.

 "They should be thrashed if they start a war, they will ...

they ... they'll disappear ..."

 And his interlocutor:

 "There'll be rivers of blood, but ...

 "Karadzic: They will disappear, that people will disappear from

the face of the earth if they -- if they start now. Our offer was their

only chance. Even that was too much, what we offered them ...

 "They have to know that there are 20.000 armed Serbs around

Sarajevo. That's insane. They will -- they will disappear. Sarajevo

will be a 'karakazan' where 300 Muslims will die. They're not right in

the head."

 And he went on:

 "I don't know, now I will have to talk to them openly, People,

don't screw around, there are 3-, 400.000 armed Serbs in Bosnia and

Herzegovina. What are you thinking of? Plus there's the army and the

hardware and everything. Do you think you can just secede like Croatia?

And they are literally going ... yesterday they told us, at these

negotiations of ours between the Assembly sessions, that a sovereign

Bosnia means an independent Bosnia if Yugoslavia doesn't ..."

 And then he would continue in the conversation:

 "We will not force them to do anything, but they simply don't

have any way to carry out a secession. I think that this is a clear to

the army and clear to everyone it will be a real blood-bath ..."

 And further, Karadzic said:

 "He's talking about with Europe."

 His interlocutor said:

 "It'll be terrible."

 And then Karadzic said:

 "And Europe will be told to go fuck itself, not to come back

until the job is finished."

 Despite that threat, as you'll learn, Your Honours, the

memorandum was adopted. And from that point forward, Radovan Karadzic

and the Bosnian Serb leadership moved forward to build the structures to

ethnically separate Bosnia. As Karadzic said to Slobodan Milosevic in a

telephone conversation on October 24th, 1991:

 "We cannot allow this, we have to -- to prepare everything and we

have prepared everything to create a factual situation which cannot

be ... on which they will break their teeth ... there is no price under

which we will live with them in some state. There is no price, it's

over."

 And then he continued:

 "These are calculated steps, and we have to establish authority

and control over our territories so that he will not be able," -- and by

"he" he is referring to Alija Izetbegovic, "he will not be able to get

sovereign Bosnia and Herzegovina. Croatia doesn't control 30 per cent of

the territory, Bosnia won't control 60 per cent of the territory!"

 And over the next few months, Karadzic transformed the SDS into

the bodies where he would implement forcible ethnic separation.

 The first structure, Your Honours, was the Bosnian Serb Assembly,

the club of the SDS deputies in the Bosnian parliament, and the delegates

to the parliament were commonly called deputies. That club of SDS

deputies was transformed into the Bosnian Serb Assembly. That Assembly

was led by Momcilo Krajisnik, Karadzic's closest associate, and it was

established on October 24th, 1991, the same date as the telephone call

with Milosevic that you just saw. At the Assembly's inaugural session on

October 24th, Karadzic underscored the need for separation from Bosnian

Muslims and Bosnian Croats. The Serbs, he insisted, were faced with the

same destruction as in World War II, faced with "the same plans, the same

criminals, and the same victims."

 He also emphasised to the deputies of the newly formed Assembly:

 "This is a historic step. This is the step with which the

Serbian people are breaking the last illusions, recognising their enemies

and rounding up their being in such a way that they can never be attacked

again from inside."

 The Bosnian Serb Assembly was a valuable instrument for

disseminating policy to the field and for receiving information about

events on the ground from the many officials who gathered at the

Bosnian Serb Assembly. Krajisnik, for example, explained why so many

municipal representatives were present at Assembly sessions saying:

 "That is the best way to keep our people aware of what is going

on. We have seen that the people were leaving Assembly sessions with a

clear vision of what they were supposed to do."

 And that clear vision came from Karadzic, although not technical

or formally a member of the Assembly, he was variably the key speaker,

advancing and explaining his policies. And his authority as leader of

the Bosnian Serbs was evident at virtually every session. Heres one

deputy and a quote that reflects that:

 "I know that Karadzic, as the president of the SDS, is truly the

leading figure among the Serbian people. And five of his sentences are

enough to change the entire course of the session ..."

 After the establishment of the Bosnian Serb Assembly in October,

a Council of Ministers was selected in December. This body consisted of

the leading Serb ministers in the existing Bosnian government and was

essentially a government in waiting. Now, the term "government,"

Your Honours, does not mean the entire political structure, but it refers

to the body comprised of the various ministries, that is, the

Ministry of the Interior, Ministry of Justice, Ministry of Defence, and

so on; and at the top of that government, a mandator or a president or

prime minister - you'll hear all three terms - who would coordinate the

work of the ministries in the government. This was one branch of the

Bosnian political structure and then one branch of the Bosnian Serb

political structure along with the other two most significant branches:

The Assembly and the Presidency.

 The Council of Ministers, as I say, the precursor to the

government, was another vehicle for implementing Karadzic's policies and

calculated steps. As he told the Bosnian Serb regional leader on the

first day of the council's meeting, that is, their inaugural meeting:

 "We have all of that in the plans, we have all the moves in the

envelopes, they must not do it before we do it in the whole of Bosnia ...

we will have a Council of Ministers today, there is -- we have done

everything today. We have plans for everything."

 The Council of Ministers would give way in March of 1991 to the

government - and, again, that government consisted of the various

ministries and the same structure with a mandator or president of the

government at the top of that structure. And, Your Honours, you will

hear from members of the government who will tell you that

Radovan Karadzic considered himself to be the government. And you will

also have an opportunity to read contemporaneous remarks of other

officials such as this one at the Bosnian Serb Assembly in 1993:

 "Mr. President, your responsibility is the biggest one, but you

cannot do everything. You have taken supreme, executive, and all other

power upon yourself ... the task of the government is defined. However,

you didn't give anything to government to do."

 But again, Your Honours, let's hear it from Radovan Karadzic

himself:

 "Believe me, the government is mine. I am responsible for its

functioning."

 As for the Presidency or chief executive position, Your Honours,

it was Karadzic again. As mentioned before, he was the president of the

SDS throughout, in what was basically a one-party state. He was

president of the National Security Council from March of 1992 until

May of 1992, that functioned basically as a Collective Presidency or as

an equivalent. He was president of the Collective Presidency from

May of 1992 until December of 1992 and then sole president of the

RS thereafter until 1996. The only point at which anyone else was even

nominally president was when Plavsic and Koljevic were named acting

presidents from late February 1992 until the establishment of the

Collective Presidency in May of 1992. And when that happened, Koljevic

himself stated that Karadzic had been named as:

 "The man who is the most obvious choice and has done more than

all the rest of us for both the Serbs in Bosnia and Herzegovina and for

Serbdom in general. I need not mention his name. You all know I am

referring to Dr. Radovan Karadzic."

 But it was Karadzic who advised that for appearance sake in the

eyes of the international community, because Plavsic and Koljevic had

been elected to the Bosnian Presidency in 1990, they should continue to

have that title. Thus, the republic-level bodies in the Bosnian Serb

political structure through which Karadzic's policies would be

implemented were established with Karadzic firmly in charge. And he also

moved forward during this period to ensure that local bodies were in

place for the upcoming seizure of power.

 In late 1991, that is, in December of 1991, Radovan Karadzic

disseminated this document commonly known as Variant A and B. It's the

instructions for the organisation and activity of organs of the Serbian

people in Bosnia and Herzegovina in a state of emergency. The

instructions were divided into two options or variants: Variant A, for

municipalities where Serbs were a majority; and Variant B, where they

were not. You can see that in the middle part of the screen. And it was

also divided into two stages or levels of activation, the second a more

intensive level. And we see that at the bottom of the page.

 The first level, Your Honours, emphasised monitoring and

preparations, including forming Crisis Staffs, Serbian municipalities,

and other municipal organs, establishing communications, making

preparations for taking over the police, and for activating the TO or

Territorial Defence. That was another part of the Yugoslav defence

system which was maintained by each republic in each municipality as a

kind of a locally localised militia, which you may already be somewhat

familiar with.

 That was stage one of the instructions. Stage two was the

activation of those prepared measures. The Serbian municipal government

was to start functioning, Serbs to be mobilised into the police force,

and the police station to be taken over.

 Now, after dissemination of this document, Karadzic tasked one of

the members of the Council of Ministers to ensure that he was -- to

ensure that it was being implemented and to report to Radovan Karadzic

about the status of preparations and the level of implementation in

preparation for take-overs. And on February 14th, 1992, as Bosnian

independence became even closer, Karadzic activated the second level of

Variant A and B.

 "That is why we called you today, to intensify, to introduce the

'second level' and to intensify the functioning of the government at any

cost and on every single millimetre of our territory."

 But again, perhaps it's best to let Karadzic himself explain the

significance of this document and the establishment of local authorities

to carry out the separation. And this is Radovan Karadzic talking to the

Assembly in 1995 and looking back on what had been accomplished:

 "Please, remember how we used to work before the war. Everything

was as clear as day in the municipalities where we were majority and in

those where we were minority. Do you remember the Instruction A and

Instruction B? We had Crisis Staffs, and it was clear that they were the

authority. They could make mistakes, but they were still the authority.

The people were not left without the authority because there was a

Crisis Staff."

 Karadzic also continued during this period of time to remain in

close contact with his local officials, including through direct personal

contacts such as the telephone calls we saw earlier or through personally

meetings; through emissaries to the municipalities; and through plenary

sessions attended by both republic-level officials and prominent local

officials. Nevertheless, political organs, whether at the republic,

regional, or local level, would be insufficient alone to effect the

separation, the forcible separation. Armed forces would be needed, and

they were established as well, a separate Bosnian Serb police, armed

units under SDS control, and behind them the powerful JNA to back them

up.

 First, Your Honours, let me briefly address the Bosnian Serb

police or MUP. Now, from the outset of his tenure as president of the

SDS, Karadzic closely monitored the appointment of police officials

within the joint MUP, within the Bosnian MUP, receiving reports and

giving instructions to the top Serbian personnel within that joint MUP.

He worked particularly closely with Momcilo Krajisnik -- Momcilo Mandic,

excuse me, who was then a high-ranking Serb official in the joint MUP and

who later became the Republika Srpska's first minister of justice.

 You will see intercepts with Mandic and other Serb officials then

serving in the joint MUP in which Karadzic dictates personnel

appointments and other issues. These intercepts, in which he is

alternately referred to as Mr. President or boss, again reflect his

pre-eminent status.

 Now, as events moved closer toward the independence of Bosnia,

steps were taken to accelerate the creation of a separate Bosnian Serb

police force. And as Mandic said to Karadzic in a December 1991

telephone conversation during the course of which Karadzic complained

that they couldn't speak completely freely because their phones were

tapped, saying:

 "... fuck the party leader if he's being tapped by his own

police."

 Mandic:

 "That's right."

 Karadzic:

 "Motherfuckers."

 Mandic:

 "It's not your police, you're going to get ours."

 Now recall the Council of Ministers' meeting that I referred to

earlier. They were formed in December of 1991 and their first meeting

was in January, January 11th of 1992. They had that meeting with

Karadzic present, and the Council of Ministers decided that the

priorities were:

 "Defining the ethnic territory and establishing government

organs ..."

 And so in February of 1992, Mandic, Mico Stanisic, and other

leading Bosnian Serb members of the then-joint MUP met to begin

implementing "the need for Serbian power to be felt in Serbian

territories."

 They established a board with Mandic responsible to:

 "Carry out all the necessary preparations for the functioning of

the Serbian MUP after the adoption of the Constitution of the

Serbian Republic of Bosnia and Herzegovina."

 And so by 18 March, Karadzic would be in a position to say to the

Assembly, that is, the Bosnian Serb Assembly:

 "... it will be happening in a flash and the set-up of the

de facto situation based on our documents ... we shall announce our

withdrawal from MUP, not to mention that we have already obtained the

badges."

 And on March 31st, 1992, Mandic sent a dispatch to all levels of

the police, declaring that the joint MUP, the Bosnian MUP, the ethnically

mixed MUP was abolished and a separate Bosnian Serb MUP had been

established. Despite pleas for unity from the Bosnian minister of

interior and from the police trade union, the RS MUP was formed and moved

forward.

 And over the course of the following months and years, beginning

with the take-over of Bijeljina on the 31st of March, 1992, the police

took part in take-overs, disarmament, and ethnic cleansing of

Bosnian Muslims and Bosnian Croats in Serb-claimed areas. Immediately

following the establishment of the Bosnian Serb army, the VRS, on the

12th of May, 1992, Mico Stanisic formed war units from the

Ministry of the Interior which were subordinated to the army for

operations but remained as intact units under the leadership of a police

official.

 The police ran many of the camps in which Muslim and Croat

civilians were held such as Omarska and Prijedor, Susica camp in

Vlasenica, Kula in Sarajevo and committed some of the most significant

mass murders, such as the Vlasic mountain massacre in August of 1992 of

more than 200 recently released detainees.

 Heading the MUP in 1992, as I mentioned, as its first minister of

interior was Mico Stanisic. As Stanisic assured the Assembly in

November of 1992, he implemented Karadzic's policies.

 "I as a man have followed policies of the SDS Presidency and our

deputies in the former state, I have always followed these policies."

 Your Honours, let me briefly mention the JNA, the powerful

military force that assisted and backed these take-overs. You've already

heard the October intercepts in which Karadzic expressed great confidence

in the army's crushing response to the prospect of Bosnian independence.

Karadzic would continue to count on Milosevic and the military might of

the JNA both directly and also to arm his SDS military formations. As

Karadzic said about the JNA in July of 1991:

 "What is this if not a Serb army?"

 And the JNA's shift from an all people's army toward a force

aligned with Bosnian Serb interests is captured in a couple of documents

that I'll show you now. The first document was issued by the Yugoslav

minister of defence in December of 1991. It leaves little doubt about

the ethnic group with which the army sided, declaring as the first

priority for accomplishing the ultimate objectives of the war:

 "... the protection of the Serbian people ..."

 Those are the ultimate aims. The second document was issued

approximately four months later by the JNA head of a military district in

Bosnia and reveals that the document we just saw from the minister of

defence was swiftly implemented. That document reflects that

approximately 70.000 Serb volunteers were armed by the JNA and SDS in the

municipalities all around Bosnia in anticipation of the take-overs. That

document quotes:

 "JNA distributed 51.900 pieces of armament, and SDS 17.298."

 And, Your Honours, as you'll see in that document, this

corresponds precisely to the number of volunteers, as also reflected.

 Your Honours, that's the police and the JNA, already two powerful

military forces. But I want to talk briefly about the SDS military

units. And I'll allow Karadzic's close associate just to speak about

that to you. This is Jovan Tintor, leader of the Serbs in Vogosca, one

of the Sarajevo municipalities, and close associate of the accused.

 "... I went from municipality to municipality and created

military formations on order from my president ... we created brigade

commanders down to platoon commanders. All this was done by SDS."

 But again, Your Honours, let's hear it from Karadzic himself:

 "We made various calculations and agreements with Yugoslavia. We

decided to set up the TO, the Serbian brigades, which were indeed led by

the SDS ... but not as a party army, but as a people's army ... the core

of the army existed in every municipality. I would like to hear in which

municipality it did not exist."

 And Karadzic also explained:

 "Distribution of weapons was carried out thanks to the JNA. What

could be withdrawn was withdrawn and distributed to the people in the

Serbian areas. But it was the SDS which organised the people and created

the army, it was an army. Together with the police, those were the armed

forces of the Serbian Republic of Bosnia and Herzegovina. They created

the space, liberated and created the space."

 And, Your Honours, when we return, I would like to talk to you

about what that space was and who it was liberated from.

 JUDGE KWON: Thank you, Mr. Tieger.

 We will have a break for 25 minutes. We'll resume at 4.00.

 --- Recess taken at 3.34 p.m.

 --- On resuming at 4.02 p.m.

 JUDGE KWON: Yes, Mr. Tieger.

 MR. TIEGER: Thank you, Mr. President.

 Your Honours, in the previous session, I described the bodies and

forces established by Karadzic, which he later praised as having

liberated and created the space, and indicated to you I wanted him to

speak next about what that space was and who it was liberated from.

 The territory claimed by Radovan Karadzic and the Bosnian Serb

leadership was, in his own words, "huge," encompassing approximately

two-thirds of Bosnia's territory. Recall, for instance, that Karadzic

told Milosevic in that telephone call you heard -- or that I -- that you

saw on the screen, that the Bosnian government would not be able to

assert control on 65 per cent of its territory.

 Let me show you excerpts from a speech by Karadzic in

November of 1991 to a plenary session of his many officials at which many

of his municipal officials were gathered in which he underscored the

extent of the territory and its significance to the Bosnian Serbs.

 "I am asking you to be energetic and strict, to get ready and

establish authority in your municipality -- in your territories, in

municipalities, regions, local communities, and to prepare yourselves and

regionalising the municipalities.

 "... if you have a look at the map, we have a huge territory in

Bosnia and Herzegovina, a huge territory!"

 You'll see that at the bottom of your screen.

 And he also told the officials at that gathering:

 "No Muslim foundation shall ever be laid in Serb areas and Serb

villages.

 "The first foundations that are laid will be blown up and all

foundations that are laid will be blown up ... the world will understand

when we tell them that we will not allow the demographic picture to

change either naturally or artificially, no way, our territories are

ours.

 "You must not sell land to Muslims. You must not! Because this

is a fight to the finish, a battle for living space."

 Karadzic justified the claim that Bosnian Serbs were entitled to

two-thirds of Bosnia's territory in a number of ways, including the

genocide of World War II, land ownership, the places where a majority of

Serbs had voted in a plebiscite to remain in Yugoslavia, the autonomous

regions. But however numerous and varied the rationales offered, the

territory encompassed vast portions of Bosnia, territory on which

hundreds of thousands of Bosnian Muslims and Bosnian Croats lived, indeed

many municipalities in which they were the majority. As you will

observe, from another look at the demographic map, and see the extent of

the green areas involved.

 And the Muslims and Croats who lived on these territories,

Your Honours, Karadzic repeatedly made clear were enemies with whom the

Serbs could not live. Serbs and Muslims, he said, were like dogs and

cats losing their natural characteristics after being in the "same box"

and after noting that Serbs had been forcefully held in

Bosnia and Herzegovina with what he called their "centuries' old foes."

He said:

 "It all reminds me of the experiment in which a dog and a cat are

held in a box together against their will or a bad marriage maintained by

all sorts of forceful means. It transpired that a dog and a cat can

remain in the box together only under one condition, namely, that they

lose their natural characteristics and cease being a dog and a cat. We

will remember that we could not be Serbs and live in such a box."

 Or, he said:

 "Non-Serbs and Serbs were like incompatible plants that cannot

survive side by side.

 "In the plant world," he said, "there are plants which cannot

grow side by side. They have to be separated to flourish.

 "Or they were like oil and water."

 Muslims were "Turks," historical and implacable enemies, as he

said in January 1994:

 "This is the kind of war where you cannot lose the war now and

fight again in ten years. Nobody can stay under Turks' rule, nobody must

stay under Turks' rule."

 Similarly, Croats were "Ustasha," reincarnations of the enemies

of World War II.

 "Muslims," he said, "would demographically overwhelm the Serbs

through a birthrate that the Serbs could not match.

 "We cannot control the Muslims in such a unitary state. We know

very well what the fundamentalism is and that we cannot live together.

There's no tolerance, they quadruple through the birth-rate, and we Serbs

are not up to that."

 And he said:

 "Muslims were Islamic fundamentalists intent on establishing an

Islamic state."

 Explaining, for example, that their five-centuries' long

experience with Islam meant that Serbs:

 "... knew how to recognise ancient danger posed by the toxic,

all-destructive Islamic octopus."

 And perhaps the ugliest canard of all, since it projected onto

the victims the justification for their destruction, Muslims and Croats

threatened Bosnian Serbs with genocide, wanted to kill them and eradicate

them, this is Dr. Karadzic:

 "The wars of 1914, 1941, and 1991 were and remain above all wars

for the extermination of the Orthodox population."

 Karadzic's vilification of the Bosnian Muslims and Croats was

made to a receptive audience. The level of Serb nationalism and

anti-Muslim and Croat sentiment was extreme. You will see and hear many

anti-Muslim and anti-Croat sentiments expressed and slurs expressed from

the republic level down to the municipal level. And I'll just cite here

two examples.

 This is Radoslav Brdjanin, again the president of the Crisis

Staff in the Autonomous Region of Krajina, the man who called Karadzic

and got the response "I'm not your nanny." That was an area that

encompassed most of North-Western Bosnia. This is Brdjanin talking at a

1994 rally with Karadzic, Krajisnik, Plavsic, and other Bosnian Serb

leaders present attended by thousands and thousands of people.

 "Those leftist forces which are offering us co-existence again

must know that it is the obligation of Serbs over the next hundred years

to wipe their feet from the foul non-Christians who have befouled this

soil of ours."

 And he continued:

 "And I suggest that we put up a barbed wire and say that never

again will our enemies spread throughout Krajina and attack us for the

fourth or fifth time in this century."

 And one more example from the local level - and you'll see many

such examples - but perhaps this from the Sanski Most SDS publication

will suffice:

 "Do you know what our blood-thirsty enemies have been scheming

for us? What they had in mind was to gouge out our eyes and carve us up,

hack our bodies to pieces, rape women and girls in front of their

dearest, to circumcise, to destroy our religion, to crush us just because

we happened to be Serbs. Don't think that anybody's family would have

been spared. They had monsters ready and committed to raping Serbian

women, and they had developed a system of killing each and every Serb."

 The bottom line, Your Honours, as Karadzic told the

Bosnian Serb Assembly deputies and others in 1992, shortly before the

take-overs commenced, was that Serbs couldn't live with Muslims and must

separate from them.

 "Muslims cannot live with others. We must be clear on that.

They couldn't live with the Hindu, who are as peaceful as sheep. That's

the Indian religion. They are a peaceful people, and yet they couldn't

live with them. They couldn't live with the Greeks on Cyprus. They

couldn't live in Lebanon with the Arabs of the same blood, same language,

but of a different faith. There can be no discussion here. They will

overwhelm you with their birth-rate and their tricks. We cannot allow

that to happen."

 And after the Muslims had been forcibly removed, Karadzic

continued to emphasise the importance of ethnically pure territory. This

is what he told the Assembly at the beginning of 1994 after the

possibility of having to give up some of the territory they conquered,

which by that time was 70 per cent of Bosnia.

 "We can consider ourselves as winners after occupying this land,

since the land is 100 per cent Serbian now. Therefore, even if we come

down to 50 per cent, we should be more than happy and satisfied. It is

Dusan's empire."

 In short, Your Honours, even if they retain only 50 per cent of

the territory, they should be pleased because that territory is

100 per cent Serbian, as it was in Tsar Dusan's time before the Muslims

ever arrived. And as he continued to explain, citing well-known examples

of ethnically pure territories like Foca and Doboj:

 "Two years ago we were a group in Bosnia and Herzegovina that had

some rights, and now we are the state and what we hold is 100 per cent

ours."

 As a deputy reminded the Bosnian Serb Assembly in 1993 after much

of the conquering and cleansing had taken place, they should be happy

with what had been accomplished and not overly concerned that Serbs would

have to leave areas that peace plans proposed allocating to the

Bosnian government.

 "Gentlemen, there is no Serbian state in Bosnian pot without

gradual depopulation and relocating. If we want ethnically pure ...

state - and we do, don't we? - if we all know and emphasise that we

cannot live with them, then we have to realise that these draft maps are

offering exactly that and there has to be relocation."

 Your Honours, I've discussed the structures and bodies that were

ready for forcible separation by the end of March 1992, but let me pause

a moment before discussing the take-overs to mention negotiations.

 During the same period as the establishment of those structures

and bodies, Karadzic and his compatriots were also negotiating with

Bosnian Serb political leaders in an effort to get an agreement on what

the Bosnian Serbs wanted or at least something sufficiently close to

allow them over time to realise their ultimate goals and unify with the

Serbia and the Croatian Serbs.

 Now, you're likely to hear a great deal from the accused during

the course of the trial about negotiations and particularly the Cutileiro

negotiations. He already testified in the Krajisnik appeal that the

European Community "promised" the Serbs a republic and has suggested as a

result that it was the Muslims who were responsible for the crimes that

took place because they backed out of the Cutileiro Agreement.

 Now, that is false and misleading on a number of levels. No

promises were made by the European Community, which was acting only as a

mediator. The closest the negotiations came to a final agreement was an

agreement in principle to negotiate about constituent units based on

ethnicity as well as other factors, and even that limited agreement was

not signed. Indeed, it was Karadzic who assured the Assembly that

nothing had been signed and would not be signed until the Bosnian Serbs

got exactly what they wanted.

 But beyond the twisting of the facts, even if an agreement had

been completed, this case is not about whether Karadzic could have been

deterred by a settlement before he implemented forcible separation; it's

no defence to complain that the victims failed to capitulate before force

was required to get what he wanted.

 In any event, Karadzic always led the Serbs on a two-track

approach: Negotiations on the one hand; and on the other, the

willingness and ability to use force to get what he wanted if

negotiations didn't work. And what he couldn't get in negotiations, he

turned his military to conquer and they did.

 This is Mladic in 1995 describing the basic objectives of all the

mentioned operations, which was to break and destroy the enemy forces and

"thus impose by the force of arms the final settlement of the war on the

enemy and place the international community in a position of having to

recognise the actual situation in the field and end the war ..."

 And over the course of the conflict, Karadzic and the

Bosnian Serb leadership would emphasise and rely upon -- and rely in

negotiations upon the factual situation they had created through

cleansing. As Karadzic said:

 "We have created new realities. Speaking in narrow terms,

Zvornik used to be 60:40 to the advantage of the Muslims, but the Serbs

from Zenica came, they occupied Kozluk, the Muslims left for Europe and I

do not know where else. And then those gentlemen told us," speaking

about the negotiators, "who gives you a right to ask for Zvornik?"

 And then Karadzic continues as if answering the negotiators:

 "We request Zvornik based on the right which comes out of a new

reality. This war had created the new reality."

 And he would insist it would take a new war, another war, to undo

what he had accomplished by force.

 Now, to recap, Your Honours, by late March 1992 the political

structures were ready, the police was ready, and the SDS armed units were

ready, again backed by the JNA, to liberate the space.

 On March 24th, 1992, with Bosnian independence just two weeks

away, Karadzic explained to the Assembly that the numbers of police were

sufficient and very soon they could form what they wanted.

 "... all the Serbian municipalities, both the old ones and the

newly established ones, would literally assume control of the entire

territory of the municipality concerned."

 He explained that within days:

 "... there will be a single method used, and you will be able to

apply it in the municipalities you represent, including both things that

must be done as well as how to do them, how to separate the police force,

take the resources that belong to the Serbian people, and take command."

 And indeed they were ready. The gap in military capacity between

the Serbian-aided Bosnian Serbs and the Bosnian Muslims and

Bosnian Croats was reflected in take-over after take-over by Bosnian Serb

forces. You'll see repeated references in the evidence to the universal

awareness of the huge gap in weaponry and military capacity that existed

at the commencement of the take-overs and for a long time thereafter. As

one of the deputies said in January 1993 about the Muslims at the

beginning of the war:

 "They weren't trained, they weren't accustomed to war, and they

didn't have any weapons ..."

 Instead, it was the Serbs, he explained, who were the "absolute

masters in war."

 And this was echoed by a 1993 analysis of combat-readiness and

activities of the Army of Republika Srpska, a strictly confidential and

military secret document prepared by the VRS which said:

 "Since the Muslims did not have enough weapons or support

equipment, no significant support of infantry units in action was

necessary, especially not by longer-range or higher-calibre ordnance."

 Your Honours, I referred a moment ago to Karadzic's explanation

on the 24th of March, 1992, to those gathered at the

Bosnian Serb Assembly that within days they could take command. Let me

now turn to the commencement of the take-overs of municipalities by

Bosnian Serb forces.

 Back in January 1992, Karadzic, at that moment furious at

Izetbegovic for talking openly of a sovereign and independent Bosnia,

told Krajisnik in an intercepted telephone conversation:

 "Fuck him. We will release our tigers and let them do their

job."

 And at the end of March 1992, with Bosnian independence imminent,

it was time. Within the few days Karadzic referred to, the takeovers

began. And one municipality after another fell under mono-ethnic control

with the same combined forces previously relied upon in Croatia. First

in Bijeljina under the supervision of the Serb Crisis Staff. As you can

see that:

 "Start removing the barricades under the supervision of the" --

as it refers to there, Your Honours, it refers to the Serbian Volunteer

Guard, working under the supervision of the Bijeljina Crisis Staff, that

volunteer guard is Arkan, a notorious paramilitary leader who assisted in

Bijeljina and would then move on to other municipalities. Arkan was in

contact with the Bosnian Serb leadership, in particular with

Biljana Plavsic, who monitored his advance to Zvornik and invited him to

assist in Sarajevo. Elsewhere, Karadzic's forces took over

municipalities with the help of the JNA. In Vlasenica, for example:

 "On 20 April 1992 the forces of the Yugoslav Army and the formed

unit coordinated by the SDS Crisis Staff liberated the town of

Vlasenica."

 In Sarajevo, Karadzic and his close associates directly and

personally oversaw the seizure of power and forcible ethnic separation.

Among others, he worked closely with local SDS and political leaders such

as Jovan Tintor who was mentioned previously and Nedeljko Prstojevic. As

Prstojevic later told the Assembly:

 "When Karadzic visited us in Ilidza and encouraged us, the Serbs

from Sarajevo retained control over the territory and even extended their

territory in some areas, driving the Muslims out of the territories where

they had actually been majority."

 You'll see a number of intercepted telephone calls involving

Prstojevic, including an intercept in which he directs that men are to be

taken to prison, women sent to the Muslim-held area and:

 "Tell them those who convert to Orthodox religion on the spot,

they can stay, women and children."

 Now, during this period, during the first six weeks following the

commencement of take-overs until the establishment of a formal Collective

Presidency, Karadzic headed the National Security Council. You saw that

in the chart before and that was the body that preceded the Collective

Presidency. That was composed of Karadzic's closest associates,

including Krajisnik, Koljevic, Plavsic, Stanisic, and minister of defence

Bogdan Subotic. As Karadzic said in 1993:

 "While we still did not have a state, we had a council for

national security consisted of our most important people."

 The National Security Council made decisions on many topics of

importance during that time which were subsequently formalised through

the de jure stamp of Koljevic and Plavsic's acting presidents at that

time or through the government and its ministries. For example, Karadzic

signed the decision to raise the Territorial Defence, and it was Karadzic

who was designated to coordinate the command of the TO forces as well as

political action.

 As mentioned earlier, Karadzic would later praise the efforts of

the armed forces of the SDS and the police in liberating and creating the

space in the first five or six weeks after the take-overs began. And

indeed, by May 12th, 1992, when the Assembly met for the first time since

the take-overs began, many municipalities had indeed been taken over.

 But on May 12th, 1992, when the Assembly met in Banja Luka, the

Bosnian Serb forces would become even stronger. They established their

army. In the weeks preceding that Assembly session, Karadzic had

arranged with Milosevic and other Yugoslav officials to ensure the

establishment of the army through the transformation of the JNA, the

Yugoslav National Army, which formally withdrew from Bosnia but left

behind many tens of thousands of soldiers and officers over whom the

Bosnian Serb leadership took control, could take command, and also a

wealth of arms. And during the course of the conflict, Milosevic and the

Federal Republic of Yugoslavia would continue to support the

Bosnian Serbs with weaponry, logistical support, and personnel, creating

secret personnel centres through which to fund the officers and other

personnel with salaries and benefits.

 Now, for commander of the Main Staff of the new Bosnian Serb

army, Karadzic selected Ratko Mladic, who had led cleansing efforts in

Croatia. As Karadzic reminisced to the Assembly in 1995:

 "Gentlemen, we got the officers we asked for. I asked for

Mladic. General Ninkovic, then a colonel, and General Perisic had

visited me before that and I had noticed Mladic's blunt statements in the

newspapers. He was already in Knin then. I took an interest in him, and

together with Mr. Krajisnik I went to General Kukanjac's office and

listened to him issuing orders and commanding around Kupres and Knin. We

spent countless nights in the office of General Kukanjac at that time."

 But what was it that the army was to do? And it was Karadzic who

explained that as well on the 12th of May, announcing and explaining the

Strategic Objectives as part of his political and military situation to

be adopted by the Assembly, goals which would define the tasks of the VRS

during the course of the war. These goals formalised objectives that

Karadzic's forces had already been pursuing. And as noted in the

combat-readiness report, that 1993 review of events in 1992 and

early 1993, these goals were put before the VRS as the guide-line upon

which they planned the actual operations.

 "The Strategic Objectives of our war which were promptly defined

and set before the Main Staff of the Army of Republika Srpska, the

commands and units served as a general guide-line upon which we planned

the actual operations and concerted battles."

 As Mladic himself said:

 "The tasks of the army in this war stem from the known six

Strategic Objectives adopted by our Assembly."

 Now, at that Assembly, the May 12th Assembly, Karadzic explained

that the first strategic goal was separation.

 "The first such goal is separation from the other two national

communities - separation of states. Separation from those who are our

enemies and have used every opportunity, especially in this century, to

attack us and who would continue with such practices if we were to stay

together in the same state."

 And that same state he's talking about, of course, is Bosnia and

the enemies he's talking about are the Bosnian Muslims and

Bosnian Croats; and the separation to which he refers would be achieved

by ethnic cleansing.

 Now this strategic goal, the first strategic goal, was, as

Krajisnik said at that Assembly, the most important goal and he said that

the rest were subsets of that goal. In other words, they were directed

to where that separation would be focused.

 The second strategic goal was the creation of a corridor in the

Posavina area that would link not only the Bosnian Serb claimed territory

within that area to each other but also to the Croatian Serbs to the west

and Serbia in the east.

 The third strategic goal was a corridor in the Drina Valley to

eliminate the Drina as a border. And it's seen by that circle.

 The fourth strategic goal was a border on the Una River and on

the Neretva River, the Una to the north-west, the Neretva to the

south-east.

 The fifth strategic goal was the division of Sarajevo, one part

to the Muslims, one part to the Serbs.

 And the sixth strategic goal was access to the sea.

 And by achieving these six strategic goals, Karadzic told the

Assembly on the 12th of May the Serbs will:

 "... finally finish the job of the freedom struggle of the

Serbian people ..."

 And finally shed the:

 "... Serbian illusion of brotherhood and unity, especially one

which transcends the boundaries of religion ..."

 Now, Mladic, who was named as commander of the Main Staff at that

session, was also present and he also spoke about the goals after

Karadzic had announced them. And he advised those gathered at the

Assembly not to be overambitious.

 "Please, let us not set before ourselves goals that will bring us

down. Let us set before ourselves goals that we can achieve."

 And that was in part, he said, because the international

community might not let them keep everything they conquered and also in

part because cleansing can be difficult.

 "People and peoples are not pawns, nor are they keys in one's

pocket that can be shifted from here to there. It is something easily

said but difficult to achieve."

 And he reminded the delegates there that the nature of the goals

required secrecy.

 "And, please, let us not only put our minds into what we are

doing, but let us also think thoroughly about it, and let us be cautious

about when to keep mum. No, the thing that we are doing needs to be

guarded as our deepest secret."

 Now, at that same session on May 12th, 1992, Karadzic was elected

to a three-person Presidency that was a perfunctory procedure that

required no debate or discussion. He was then selected as president of

the Presidency and designated as the member of the Presidency in charge

of military affairs. By December of the same year, he became sole

president and remained so for the duration of the conflict.

 In either capacity, indeed in any of his capacities as you saw

from the earlier intercepts, whether as president of the Presidency in

charge of military affairs or as sole president, he was the de jure and

de facto military leader, the supreme commander. As a member of the

Main Staff of the recently formed -- the then recently formed

Bosnian Serb army explained in September 1992 at the

Bosnian Serb Assembly:

 "... the basic elements are: There is the Supreme Command of the

army and there is the president of the republic as the supreme commander.

In our situation, this will be the President," which was the case at that

time. "All the elements of defence and the army are subordinated to this

institution. We in the army are following this and are trying to fully

observe it. There was no significant act that passed without this in

mind ... therefore, this chain of command follows this line: The supreme

commander, that is, the president of the republic; the General Staff in

the federal army, i.e., the Main Staff in our case."

 And perhaps it's useful to also hear it from Mladic speaking in

1993 and speaking to Karadzic:

 "No officer conducted a task without your approval in the

Army of Republika Srpska. Mr. President, you had a full support of both

the army and military intelligence service."

 And as Mladic also said to Karadzic in 1993, referring both to

the strategic objectives and to Karadzic's commanding position:

 "Mr. President, as far as I remember during the session held on

12 May last year, this Assembly has given us a task and you have

appointed me as the commander of the main headquarters. It is not

correct that I have not obeyed your every order."

 But again, let's hear it from Karadzic himself, talking about the

period after he became the sole president and established a

Supreme Command to assist him which consisted of various political and

military leaders:

 "I am in charge, in particular -- I am in charge, in particular,

of the army ... I report to you and to the people. Commanders report to

me, the commander of the Main Staff and commanders of corps and brigades.

The approval was given. I established a Supreme Command so that I do not

make decisions by myself; I did not establish it to use it as a cover. I

am the one who signs, who decides, and I will be responsible for each

decision."

 Now, Karadzic was not a tactical commander and didn't have

military experience, and his relationship with Mladic and the VRS had its

frictions and tensions including confrontational episodes in 1993 and

particularly in 1995 when Karadzic sought to shift Mladic's position in

the wake of the loss of the Croatian Krajina in 1995. But throughout,

neither Karadzic's ultimate authority nor his joint commitment with

Mladic to the fundamental objectives of the criminal enterprises were

altered. And Karadzic himself emphasised these frictions did not alter

the chain of command and indeed were healthy and expected.

 "As Commander-in-Chief, I am highly respected by all officers and

soldiers ... I like it when they argue with me about solutions because

this helps me reach good decisions. And after I have passed a decision,

they carry it out in a brilliant way."

 And with Karadzic in command, the VRS, in combination with the

MUP war units, began to disseminate and implement the objectives. The

Strategic Objectives were communicated to officers, conscripts, and

various municipal leaders. For example, two days after Karadzic

announced the Strategic Objectives on the 12th of May, army leaders met

with municipality presidents in the ARK region, in North-Western Bosnia.

And at that meeting, the participants were informed of the conclusions of

the 12 May session which was held in Banja Luka:

 "The strategic goals formulated at the meeting in Banja Luka were

presented."

 And:

 "The conclusions of the meeting in Banja Luka are to be

implemented and will also be forwarded to the commands of units and

municipalities."

 In a similar manner, General Momir Talic, who was then commander

of the 1st Krajina Corps, again in the ARK region, issued an

implementation order to all brigades and divisions to, among other

things:

 "Explain to conscripts, as they arrive, the goals of our

struggle."

 Now, these goals were described in a document prepared by Talic's

assistant commander, a document to be sent to all corps units. It

explained that the Serbian people were exposed to genocide and:

 "Must struggle for complete separation from the Muslim and

Croatian peoples and form their own state."

 Separation from the Bosnian Muslims and Croats, the first and

most important strategic goal from which all the other goals sprang and

which all the other goals were subsets of.

 And the VRS began almost immediately to implement the objectives.

Now, as mentioned, Your Honours, the second strategic goal, enunciated by

Karadzic, was a corridor between Semberija and Krajina, and that's this

area you see depicted on this map, the Posavina corridor between the

western part of Bosnia and the eastern part, between where the Croatian

Serbs are in the west and Serbia in the east.

 Karadzic said about the second strategic goal:

 "... this is of the utmost strategic importance for the Serbian

people because it integrates the Serbian lands, not only of

Serbian Bosnia and Herzegovina, but Serbian Bosnia and Herzegovina with

Serbia, and the Serbian Krajina with Serbian Bosnia and Herzegovina and

Serbia. So that is a very important strategic goal which we have to

achieve because there will be no Krajina, Bosnian Krajina,

Serbian Krajina or an alliance of Serbian states if we do not secure that

corridor."

 Now, Talic, who was the head of the 1st Krajina Corps which

operated in that region and who was also along with Mladic, another

veteran of the Croatian cleansing campaign whose collaboration with

Karadzic you'll see in intercepts, Talic was called upon -- was tasked

with the responsibility of establishing the corridor, the Posavina

corridor, along with others, and he was successful in doing so. By the

24th of July, 1992, he was able to provide this directive to all tactical

groups of the 1st Krajina Corps:

 "We have liberated the territories we consider our own and

created conditions for the political and military leadership of the

Serbian Republic of Bosnia and Herzegovina to conduct all activities and

negotiations on the future constitutional system of

Bosnia and Herzegovina from the position of the stronger side in these

parts."

 And he continued:

 "We have established corridors in Eastern Bosnia and

Bosnian Posavina, thus fulfilling the centuries'-old aspirations to

connect the Serbian people in Bosnia and Herzegovina and the

Serbian Republic of Krajina with the parent country: Serbia."

 Serbian Republic of Krajina was the Croatian Serb republic.

 Indeed by the 1st of July, 1992, Mladic was able to send this

tribune to the 1st Krajina Corps and others for their successes -- he

indicates he would like to pay tribute and express his gratitude and then

he continues:

 "... for successfully organised and implemented operation for

breakthrough, expansion and cleansing of corridor in Bosanska Posavina,

between Eastern and Western Bosnia, as well as excogitation and organised

joined action and coordinate coordination of combat units activities."

 "The units of this corps in this territory also showed that only

unified combat against the enemy of Serbianhood in Bosnia and Herzegovina

will bring us to realisation of military and political goals."

 The fulfilment of Strategic Objective 2 through

Operation Corridor as it was called and the concomitant pursuit of

Strategic Objective 1 - separation - was achieved in a lightning campaign

against an overwhelmed Muslim and Croat population in the targeted areas.

Those operations were characterised by initial shelling of villages

followed by attacks of infantry, generally with little or insignificant

resistance. Control over the area was generally established quickly,

followed by the rounding up of the Bosnian Muslims and Bosnian Croats and

their removal to detention facilities and camps. The villages were laid

to waste during the shelling and afterwards.

 And I'd like to direct your attention to just a few documents

which illustrate the nature of this campaign. The first is a weekly

update from the Security Services Centre, that is, the regional

headquarters of the police in Western Bosnia located in Banja Luka. And

it describes what happened following a confrontation at a check-point

during which two Serb soldiers in the car were stopped and were killed,

but the alleged perpetrators were not immediately handed over to the

military command.

 "The army carried out an artillery attack on the village of

Hambarine and mopped up the area."

 That same report goes on to discuss another alleged provocation

in another area, that's Kozarac:

 "... the army engaged in a mopping-up operation. Several hundred

inhabitants of these villages were killed or wounded."

 Now, two quick points about terminology. The translation

"mopping-up" is from the B/C/S word "ciscenje" or a variation of this

word. This word can be interpreted to mean, in English, either cleanse

or mop-up. A mop-up operation is conventionally an operation or a

reference to an effort after a battle to ferret out the last remaining

enemy forces, or it can refer to a cleansing operation directed against

civilians. And it will be up to the Court to decide on the basis of the

evidence in the context of any particular use of that term what it refers

to and what kind of actions it involves.

 The passage -- the two passages I just referred the Court to,

referring to the "ciscenje" of Hambarine and Kozarac in the Prijedor

municipality, refer to two unmistakable and brutal acts of ethnic

cleansing against overwhelmed civilian populations as you'll be able to

see from the evidence.

 Another document illustrating the nature of the operations to

fulfil Strategic Objective 2 and, of course, Strategic Objective 1, the

objective from which it sprang, is this one from General Talic to the

Main Staff of the army on the 14th of June, 1992:

 "The most difficult situation concerns the Muslim and Croat

refugees in the area of Autonomous Region Krajina, their security and the

provision of food. The attempt to expel them to Central Bosnia failed

because of transportation difficulties and their resistance to leaving

the places."

 Or this one, again from Talic to the Main Staff:

 "In the area of Derventa, there continues to be occasional

artillery fire, while because Muslim extremists have failed to hand in

their weapons, the Muslim population of the area of Lisnja village has

been expelled."

 Other documents that you'll see, Your Honours, refer to the

massive destruction -- literally, the massive destruction of Muslim

towns; refer to public statements by SDS leaders advocating expelling all

Bosnian Muslims and Croats; refer to Talic's view that municipal and

regional leaders should "work harder" at the departure of the Bosnian

Muslim and Bosnian Croat population.

 And, of course, you have the benefit of the evidence from

eye-witnesses to those campaigns at that time.

 Let me turn to Strategic Objective 3 and its implementation.

Again, this is Strategic Objective 3 and the area encompassed by it. And

that's the area in Eastern Bosnia. As Karadzic explained on the

12th of May:

 "The third strategic goal is to establish a corridor in the

Drina Valley, that is, elimination of the Drina as a border between two

worlds. We are on both sides of the Drina, and our strategic interest

and our living space are there."

 And he continued:

 "As much as it is strategically useful for us in a positive way,

it helps us by damaging the interests of our enemy in establishing a

corridor which would connect them to the Muslim international and render

this area permanently unstable."

 That connection to Muslim International he referred to is also

sometimes referred to by Karadzic and others as the "green transversal"

and what it refers to is the blocking of any access by Muslims from

Serbia into Bosnia and what was then the Bosnian Serb territory. And you

can see from the green area on the east part of Bosnia - and I'd ask you

to -- that circle indicates Strategic Objective 3 -- number 2, rather,

I'm referring to Strategic Objective 3, the elimination as the Drina as a

border on the east part of Bosnia. And you can see the green

representing Muslim municipalities. So the attempt was to make sure that

Bosnian Serb living space in that area was secured and that there was no

possibility of access by Muslims coming from Serbia.

 Now, as noted in this combat-readiness report, the 1993 VRS

strictly confidential analysis of events in 1992, despite the successes

of the SDS military units and police in the first five or six weeks of

the war, since the take-overs began, they had:

 "... failed to achieve the main Strategic Objectives of the armed

struggle of the Serbian people in former Bosnia and Herzegovina."

 Including opening up and securing a corridor. That is:

 "They failed to open up and secure corridors through the

Sava River Valley (Posavina) between the Krajina and the FRY or a

corridor which would link Herzegovina with the FRY via the Drina River

Valley ..."

 Now, as I will discuss later, the attempt to fully realise

Strategic Objective 3 extended on past 1992 and in 1995 with the attack

of Srebrenica. But in 1992, with the Bosnian Serbs' overwhelming

military superiority, much of the objective was realised after

municipality after municipality in Bosnia was cleansed by Karadzic's

forces.

 Now, Strategic Objective 3 and the corridor in Eastern Bosnia

began to be implemented quickly. Here's an order by Mladic on the

17th of June, 1992, referring to the importance of the operations:

 "... in order to have full control over the area of Birac and to

secure the corridor between Romanija and Semberija and to maintain a link

with Serbia."

 Romanija is the area just to the east of Sarajevo, Semberija is

up north, and the Birac region is in the area of Zvornik, Vlasenica,

Bratunac, and Srebrenica.

 And again, Your Honours, just a couple of documents to illustrate

the nature of the campaign to implement Strategic Objective 3. Here's

one from the 28th of May, 1992, issued by the commander of the

Birac Brigade, as I said, in the area around Zvornik, Bratunac, and

Vlasenica in the north part of the Drina River area:

 "The moving out of the Muslim population must be organised and

coordinated with the municipalities through which the moving out is

carried out. Only women and children can move out, while men fit for

military service are to be placed in camps for exchange."

 On the -- similarly, on the 7th of June the commander of the

Eastern Bosnia Corps issued an order which was sent to all subordinated

units concerning coordinated operations in Northern and Eastern Bosnian,

between the Eastern Bosnian Corps and the 1st Krajina Corps, and that

order contains no fewer than nine references to "ciscenje" or "cistiti,"

cleansing or mopping up. It notes -- it prohibits the maltreatment of

the civilian population, but anticipates, consistent with that Andric

order, that is, the Birac Brigade order you just saw, the arrest of

civilians. And again, you will have the benefit of all the evidence to

determine the meaning of "ciscenje" in the context of the order to which

I just referred as you review the evidence of round-up in towns, towns

attacked and burned, up and down the length of the corridor. And you

will also consider, Your Honours, the contemporaneous evidence of

cleansing known to the Bosnian Serb leadership.

 In late July 1992, for example, Rajko Dukic one of the most

powerful political leaders in the Birac region, and Karadzic's close

crony - and you can see that in the intercepts Dukic was the president of

the SDS Executive Board - noted with satisfaction to Karadzic, Krajisnik,

and others at the Assembly session:

 "... there is Birac which is 100 to 108 kilometres away and has

120.000 Muslims that is how many there were, but I hope that has at least

been halved ..."

 And this was the same Assembly session I should quickly add,

Your Honours, at which the point was made that Serbs were appointed to be

the Muslims' executioners.

 Now, that desire for the reduction for the Muslim presence in

Eastern Bosnia was almost fully realised during 1992 with some

exceptions. The Muslim population was reduced to a negligible percentage

in Eastern Bosnia. And you saw from the maps how significant that

presence was before the cleansing began. And Serb officials took

undisguised satisfaction in the ethnic purification of those territories.

 Let me just point the Court to some examples from Foca. The

first are two quotes from Petko Cancar, an important leader from Foca who

was close to Karadzic and Krajisnik and occupied a number of important

republic-level positions including advisor to the Presidency. And this

is Cancar speaking about Foca in 1993:

 "There is only one people living on the territory of Foca, and

there is only one religion practiced there. That people is prepared to

fight and to defend and God knows that."

 And as he noted on another occasion, again speaking about Foca:

 "There currently is not a single Muslim in the biggest

municipality in Bosnia and Herzegovina ..."

 Not a single Muslim.

 This ethnic purification of a previously Muslim majority

municipality was praised by the Bosnian Serb leadership. I want to

direct your attention to the words of Momcilo Krajisnik addressing a

crowd in the renamed Foca, now called Srbinje - the name adopted for a

Muslim-free Foca on the anniversary of its "liberation."

 "Dear people of Srbinje, it is a great pleasure to be among you

after two and a half years. Today you are not as you were before. Now I

see a true Serbian town and you proudly bear your Serbian name."

 Your Honours, this satisfaction in ethnically pure territory was

balanced against the pressures of the international community. And the

resulting interest in retaining some minimal Muslim or Croatian presence

for public relations purposes. In August 1992, for example, Karadzic

reminded Assembly delegates, the deputies, that some percentage of

non-Serbs was politically useful, asserting that the Bosnian government

used this as a ploy:

 "As far as other nations are concerned, we have to have a

percentage, a proportion participating in the municipal authorities. We

have to be responsible, as we are creating a state ... I can't elaborate

on this longer, but I know what I'm saying. Believe me, Alija pays

fortune," and it refers to Alija Izetbegovic, "to any Serb willing to

stay and work on his territory."

 But whether the targeted percentage of Muslims and Croats who

were allowed to remain would be 5 per cent, as publicly advocated by

Brdjanin, or the territory was to be completely pure, as Cancar took

pleasure in and is advocated by others, the territory had to be

sufficiently free of Bosnian Muslims and Bosnian Croats to render it

permanently and incontestably Serb.

 As Karadzic would explain in a closed session of the Assembly

in 1995:

 "The Drina should be clean ..."

 And he candidly acknowledged at that moment how it happened.

 "To tell the truth, there are towns that we've grabbed for

ourselves and there were only 30 per cent of us. I can name as many of

those as you want, but we cannot give up the towns where we made up

70 per cent. Don't let this get around, but remember how many of us

there were in Bratunac, how many in Srebrenica, how many in Visegrad, how

many in Rogatica, how many in Vlasenica, in Zvornik, et cetera. Due to

strategic importance, they had to become ours. And no one is practically

questioning it anymore."

 And that strategic importance was Strategic Objective -- was

reflected in Strategic Objective 3.

 Now, Your Honours, I'll address the focus and implementation of

one more Strategic Objective and that's number 4. Strategic Objective 4,

as mentioned, was the establishment of a border on the Una and

Neretva Rivers. And you can see that in this slide. Immediately after

Karadzic announced the objectives, at that same session, the delegate

from a municipality located on the Una, a point where that arrow was

shown, stood up and - that's the area there - stood up to express

satisfaction in what had been accomplished toward the realisation of

Strategic Objective 4 by that time. And this was a municipality where

Serbs represented 14.500 people and Muslims were 47.000. And he said:

 "On the right bank of the Una River there are no more Muslims in

the Serbian municipality of Bosanska Krupa. All the enclaves that were

there," and he named them, "we have evacuated them so that there will be

none there for the duration of war operations. Will they have to place

to return to? I think it is unlikely after our president told us the

happy news that the right bank of the Una is the border."

 And within two weeks of that "happy news," the War Presidency of

that municipality in Bosanska Krupa made this proposal to the army

brigade in that area:

 "To carry out all military preparations concerning the cleansing

of the left bank of the Una River, including the right bank of the Una in

the action in the area above Bosanska Otoka.

 "In course of preparations and cleansing of the left bank of the

Una, destroy and pull down as many residential and other buildings as

possible ..."

 And the War Presidency also provided the reasons for that

proposal. And reason number 1:

 "The political decision designating that the border of the

Serbian municipality, the Autonomous Region of Banja Luka, the Serbian

Republic of Bosnia and Herzegovina, and the Serbian state should be on

the Una River up to Bosanska Otoka."

 That is Strategic Objective 4.

 As the VRS and MUP units implemented those objectives, local

municipality leaders, those who were so lavishly praised by Karadzic for

their roles in liberating the space, also frequently continued to play

their role in the implementation of separation. The removal of non-Serbs

from the claimed territory did not result solely from the direct

application of military force, but also from the cumulative effects of

persecution, pressure, intimidation, and marginalisation of

Bosnian Muslims and Bosnian Croats.

 The voice of the victims that I referred to earlier revealed the

increasing hopelessness and terror of the Bosnian Muslims and Croats as

they realised that continuing life in the municipalities claimed and

taken over by the Bosnian Serb forces was impossible. And in addition to

witnesses, you'll see that situation reflected in documents.

 I'd like you to look for a moment, if you will, at this

resolution adopted in Celinac which was the home municipality of

Radoslav Brdjanin. It's an extreme version of a process that existed in

some measure in all municipalities.

 Until further notice, the citizens mentioned in Article 1 are:

 Forbidden to be on the streets from 4.00 in the afternoon until

the morning hours.

 Forbidden to remain on the streets or restaurants or public

places.

 Forbidden to swim in the rivers or to hunt or to fish.

 Forbidden to travel without permission.

 Forbidden to use an automobile.

 Forbidden to gather in groups of more than three men ...

 And so on.

 Municipal leaders as well as regional leaders also assisted with

logistic support to the VRS, that is, the Bosnian Serb army; collaborated

with local police officials, many of whom were on Crisis Staffs in any

event; collaborated with them in expulsions by train or by bus. And as I

will discuss in a moment, worked closely with the MUP and sometimes the

VRS on the widespread camp system. And now I'd like to turn to those

camps, those camps and detention facilities.

 Virtually every municipality had at least one significant camp or

detention facility and many had several, depending upon the size of the

Bosnian Muslim and Bosnian Croat population in that municipality. These

facilities were typically run by the police, as in the case of some of

the most notorious camps including Omarska and Keraterm in Prijedor, and

sometimes guarded on the outside by the VRS. Muslims and Croats were

sometimes brought in individually or in small groups and sometimes via

wholesale round-ups in villages.

 Now, there were also camps established by the army. For example,

the Manjaca camp in Banja Luka or the Batkovic camp in Bijeljina. These

camps were fed very often with influxes of prisoners from the camps in

the surrounding municipalities and sometimes quite distant

municipalities.

 They were degrading and typically brutal places situated in such

locations as old mines, abandoned factories, old concrete buildings, and

the like. In the best of circumstances, detainees existed in

dehumanising conditions, and I'd like to show you some of those

conditions with this video.

 [Video-clip played]

 "There is a shed which in better days might have housed animals

now home to more than 600 men. Here, the prisoners live, eat, and sleep

24 hours a day. Most of these men just arrived three days ago from a

camp at Omarska, their faces still haunted by memories they do not dare

relate in the presence of their guards. The conditions here they

[indiscernible] seem to be much better than the places they came from.

 "But leadership is under tremendous pressure to allow outsiders

access to these camps. The proposed UN resolution would authorise any

means necessary to implement that access as well as guarantee the supply

of humanitarian aid. The prisoners here maintain they are civilians, not

soldiers. Those we saw are crammed into cattle sheds where they spend

all day and all night huddled together like animals."

 MR. TIEGER: And one more, Your Honours.

 All right, if we can call that up later I'll show that to you.

 I said "in the best of conditions" because in the worst all too

frequently detainees were subjected to beatings, rape, terror, and death.

For example, in early June approximately 160 men were killed at the

Karakaj technical school in Zvornik. In July, in one night at Keraterm

in Prijedor, approximately 150 men were killed. In August, approximately

200 men were killed who were being taken from the Trnopolje camp in

Prijedor, many of them had come from Omarska and Keraterm, taken

supposedly to be exchanged. In September, approximately 140 men from the

Susica camp in Vlasenica were killed.

 The Bosnian Serb leadership had been denying the existence of

camps since May. But by July, there was increasing media focus on camps

and increasing international attention. At the end of July or the

beginning of August, reporters confronted Radovan Karadzic with his

repeated assurances about the camps and extracted from him a promise that

they could visit the Omarska camp and the Trnopolje camp in Prijedor.

Now, when they got there they were kept from the worst parts of the camp

and officials tried to put their best foot forward by presenting

detainees with a meal they'd never seen before, but, nevertheless, the

resulting images obtained shocked the world.

 [Video-clip played]

 MR. TIEGER: Many of those you see, Your Honour, were people who

had just come from the Keraterm and Trnopolje camps, those detainees in

that -- in the Trnopolje facility in the worst conditions.

 Now, following the outcry in the wake of such videos, many of

these prisoners from Omarska, Keraterm, camps in Sanski Most that were

sent to the VRS camp Manjaca in Banja Luka, they had been -- they had

been providing prisoners from those municipalities to Banja Luka

previously and many of those from Omarska and Keraterm were then sent to

Manjaca by the Bosnian Serb leadership.

 I want to read you a list of the condition of some of the people

who were held in Manjaca on August 20th. You'll have a chance to see

this document. And just a few of the references, I think, make the

point. This describes the condition of some of these prisoners: Spinal

fracture, heart disease, that's one of the prisoners; disabled, one hand;

active pulmonary tuberculosis; diabetes, cannot stand up; operation of

large intestine, has no control of bowel movement; another, cannot walk

easy; another, does not hear well and without one kidney; another,

retarded, repeats himself; another, mentally ill, epilepsy; another,

deaf, has no control of bowel movement; and so on.

 In addition, there were boys under the age of 18 and elderly men.

Now, these were the people that Karadzic in interviews repeatedly called

prisoners of war. Now, how did such people end up as prisoners and what

was supposed to happen to them? And I'd like to turn to that now because

the answer in significant part is reflected in the cleansing operations

that I told you about before and was also reflected in the document I'm

about to show you.

 "The army Crisis Staffs and War Presidencies have requested that

the army round up or capture as many Muslim civilians as possible and

they leave such undefined camps to internal affairs organs. The

conditions in some of these camps are poor: There is no food,

individuals sometimes do not observe international norms, et cetera."

 This is a report by the -- by the minister of interior addressed

personally, directly, to Karadzic on July 17th, 1992. And it's

noteworthy that it's not a report of alarm about a massive crime; it's

simply a matter-of-fact explanation about some of the competing

responsibilities that the MUP are required to engage in that keep them

from their more conventional tasks.

 The wholesale round-up and confinement of Muslims, in fact, was

no secret nor could it be. As a deputy noted at the Assembly in July:

 "We have a huge problem with captured people of other

nationalities. We have hundreds and thousands of these prisoners."

 Karadzic was present at that Assembly session, Krajisnik was

present at that Assembly session, the Bosnian Serb leadership was there.

And the round-up of civilians is also reflected in documents from the

camps themselves.

 Here's a report from Manjaca on the 23rd of July, 1992, noting

that they had processed almost a thousand prisoners from Sanski Most that

day and there is no evidence that "the great number of them" had anything

to do with war operations.

 "... did not take part in combat activities, were not in

possession of weapons, and there are no other evidence based on which

they could be kept prisoners."

 As a Manjaca official wrote on the 22nd of July, 1992:

 "... this camp can be considered as a detention camp, that is, a

camp for segregation of Muslims and Croats which history will not forgive

us."

 Now, these civilians, Your Honours, as observed in a report from

the regional head of the police in Banja Luka of Stojan Zupljanin to the

minister of interior, Mico Stanisic, were "hostages" or could be treated

as such. Zupljanin described three categories of prisoners that he was

aware of. One category was members of Bosnian military formations, that

basically included anybody who was a member of the regular TO; persons

who organised preparation for "armed rebellion," and that typically

included anybody who was associated with the SDA. And three:

 "The third category is composed of adult men about whom the

service does not have any information of security interest for us so far.

Therefore, they can be treated as hostages."

 The ultimate solution, as Zupljanin went on to suggest in his

report, would be to exchange the prisoners, that is, send them to

Muslim-held areas in exchange for Serbs held by Muslims. And in that

way, the separation process which had begun with the forcible removal of

Bosnian Muslims and Croats with their wholesale round-up could be

completed as they were transported out of Republika Srpska. And,

Your Honours, given the time when we return, I'd like to discuss with you

that exchange system.

 JUDGE KWON: Thank you, Mr. Tieger.

 We'll have a break of 25 minutes.

 --- Recess taken at 5.19 p.m.

 --- On resuming at 5.49 p.m.

 JUDGE KWON: Yes, Mr. Tieger.

 MR. TIEGER: Thank you, Mr. President.

 Your Honours, before the recess, we saw the evidence of the

awareness of the round-up and detention of Bosnian Muslim and

Bosnian Croat civilians, their characterisation of hostages, and I

referred to the establishment of the exchange system which completed and

perfected the process of removing them from the territories and ethnic

purification. Before we move into that, I would like to play for the

Court the one clip that wasn't depicted before, that again depicts the

conditions in which these civilians were held and the impact on them.

 [Video-clip played]

 "This bus to release all prisoners into the hands of the

Red Cross presents the civilised world with a sharp dilemma. If they're

left in the camps, the prisoners face the threat of continuing

humiliation, torture, and death. But taking the prisoners away would

help the Serbs in their war aim clearing Bosnia of Muslims and Croats.

 "... exact terms of the offer to release prisoners are unclear.

 "In one breath today, the Serbian leader Radovan Karadzic offered

to close all camps, but in another, he spoke of releasing only prisoners

of war too ill to go back into battle.

 "We don't have people in prisons that have been removed from

their own homes, those people have been captured in the battle-field, and

they can go home if they are weak and they are not likely to be mobilised

from Muslim forces."

 MR. TIEGER: Your Honour, I want to turn the Court's attention to

the system of exchange that was established to send these civilians

outside of Republika Srpska after their detentions had resulted in the

conditions you saw. As early as April, that is, on April 24th, 1992, the

National Security Council - and remember that Karadzic was president of

the National Security Council - adopted the decision that the

Ministry of Justice:

 "Shall take-over the exchange of prisoners once the organs of the

interior have done their work."

 And if we could have that slide shown.

 And, Your Honours, from the outset, this system contemplated

civilian prisoners. As the president of the government ordered

Crisis Staffs on 28 April 1992, a record should be kept and regularly

updated with information on the status of health of "both military and

civilian prisoners."

 Now, soon after the National Security Council decision on

April 24th, a central commission for the exchange of prisoners was

established. That was on the 8th of May, 1992, and that functioned at

all levels of the state: Republic, regional, and municipal, with

representatives of the Ministry of Justice, Ministry of the Interior, and

Ministry of Defence at the republic -- on the republic level commission

with the Ministry of Justice at the helm. And that exchange commission

formed on the 8th of May, 1992 - and it was titled to -- it was directed

at prisoners of war and arrested persons - it went into action

immediately.

 You'll hear evidence of the cleansing of many municipalities,

including Bratunac. On the 14th of May, 1992, a group of about

400 Bosnian Muslim civilians were expelled from Bratunac. The remaining

survivors of a group that had once totalled 600. And they were

transferred from Bratunac to Bosnian Serb -- Bosnian Muslim territory

through Pale. Pale was the tiny town which was the capital of

Republika Srpska and also the town where the Bosnian Serb leadership,

including Radovan Karadzic, were headquartered. You'll see a list during

the trial of the -- those particular men signed by the member of the

exchange commission from the Ministry of the Interior.

 Now, the departure of those men from Bratunac through other

municipalities into Pale and then on into Muslim-held territory was

coordinated among those municipalities by none other than the president

of the government and the secretary of the government. And here's an

order from the president of the government, dated 15 May, ordering the

Crisis Staff of Sokolac to provide trucks for that purpose.

 "The Sokolac Crisis Staff is obligated to provide three

trucks ... that are to be used for the transport of prisoners from Pale

to Visoko via Ilijas.

 "This order is effective immediately."

 And there's another order from the secretary of the government,

also facilitating that process:

 "Please approve and provide the passage through your territory

for the group of prisoners who are presently at Pale," that's after they

came from Bratunac to Sokolac, "and travelling to Visoko."

 And as you can see, Your Honour, at the bottom of the screen

here, the awareness of the illegality of what was being done is reflected

in the directive:

 "Please destroy that approval the moment when the prisoners leave

Ilijas municipality."

 And I'd like to show you those men who were transported through

Pale, remained in Pale for a period of time, and were sent on in the

exchange process to Muslim-held territory.

 [Video-clip played]

 MR. TIEGER: And as the conquest continued, Your Honours, more

and more camps were needed. For example, we previously saw the order of

Svetozar Andric from the Birac Brigade, the order to expel the women and

children and put the military-aged men in camps, that was the order of

May 28th. He expressed concern about the number of prisoners now

crowding the camp in Vlasenica. General Mladic issued an order to

establish a new camp which was formally established by him in Bijeljina,

that's the Batkovic camp, to accommodate the increasing number of

prisoners, Bosnian Muslims, Bosnian Croat civilians who were being

rounded up.

 Radovan Karadzic and all those who surrounded him were aware of

this system and the exchange system that took those prisoners who had

been rounded up and sent them on to Bosnian Muslim territory. As

mentioned, the accused initiated it through the NSC on the

24th of April, 1992, and you'll also see evidence of his ongoing

awareness that it was functioning. For example, you'll see an intercept

with Mandic at the beginning of July, that's the -- he was -- Mandic was

the minister of justice at that time. The Ministry of Justice was --

headed the exchange commission. Mandic initiated that discussion by

informing Karadzic that they were at that moment working on an exchange

of 300 Muslims, including women and children who were held in Kula

prison, and they were to be sent from RS territory to Muslim territory.

And similarly, Mandic had spoken to Krajisnik a week or so earlier,

twice, about Bosnian Muslims and Bosnian Croats being held who were to be

exchanged.

 Karadzic's awareness of and ultimate power over that entire

system is also reflected in an intercepted phone call between Mandic and

a former Bosnian MUP colleague who was seeking to get Croats released

from Manjaca prison through Mandic. And Mandic assured his former

colleague that he would speak with Karadzic at the first opportunity in

an effort to do so.

 In short, Your Honours, Bosnian Muslim and Bosnian Croat

civilians were rounded up in great numbers, placed in wretched and

inhumane detention facilities and camps all over Republika Srpska. Their

release, departure, expulsion was overseen by the exchange commission

which was set up with civilians in mind and which functioned to ensure

that those people who had been detained, rounded up, were sent to Muslim

territory, thus completing the process by a governmental body with a

euphemistic title.

 The widespread use of this sytem is reflected in two documents

I'll show you. The first is from 1994 reflecting, among other things,

that the exchange system and detention of civilians that fuelled it

continued long after 1992. It's an order from the Main Staff of the

Bosnian Serb army, and it discourages any obstacles that might delay

exchange because:

 "It should be kept in mind that in the exchanges we receive

captured Serbian soldiers of the RS," captured soldiers of the

Republika Srpska, "while we mostly give them civilians."

 And the second document is yet another reflecting the functioning

and awareness of the exchange level -- exchange system at the municipal

level. It's an excerpt from a contemporaneous diary from the president

of the Crisis Staff in Sanski Most and it reveals, one, that on Tuesday

at 6.00 to 7.00 the operation begins; the fighting will not stop until

they surrender; no prisoners, if armed. And finally, captured civilians

to be used for exchanges.

 This process, Your Honours, complemented the other mechanisms

ranging from discrimination, persecution, constant fear of attack, to the

large-scale killings that forced or induced flights of non-Serbs and

would ensure their separation from Serbs on the territories Karadzic

claimed.

 Now, I spoke earlier of the lightning conquest that Karadzic's

forces, his very mightily armed forces achieved in 1992. Indeed, by late

July 1992 he was already telling the Assembly that the Bosnian Serbs were

in a position to consider giving back some of the territory they

conquered in exchange for concessions during negotiations. And indeed,

with certain exceptions which I'll be discussing in the context of the

Srebrenica portion of the case, Karadzic's forces would not take

significantly greater territory than they conquered during the spring and

summer months of 1992. As Karadzic once said, noting that there were

relatively few operations that expanded their territory beyond what they

conquered in 1992 after:

 "... packing Muslims in small areas, thus achieving their

concentration, we couldn't do much more."

 Now, in light of those accomplishments in pursuit of the ultimate

goal of a unified Serbian state, Karadzic's political allies from Serbia

advised him to pursue the goal of ethnic purification in a less

observable manner. The discovery of the camps, their exposure through

the international media to the world in late July and early August had

generated widespread awareness and condemnation of the cleansings. And

at a meeting in January of 1993 of the council for coordinating positions

of state policy, that's a meeting between Bosnian Serb leaders and

leaders of Yugoslavia, leaders of Serbia, involving Karadzic, Milosevic,

Krajisnik, Koljevic, other officials, other Yugoslav officials. The

Serbian foreign minister noted the importance of making the territory,

that is, of making RS ethnically homogenous, but, he noted, not by means

of ethnic cleansing, which he considered "palms off."

 Instead, the Bosnian Serbs should use a more subtle process of

eliminating the Bosnian Muslim and Bosnian Croat populations.

 "What is important is that ... everybody understands that life in

that future Bosnia is impossible ..."

 And he went on to say:

 "If, on the contrary, freedom of movement would bring freedom of

settlement and the mixing of the composition of the population to our

disadvantage, then this, what has been gained, would gradually erode, and

we would basically lose everything in the future."

 Therefore, he urged Karadzic and the Bosnian Serb leadership to:

 "... encourage the migration of our people in the direction of

our provinces and others toward theirs."

 Karadzic then ensured Milosevic and the other Serbian leaders

gathered that much progress had already been made toward the goal of

national homogeneity. Citing in particular the example of Zvornik:

 "There was 50:50 of us in Zvornik. The number of inhabitants in

Zvornik is now the same, approximately 50.000, and they are all Serbs."

 And Karadzic would ensure, as they had discussed, that what they

had gained would not be eroded. In early 1994, when an international

proposal was under consideration, the president of the

Deputies' Club - remember, the Deputies' Club was a club of parliament

members, the SDS parliament members from the original Bosnian parliament,

they continued to exist as a Deputies' Club and would meet just before

Assembly sessions so this was still an important post - this was his

comment at the Assembly:

 "What I would really like to see here is a firm attitude that the

Muslims and the Croats would not be allowed to return to the areas under

our rule. So we should take a firm position and ban any of their returns

to the territories we have gained through these international

combinations. I do not care if the Muslims will live at all, where they

will live, whether they will have a country or not. I am not interested

in that. The only thing I am interested in is my people and the

territory where my people live. Therefore, any thought about having 500

or more Muslims within our future country is out of the question."

 And in response, Karadzic explained how he would handle that.

Because international law prohibits a bar on return, he would say that in

principle all refugees can return but he would add that it had to be a

two-way process. And the reason, if it was reciprocal, he explained,

that meant that Muslims couldn't return, for example, to Prijedor until

the Serbs in Zvornik returned to Zenica. But as he continued to explain,

the Serbs in Zenica -- Serbs in Zvornik would not leave Zvornik and

therefore no obligation would arise. And as he summed it up:

 "We can act the Serbian Cyrillic way and tell it all to their

face, or we can be a bit cunning. We have to be a bit cunning."

 As he emphasised at the same session:

 "If they can live in Grbavica, if they can live in Doboj, they

can live anywhere, and we have to prevent it."

 Now, despite the vast territory that had been conquered and

cleansed by late 1992, there was still pockets of Muslims remaining in

Eastern Bosnia, including Srebrenica. And I'll return to that subject

and the effort to drive those last remaining pockets of Muslims from

Eastern Bosnia later. But first, Your Honours, I'd like to turn the

Court's attention to the shelling and sniping campaign in Sarajevo.

 Sarajevo was kept under siege for 44 months, exposed to a

relentless military campaign of shelling and sniping by a superior

military force from the heights of the city's surrounding hills, a

campaign directed at Sarajevo's civilian population from the heights of

the city's hills. Sarajevo's civilians, month after month, year after

year, lived in fear that the next mortar, the next bomb, the next

sniper's bullet would strike them or their loved ones. The accused,

Radovan Karadzic, controlled these besieging forces, and he modulated the

sniping and shelling to terrorise the city and its people.

 Now, Sarajevo was initially besieged by the combined forces

talked about earlier, that is, the police and the Serbian armed units,

and then from May 1992 with the establishment of the Bosnian Serb army by

the -- by a corps of the Bosnian Serb army, the Sarajevo Romanija Corps,

known as the SRK. During this time, during this 44 months, the accused

was a de jure and de facto commander of the Bosnian Serb forces.

 If I may, let me say a few words about Sarajevo itself. Before

the war, Sarajevo had a population of approximately half a million

inhabitants, a rich cosmopolitan mixture of Serbs, Croats, and Muslims as

well as people who chose to identify themselves simply as Yugoslavs. Its

metropolitan area was largely residentially integrated in high-rise and

low-rise, densely populated apartment communities, and its people shared

a genuine sense of community which transcended ethnic lines and which was

reflected in their everyday lives. Citizens of different ethnicities

intermingled freely. They intermarried at an unusually high rate. They

visited on each other's holidays, regarded each other as simply

neighbours. In short, Sarajevo was the embodiment of a multi-ethnic

Bosnia and the embodiment of its ethnic diversity.

 Now, it's also helpful to understand the topography of Sarajevo

in understanding the shelling and sniping campaign. Sarajevo essentially

lies in a valley running east and west, and on either side of that valley

are steep mountain slopes - I hope you can make them out in this

photograph - meaning that the high ground lies both to the north and

south point of the city. The most densely populated parts of Sarajevo

city actually straddle the river that runs through it, the narrow

Miljacka River, and that runs along an east-west valley - if you can see

it here. And that's the approximate axis of the river. The residential

and commercial old town lies in the east part of the city, that is to the

right of the photograph in that valley or just above the valley, and that

makes up the dense city centre and spreads up the hill-sides. And to the

west of the city, as you move from right to left on the photograph on the

more open ground were the new municipalities with commercial development

and residential accommodation.

 Now, the advantage of seizing the heights around the city may

seem obvious, but it can also be seen visually from the perspective of

the hills themselves. We'll take a look at this now.

 [Video-clip played]

 MR. TIEGER: And in the context of the shelling and sniping

campaign, Your Honours, the advantage of these heights and the general

topography of Sarajevo will become abundantly clear.

 Now, as described earlier, the -- Karadzic and the Bosnian Serb

leadership wanted to physically divide Sarajevo, that's the fifth of the

six Strategic Objectives. And indeed in explaining his plans for

Sarajevo, Karadzic sometimes referred to other famously divided cities

such as Beirut or Berlin. He also saw a related objective. Sarajevo

represented a soft spot through which to exert leverage in negotiations.

The blockade of Sarajevo and the complete inability of the Bosnian

government to control the conditions in which the civilian population

lived was a strong bargaining chip in Karadzic's negotiations with the

Bosnian government and with the international community.

 As Karadzic told the Bosnian Serb Assembly on the 12th of May:

 "Sarajevo is strategically in fifth place, but the battle in

Sarajevo and for Sarajevo is of decisive importance because it does not

allow the establishment of even the illusion of a state. Alija," again

referring to Alija Izetbegovic, "does not have a state while we have a

part of Sarajevo."

 And as he said in December of 1993:

 "Izetbegovic is talking because he cannot get out of Sarajevo

without our permission."

 And as a result, forces under Karadzic's command encircled

Sarajevo, creating a siege of the city which would last 44 months. By

the 12th of May, indeed, Karadzic confirmed to the deputies at the

Assembly that Sarajevo was now encircled and the city had been isolated

for weeks. Now, recall that General Mladic was also at that session as

the newly appointed commander of the Bosnian Serb army, and he laid out

the crux of the Bosnian Serb plans for Sarajevo for the next three and a

half years.

 "If we want to make the Muslims surrender, 300 guns must be

densely planted around Sarajevo, of calibre ranging from hand-held

rocket-launchers of 40 to 64 millimetres to Orkan," that's a

multi-rocket-launcher, "and P-65 rockets."

 Now, Your Honours, I earlier mentioned a meeting that took place

two days after the May 12th session in the ARK region between members of

the army and municipality presidents to discuss and disseminate the

Strategic Objectives. General Galic, then Colonel Galic, was at that

meeting and indeed he proposed the agenda and the objectives were

presented in order. Here is what was said about the fifth

Strategic Objective:

 "It was said that Sarajevo must be either divided or razed to the

ground."

 Galic, as I'll describe in a moment, was the commander of the

SRK, the forces besieging, shelling, and sniping Sarajevo from

September 1992 until August 1994. Now, at that 16th Assembly in

May of 1992, General Mladic also went on to explain that:

 "We have to put a ring around the dragon's head of Sarajevo this

very moment and only those whom we let out should be allowed out."

 And he went on to explain further:

 "We are not going to say that we are going to destroy the

power-supply pylons or turn off the water-supply, no, because that would

get America out of its seat. But gentlemen, please, fine, well one day

there is no water at all in Sarajevo. What is it? We do not know.

Damage? We should fix it, no, we will fix it slowly. And the same with

the electrical supply."

 Having successfully put a ring of heavy artillery around

Sarajevo, Karadzic and his forces used this control to terrorise

civilians. The shelling employed was time and again not aimed at

military targets but was simply scattered around the city or aimed at

civilian areas. You'll see, for example, an intercept in which Mladic

orders his forces to fire on Bascarsija, an old Muslim residential area

in the old town.

 "Mladic: How soon can you fire?"

 His interlocutor subordinate:

 "Well, I could fire in five to ten minutes, no sooner than that.

 "Mladic: Tell me, can you also shell Bascarsija?"

 His subordinate:

 "Yes, I can.

 "Mladic: I beg your pardon?

 "I can, I can.

 "Mladic: Fire a salvo at Bascarsija as well."

 And his subordinate:

 "Yes, sir."

 The chief of the United Nations military observers, a man who

previously fought in Vietnam and who served as an observer in Lebanon and

in Israel has testified that from mid-May 1992 onwards artillery was very

heavy and directed virtually at the whole city. It was widespread.

Despite his experiences in Israel and Lebanon, he had never seen such

weight of fire used and particularly not against civilian targets. In

many cases there seemed to be no military value in the targets that were

selected at that time. And his evidence, Your Honours, will be confirmed

by other military observers, by war correspondents, and by other

witnesses.

 The terrorisation of the civilian population is perhaps best

exemplified by the SRK use of modified air-bombs, which was added to its

arsenal in April of 1995. A modified air bomb is a weapon of enormous

destructive power. It's a weapon originally designed to be dropped from

an aircraft. The Bosnian Serbs modified it by fitting the bombs with

rocket motors and that was an order so that it could be launched from the

ground. And the result of that modification was a grossly inaccurate

weapon. A modified air bomb has an range of 1 to 2 kilometres, that is

600 metres on either side. The use of such a weapon in a densely

populated civilian area violates not only the principle of distinction

that underpins international humanitarian law, but every basic tenet of

humanitarian law. And the campaign of terror against civilians also

employed a more precise manner of terror, and that was sniping.

 Now, the term "sniping" during the course of this trial refers

not only to its more technical application, that is, a person with a

rifle with an optical sight, but also to a person directly targeting

people at a distance from a concealed area or a partially concealed

position by using a small-calibre weapon such as a rifle or a

machine-gun.

 SRK snipers were positioned in various places, including the

high-rise buildings in Grbavica, the peak of Sharp Stone Ridge, and in

the school of theology in Nedzarici. And in Grbavica, for example, SRK

forces could snipe into the very heart of the city which is just adjacent

to that from a height and more importantly could target pedestrians,

buses, and other vehicles traversing the city on that east-west axis.

Whole areas of town became high danger zones which civilians avoided to

the extent possible because of the great risk of being struck by a sniper

bullet. In fact, the main avenue running parallel to the river from the

old town, from the western part of town, became known as Sniper Alley.

One international military witness, a senior military official, a

general, recalls that in the area of Sniper Alley there were no military

positions, just civilians walking along the street, Sniper Alley.

Another senior military man observed that when civilians used covered

routes in order to avoid snipers, those cover routes would be shelled

signaling that whatever civilians did, whatever they tried to do to

escape, they would be targets.

 The combined effect of the indiscriminate random shelling and the

sniping of civilians was terror, the ever-present fear of being the next

one hit or killed. Between April 1992 and November 1995, a citizen of

Sarajevo really couldn't be sure whether his or her last step would not

be their last. Daily life in this effective death lottery was

unpredictable. A civilian on a tram was just as much at risk of death or

injury as was a civilian from being killed or maimed by an air bomb in

another part of town. Small stretches of peace were suddenly interrupted

by another round of shelling - you'll see some of that in the videos we

will show you - and other times, the bombardment never seemed to end.

For 44 months, the civilian population lived under a pervasive sense of

terror; exactly what was intended.

 Now, during the course of that 44 months, the SRK and other

Bosnian Serb forces did launch military attacks against legitimate

military objectives and did repel attacks of the Bosnian government

forces. These attacks and counter-attacks do not form part of the case

against the accused. The case against the accused is about his use of

deliberate infliction of terror against the civilian population through

endlessly repeated breaches of the cardinal principle of humanitarian

law: The principle of distinction.

 This is no technical principle. It embodies the most fundamental

aspect of international humanitarian law, that every commander has a duty

to make a distinction between military targets and civilians or civilian

objects. This principle was violated and crimes committed endless times

during the 44-month siege. The principle was violated when Karadzic's

forces targeted a civilian object or civilian or when they fired

indiscriminately into an area where civilians or civilian objects were or

when they fired at a target with disproportional force, that is, force

that is disproportionate to the anticipated military advantage.

 Now, the evidence will show that Karadzic's forces were

entrenched and their weapons were dug-in and this means that the SRK knew

the accuracy and range of each weapon. They weren't moving around and

recalculating that. As witnesses will describe, an artillery operator

very quickly learns the range of his weapon once secured in the same

place. Even mortars had their base plates dug in.

 Now, the accused may suggest that his forces repeatedly were

inaccurate in their efforts to hit military targets day after day, month

after month, year after year. Such a defence not only fails on the

facts, but it is particularly incredible when it comes to using modified

air-bombs or anti-personnel weapons such as cluster bombs. Deploying a

modified air bomb at a military target is the proverbial "shot in the

dark." You don't know where it will land or who it will kill, and it's

not only senseless but patently illegal. The evidence show that using

modified air-bombs in urban Sarajevo reveals in its starkest form the

illegal intent against the civilian population of Sarajevo.

 When one totals the conduct of Karadzic's forces, the random

shelling of civilian areas, the sniping of civilians, the targeting of

civilian objects while leading military targets alone, the use of

modified air-bombs, what is revealed is his primary purpose, for that

extended campaign was not the destruction, suppression, or neutralisation

of military targets. It was the terrorisation of an entire civilian

population.

 I want to pause for a moment and talk about the extent of the

success of that objective in the daily life of Sarajevans because that

bears some focus at this moment. Because his campaign succeeded in its

objective, terror was the only constant in the otherwise uncertain daily

life of these besieged Sarajevans. As a senior doctor from a hospital

said, summing up the daily fear of trying to survive Sarajevan life:

 "Every day on your way to work you ran the risk of being killed

or injured. Every day's work meant exposing yourself to the risk of

being added to the long list of the killed and the wounded."

 Simple daily acts like crossing the street terrified people.

 [Video-clip played]

 MR. TIEGER: Indeed, as the sniping became more lethal, novel

anti-sniping measures were employed by the United Nations to assist the

civilians.

 I'm sorry, I need to tell the booth it's a video.

 Next please.

 [Video-clip played]

 MR. TIEGER: Civilians huddled in the -- on the other side of an

APC trying to avoid the sniping.

 In the context of the siege, Your Honours, sometimes months

without water, gas, and electricity, residents were compelled to leave

their shelter - that was shelter from the sniping and shelling they

sought to avoid - and nevertheless venture outside to find water or

forage for firewood to keep warm. They were forced into exposing

themselves to sniping and shelling.

 Video, please.

 [Video-clip played]

 "Serbian snipers are perhaps 100, 150 yards away in the Kosovo

district where people live, right against the front line. There's no

safe place and lying low in such shelters as there are isn't an option

either, for the water's cut off and the only supply is in a basement of a

block of flats; the cellar itself is a kind of a refuge. But every time

they make the journey, which for most of them has to be every day, the

water carriers coming and going are in the line of fire.

 "This day, the snipers have claimed one casualty already.

 "Before the war, this used to be a country [indiscernible] the

victims this time a man shot in the leg just turning the last corner when

the sniper got him. It happens at this place every day and usually more

than once. Nothing special, but an everyday hazard for people who've

been under fire since April."

 MR. TIEGER: Despite their efforts to take precautions, despite

their efforts to avoid the shelling and sniping, many civilians were

nevertheless wounded or killed carrying out their everyday activities.

Mothers walking their children were shot. On the 18th of November, 1994,

a boy named Nermin Divovic, 7 years old, was walking beside his mother on

a street in the centre of Sarajevo, just another daily activity in most

days. His 8-year-old sister was walking ahead. As they crossed the

street, a Bosnian Serb sniper shot at them. The bullet passed through

his mother's stomach and killed Nermin instantly. And you'll see him

sprawling on the zebra crossing in this video.

 [Video-clip played]

 MR. TIEGER: School children playing with each other were shot.

People riding on trams were shot. Children playing in the snow were

shot. People collecting water were shot. Even when attending the

funeral of loved ones who had been killed, the civilians of Sarajevo were

targets and were shot.

 Next video, please.

 [Video-clip played]

 "When they were arrived, they were told that Vedrana had already

been buried half an hour early because the graveyard was being shelled by

the Serbs. That was bad enough but it got much worse. More shells

started falling. One landed as the boys and girls from Vedrana's

children's home arrived with their flowers. As quickly as they could,

they dropped them on the graves of Vedrana; and the baby boy, the sniper

also murdered. It was time to go. As the family was leaving, the

gunners found their range."

 MR. TIEGER: This terror attack, Your Honours, virtually killed a

living city. A UN civil affairs officer will explain to you that he

arrived in mid-1993, arrived to find eerily empty streets, burned out

cars littering the city, trams stopped in their tracks, anti-sniping

barricades lining the avenues. Only brief glimpses could be caught of

the city's citizens as they scurried around, in and out of safety,

looking for some food or water.

 [Video-clip played]

 MR. TIEGER: Two years after his arrival in Sarajevo, a UN civil

affairs officer wrote this report of July 8th, 1995:

 "Despite the reduction in military activity around the city, the

harassment of the civilian population continues almost unabated. Sniping

and mortaring are still at a reasonably high level. This seems to have

no particular military value but contributes to a general atmosphere of

terror in the city. Almost no civilians now use the city's main

east-west thoroughfare, Sniper Alley, so much that the snipers who used

to work that area now seem to have relocated."

 Your Honours, the evidence will show that Radovan Karadzic

commanded and directed the establishment and maintenance of the Siege of

Sarajevo, and he commanded and directed the forces that perpetrated the

campaign of shelling and sniping in the context of that siege and that he

deliberate inflicted and modulated terror among the civilian population

for his own political ends.

 Now, by the time the VRS was formed on the 12th of May and then

the SRK shortly thereafter on the 22nd of May, 1992, and the VRS subsumed

the territorial units, the SDS armed formations that had conducted the

separation effort up to that point, the -- Karadzic had already been in

command of those units for -- around Sarajevo for about a month and a

half. Indeed, by the 25th of April, less than three weeks into the

conflict, he was able to take journalists above Sarajevo and declare that

he could take the city whenever he liked.

 Next video, please.

 [Video-clip played]

 "If we didn't have hope for political solutions, we would already

free Sarajevo. We would have taken it because we can take it.

 "To make his point, and he did it vividly, Mr. Karadzic took us

on a tour of the Serbs' front-line positions overlooking Sarajevo. He

used an old Serbian greeting, 'may God help you.

 "The purpose of this high-visibility exercise was to show that

the Serbs were observing the cease-fire here and, he said, intended to go

on doing so.

 "We don't shoot. We -- we try to -- just to keep peace and not

to -- to control the surroundings of Sarajevo.

 "You could take the city tomorrow, couldn't you?

 "Any time.

 "This is the strength of the Serbs' position, that Sarajevo lies

at their feet. They say they're willing to negotiate about anything.

But if the Muslims want war, they can have war, and the city is

indefensible.

 "Martin Bell, BBC News, above Sarajevo."

 MR. TIEGER: Now, as I mentioned, the establishment of the VRS

and the SRK in particular effectively brought all the besieging forces

under a unified and formal chain of command with Karadzic at the top as

supreme commander. And this diagram depicts the chain of command of the

VRS with respect to the SRK. At the top, the president and supreme

commander, president of the Presidency, at the beginning, and later the

president, Radovan Karadzic; down to the Main Staff, the commander of

which was Ratko Mladic; down to the Sarajevo Romanija Corps and its three

commanders during that period; and then down through the brigades.

 Now, that command structure from 1992 to 1995 was both formal and

effective. The SRK was well trained, had a very good communications

system, and very good command and control as you'll hear from the

evidence. And the campaign of sniping and shelling was executed by the

SRK as a whole, centrally coordinated by the corps commander under the

command of the Main Staff.

 Karadzic would exercise control over the shelling forces time and

again as you'll see in the context of agreements which could be

implemented on the ground, agreements when it suited political purposes,

for example, when a cease-fire and total exclusion zone was agreed upon

in February of 1994, the cease-fire was immediately implemented and the

Serb forces surrounding Sarajevo held their fire, tight command and

control system. And Karadzic and the leaders of the VRS could also

direct shelling and sniping at will. In March 1994, the VRS demanded

that the trams in Sarajevo stop running or they would be targeted by SRK

forces. And when the trams kept running, SRK snipers carried out this

threat, killing and wounding civilian passengers on multiple occasions.

 Now, SRK and Main Staff commanders were constantly informed by

UNPROFOR representatives, among others, that their subordinates were

shelling and sniping civilians. That shelling and sniping continued for

44 months and subordinates were not punished.

 Orders and reports explicitly demonstrate not only the manner in

which the shelling and sniping of the SRK forces was controlled and

coordinated but also the manner in which information was channelled up

and down the chain of command. Now, the vast majority of orders were

issued and delivered orally, as you'll see from the evidence. And the

design, consistency, and pattern of the shelling and sniping confirms

their existence. But some VRS and SRK orders and reports were recorded,

and they confirm the effective command and control and coordination of

the shelling and sniping and the effective chain of communication and the

effective control within the SRK. For example, on the use of modified

air-bombs on the 13th of June, 1994, the Main Staff sent a letter to the

SRK command responding to an Ilijas command - and Ilijas is one of the

Sarajevo municipalities - a command request about the use of air-bombs.

And the Main Staff said:

 "VRS Main Staff decides on the use of aerial bombs and possibly a

corps if the VRS Main Staff approves so and not a brigade according to

its own plan."

 On the 6th of April, 1995, then SRK Corps Commander

Dragomir Milosevic issued the following order:

 "The Ilidza Brigade will immediately prepare a launcher with an

aerial bomb and transport the bomb for launching. The most profitable

target must be selected in Hrasnica and Sokolovici colony where the

greatest casualties and material damage would be inflicted."

 The following day, a report was sent to the Main Staff.

 "In Ilidza Brigade, one 120-millimetre mine was fired and one

250 kilogramme aerial bomb was launched at the centre of Hrasnica."

 This bomb destroyed civilian houses, killed one civilian, and

wounded three others. Ziba Custovic , a housewife, was drinking her

morning coffee when the bomb killed her.

 Next video, please.

 [Video-clip played]

 "The cease-fire appears to be crumbling rapidly. Today there

were offensives on at least two fronts in Bosnia and south of Sarajevo.

The suburb of Hrasnica came under Serbian attack for the third successive

day. A rocket levelled five houses, killed one person, and injured

several more."

 MR. TIEGER: Your Honours, another example of the centralised

military control of the campaign can be found in a 15 August 1994 SRK

intelligence officer memo on the anti-sniping agreement. This document

noted:

 "Sniping is to be stopped only by orders and the inner

organisation and accordingly by taking of adequate measures."

 And it specifically notes the final decision on any measures

related to sniping would be taken by the corps commander. And before I

move on, just to note that the -- a warning issued by Dragomir Milosevic,

then the commander of the SRK, on 19 July 1995 confirms the knowledge of

the corps command that the SRK was firing at civilians. This is a

comment on the problems in ammunition production and the lax behaviour of

spending ammunition as if it was held in abundance, trying to out-fire

the enemy, and on that subject Milosevic said:

 "That is why we very often fire at inhabited settlements and

specific buildings when there are no combat actions whatsoever, spending

vast quantities of ammunition without paying attention to the fact that

we'll not have anything to stop the enemy when it comes to mounting a

decisive defence."

 No combat actions whatsoever firing at the inhabited settlements

-- I'm sorry, and the last sentence was my recap of the warning.

 The evidence, Your Honours, will show a concerted and coordinated

campaign which was implemented by the SRK under the military command of

the VRS for the purpose of terrorising civilian population of Sarajevo.

Karadzic commanded the VRS, this disciplined military organisation, and

in addition to that, commanded other forces around Sarajevo such as the

MUP. And he was not just the de jure supreme commander but the de facto

commander. And in those dual roles with that absolute authority, he

effectively planned, directed, controlled, and oversaw his military

subordinates and was in charge of the campaign of sniping and shelling

that terrorised Sarajevo civilians.

 Now, as mentioned, as supreme commander, Karadzic was ultimately

responsible for setting the SRK strategy and for directing their overall

military objectives concerning Sarajevo. And a reflection of that, the

issuance of directives. Between 1992 and 1995, directives that were

reviewed or signed by Karadzic were issued outlining how the VRS was to

implement the Strategic Objectives. Each of these directives contained

instructions for the military activities of SRK and reflected his command

and control of the VRS and the SRK. Directive 3, for example, was issued

in August of 1992. A section of that is devoted to the operational

objectives of the SRK and includes the instruction:

 "Keep Sarajevo firmly under blockade and prevent its breaking."

 Directive 6, issued and signed by Karadzic as supreme commander,

that was in November of 1993, similarly contains instructions for the SRK

including the instruction to:

 "... use the main body of forces to prevent the deblockade of

Sarajevo."

 Now, in addition to his control of the SRK forces, Karadzic also

controlled the other forces operating around Sarajevo. And you'll see an

order from Karadzic on 14th of November, 1993, which includes

instructions for the RS MUP forces, other VRS forces other than the SRK

operating around Sarajevo, the air force and anti-aircraft defence

forces, including rocket and helicopter units.

 Now, beyond his position at the apex of this command and control

structure, his control of the shelling and sniping is reflected in the

agreements that he entered into involving cease-fires in Sarajevo.

Throughout the 44-month siege and throughout the 44-month terror

campaign, he controlled the level of terror when it politically suited

him. He could heighten or lower it to negotiate a deal on his terms.

 One such example is July 1993. The political situation at that

time is reflected in the weekly UNPROFOR report. That report records

that Bosnians -- Muslim -- the Bosnian president, president of the

Bosnian government, Alija Izetbegovic, appeared at that point to be

coming around to the idea of partitioning Bosnia and Herzegovina, a

policy long pursued by Karadzic and the Bosnian Serb leadership.

Karadzic had, that same week, made clear to UNPROFOR that his first

priority was to get the Bosnian government in Sarajevo to come to the

negotiating table, start discussing the partition of Bosnia. And the

report also notes:

 "Negotiations could only proceed if there is an effective

cease-fire in place."

 And you'll see all that in the July 1993 report which we'll

submit to you in evidence.

 In light of those circumstances, how did Karadzic proceed? He

ordered the SRK to cease-fire as reflected in the following two orders:

First, dated July 15th, 1993, from Dragomir Milosevic:

 "Pursuant to an order of president of RS, Dr. Radovan Karadzic,

based on the current political situation ... all units are forbidden to

fire on Sarajevo proper unless defending VRS positions. The unnecessary

and uncontrolled firing on Sarajevo is causing great harm to

Republika Srpska. Be in full control and render impossible the

unnecessary firing on Sarajevo ..."

 And it also orders that now water and gas are to be provided to

the population as well as electricity.

 And similarly, an order on 16th of July, 1993, from the acting

command of the Sarajevo Romanija Corps:

 "We received from the command of the Main Staff of VRS a warning

not to act over proper Sarajevo. Act only the case of necessary

self-defence and endangering military defence lines. The warning is

issued with regard to the agreement between President Karadzic, UNPROFOR,

and our enemies."

 Your Honour, I'll want to turn next to Karadzic's awareness that

his forces were targeting civilians, but I am aware that, Mr. President,

you asked for some time before we adjourned today.

 JUDGE KWON: Thank you.

 Before I raise this planning purpose, can I know how much longer

you need on Monday?

 MR. TIEGER: It won't be the full session -- it won't be the full

day, Your Honour. If you give me a moment, I can calculate it. But it

will certainly be before the last session, but, as I say, I'm having a

bit of difficulty at the moment calculating precisely when we would

conclude. But I imagine the Court would have at least the last session

of the day.
