'The Ratko Mladic Case, Security Structures and the European Option'
The first panel discussion within the project “Promoting Serbia’s Transatlantic Integration” realized with the support from Balkan Trust for Democracy
Belgrade, February 21, 2011
The majority of participants in the panel discussion were representatives of the NGO sector in Serbia, media representatives and representatives of the Prosecution for War Crimes. Most indicative was the fact that governmental officials (from the Ministry of Defense and the Ministry of Internal Affairs) did not turn up though duly invited. Keynote speakers were Sonja Biserko, chairwoman of the Helsinki Committee, Zoran Dragisic, professor at the Faculty of Security, and Milomir Maric, journalist and publicist.

Sonja Biserko stressed the importance of “our” responsibility in “taking our proper stand towards war crimes.” According to Ms. Biserko, the basic question is: “Why is it that Serbia is hostage to Ratko Mladic?” She takes that Mladic's arrest is of utmost importance for Serbia – “The arrest itself is as important as the exposing the reasons why Mladic has not been extradited to The Hague yet.” A major “reason why” is that security structures have not undergone a thorough reform. “This relates directly to the arrest of Mladic. And yet, the security services reform is an important precondition for joining the European Union,” says Biserko.
Judging by the way the authorities are behaving, only two possibilities remain: that they know Mladic’s whereabouts and can track him down, but are unwilling to do so or that they are unaware of his whereabouts. In the latter case, Serbia is faced with an ever bigger problem: the problem of incompetence plaguing it for the past 10 years. “We always learn post factum that, several years ago, his whereabouts at the time were known to the authorities,” says Biserko.

The key question is whether Mladic will be arrested once it becomes clear that this is the absolute precondition for Serbia to obtain EU candidacy, or whether Mladic at large serves the purpose of blocking Serbia’s movement towards the European Union.

Other panelists also reflected on the question of unreformed security services. Zoran Dragišić says that, in his view, Serbia is more likely the hostage to an inefficient political elite than to Mladic. “Why should one expect his to turn himself in? It is not up to him to surrender.” Dragisic pointed to the problem of the (non)existence of a professional law-enforcement structures and of “para-political underground” that seems to be dictating governmental policies. “Why is it that there is no will to arrest him? Because opening this story would open up many other stories and guilty consciences in the country and abroad. The answer about Ratko Mladic answers the question about the nature of this society.”
Milomir Maric said, “Ratko Mladic is among the biggest war criminals who had destroyed our lives with his warfare and heroism. Every nation and its elite that have clearly articulated their goals have already accomplished them; we are still at loss because we do not have clearly defined goals. Nothing in Serbia has been resolved yet, and the Ratko Mladic case is being used in domestic turmoil and in the lack of a clear vision.”
“At first, the extradition of Ratko Mladic was unpopular. Now, it poses no danger for the incumbent government. He is now under the wing of influential and poweful forces eager to block Serbia’s movement towards EU and NATO,” he added.

“It is evident that Ratko Mladic lived in his home up until June 2001, and that he has been hiding in military facilities ever since. In mid-2002, under the law [on cooperation] with the Hague Tribunal, he was banned from these facilities. It was also at this time that a group tasked with moving Ratko Mladic from one place to another formed. In the meantime, the then President and his staff have met with Mladic. “How was it possible to extradite Radovan Karadzic, and not extradite Mladic yet? Radovan Karadzic was a ruined president of some sort of state and has behaved at the Tribunal as such. Mladic comes from another line of command, and his statements point to a very interesting system of command at the time (who gave the orders etc.),” says Maric, adding, “Domestic authorities maintain that Mladic is their last asset. Hence, I do not expect his arrest in the near future.”
Jelena Milic (Center for Euro-Atlantic Studies) recalled the cases of soldiers murdered at the military barracks Leskovac and Topcider, which still remain with the prosecution as unresolved cases, even though a series of evidence has so far been put forth implicating military-security bodies and services in the cover-ups of the murders (Mladen Cirkovic, the recently retired Head of the Serbian Army Military Headquarters was the commander of Pristina Corps at the time of the deaths of soldiers at the Leskovac barrack in 2004-2005, therefore he was competent and directly professionally responsible).

Milic stated that 'Sutanovac' and 'Dacic' are the proper addresses one should turn to with questions about Mladic's arrest, because 'the current leadership of the Democratic Party (DS) is doing the same thing Djindjic used to – they are creating a parallel structure', whereas Minister Sutanovac 'does not speak about Kosovo'. She has also stressed the importance of the international community because 'it was easy to protect the gay parade – the gay parade does not open up questions from the past', whereas the international community would intevene only when its own interests are at stake (sending troops to Afghanistan).

Dragoljub Todorovic has posed the question whether the authorities want European integrations at all. “The authorities declaratively are in favor of European integrations, but the public and the Serbian media are not. In addition, we do not have an opposition which would be pro-European, nor do we have pro-European press. The question for discussion is the following: Is the Government governing? And does it want European integrations?'
Dragoljub Todorovic agreed with Dragisic that we are not hostages to Ratko Mladic but to our own government.

Opinions expressed in the written or electronic publications do not necessarily represent those of the Balkan Trust for Democracy, the German Marshall Fund, or its partners.
� Miodrag Ivanovic, the father of soldier Srdjan Ivanovic, has stated on several occasions, most recently at the B92 TV program 'Reakcija', that in the months prior to his son's death in the summer of 2005, his son was driving general Mladen Cirkovic, the then commander of the Pristina Corps and the Hague indictee and fugitive Ratko Mladic (source: CEAS).

