 CASE IT-02-54
PROSECUTOR vs. SLOBODAN MILOŠEVIĆ
WITNESS NAME: Peter Woodard Galbraith

26 June 2003

(extract from transcript, pages 23121 – 23206)

4 [The witness entered court]

 5 --- Upon commencing at 9.02 a.m.

 6 JUDGE MAY: Yes, Mr. Nice.

 7 WITNESS: PETER GALBRAITH [Resumed]

 8 Examined by Mr. Nice: [Continued]

 9 MR. NICE: As the court closed yesterday afternoon, the accused

10 made a request to the legal officers for a copy of the joint statement of

11 November the 1st of 1995 reflecting the point at the evidence where we

12 reached yesterday. That's been provided to him but I'm not going to ask

13 the witness any questions myself arising from it.

14 Q. Ambassador Galbraith, after the meeting you described yesterday

15 ended, did you indeed return to press on with negotiations?

16 A. I did.

17 Q. Did you return to Dayton or was your time at Dayton limited?

18 A. I returned to Dayton at the very end, but that is to say after the

19 peace agreement in Croatia had been signed.

20 Q. The conversation that you had with the accused and that you told

21 us about yesterday, was that reflected in or confirmed by or countered by

22 conversations you had with Milan Milanovic?

23 A. Yes. When we resumed the negotiations which involved a shuttle

24 between Zagreb or sometimes Osijek and Erdut in Eastern Slavonia, we were

25 not making any progress, and at one point Milan Milanovic told me -- we

 1 had presented a new and revised draft, and at one point, I thinks it was

 2 November 5th, November 5th or 6th he said, "Well, I'll sign this draft if

 3 Milosevic tells me to do so."

 4 Q. And your understanding, what level of influence or control did the

 5 accused have over the Eastern Slavonia part of the Dayton negotiations

 6 until the conclusion of those negotiations?

 7 A. It was completely clear to me that we were not going to have an

 8 agreement until the accused decided that there would be an agreement, and

 9 that would depend not on any circumstance in Eastern Slavonia but it would

10 depend on when he found it convenient in the Dayton process, that is, in

11 the overall process, to reach an agreement.

12 Q. As to that overall process, you can, of course, speak of what you

13 saw yourself, of what you were told by others, but Eastern Slavonia apart,

14 the rest of it was dealt with by others?

15 A. I dealt in a very limited way with some of the Bosnia issues and

16 Federation, but it was a very small role.

17 Q. Exhibit 471, I think it is, tab 2. If that could just be made

18 available. Tell us about this agreement without taking us through the

19 detail of it.

20 A. Yes. This is the Erdut agreement of the 12th of November, 1995.

21 This is the Croatia peace agreement that provided for the peaceful

22 reintegration of Eastern Slavonia, Baranja, and Western Srem into Croatia

23 after a one or two-year transitional period.

24 You will notice that this is a 14-point agreement, and it is

25 substantially the same as what was agreed to on October 3rd, also in

 1 Erdut.

 2 Q. That leaves one general topic, then. You've spoken of the

 3 accused's resistance to offers and plans in respect of Eastern Slavonia.

 4 You've explained to us something about the majority of Serbs requirement

 5 or the requirement that there be a majority of Serbs for autonomy under

 6 the Z-4 plan. What was the reason revealed to you from your negotiations

 7 for the accused's reluctance to conclude an agreement for Eastern

 8 Slavonia?

 9 A. Well, first, to put -- there was a larger context here. It's my

10 judgement that at the beginning of the Croatia war and indeed perhaps at

11 the beginning of the Bosnia war, it was the hope of the accused to be able

12 to create a Greater Serbia carved out of most of Bosnia and Herzegovina as

13 well as the -- a sizeable part of Croatia. Obviously the Krajina region,

14 Eastern Slavonia, Western Slavonia, and the Dubrovnik region.

15 By 1993, 1994, that obviously was not attainable, but I think it

16 was his hope that he could make a deal in which he would trade -- he would

17 allow Croatia to recover the Krajina, probably militarily in exchange for

18 which there would be some kind of territorial settlement in which Serbia

19 would acquire some Croatian territory in Eastern Slavonia, either the

20 entire region, which was very rich farmland and which included oil, or a

21 part of it. And in this he was encouraged, if my view, by one of the

22 international mediators, Lord David Owen who did speak frequently about

23 the possibility of territorial exchanges, although the international

24 community, both the United States and the European Union, completely

25 opposed any border changes, especially those that came about by force.

 1 Nonetheless, he engaged in those discussions.

 2 I must also say that from time to time, President Tudjman

 3 indicated or perhaps sent signals that he may have been interested in

 4 giving up at least part of Eastern Slavonia. So I think that too may have

 5 encouraged the defendant to believe that such an arrangement was possible.

 6 I also think that he -- I don't think that he had any interest in

 7 the welfare of the Serbs that lived in the Krajina, and I think he looked

 8 at the Z-4 plan as not for what it might have done for the Serbs of

 9 Krajina which is to have allowed them to remain in Croatia and to have had

10 substantial autonomy but, rather, as a precedent that might be applied to

11 Kosovo.

12 Q. Now, before you move on, just to qualify that and it's the last

13 thing I want to deal with I suspect, can you give us your source for this

14 proposition, namely his linking it to and forecasting difficulties with

15 Kosovo if autonomy was granted in Eastern Slavonia?

16 A. I heard this from international mediators who dealt with him, and

17 also this was something that Hrvoje Sarinic, Tudjman's Chief of Staff who

18 had a number of meetings with him also said to me.

19 Q. And just to crystallise it, his concern was what as you understood

20 it from those sources?

21 A. His concern was that if the Krajina had a high degree of autonomy

22 such as was envisioned in the Z-4 plan, the Krajina being a minority

23 community within Croatia, a local majority but a minority within the

24 entire country, it would create a precedent for the Albanian majority in

25 Kosovo to have the same kind of autonomy.

 1 MR. NICE: Thank you very much, Ambassador. You will be asked

 2 some further questions.

 3 JUDGE MAY: Yes, Mr. Milosevic.

 4 Cross-examined by Mr. Milosevic:

 5 Q. [No Interpretation]

 6 JUDGE MAY: Just a moment. We're not getting any interpretation.

 7 Can you start again, please?

 8 THE INTERPRETER: Can you hear the interpreters now?

 9 JUDGE MAY: Yes. Start again.

10 MR. MILOSEVIC: [Interpretation]

11 Q. Do you know that the Croatian World Congress on the 4th of July

12 2002 submitted a formal application to Mrs. Del Ponte to start an

13 investigation against retired US army officers for assistance they gave to

14 Operations Flash and Storm and also against a few officials of the United

15 States of America, including yourself?

16 A. Yes, I am aware that that has taken place, or at least I've seen

17 reports of it on the Internet.

18 JUDGE MAY: What's the relevance of this?

19 THE ACCUSED: [Interpretation] The relevance, Mr. May, is that in

20 this Operation Storm that Mr. Galbraith has been testifying about, the

21 greatest crime was committed against the Serbs. Over 250.000 persons were

22 expelled from Krajina.

23 JUDGE MAY: Don't make a speech. Just try and make the point

24 shortly. Now, what is the point you're trying to put to the witness,

25 instead of making a speech about it.

 1 THE ACCUSED: [Interpretation] The point is that a crime was

 2 committed against the Serbs in Croatia in this operation.

 3 JUDGE MAY: No. We're not going to get anywhere like this. What

 4 is the point that you want the witness to deal with?

 5 THE ACCUSED: [Interpretation] Well, I got my answer, that he did

 6 know about it, that the World Croatian Congress committed a formal

 7 request --

 8 JUDGE MAY: You know what "relevance" means. What is the

 9 relevance of it even if it's right?

10 THE ACCUSED: [Interpretation] The relevance, Mr. May, is that

11 Mr. Galbraith, no doubt throughout his testimony, has been justifying this

12 crime and explaining it with some political reasoning that --

13 JUDGE MAY: Very well. Yes. We now have the relevance and it can

14 be put to the witness.

15 What is suggested, Ambassador, is that your evidence is, I

16 suppose, biased, it's being said, and that you were concerned to justify

17 your role and the role, no doubt, of the United States. How would you

18 respond to that allegation?

19 THE WITNESS: I think the United States did everything possible to

20 try to bring about a peaceful solution to the Krajina problem. We devoted

21 enormous effort at considerable expense to our relations with Croatia to

22 come up with a plan, a viable plan that would have provided very

23 substantial autonomy. We pursued this even up until the very last minute.

24 I explained yesterday the very difficult circumstances, the very

25 difficult choices that we were presented with in July of 1995 when we were

 1 faced with the dilemma of having to choose between the possible -- likely

 2 fall of Bihac and the probable massacre of 40.000 men and boys, assuming

 3 that the Bosnian Serbs did exactly the same thing there that they had done

 4 a week before, ten days before, in Srebrenica, and what would be the

 5 consequences of Croatian military action, which we anticipated likely

 6 would create a lot of refugees. It was a terrible dilemma and we tried

 7 everything we could to avoid that, to find a peaceful settlement.

 8 MR. MILOSEVIC: [Interpretation]

 9 Q. Since you've raised the question of Bihac, Mr. Galbraith, do you

10 know that this was not a conflict at all between the forces of Republika

11 Srpska or the forces of the Republika Srpska Krajina with the 5th Corps

12 that was in Bihac? It was a Muslim/Muslim conflict, because the entire

13 area had been proclaimed the Autonomous Region of Western Bosnia, and its

14 president was Fikret Abdic.

15 A. The issue that took place in July of 1995 was not about the

16 Muslim/Muslim conflict, the conflict between Abdic and the 5th Corps. It

17 was an attack by the army of the Republika Srpska Krajina across an

18 international border into an United Nations safe area of Bihac and a

19 simultaneous attack by the Bosnian Serb army into Bihac in circumstances

20 where we had every reason to expect that there would be systematic killing

21 of thousands of people if the attackers prevailed.

22 Q. I have here the declaration. The opposing side has it, and I

23 received an English translation from them. The 23rd of October is the

24 date. Radovan Karadzic and Fikret Abdic concluded a peace agreement

25 thereby and made it possible to fully normalise relations between them and

 1 the Autonomous Province of Western Bosnia.

 2 In it it says: "Motivated" --

 3 JUDGE MAY: The witness should have a copy of this. Do you have

 4 it?

 5 MR. NICE: We'll try and find it.

 6 THE ACCUSED: [Interpretation] I can give the witness this

 7 declaration.

 8 JUDGE MAY: Very well, yes.

 9 THE ACCUSED: [Interpretation] -- once I've pointed out --

10 JUDGE MAY: We'll try and find a copy of it. In the meanwhile,

11 carry on, Mr. Milosevic.

12 THE ACCUSED: [Interpretation] This is an English translation, so

13 Mr. Galbraith can have a look at it.

14 Q. It says: [In English] "Securing a durable peace between the Serbs

15 and Muslims in the area of former Republic of Bosnia-Herzegovina, the

16 president of the Republika Srpska Radovan Karadzic and the president of

17 Autonomous Province of Western Bosnia, the Republic of Bosnia, Fikret

18 Abdic, have met in Belgrade and decided to propose jointly and with the

19 involvement of president of Republic of Serbia, Slobodan Milosevic, the

20 following declaration." [Interpretation] And then this declaration which

21 has about 12 paragraphs, and it was signed on the 22nd of October, 1993.

22 And this indicates a full normalisation of their relations, mutual

23 respect, freedom of movement, economic, political and every other form of

24 cooperation, and it was signed by the president of Republika Srpska,

25 Radovan Karadzic, the president of the Autonomous Region of Western

 1 Bosnia, of the Republic of Bosnia, Fikret Abdic. I did too, but it says,

 2 "Witness to the agreement achieved [In English] and assuming the

 3 obligation to mediate in the case of difficulties arising in its

 4 implementation, [Interpretation] president of the Republic of Serbia,

 5 Slobodan Milosevic."

 6 You can have a look at the declaration.

 7 So the Autonomous Region of Western Bosnia was recognised, and

 8 everybody thought that this was a major step towards peace, because at

 9 least over there, all hostilities had ceased between the Serbs and

10 Muslims. However, there were hostilities between Muslims and Alija

11 Izetbegovic's 5th Corps which was stationed in Bihac.

12 JUDGE MAY: Yes. Ambassador, have you got a copy of that?

13 THE WITNESS: I do.

14 JUDGE MAY: Is there any comment would you like to make about it?

15 THE WITNESS: I don't see what the point is.

16 JUDGE MAY: For the moment, that's the agreement?

17 THE WITNESS: There was an attack from the Republika Srpska

18 Krajina and the Bosnian Serb army on Bihac, and it was -- the Bihac

19 enclave was in danger of falling. That remains the situation that existed

20 in July of 1995.

21 JUDGE MAY: And is it right that it refers to the possibility of

22 mediation by the accused?

23 THE WITNESS: Well, I haven't had the chance to -- I mean, I

24 haven't had the chance to look through this document. I'll do so.

25 Well, in fact, and I have to say I've skimmed it because I know

 1 the defendant doesn't have a lot of time, I actually don't see a reference

 2 here to the defendant being -- having a role of mediating. What I do see

 3 is that Karadzic and Abdic expressed their gratitude for the great

 4 contribution he has given to the arrangement of just and durable peace

 5 between the Republika Srpska and the Autonomous Province of Western Bosnia

 6 of the Republic of Bosnia. But just to set the record straight, the

 7 problem here is that Abdic was not in control of Bihac. It is true that

 8 Abdic was aligned with the Serbian side, but he was not in control of

 9 Bihac, and so I don't quite understand the relevance of all of this.

10 JUDGE MAY: Yes.

11 MR. MILOSEVIC: [Interpretation]

12 Q. Do you know, Mr. Galbraith, in view of the fact that you were then

13 ambassador to Croatia, that Mr. Abdic, just as he came to see me, visited

14 President Tudjman even more often? And he also established good relations

15 with Croatia.

16 A. I certainly know that he was a regular visitor to Croatia, and

17 indeed he took up residence in Rijeka. He was given or has Croatian

18 citizenship. He met with Hrvoje Sarinic, and indeed on at least one

19 occasion I met him.

20 Q. But he did meet with Tudjman too, as you know; right?

21 A. I don't recall. I have no reason to doubt it.

22 Q. So the Autonomous Region of Western Bosnia could not have

23 constituted a danger for Croatia, and the forces of Fikret Abdic wanted to

24 have the entire territory under their control, and they wanted to expel

25 Alija Izetbegovic's 5th Corps from there altogether. Is that right or

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

1 not?

 2 A. Well, I'm sure Fikret Abdic did wish to defeat the 5th Corps and

 3 establish his control over all of Bihac, but he didn't. Bihac was mostly

 4 controlled by Dudakovic and the 5th Corps, and they were being attacked by

 5 the RSK forces and by the Bosnian Serb army.

 6 Q. You believe that they were not being attacked by Fikret Abdic's

 7 forces?

 8 A. Well, Fikret Abdic was at various times a minor ally of the RSK.

 9 Again, the attack that came across the international border was an attack

10 by forces of the army of the so-called Republika Srpska Krajina.

11 Q. And are you aware of the position taken by Belgrade, that no one

12 should interfere in this conflict, regardless of the fact that there was

13 an alliance and that the leaderships of Republika Srpska and Republika

14 Srpska Krajina had a very good understanding with Fikret Abdic and his

15 leadership and that they cooperated as well?

16 A. I imagine that if you wish to launch an attack, you might be able

17 to find somebody from the other side. In other words, if you're the

18 Serbian side and you want to attack the Bihac enclave, you might be able

19 to find some Muslim from the Bihac enclave who could be on your side.

20 That doesn't change the fact that this was an attack by the Bosnian Serb

21 army and the Republika Srpska Krajina army, and it wasn't an attack by the

22 Abdic forces. They may have been involved, but it was fundamentally an

23 attack by the two Serbian armies.

24 Q. But the fact that Abdic held the majority of the territory of the

25 Autonomous Region of Western Bosnia, which was recognised by the Republika

 1 Srpska Krajina and Republika Srpska as well as the Republic of Croatia,

 2 which also had problems -- which also had good relations with Abdic, isn't

 3 that proof that the AP of Western Bosnia, including Bihac, could not

 4 jeopardise Croatia at all? As you said yourself, Abdic even had Croatian

 5 citizenship. He lived in Rijeka in addition to Kladusa in the AP of

 6 Western Bosnia. So wasn't that a pretext to attack Knin?

 7 A. Abdic controlled a part of the Bihac enclave part of the time.

 8 Most of the Bihac enclave was controlled by the 5th Corps, and that

 9 certainly was true of Bihac town.

10 Croatia's concern was that if the Bihac enclave collapsed, if it

11 was overrun by the Bosnian Serb army and the RSK, that then there could be

12 created a single western Serb state. The unification of the RSK and the

13 Republika Srpska, and there would be no internal lines, that is the Serb

14 forces would not be facing forces in Bihac. They could transfer their

15 forces to the Krajina front and it would become impossible for Croatia to

16 recover its territory. That was their strategic concern.

17 Q. But you know very well what the official position taken by

18 Belgrade was, that Belgrade in fact did not agree with any kind of

19 unification of Republika Srpska and Republika Srpska Krajina at all, which

20 was initiated, and it was written about in the press. It was no secret

21 that that was the subject of negotiations between the leadership of

22 Republika Srpska and Republika Srpska Krajina on several occasions. And

23 Belgrade considered this to be completely untenable. I'm sure you'll

24 remember that.

25 A. I remember statements to that effect, but I also know that at the

 1 same time, you were supporting the armies of both Serbian entities.

 2 Q. We supported Republika Srpska and Republika Srpska Krajina for

 3 them to survive. That is not challenged at all. We did assist them in

 4 that respect. And you yourself said that it was a very poor area which

 5 would not have been able to survive without assistance from us, without

 6 food, without medicines, and all the other types of aid and assistance

 7 that we afforded them. What's strange in that?

 8 A. Well, I'll tell you what's strange. If you were genuinely

 9 concerned with the survival of the Serbs in the Krajina, why didn't you

10 come out and support a plan that would have provided them with very

11 substantial autonomy, that would have enabled them to stay there? Why, on

12 the 2nd and 3rd of August, didn't you meet with Babic? Why on the 2nd and

13 3rd of August -- or the 3rd of August did you refuse to meet with

14 Rudy Perina, the American Charge? Why didn't you send that word that

15 could have stopped the tragedy that overtook the Serbs of the Krajina?

16 That's why I don't understand. Why did you refuse to meet us in January

17 of 1995?

18 Q. Well, I'll explain why. It's take it in order. I'm the one

19 asking questions, and I'm going to ask you questions.

20 Do you happen to recall, Mr. Galbraith -- let's be fair here in

21 observance of the facts at least, nothing else, nothing more than that --

22 that on the 19th of January, 1994, that is to say a year and a half before

23 all these events came to pass, in the Geneva Palace of Nations a joint

24 declaration was signed on the gradual normalisation of relations between

25 the Federal Republic of Yugoslavia and the Republic of Croatia, and that

 1 provided for the opening up of official representative offices on the part

 2 of the two governments in Belgrade and Zagreb respectively to facilitate

 3 inter-state relations and contacts and to contribute to building up mutual

 4 trust and confidence between the two sides, including the process of

 5 normalisation for Serbo-Croatian relations. And this is what was set up

 6 in that statement, in the declaration signed by the Foreign Ministers of

 7 Yugoslavia, by Radoslav Jovanovic and the Foreign Minister of Croatia,

 8 Mate Granic, in the presence of the president of Republic of Croatia and

 9 Serbia and Montenegro.

10 JUDGE MAY: We must have a question.

11 Ambassador -- just a moment -- you're being asked about this

12 agreement on the 19th of January, 1994. Do you recollect that?

13 THE WITNESS: I recollect such an agreement. I obviously don't

14 precisely remember the date, but yes, there was such an agreement.

15 JUDGE MAY: Yes.

16 MR. MILOSEVIC: [Interpretation]

17 Q. Therefore, at the time, in the presence of Tudjman, myself, and

18 the others, the two Ministers signed this declaration on normalisation,

19 and we considered that the future of the relationships lay in

20 confidence-building measures, in creating good relation the between

21 Croatia and Yugoslavia, whereas the questions that remain open and

22 unsettled had to be solved by political means, on a Knin-Zagreb

23 relationship. Was that true, Mr. Galbraith? It wasn't up to Yugoslavia

24 itself, but it was the normalisation of relations that was initiated, and

25 the questions would be solved between Knin and Zagreb. Is that right,

 1 Mr. Galbraith?

 2 A. You were the decisive factor in whether there was going to be a

 3 settlement between Zagreb and Knin. You were the one who called the

 4 shots, and this was demonstrated in the Eastern Slavonia process where the

 5 lead Serb negotiator, Milan Milanovic, basically went to Belgrade before

 6 every negotiating session and where the final deal was not concluded in

 7 the negotiations that Stoltenberg and I were conducting between Zagreb and

 8 Erdut, but it was concluded in Dayton when you and President Tudjman, in

 9 the presence of Secretary Christopher, concluded the final agreement using

10 the document that in fact had been worked out on October 3rd. That was

11 when the deal was done. The paper was then brought by Hrvoje Sarinic to

12 Zagreb. I was under very clear instructions that there were to be no

13 changes, and indeed there weren't, and it was signed.

14 And incidentally, unlike Bosnia where at least you had the

15 so-called patriarch document, that is the document signed by Karadzic and

16 Mladic and others saying that you could make decisions on their behalf,

17 there wasn't even a comparable document here. You just went ahead and did

18 it.

19 JUDGE MAY: Well, I suppose the question which the accused was

20 asking and which perhaps you would deal with is this: Assuming, and I'll

21 try and get a copy of this to see if it's correct, but assuming for the

22 moment there there was an understanding in Geneva that matters were to be

23 resolved between Knin and Zagreb, was that put into effect?

24 THE WITNESS: No.

25 MR. MILOSEVIC: [Interpretation]

 1 Q. Mr. Galbraith, unfortunately, the facts overall what you're

 2 saying. You say that in Dayton we signed an agreement. I did not have

 3 it, and I asked the Registrar of the Tribunal to provide me a copy of the

 4 agreement and I received it this morning when I came into the courtroom

 5 here. And because it was considered that it was by this agreement -- let

 6 me put it this way: On my part and Croatia's part that the question was

 7 solved, the question of Eastern Slavonia. I really would like, as the

 8 agreement is a very short one, for us to establish that that is not

 9 correct.

10 Here is what it says in the agreement, and we can put it on the

11 overhead projector, perhaps. It says: "Joint statement --"

12 JUDGE MAY: Let's have copies. Let's all have copies.

13 THE ACCUSED: [Interpretation] If you have copies to distribute,

14 then you can read what it says and bear that in mind.

15 MR. MILOSEVIC: [Interpretation]

16 Q. But before we do so, let's clear up one point. We came to Dayton

17 to solve the question of Bosnia-Herzegovina. That's right, isn't it,

18 Mr. Galbraith? Peace in Bosnia-Herzegovina.

19 A. Yes, although it was not going to be possible to get a peace in

20 Bosnia-Herzegovina without also getting a peace agreement that provided

21 for the return of Eastern Slavonia to Croatia.

22 Q. Well, take a look at what you call an agreement. This is a joint

23 declaration, in fact, and this is what it says: "President Tudjman and

24 Milosevic [In English] Requesting Ambassador Galbraith and Mr. Stoltenberg

25 to resume negotiation." [Interpretation] That is the title, the heading,

 1 which is like a journalistic one, "Dayton Ohio, the 1st of November, 1995"

 2 and then it says under the auspices of Secretary Christopher, President

 3 Tudjman and Milosevic met at the carriage house, [In English] Dayton,

 4 Wright-Patterson Airbase. They agreed to a peaceful resolution of the

 5 Eastern Slavonia question and -- and asked Ambassador Galbraith and

 6 Mr. Stoltenberg to resume their mediation efforts."

 7 [Interpretation] So the mediation efforts between Knin and Zagreb.

 8 And then it goes on to say: "Ambassador Galbraith prepared a statement

 9 that the two presidents signed." And what does it say in that statement?

10 Now, this is the actual text of the statement. You refer to it as an

11 agreement and solution and my decision about this solution. Here is what

12 it says: [In English] "At the question of Secretary Christopher, President

13 Tudjman and President Milosevic met this afternoon." [Interpretation] That

14 meeting, as you will remember, was not scheduled, and I wasn't late

15 because I was informed about it later on. [In English] "Agreed to form

16 toward a full normalisation of relations between their countries on the

17 basis of ..." [Interpretation] That means that we are agreeing to work

18 toward full normalisation between our two countries on the following

19 basis. And then there are just three points. Actually, they're not

20 numbered, these points, but it just says paragraphs: "[In English]

21 [Previous translation continues]... human rights for all citizens of their

22 countries." [Interpretation] That's the first point. [In English] "All

23 refugees and displaced persons in the two countries to return to their

24 homes and to recover their property or to receive just compensation."

25 [Interpretation] And the third point: [In English] "Support for a

 1 solution to the problem of Eastern Slavonia, Baranja, and Western Srem, as

 2 rapidly as possible on the basis of negotiations between the government of

 3 Croatia and the representatives of the Serbian people in the area."

 4 [Interpretation] So those are the three points, Mr. Galbraith. No

 5 agreement did we manage to reach, but we did precisely what I claimed we

 6 did, and that is that between the government in Zagreb and the

 7 representatives of the Serb people in the area, a solution should be found

 8 through negotiation.

 9 And finally it says, in this spirit: [In English]

10 "Ambassador Galbraith and Mr. Stoltenberg to return to the region

11 tomorrow to continue, on an intensified basis, their mediation."

12 [Interpretation] And that's all it says.

13 Therefore, this confirms that the problem must be solved, had to

14 be solved between the representatives of the Croatian government and the

15 Serb representatives for the Serbs in the region. So we didn't in fact

16 reach an agreement of any kind between Tudjman and myself or, rather, I

17 not decide what Eastern Slavonia was going to look like. And here you

18 have that piece of paper.

19 JUDGE MAY: You must come to a question.

20 MR. MILOSEVIC: [Interpretation]

21 Q. It says, isn't it?

22 JUDGE MAY: If you could deal with that, Ambassador, please.

23 THE WITNESS: Mr. Milosevic, this is not an agreement on Eastern

24 Slavonia, and this is not the agreement to which I was referring. The

25 agreement to which I was referring is the Erdut agreement of the 12th of

 1 November. And the final text of that agreement, which is obviously very

 2 similar to the one of the 3rd of October, but that final text was worked

 3 out between you and President Tudjman in the presence of

 4 Secretary Christopher and Chris Hill in Dayton. And specifically, there

 5 was one issue that was unresolved from the 3rd of October, which was the

 6 length of the transitional period. And it was you who worked it out with

 7 President Tudjman that it would be one year, possibly renewable. That

 8 text incorporating that point was then hand-carried to me by

 9 Hrvoje Sarinic, as well as sent by fax, with instructions that none of it

10 was going to be changed because this is what the two presidents had agreed

11 to. That is the agreement to which I'm referring.

12 And incidentally, if you're maintaining that this was all to be

13 worked out in the region, why in the very meeting were you and President

14 Tudjman agreed to this statement, why in that very meeting did you then

15 raise substantive issues, such as insisting that there should be a

16 referendum?

17 JUDGE MAY: Just a moment. We'll give a number to the joint

18 statement.

19 THE REGISTRAR: Defence Exhibit number 151, Your Honours.

20 MR. MILOSEVIC: [Interpretation]

21 Q. Mr. Galbraith, a moment ago we took a look at what we signed in

22 Dayton here, that is to say that we wanted to see a normalisation of

23 relations and that we strove for a respect of the internationally

24 recognised human rights, that the refugees should return, all of them, and

25 that we lent our support to a peaceful solution to the problem and that

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 that depended on the government in Zagreb and the representative of the

 2 Serbs in the Eastern Slavonia area, and that's how it was. That's what

 3 happened. And that's all we signed, and that is what you gave us as a

 4 draft. And then in the negotiations that followed, you, as the mediators,

 5 and as far as I was able to see from the papers I consulted, I was able to

 6 see that on behalf of the representative of the Serbs in Eastern Slavonia,

 7 this was signed by Milanovic whom you mentioned a moment ago and on behalf

 8 of the international community it was Stoltenberg, and you witnessed it as

 9 the witness. Isn't that so, Mr. Galbraith?

10 A. It is true that it was signed by Milanovic, myself, Stoltenberg,

11 and Hrvoje Sarinic, but that does not mean that the final text was

12 negotiated by us. The final text was negotiated by you in Dayton.

13 Q. Very well, Mr. Galbraith. I don't have time to spare on that

14 issue. We have it as an exhibit, and we see the three points in the

15 document and the agreement signed by you and Milanovic also exists. Not

16 as an agreement between myself and Tudjman but as an agreement between

17 myself and the government of the other side.

18 JUDGE MAY: If you have a question, you can ask it, but you're not

19 making comments here. It's something we may have to determine in due

20 course.

21 THE ACCUSED: [Interpretation] Very well, Mr. May. All right,

22 Mr. May.

23 MR. MILOSEVIC: [Interpretation]

24 Q. Now, apart from the fact that I explained how the Autonomous

25 Province of Western Bosnia was a threat to Croatia and that that was the

 1 basis for Croatia to attack Knin, did you as the US Ambassador to Croatia,

 2 were you actually conscious of the fact that it was completely illegal

 3 that in the territory of Bosnia-Herzegovina there were regular Croatian

 4 troops present? Were you aware of that?

 5 A. Just to be clear, Mr. Milosevic, I never said that the Autonomous

 6 Province of Western Bosnia was a threat to Croatia, and I don't agree with

 7 that. What I said was that the Bosnian Serb -- that the Croatians, that

 8 the Croatians felt that the Bosnian Serb -- a Bosnian Serb and RSK army

 9 takeover of Bihac would be a serious -- would do serious harm to the

10 interests of Croatia. That's what I said.

11 Now, as to your second question, yes, we were aware that at

12 various times the Croatian army was present in Bosnia, and we did consider

13 that at certain times to be illegal. However, there was a point in time

14 when we considered it to be legal, and that was when the internationally

15 recognised Government of Bosnia and Herzegovina invited the Croatian army

16 to come and provide assistance to it, and that took place in July of 1995.

17 MR. MILOSEVIC: [Interpretation] All right. But let's just clear

18 up one point, Mr. May. Did you take as an exhibit this agreement between

19 Karadzic and Abdic? Has it been exhibited on the peace signing between

20 the Republika Srpska and the Autonomous Province of Western Bosnia, which

21 actually explains the actual situation as it was?

22 JUDGE MAY: I don't know if we've had that yet. We'll give that

23 the next exhibit number.

24 THE REGISTRAR: Defence Exhibit 152, Your Honour.

25 MR. MILOSEVIC: [Interpretation]

 1 Q. Mr. Galbraith, is it true and correct that in fact throughout all

 2 those years, apart from the Croatian side, there were no attacks on the

 3 part of Republika Srpska Krajina launched against the Croatian side?

 4 A. No, that's not correct.

 5 Q. Well, take a look then at the 16th of July, 1993, a document here.

 6 The government of the Republic of Croatia and the Republika Srpska Krajina

 7 in Erdut signed an agreement according to which Croatia was bound by the

 8 31st of July, and we're talking about 1993, to withdraw its troops from

 9 occupied territories of Republika Srpska Krajina, Ravni Kotari and

10 Maslenica, the Miljevac plateau, the hydroelectric power station Peruca,

11 the airport in return for opening the bridge over the Maslenica canal and

12 the canal in Zemunik.

13 So before that they had stormed the area which was under UN

14 protection, and on the 16th of July, 1993, they agreed that the Croatian

15 army should withdraw from the area and in return they would open up the

16 bridge across the Maslenica canal and the approaches to the Zemunik

17 airport. Is that right, Mr. Galbraith?

18 A. Well, I mean I -- there was an agreement somewhat along those

19 lines. I would have to look at that specific document that you're citing.

20 I would -- I'm not sure where this is leading, but I mean, I would also

21 have to note that subsequent to that, the Krajina Serb forces launched

22 artillery on the pontoon bridge at Maslenica that the Croatians had built.

23 JUDGE MAY: Let the witness look at the document. If you want to

24 rely on the document, let the witness see it.

25 THE ACCUSED: [Interpretation] I don't have the document here. I

 1 have a chronology of events here, and I assume that Mr. Galbraith knows

 2 about these events, is familiar with them.

 3 Now, if he says --

 4 JUDGE MAY: Depends where you get the chronology from, but you

 5 could certainly put it to the witness and it will be up to him whether he

 6 can agree to it or not.

 7 THE ACCUSED: [Interpretation] Well, I did put it to the witness.

 8 Now, if he claims that there was no agreement in Erdut with the following

 9 contents, I'll move on with my questions. That's no problem.

10 JUDGE MAY: Yes.

11 MR. MILOSEVIC: [Interpretation]

12 Q. I'm sure you'll remember that, Mr. Galbraith. Do you in fact

13 remember it or not?

14 A. As I said to you, there was at some point in there an agreement

15 that provided for the opening of the airport by Zadar and the bridge, but

16 in the absence of having the chronology or the documents, I can't say

17 that, you know, what the details of the document were. I mean, there was

18 an agreement along the lines that you suggest at a certain point in time,

19 quite likely as you say on the 16th of July. It's just you're asking me

20 to vouch for something when, you know, I frankly can't remember the

21 specific date and the details of the document. But it sounds right. It

22 sounds like something like that happened around that time.

23 Q. All right. I accept your answer. Yes, I do. Now, do you

24 remember this -- it will be something closer to you because it was an

25 international document, that the February Resolution 802 of the UN

 1 Security Council made it incumbent upon the parties, just like the Erdut

 2 agreement, that the Croatian army withdraw from those territories. And

 3 I'm talking about a UN Security Council Resolution now. It's number is

 4 802. Because this jeopardised the agreement that had been reached, the

 5 basic elements of the Vance Plan that was being put into practice in the

 6 region?

 7 A. Again, sounds right. I do recall a Security Council Resolution.

 8 Quite likely it was Resolution 802. Without the resolution I can't say

 9 definitively.

10 Q. Mr. Galbraith, it's easy to ascertain all this because there are

11 documents. We can refer to them.

12 A. I don't doubt that. I just don't have these documents before me.

13 Q. Now, do you remember, Mr. Galbraith, that on the 4th of February,

14 1994, the Security Council, UN Security Council --

15 JUDGE MAY: Just a moment.

16 MR. MILOSEVIC: [Interpretation]

17 Q. -- adopted --

18 JUDGE MAY: The witness is just being handed a document. I don't

19 know where it comes from.

20 THE REGISTRAR: Your Honour, it's Defence Exhibit 66.

21 JUDGE MAY: Perhaps you just tell us what it is, Ambassador, so we

22 know.

23 THE WITNESS: The document I've just been given?

24 JUDGE MAY: Yes.

25 THE WITNESS: It's UN Security Council Resolution 802, and it --

 1 let me -- I could read it. It demands the immediate cessation of

 2 hostilities by Croatian armed forces within or adjacent to the United

 3 Nations Protected Areas and the withdrawal of Croatian armed forces from

 4 these areas. It condemns attacks on UNPROFOR personnel. It demands that

 5 the heavy weapons ceased from UNPROFOR-controlled storage areas be

 6 returned immediately to UNPROFOR. It -- which I think were the Serbian --

 7 taken by the Serbs. It demands that all parties and others concerned

 8 comply strictly with the cease-fire arrangements already agreed, cooperate

 9 fully and unconditionally in the implementation of the United Nations

10 peacekeeping plan, expresses its condolences to the family of UNPROFOR

11 personnel who have lost their lives, demands that all parties and others

12 concerned respect the safety of United Nations personnel.

13 JUDGE MAY: I think we've got it.

14 THE WITNESS: I would note this is 25 January, 1993, which was

15 actually was about five months before I took up my duties.

16 JUDGE MAY: Yes, Mr. Milosevic.

17 MR. MILOSEVIC: [Interpretation]

18 Q. So we're not disputing the fact, I assume, that this was a

19 Croatian attack on the protected areas; right?

20 JUDGE MAY: The witness can only say what's in the document. It's

21 before his time. Now, let's go on.

22 THE ACCUSED: [Interpretation] Very well. Very well, Mr. May.

23 MR. MILOSEVIC: [Interpretation]

24 Q. And do you know that on the 4th of February, 1994, the UN Security

25 Council adopted a presidential statement cautioning Croatia that it will

 1 be subjected to serious consequences if within the space of two weeks it

 2 fails to reduce its regular military units from Bosnia? And the point of

 3 my question now is was it clear and well known that ever since 1992,

 4 regular Croatian forces were stationed in Bosnia-Herzegovina?

 5 A. Yes. And I'm very familiar with that presidential statement of

 6 the 4th of February, 1994. It was my job to convey to the -- to

 7 President Tudjman and other Croatian officials in the strongest possible

 8 terms our insistence that they withdraw their regular military forces,

 9 that they stop the attacks on the forces of the Bosnian government, and to

10 warn that there would be serious consequences including the likelihood of

11 sanctions. Incidentally, something I also stated publicly in a speech I

12 gave at the Lisinski concert hall on the 17th of February, 1994.

13 Q. Now, Mr. Galbraith, let us try and do this in some logical order.

14 You have seen this agreement on a normalisation of relations between

15 Yugoslavia and Croatia. I assume that you will recollect that the

16 position of Serbia and my own personal position was that as far as final

17 solutions were concerned, there were three significant steps that needed

18 to be made, and those were in the following order: First of all, the

19 cessation of all hostilities, followed by a normalisation of economic

20 relations, and thirdly, a political settlement.

21 A cessation of all hostilities, in a sense, is a precondition for

22 the beginning of the normalisation of economic relations, and the

23 normalisation of those relations, as a result of which life will encourage

24 the parties to cooperate and is a precondition for a fair political

25 settlement for existing problems.

 1 Was that not, from the very beginning, the position held by Serbia

 2 and me personally?

 3 A. You have described the Z-4 process in which we engaged, which

 4 indeed began with a cease-fire, was followed by an effort to reach an

 5 agreement on economics -- economic and confidence-building measures and

 6 meant to be followed by a political settlement. The difficulty was that

 7 the Krajina Serbs refused to engage seriously for a very long period of

 8 time on the economic and confidence-building measures. They played

 9 ridiculous games, canceling meetings because the Croatians wanted to bring

10 five journalists instead of two and all sorts of insane and bizarre

11 behaviours which indicated to us, the mediators, and, I have to say, to

12 the Croatian government that they weren't serious. And when the time came

13 following the signing of an economic and confidence-building measures to

14 present a political plan, they refused to even receive this plan. And

15 you, when you had an opportunity to help, provided no help.

16 Q. Mr. Galbraith, when did you draw up that Z-4 plan? When was it

17 first heard of?

18 A. I think we decided in the late summer of 1994 that the economic

19 and confidence-building negotiations were going no place, that a dangerous

20 situation was developing because the Croatian government was becoming very

21 impatient, and that the best chance to avoid war was to jump ahead to the

22 political stage and to prepare a plan which could be presented to both

23 sides, not on a take-it-or-leave-it basis, not like the Contact Group plan

24 for Bosnia, but as a basis of negotiation. And we wanted to demonstrate

25 to the Serbian side just how much autonomy would be possible within

 1 Croatia, and that's why the document looked as it did.

 2 The drafting of the document began in late August or early

 3 September of 1994, and it was completed in January of 1995, although

 4 substantially completed in September, early October of 1994.

 5 Q. Very well. The plan was first heard of in January 1995, the plan

 6 that you were working on; is that right?

 7 A. Well, I mean the plan was known to -- it was known to many people

 8 in September, October of 1994. It was the subject of considerable press

 9 comment in Croatia. It was known -- some of the ideas were known to the

10 Croatian government, and for that matter also to the Krajina Serbs, before

11 January of 1995.

12 Q. You're referring to certain ideas from the plan, but when did the

13 plan itself come to be known?

14 A. It was known that there was a plan in this time, in the latter

15 part of 1994. The plan itself was presented on the 30th of January, 1995,

16 to President Tudjman and attempted to be presented to the Krajina Serb

17 leadership that same day and attempted to be presented to you.

18 Q. So on the 13th of January was when the plan was first presented to

19 Tudjman; is that right? That was the first person it was handed to. This

20 was in January 1995; isn't that right?

21 A. The 30th of January.

22 Q. Very well, but in 1995?

23 A. That is right.

24 Q. You say that because the talks on economic relations were not

25 producing any results, you speeded up work on the Z-4 plan. Now, do you

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 remember that on the 30th of November, 1994, which means two months prior

 2 to the appearance of the Z-4 plan, the government of the Republika Srpska

 3 Krajina, at a meeting in Knin, unanimously adopted a package on an

 4 agreement on economic relations with Croatia, thereby, as stated by the

 5 prime minister, and let me correct the translation, there's constant

 6 reference to Nikolic here, but it's not Nikolic, it's Mikelic. It should

 7 say "Mikelic." That it showed once again quite unequivocally that it

 8 supported a policy of peace and cooperation with the international

 9 community.

10 You know that the initiative for a normalisation of economic

11 relations had come precisely from Borislav's Mikelic's government, which

12 Belgrade supported fully and encouraged to proceed along that path. Later

13 on, Owen and Stoltenberg joined in and there were several meetings between

14 representatives --

15 JUDGE MAY: No. This is too long for a question.

16 Ambassador, I don't know if you can comment on anything that's

17 been said by the accused so far.

18 THE WITNESS: It's -- it's an interesting history, but it ignores

19 the fact, the basic facts, which are that the cease-fire agreement was

20 concluded on the 30th of March. It was meant to be followed by a meeting

21 two weeks later in the Russian embassy, the Krajina ought to start

22 economic and confidence-building negotiations. The Krajina Serbs refused

23 to show up. We tried to reschedule, I think in June, for Plitvice. They

24 wouldn't allow the Plitvice meeting to take place because the Croatians

25 wanted to bring five journalists. They engaged in all sorts of antics and

 1 it was as a result of that that we started the political process. It was

 2 well known that we were working on the Z-4 plan.

 3 The fact that, very late in the day, another six months having

 4 elapsed that they agreed to economic and confidence-building measures

 5 which they only partially implemented, I don't see the significance of it.

 6 The fact is the only way to avoid war was to come to a political

 7 settlement. The patience of the Croatians had run out, and these games

 8 absolutely made the situation much worse. We tried our best to come to a

 9 solution, and the defendant, who had a decisive role -- decisive influence

10 over these people refused to cooperate. Not only refused to cooperate,

11 but according to several of the Krajina Serb leadership, ordered them not

12 to accept the Z-4 plan. And the consequence was a war and 180.000 Serb

13 refugees.

14 MR. MILOSEVIC: [Interpretation]

15 Q. I don't know according to whose words, and that's very vague, and

16 furthermore, it is not true, but let us proceed with the facts only,

17 Mr. Galbraith.

18 Do you know that even though you said that they avoided these

19 meetings that the Assembly of the Republika Srpska Krajina in Knin adopted

20 the texts of the agreement on mutual economic relations and cooperation

21 between the RSK and the Republic of Croatia, and the documents were signed

22 by Hrvoje Sarinic and Borislav Mikelic? This was at the end of 1994.

23 So, first of all, the government that agreed, as I quoted, and

24 after that the Assembly, as well. Are you aware of that?

25 A. Of course I'm aware of it. In fact, I also signed as a witness

 1 those documents. But let me again say the relevant point is that they

 2 played games for six months. They brought the situation closer to war.

 3 The agreement came far too late and we saw that time was of the essence

 4 and which is why we felt it was very important to move forward with the

 5 political process, and that's what we attempted to do.

 6 Q. Yes, but Mr. Galbraith, let us clear up just a matter of detail.

 7 What I'm quoting from occurred even before the Z-4 plan appeared, so there

 8 were no gains. At the Assembly of the Republic of Srpska Krajina on the

 9 1st of December 1994 accepted this agreement. And you also have here the

10 fact that on the 11th of January, 1995, again before you had even

11 presented the plan to Tudjman at the UNPROFOR base at the Zagreb airport

12 Pleso, another round of delegations started on the implementation of the

13 agreement on economic matters signed the previous month between the RSK

14 and Croatia. It says that the talks were behind closed doors and that

15 participating were international mediators Lord Owen and Stoltenberg.

16 Heading the Krajina negotiating team was Borislav Mikelic and the Croatian

17 Hrvoje Sarinic. So all this happened before you came out with the Z-4

18 plan. Therefore, something that happen afterwards cannot provoke

19 something that occurred previously.

20 JUDGE MAY: I don't understand what you mean. What are you trying

21 to get across, because it's not clear. What is it you're trying to put to

22 the witness? That you had no influence on this? Is that the point?

23 THE ACCUSED: [Interpretation] The point, Mr. May, is that these

24 negotiations on economic relations and cooperation and confidence-building

25 were continuing and developing in relations between the Croatian

 1 government and Knin with the mediation of Owen and Stoltenberg before the

 2 Z-4 plan was produced, that things were evolving according to their own

 3 dynamics and there was no alarm sounded that a war had to be engaged in

 4 between the Serbs in Krajina. That is the point, Mr. May.

 5 JUDGE MAY: Very well. Very well.

 6 THE ACCUSED: [Interpretation] Because --

 7 JUDGE MAY: Let the witness deal with it.

 8 THE WITNESS: Well, the facts speak for themselves, Your Honour.

 9 There was a war and it was catastrophic, and the war was avoidable. It

10 could have been avoided, absolutely could have been avoided had there been

11 serious negotiations on a political settlement within Croatia.

12 An incidently, it is absurd to say that things were progressing

13 happily in November, December, January, 1994/1995. In January of 1995,

14 the Croatians announced they weren't going to extend the UNPROFOR mandate

15 beyond the 31st of March. They were going to force the UN to withdraw,

16 which of course would have set up the situation for military action. Now,

17 if they were so happy with everything, it would seem very surprising that

18 they would take this action. There was a series of events that were

19 escalating toward war. I could describe them in great detail, but they

20 certainly included what I call the first Bihac crisis. November 12th of

21 1994, a series of attacks on Bihac. The end of the UNPROFOR mandate and a

22 number of other steps that were driving toward war and the war actually

23 happened.

24 MR. MILOSEVIC: [Interpretation]

25 Q. Mr. Galbraith, wasn't perhaps everything quite the opposite, that

 1 these things that I have mentioned as facts which you cannot deny pointed

 2 to the fact that a peaceful solution would be achieved through this

 3 dynamic process which was becoming increasingly intensive, and that the

 4 Croatian leadership really had no interest in a peaceful solution because

 5 they wouldn't have been able to expel 250.000 Serbs if there had been a

 6 peaceful solution? Isn't that right, Mr. Galbraith, or not?

 7 A. The fact is that the president of Croatia was -- was prepared and

 8 did accept the document that had been prepared by the United States of

 9 America, not an insignificant country in the world, the European Union,

10 Russia, and the United Nations.

11 Milan Martic and his colleagues in Knin literally refused to

12 accept this document. And you refused to see the representatives of these

13 countries.

14 Now, I don't see how that behaviour can be said by anybody to be

15 conducive to peace or part of any process that had momentum toward peace.

16 I don't understand it, and I don't think it's true.

17 JUDGE MAY: Mr. Milosevic, if you challenge that you refused to

18 see this emissary then you should put it to the witness, if you challenge

19 that.

20 THE ACCUSED: [Interpretation] Of course I challenge it. And

21 secondly, Mr. Galbraith was not in Belgrade at all. He was the ambassador

22 in Croatia, and I received --

23 JUDGE MAY: No, it's the charges d'affaires who he says you

24 refused to see.

25 THE ACCUSED: [Interpretation] Mr. May, never -- this time there's

 1 reference to Rudy Perina, who was charges d'affaires in Yugoslavia. I

 2 never refused to receive him as I never refused to receive Ambassador

 3 Roberts. That is completely untrue. But let us move on.

 4 JUDGE MAY: No. We'll deal with that and find out what the source

 5 of information which the witness has as to the refusal to see the charges

 6 d'affaires.

 7 THE WITNESS: Your Honour, we're discussing two separate events

 8 so, I want to be clear about that.

 9 The first event was in January of 1995 when the Z-4

10 representatives requested an appointment to see Mr. Milosevic. Indeed, I

11 would have been the representative who would have gone and seen him along

12 with Ambassador Ahrens, who was the German representative. He was not a

13 bilateral ambassador in Croatia. I was dual-hatted at that time. An

14 Ambassador Matakota [phoen] who represented the United Nations, and the

15 Russian ambassador.

16 We were told by Lord Owen, and confirmed by the American Embassy

17 in Belgrade, that Mr. Milosevic had turned down the request to see us.

18 This had been transmitted in the way in which these are a formal request

19 to see him to present the plan. That was the event in January of 1995.

20 In August of 1995, this was August 2nd, this was the meeting I had

21 in Belgrade with Babic which produced the last-minute agreement to try to

22 head off the war.

23 The next day Rudy Perina requested an appointment to see

24 Mr. Milosevic to demarche him to support the Galbraith-Babic agreement.

25 He refused to see Mr. Perina that day, the 3rd of August, and the next day

 1 the Croatian army attacked the Krajina.

 2 MR. MILOSEVIC: [Interpretation]

 3 Q. Mr. Galbraith, I never refused to receive Rudy Perina. I wasn't

 4 in Belgrade at that time.

 5 JUDGE MAY: It's no use repeating that. You've heard what the

 6 witness says. If you can give evidence about it, no doubt you may.

 7 THE WITNESS: Your Honour, if I can point out, even if the witness

 8 were not in Belgrade, which I don't know, there are telephones, and we did

 9 use telephones to talk to leaders on urgent matters.

10 MR. MILOSEVIC: [Interpretation]

11 Q. Why then didn't they speak to me by telephone? They didn't want

12 to talk to me, Mr. Galbraith. Why don't you say that?

13 A. We desperately wanted to talk to you. We desperately wanted you

14 to support this last-minute agreement. We desperately wanted to head off

15 the war. Mr. Babic also wanted to see you and get you to support this

16 last-minute agreement. As he said to me, one sentence from you and Knin

17 would have agreed, and I think there would have been a very good chance at

18 that point that Operation Storm, even at that last minute, Operation Storm

19 could have been headed off and a 180.000 Serbs from the Krajina would not

20 have been driven from their homes and a huge humanitarian catastrophe

21 would not have happened.

22 Q. Mr. Galbraith, Babic testified here. He asked to see me. He

23 heard that I wasn't in Belgrade. He asked for my telephone from people

24 from the Ministry of the Interior, and my telephone was known to all my

25 associates always. I was on vacation. He reached me by phone. He even

 1 explained here that it could be seen that I was from a distance. The line

 2 was not good because I was on a mountain. And the only thing he said to

 3 me is that he had accepted the Z-4 plan. And he testified here, I can't

 4 remember the whole conversation myself, but he said that I just said, yes,

 5 yes, peacefully. And that is what he testified about here. There was no

 6 mention --

 7 JUDGE MAY: The witness can't possibly comment on what Mr. Babic

 8 had said.

 9 During the adjournment, Mr. Nice, would you please check what

10 Babic said about this so we may have it for the record, and the witness

11 can hear.

12 JUDGE MAY: Yes, Mr. Tapuskovic.

13 MR. TAPUSKOVIC: [Interpretation] Your Honours, I checked that

14 yesterday. I have it all ready if necessary.

15 JUDGE MAY: Very well.

16 MR. MILOSEVIC: [Interpretation]

17 Q. So no one, even Babic, according to his own testimony, and of

18 course everyone else knows this too, never mentioned to the officials of

19 Serbia that he spoke to and from whom he asked for my telephone number, he

20 never mentioned any kind of threat of war, nor did anyone imagine that

21 there could be a war or an invasion or any such thing as the Storm

22 operation as a result of which the Serbs were thrown out.

23 JUDGE MAY: [Previous translation continues]... on what Mr. Babic

24 may or may not have said here, and we'll check it after the adjournment.

25 Your information, please, Ambassador, what was your information?

 1 THE WITNESS: I mean, I don't -- Mr. Milosevic must have been very

 2 cut off on top of the mountain, because everybody else in the world

 3 understood that in August 1995, Europe was on the verge of the biggest

 4 battle since the Second World War. And how any leader, any responsible

 5 leader could be on vacation with all this happening and with the fate of

 6 so many people, may I add, so many Serbs, at stake, I cannot understand.

 7 But, you know, it was clear that the Croatians were going to attack. It

 8 was in the press. It was -- their forces were mobilised. I mean, he

 9 could not have not known this.

10 And so -- I mean, what else can I say?

11 MR. MILOSEVIC: [Interpretation]

12 Q. Judging by what we learned here, Mr. Galbraith, it appears that

13 the only person who was well-informed about this was Milan Babic, who even

14 according to his own testimony, doesn't say that he informed anyone. No

15 one expect that had Croatia could attack areas under the protection of the

16 United Nations. Truly no one.

17 JUDGE MAY: The witness has answered. What he said was that

18 everybody knew, and that must have included you. That's what he says.

19 Now, that may be a matter which we will have to determine in due course as

20 to whether you did or you didn't know. But let us move on. In fact, it's

21 time for an adjournment.

22 MR. NICE: In case the Chamber has any time to do research over

23 the break, it's, I think, page 13265. 13265.

24 JUDGE MAY: Well, you can tell us what it says. Please summarise

25 it.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 We will adjourn for 20 minutes.

 2 --- Recess taken at 10.30 a.m.

 3 --- On resuming at 10.55 a.m.

 4 JUDGE MAY: Judge Kwon has found what seems to be the relevant

 5 passage. It says he was in touch with Milosevic and what did he say? "He

 6 repeated, he mumbled as if he was speaking out of a dream. He just said,

 7 yes, yes, slowly, slowly, everything would be conducted calmly. Those

 8 were his words over the phone. And he said, 'Contact Vlatko Jovanovic.

 9 Consult him.'"

10 MR. NICE:, but in fairness to the accused one has to look on

11 because this was subject -- this was during examination-in-chief. The

12 accused suggested that the interpretation of the word "mirno" was

13 incorrect and I think it should have been either slowly or calmly. And on

14 the following page, the witness said calmly or peacefully.

15 And if I may very briefly put that in the setting of the other

16 points that the accused is raising, the Chamber may be assisted by

17 recalling that the witness Babic did speak of an April 1995 conversation

18 with the accused where the accused had referred to Z-4 as a good plan,

19 although the witness didn't believe that -- didn't believe what Milosevic

20 was saying to him about that and never mentioned it to Galbraith, to the

21 witness, Ambassador Galbraith. And Babic also dealt with Exhibit 352,

22 104, the capable, the United Kingdom cable which sets out how he

23 had -- he, Babic, had been refused access by the accused, in paragraph 6,

24 and it appears he confirms that. So that the sequence of events would be

25 apart from the April 1995 contact, which was not communicated to

 1 Ambassador Galbraith would be on Babic's evidence refusal to see him,

 2 Babic, followed by the phone call organised by Stanisic and Babic not

 3 informing Ambassador Galbraith that he'd had the phone call.

 4 JUDGE KWON: And also for the fairness of the accused, I have to

 5 not that to the answer asked by Ms. Uertz-Retzlaff, "Did you actually have

 6 an ultimatum from Mr. Galbraith to accept the plan right now, otherwise,

 7 consequences would happen?" Mr. Babic answered, he said: "What we could

 8 expect if we didn't accept, which meant a Croatian aggression and that we

 9 could fare the same as Western Slavonia." And the page number, in hard

10 copy, starts from 13256, not 265.

11 If you have any comment, Ambassador. Yes. No.

12 JUDGE MAY: Mr. Milosevic, you've got three-quarters of an hour

13 more with this witness if you want.

14 THE ACCUSED: [Interpretation] That is not sufficient for me,

15 Mr. May.

16 JUDGE MAY: We have adjudged it sufficient. Now, let's move on.

17 THE ACCUSED: [Interpretation] What Mr. Kwon said a minute ago had

18 to do with the conversation between this witness and Mr. Babic, and as you

19 may recall, during his testimony, he did not say a single word, nor did he

20 mention to me that there was any danger of any kind of attack against

21 Krajina, and you will see that in his statement.

22 JUDGE MAY: Yes. We have dealt with that.

23 THE ACCUSED: [Interpretation] Yes. Secondly, this correction that

24 Mr. May explained, not very well, Babic said that his answer to my

25 information that he had talked to Galbraith and that he had accepted the

 1 Z-4 plan was, "Yes, yes. Calmly, calmly." It did not mean "slowly," it

 2 meant "calmly." Calm is a very clear word, calmly, in the sense of

 3 peaceably. I'm talking about a peaceful solution.

 4 JUDGE MAY: The matter has been put to the witness. He has no

 5 comment. It's the evidence of another witness. Now, let's move on.

 6 THE ACCUSED: [Interpretation] All right. All right.

 7 MR. MILOSEVIC: [Interpretation]

 8 Q. I will fully agree with you, Mr. Galbraith, that it would have

 9 been totally irresponsible for me to be sitting vacationing somewhere, on

10 top of a mountain, while a war was in the making. No one in Serbia,

11 Mr. Galbraith, knew or could have supposed that Croatia would attack UN

12 protected areas. Is that --

13 JUDGE MAY: Sorry. Let the witness deal with that assertion.

14 Ambassador, you said that everybody knew, using a colloquialism,

15 that Croatia was likely to attack. What were the objective signs of that.

16 THE WITNESS: The Croatian military was fully mobilised. They

17 were positioned at the boundaries of the Krajina region. There was a huge

18 amount of press coverage of the impending war. There were statements by

19 Croatian officials that while they didn't necessarily directly say war

20 would come tomorrow that in every way indicated that war was imminent.

21 There was warnings from UN officials, and there was the warnings that I

22 conveyed to Mr. Babic, that I conveyed to UN officials or conversations I

23 had with UN officials and through them conveyed to the leadership in Knin.

24 There was absolutely no secret about this.

25 MR. MILOSEVIC: [Interpretation]

 1 Q. Well, obviously it was not a secret to Babic, but Babic did not

 2 convey this secret to anybody else. Do you find that clear at least?

 3 JUDGE MAY: What the witness is saying, so you understand it, is

 4 that it was plain from press coverage and mobilisation that a war was

 5 likely. Now, it wasn't a question -- you misrepresent him when you say it

 6 was just a matter of Babic. He's saying that it was clear to everybody at

 7 the time. Now, that's the point that he makes. If you want to challenge

 8 that, of course you can, saying nobody knew.

 9 THE ACCUSED: [Interpretation] Of course I'm challenging that,

10 because in Serbia, nobody could have supposed that. It seems to that we

11 are responsible for the fact that we did not assume that Croatia could

12 attack an UN protected area. As a matter of fact, at the time when

13 negotiations were scheduled in Geneva between the representatives of the

14 Republic of Srpska Krajina and the Republic of Croatia, Yugoslavia or

15 Serbia were not invited there, of course, because this was a matter

16 between Zagreb and Knin.

17 MR. MILOSEVIC: [Interpretation]

18 Q. So, Mr. Galbraith, these are UN protected areas. There is no

19 doubt about that. Negotiations in Geneva were scheduled precisely for

20 that time between the representatives of the republic of Srpska Krajina,

21 and the Republic of Croatia, and you claim that we should have assumed

22 that Croatian forces would attack a UN protected area at the point in time

23 when negotiations were scheduled between them and Knin. Is that your

24 assertion?

25 A. Well, the Croatian army had taken over an UN protected area at the

 1 beginning of May, 1995, just three months before these events. So I can't

 2 understand your statement saying that it was unthinkable that this could

 3 happen. It in fact had just happened in UN protected area Sector West

 4 just three months before.

 5 As to the meetings in Geneva, they -- the Croatians used them as a

 6 vehicle to present their final ultimatum. They anticipated that there

 7 would not be a positive answer, and they proceeded with their attack. I

 8 don't think the Croatians had the slightest thought that there were going

 9 to be meaningful negotiations. And it was clear to me as it was to other

10 diplomats in Zagreb, and I think to the broader international community,

11 that this meeting in Geneva was just that, that it was pro forma, that it

12 was a very dangerous situation, that the -- that Tudjman was going to

13 outline demands that he had already stated, that the Serbs were going to

14 refuse them and that that would provide the pretext for a war.

15 I would also suggest that one can go back and look at what was in

16 the press in the first few days of August of 1995. I think it would be

17 inescapable that there was this looming crisis and a very strong

18 likelihood of a war.

19 Q. Mr. Galbraith, you've just given an argument against what you've

20 been asserting, because it is correct that the aggression on the 1st and

21 2nd of May against Western Slavonia did occur. This was an aggression

22 against a UN protected area, but it had been condemned by the UN, and

23 Croatia had been warned that such violations were not to happen. Is that

24 right or is that not right, Mr. Galbraith?

25 A. It had been opposed by the United Nations. There had been no

 1 practical adverse consequences, and by July of 1995, Croatia and Bosnia

 2 were in a state of acute crisis created by the activities of General Ratko

 3 Mladic and the Bosnian Serbs who had taken UNPROFOR personnel as hostage,

 4 who had taken over the enclave of Srebrenica, massacred the 7.000 men and

 5 boys, who attacked Zepa, another UN protected area, had taken that over

 6 and were in the process of attacking Bihac.

 7 Meanwhile, the Croatian army was marching up the Livno Valley and

 8 making considerable progress. The war was heating up in an extraordinary

 9 way at that point in time. And I think any observer, any knowledgeable

10 observer, would have realised -- and knowledgeable observers all did

11 realise that there was a very strong likelihood of a further escalation.

12 I think they also saw that the United States and the other members of

13 international community were extremely concerned about what was happening,

14 that indeed we saw this as a major crisis. Our policies were in crisis.

15 And to have -- well, I don't think that anybody could have assumed that

16 the posture of the international community would be the same toward a

17 possible Croatian military action in August of 1995 as it had been for

18 example in 1994 when the first Bihac crisis took place. And in any event,

19 one could only have observed the relatively tepid response of the

20 international community to the Croatian takeover of Sector West.

21 JUDGE KWON: I think the Prosecution at a later state can produce

22 some Serbian newspapers dealing with this issue and how it was dealt with.

23 MR. NICE: It's already on my list of things to do.

24 JUDGE KWON: Yes. Please go on.

25 MR. MILOSEVIC: [Interpretation]

 1 Q. I would be pleased to see that because in Serbia nobody had

 2 assumed that. But from this vantage point, Mr. Galbraith, it's quite

 3 clear that Croatia dared attack Krajina with your permission. When I say

 4 "your permission," I'm not saying you personally. I'm talking about the

 5 permission given by your country.

 6 And not only with your permission but also with the active

 7 cooperation of your representatives, of your instructors in the attack

 8 against the Krajina. Of course, nobody knew about that either. Is that

 9 right or is that not right, Mr. Galbraith?

10 A. I've described the position of the United States yesterday, and

11 I'll repeat that. Our position was we neither opposed nor endorsed

12 Croatian military action. We did warn -- I personally, on instructions,

13 warned President Tudjman that military action was inherently risky, that

14 if he ran into difficulty he could count on no help from the United

15 States, and that there would be serious consequences to US-Croatia

16 relations if there were attacks on civilians or on UN personnel. And I

17 might add parenthetically, indeed because Croatia failed to respect the

18 Serbian -- the property of the Serbian civilians and tolerated the killing

19 the stragglers, there were serious consequences for US-Croatia relations.

20 Now, to the second part of your question, the United States did

21 not assist the Croatian military in this operation. To the best of my

22 knowledge it provided no instruction to the Croatians on any aspect of the

23 military operation in spite of some very imaginative press stories

24 suggesting otherwise.

25 Q. Well, you know very well that as far back as 1994, September 1994,

 1 an agreement was signed in Washington between the Minister of Defence of

 2 Croatia, Gojko Susak, and the US company MPRI. It was signed by the

 3 executive officer of that company and General Carl Vaughan. Do you

 4 remember that?

 5 A. Yes, I do.

 6 Q. So that organisation practically planned this operation and

 7 participated in this Operation Storm, supporting the Croatian initiative

 8 against an UN protected area, and you consider that to be legal; right?

 9 A. So far as I know, the company did not plan any aspect of Operation

10 Storm. It did not participate in any aspect of Operation Storm. Its

11 contract was not in any way related to that kind of military planning. If

12 it had done so -- if it did so, it did so without the authorisation of the

13 United States government, and I believe it would have also been in

14 violation of the United States law.

15 At that time, there was an embargo on military assistance to the

16 parties, and the United States on -- the United States itself honoured

17 that embargo.

18 It was -- among the things that MPRI was providing was human

19 rights training and training in such areas as budgeting and sort of

20 general leadership skills, and those were judged to be legal under US law

21 and not a violation of UN Security Council Resolution 713.

22 Q. Before we move on, just one thing, please. Since you said that

23 you could not reach me, that Perina could not reach me, that Roberts could

24 not reach me because I was away on vacation, if you already wanted to give

25 this kind of information, why didn't you give it to the Foreign Minister,

 1 the Prime Minister, anybody, or why didn't you request telephone contact

 2 with me? It was possible at any time.

 3 A. It was for -- referring now to the August meeting or August 3rd

 4 events, it was for the charges of the United States to try to get in

 5 contact with you. He attempted to get in contact with you. I don't know

 6 the particulars of it. Some of these officials the United States did not

 7 see because we did not recognise the government of -- of the so-called

 8 Federal Republic of Yugoslavia.

 9 Q. That's not correct. Perina contacted the Foreign Minister,

10 Jovanovic, and many others. So if you really cared about this, if you

11 really wanted to convey some information or a demarche, are you trying to

12 say that the US charges d'affaires could not deliver this at my office and

13 would he not have known that I would have gotten it immediately for sure,

14 or couldn't he have requested to speak to me on the telephone? He didn't

15 ask for any such thing. He just asked for me to receive him and the

16 answer given to him was I was not in Belgrade and that was it.

17 There's a saying in Serbia, Mr. Galbraith, and it says that a

18 person requests something and prays to God not to get it. So I think that

19 this was the case.

20 JUDGE MAY: We've exhausted this topic, but if you want to reply,

21 Ambassador, you may and then we must move on.

22 THE WITNESS: Well, that is nonsense. We --

23 JUDGE MAY: Let him answer.

24 THE WITNESS: We desperately tried to avoid this war. We embarked

25 on this initiative. Even at the very last minute we tried to get you to

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 support it. We believed your public support could have headed off the

 2 war. You were on vacation at the moment that the catastrophe was

 3 overtaking 180.000 Serbs in the Krajina.

 4 MR. MILOSEVIC: [Interpretation]

 5 Q. Correct, catastrophe that was being prepared secretly and that was

 6 carried out at the -- to the surprise of everyone in Serbia, including

 7 myself, and anybody, any ordinary citizen of Serbia.

 8 JUDGE MAY: We have exhausted this topic now. Will you move on.

 9 MR. MILOSEVIC: [Interpretation]

10 Q. Please, is it correct that precisely this organisation of yours,

11 this military organisation of yours, MPRI, had a programme at the Petar

12 Zrinjski Officers School that started considerably before the attack on

13 Krajina and just before the attack on the Srpska Krajina, and on the 17th

14 of July, 1995, in Brioni, a seminar was held precisely for these top

15 officials --

16 JUDGE MAY: You're misrepresenting the evidence. It's not the

17 first time. This is not the witness's organisation. It's a private

18 organisation. In you're going to ask questions about it, you can ask them

19 separately.

20 What is alleged is that it had -- this organisation had an

21 officers' school, yes, a programme at the officers' school, no doubt in

22 Croatia. Do you know anything about that, Ambassador?

23 THE WITNESS: It was a private organisation, so I didn't,

24 obviously, follow all of its activities, but it did organise some kind of

25 seminar, which I think had been planned for sometime in advance, in July

 1 of 1995 for the Croatian military. This was on human rights issues and

 2 leadership issues, you know, techniques for effective leadership. It had,

 3 so far as I know, nothing to do with war planning of any kind, and of

 4 course after the -- I received some reports on it as this programme was

 5 going on from my defence attache, and after Operation Storm and with all

 6 these allegations, I went back and I checked, and so far as I was able to

 7 determine, and I believe this is correct, there was no military planning

 8 carried out by this organisation of any kind.

 9 And in any event, it's absurd to think that a handful of retired

10 American army officers arriving in July of 1995 could have transformed the

11 military situation in the former Yugoslavia.

12 MR. MILOSEVIC: [Interpretation]

13 Q. Since you insist on this being a private organisation, do you

14 believe that this private organisation which brought together 200 elite

15 American generals, retired, in all fairness, could have done something

16 that was contrary to the policy of the United States?

17 A. I have no information to indicate that they violated United States

18 law and/or United States policy. That is to say, I have no information to

19 indicate that they assisted the Croatian government in any military

20 planning.

21 JUDGE MAY: Did they consist of 200 generals, elite but retired?

22 THE WITNESS: They -- it was an organisation of retired

23 military -- consisting primarily of retired US military. Certainly I

24 can't imagine that it had 200 generals. That would be a very large number

25 of generals. But it is -- it was and it is a private company, so I can't

 1 speak further to who it is that actually works for the company. I mean, I

 2 know who is the head of it and I know people who were in Croatia. I think

 3 there were about ten or 15 officers working in Croatia at various times,

 4 retired officers.

 5 MR. MILOSEVIC: [Interpretation]

 6 Q. All right, Mr. Galbraith. At that time, do you remember that

 7 there was an affair that had to do with your participation and the

 8 participation of the CIA and the Pentagon on the 28th of July, a Croatian

 9 newspaper, Slobodna Dalmacija, wrote about it. Do you recall that, the

10 participation in Operation Storm?

11 A. I don't know what you're talking about, actually.

12 Q. All right. Let us finish on that note then. You believe that

13 nothing illegal was done when the UN protected area was attacked and that

14 the objective was not to have a war and to have the Serbs expelled. The

15 objective was to attain peace. Is that what you're asserting,

16 Mr. Galbraith?

17 A. No. That's not what I'm asserting at all.

18 Q. Well, isn't it quite obvious that not -- it wasn't -- you didn't

19 want peace nor did the Croatian government, because if you had peace, you

20 wouldn't be able to implement your brutal aggression that ultimately came

21 and the fact that 200.000 Serbs were expelled from Krajina. Isn't that

22 right, Mr. Galbraith?

23 JUDGE MAY: You are again totally misrepresenting the evidence. I

24 don't think that's worthy of a response, but if you want to, you can.

25 THE WITNESS: I will simply say, first, the United States

 1 government did everything possible for peace, and I think the testimony

 2 I've given to you, Your Honour, speaks to that. Second, the Croatian army

 3 had -- the Croatian government clearly had decided on war, and it was the

 4 actions of Ratko Mladic and the Krajina Serbs that -- backed by the

 5 defendant that gave the Croatian army the pretext to launch a war and

 6 created an environment in which it was very difficult for any of the major

 7 international powers to restrain the Croatians. Third, Croatia engaged in

 8 much illegal and criminal behaviour in the course of Operation Storm.

 9 That included the -- permitting the systematic burning of the homes and

10 property of the Serbian population there after they had left. It included

11 the killing of several hundred stragglers. It included efforts by Tudjman

12 who was, in my view, a racist, to prevent Serbs who were citizens of

13 Croatia to return to their homes.

14 We criticised this repeatedly, strongly, this illegal and immoral

15 behaviour. We tried to reverse it. We imposed sanctions on Croatia, and

16 indeed we succeeded in reversing at least some parts of it, because the

17 Croatian government eventually did agree that Serbs from the Krajina could

18 return home and could recover their citizenship, and indeed the new

19 government in Croatia has been encouraging Serbian citizens to return

20 home.

21 Also, in negotiating the Eastern Slavonia agreement, one of our

22 top priorities was to enable the Serbian citizens of that region to remain

23 as this area became part of Croatia, and I'm proud to say that that in

24 fact happened. Indeed, it was the only time in the former Yugoslavia

25 where territory changed hands from one party to the other and the people

 1 of the ethnic group which had lost control actually remained.

 2 MR. MILOSEVIC: [Interpretation]

 3 Q. Mr. Galbraith, as you in a way defined this operation you were

 4 talking about General Mladic and the events that took place in Bosnia as a

 5 pretext, one of the causes for the attack on Krajina. Could you please be

 6 so kind as to comment this, something I received yesterday, in fact,

 7 precisely from the opposite side, Mr. Nice, this piece of information. I

 8 have two copies of the document. I'm going to hand one over to you to

 9 take a look at. We can place it on the overhead projector. And tell me

10 whether you know anything about it, please.

11 My time is limited here, of course, but we will have an

12 opportunity of looking through all the facts and putting each piece in its

13 proper place.

14 JUDGE MAY: The document seems to be -- Mr. Nice, you can help us

15 with it. Perhaps you'd better have a look at it yourself to see if you

16 have any objection to it being put to the witness. It's a letter from

17 you.

18 THE ACCUSED: [Interpretation] Let me make a correction. I

19 received it from the Registrar, but it was in fact signed by Mr. Nice.

20 MR. NICE: It's part of our standard Rule 68 process, providing

21 information in accordance with our duty. It says nothing about

22 reliability of or our belief in.

23 JUDGE MAY: Yes. May I have it back, please?

24 What is the point you want to make through this document,

25 Mr. Milosevic, rather than putting it to the witness? And if necessary,

 1 the witness can see it, but what is the point?

 2 THE ACCUSED: [Interpretation] I wish to hear Mr. Galbraith's

 3 comments with respect to the assertion made that I mentioned otherwise

 4 here in this courtroom.

 5 JUDGE MAY: Yes. Go on.

 6 [Trial Chamber confers]

 7 MR. MILOSEVIC: [Interpretation]

 8 Q. Well, while they're taking a moment to have a look at the

 9 document, the gentlemen, Mr. May and the others, it says here: "The

10 Prosecution has received the following information. [In English]

11 Allegedly Alija Izetbegovic ordered that a meeting take place on 28

12 September, 1993, between Izetbegovic and nine leaders from the Srebrenica

13 pocket." [Interpretation] Then it goes on to state who these people are.

14 And then it says the following: "[Previous translation continues]... [In

15 English] by UNPROFOR helicopter and brought to Sarajevo. The meeting took

16 place in the Holiday Inn. Izetbegovic told the delegation that he ordered

17 the meeting to advise those present that he wanted -- that he wanted to

18 exchange Srebrenica for Vogosca. Izetbegovic stated that President

19 Clinton had offered him to let the Chetniks into Srebrenica to kill 5.000

20 Muslims and then there would be international military intervention.

21 Delegation stated that they would not back such a proposal. The source of

22 this information believes that what was proposed in 1993 procured in

23 1995."

24 JUDGE MAY: Let the witness have the piece of paper. The bottom.

25 It needn't be put on the ELMO, shouldn't be put on the ELMO, but it can be

 1 shown to the witness.

 2 Just a moment.

 3 Mr. Galbraith, just look at that, if you would. The accused has

 4 read it out. We have no idea what the source of this information is.

 5 It's apparently some information described as information which has come

 6 from a source to the Prosecution. Maybe you know absolutely nothing about

 7 it at all. Have you heard of any such suggestion?

 8 THE WITNESS: Well, I mean, I don't know which part of this to

 9 comment on. I mean, it's almost hilarious. I find it completely

10 unbelievable that President Izetbegovic would make such a statement,

11 especially to the people from Srebrenica. And of course, I mean, nobody

12 could imagine that that President Clinton could offer to let the Chetniks

13 go into Srebrenica to kill 5.000 people. I mean, it's just completely

14 absurd.

15 MR. MILOSEVIC: [Interpretation]

16 Q. The Chetniks are Izetbegovic's expression meaning the Serbs. So

17 when he says Chetniks, that's what he means.

18 JUDGE MAY: Yes. Let's hear from the Prosecution about this

19 document.

20 MR. NICE: Your Honour, can I just repeat so there will be no

21 confusion about it that our duty to provide information coming to us that

22 would qualify as Rule 68 reflects no attribution of credibility to the

23 material and indeed we may all too easily be subject to intentional

24 disinformation coming our way. We simply have a duty once information

25 could qualify as Rule 68 material to make it available, but those viewing

 1 these proceedings must understand the material is handed over with

 2 absolutely no truth value being associated with it so far as we're

 3 concerned.

 4 THE WITNESS: Let me just say as somebody who has followed the

 5 events in the former Yugoslavia for many years, this is obviously and

 6 patently absurd, and -- so would clearly fall in the category of

 7 disinformation.

 8 JUDGE MAY: It may be that we shall require the source of this

 9 information to be able to make some sort of judgement about it.

10 MR. NICE: Perhaps we can deal with that later as a procedural

11 issue in private session.

12 JUDGE MAY: Of course. You can consider it.

13 Yes. Yes, Mr. Milosevic. The piece of paper should be returned

14 to the accused. Not be exhibited, no.

15 MR. MILOSEVIC: [Interpretation]

16 Q. Well, I hope this will not be difficult, because there are many

17 names mentioned here, many names of people who were present at the

18 meeting. So they have been identified, all those present. If not all of

19 this them, then most of them so it won't be difficult to check that out.

20 But let's go back to what you saying a moment ago about the crimes

21 committed by the Croatian forces in Krajina. So without a doubt, many

22 crimes were committed against the Serbs. Isn't that right, Mr. Galbraith?

23 A. I have said that, and those crimes included the systematic

24 destruction of the property of the Krajina Serbs. It included permitting

25 the killing of several hundred stragglers and preventing people from being

 1 able to return to their homes.

 2 Q. You were talking yesterday in explaining your interview to the BBC

 3 that it wasn't ethnic cleansing because the people had fled before any

 4 kind of paramilitaries entered. Now, do you happen to know that the

 5 people had fled in the face of the grenades and shelling? Knin was

 6 heavily shelled and so were the surrounding areas. Or do you think they

 7 just escaped and fled just like that because they feared the Croatian army

 8 which was nearby? I'm sure you will remember that the attack began

 9 precisely with the heavy shelling of Knin itself.

10 A. Well, I'm sure that people fled the shelling, and I'm sure that

11 people fled because they feared the Croatian army. The shelling was

12 relatively brief because there was effective no resistance. I think Knin

13 fell within 24 hours.

14 Q. Therefore, you're claiming that it -- it's not ethnic cleansing

15 when you use shells to destroy a town and inhabitants have to flee, but

16 you only consider it to be ethnic cleansing from the point that troops

17 enter the town and start to slaughter the people and set fire to the

18 houses? Is that the limit, is that the borderline where you differentiate

19 what is and is not ethnic cleansing?

20 A. The first point is that -- just a factual matter. Knin was not

21 destroyed. In fact, it was not all that heavily damaged. I had embassy

22 officers in there within a few days of the Croatian takeover. Second, as

23 to what constitutes ethnic cleansing, I would say that it is a combination

24 of -- and the important word here is the "combination" of military

25 actions, certainly can include shelling. It includes the entry of troops

 1 into the territory -- into a village, but it also includes when the people

 2 are there executions, beatings, torture, you know, burning of houses,

 3 rape, activities intending to terrorise the population and force them to

 4 leave.

 5 Q. All right. Now, did all of this actually take place,

 6 Mr. Galbraith? Did it happen, all that together, all the things that you

 7 enumerated taken together, did they happen?

 8 A. They happened in Bosnia and Herzegovina, and they happened in

 9 Croatia. Did they happen in Operation Storm? No, because the population

10 had -- almost all of it had already left before the Croatian military

11 entered the towns and, therefore, there were basically no people there for

12 them to terrorise.

13 Q. And the ones who stayed on, the stragglers, they were killed. Is

14 that right, Mr. Galbraith?

15 A. Yes. Several hundred of the stragglers were killed, and it was a

16 very serious crime. These were, in some cases, old people who -- in

17 isolated farmhouses, who were too sick or too infirm to leave.

18 Unspeakable crime.

19 Q. Very well, Mr. Galbraith. Now, do you remember that on the 28th

20 of July, 1995, Croatia with its troops stormed Glamoc and Grahovo?

21 Otherwise, it was the celebration of the 50th anniversary of the Serb

22 people against the Ustasha state.

23 Now, do you happen to know that this storming was preceded by

24 Tudjman's and Izetbegovic's agreement to send reinforcements? The

25 agreement was made in Split, and I think you attended. Isn't that right,

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 Mr. Galbraith?

 2 A. It was preceded by a summit between Tudjman and Izetbegovic which

 3 was held in Split and which I attended, yes.

 4 Q. All right then. Now, do you consider yourself and the United

 5 States government responsible for the crimes that were committed against

 6 the Serbs?

 7 A.

 8 JUDGE MAY: No need to answer that. That's a preposterous

 9 question. You've heard it, you've heard what the witnesses has said.

10 Now, you've got one minute left, so you better have your last question.

11 THE ACCUSED: [Interpretation] Well, I'm very sorry that I really

12 don't have the time to cross-examine the witness fully. That has become

13 customary here.

14 MR. MILOSEVIC: [Interpretation]

15 Q. But tell me, Mr. Galbraith, as you spent five years in Zagreb,

16 according to what Chris Hedges from The New York Times 1997 says, who

17 wrote a text on the 24th of December, 1997, you have a special place

18 because you did not represent the true state of affairs to Washington and

19 the relationship of the Serbian authorities until the Serbs were

20 expelled -- were actually expelled from Croatia. Is that right?

21 A. No.

22 Q. All right. And tell me this then, John Galvin, the retired

23 general who took part in the negotiations in Yugoslavia together with

24 Charles Redman who was otherwise an expert for the so-called doctrine of

25 low-intensity conflicts was an advisor to Alija Izetbegovic, a military

 1 advisor to boot; is that right?

 2 A. Charles Redman? He was a US ambassador and the American

 3 representative to the Contact Group. And I don't think he was an expert

 4 on low-intensity conflict.

 5 Q. All right. Tell me this then, please, is it true and correct that

 6 for the Iranian shipments of weapons to Bosnia-Herzegovina that your

 7 president knew about that, Bill Clinton, and that Holbrooke, in his

 8 testimony to Congress, recognised that arms were being infiltrated into

 9 Croatia from Iran?

10 A. Yes.

11 JUDGE MAY: This is your last question. Your time is then up.

12 MR. MILOSEVIC: [Interpretation]

13 Q. And is it true and generally well known that you were included in

14 the affair over the secret import and smuggling of arms into Bosnia? You

15 were involved in that?

16 A. Well, first, I was not involved in the -- in any way in the

17 smuggling of arms into Bosnia. This was the subject -- this whole issue

18 was the subject of a number of congressional hearings and reports, as well

19 as a lot of press discussion, and what I did came out in the course of

20 that and it was very simple. On the -- I think it was the 28th of April,

21 1994, President Tudjman asked me, as I knew he would, what would be the

22 attitude of the United States if Croatia -- if Croatia were to accede to

23 the request from Bosnia and Herzegovina to permit arms from Iran and from

24 other countries to transit Croatia to go to Bosnia and Herzegovina, and I

25 told him, on instructions, of course, that I had no instructions, which he

 1 understood to mean that the United States did not object and indeed the

 2 arms went -- shipments went forward.

 3 Just a word of explanation, which is that the Clinton

 4 administration did not support UN Security Council Resolution 713. It

 5 thought that the arms embargo had favoured the aggressor because the

 6 aggressor, Serbia and its allies in Croatia and Bosnia, had basically had

 7 all the arms of the former JNA and that the victims, notably the

 8 government of Bosnia-Herzegovina, was essentially left undefended.

 9 The United States itself did not violate the arms embargo at any

10 time. On the other hand, we took the position that Resolution 713 should

11 not be the only UN Security Council Resolution should be honoured when

12 every over one was being dishonoured mostly by the Serbian side including

13 resolutions that required the protection of innocent civilians.

14 Q. That means --

15 JUDGE MAY: No. That concludes your cross-examination.

16 The transcript should be corrected to reflect that in my last

17 intervention I characterised the witness's -- the accused's question as

18 preposterous. It was not reflected in the transcript. It should be.

19 Yes, Mr. Tapuskovic.

20 MR. TAPUSKOVIC: [Interpretation] Thank you, Your Honours.

21 Questioned by Mr. Tapuskovic:

22 Q. [Interpretation] Mr. Galbraith, I should like to ask you some

23 questions about facts, documents for which I assume you either know about,

24 know what their contents are or should have had reason to know.

25 If I understood you correctly yesterday, and I took a look at the

 1 transcript, you said that the process around -- surrounding plan Z-4 began

 2 on the 23rd of March, 1994, and lasted until sometime around Operation

 3 Storm and that it evolved in three stages. Is that correct?

 4 A. Yes, that's what I said.

 5 Q. I have here a report dated the 29th of March, 1994, which I was

 6 given by the OTP pursuant to Rule 68, and it has to do with the daily

 7 report of the observer mission of the European Union of the 29th of March,

 8 1994. Can we agree that that was just a few days after this process over

 9 the Z-4 plan had started, when it was launched?

10 A. Well, it wasn't the process of the Z-4 plan, but it was the -- the

11 process in which Russia and the United States married up with the ICFY

12 co-chairman in the Croatia peace process. But at that stage, we hadn't

13 thought about preparing what became known as the Z-4 political plan.

14 MR. NICE: Your Honour, we have the document available should the

15 witness want to look at it, and I understand he has in any event been in a

16 position to review it before giving evidence, so he knows about it.

17 THE WITNESS: I wonder if actually I could see the document.

18 JUDGE KWON: Yes. Let the witness see the document.

19 MR. TAPUSKOVIC: [Interpretation] I have a sufficient number of

20 copies for Your Honours if you would like to have them.

21 Q. What I'm interested in is in this: First of all, point 2(A) at

22 the beginning. That's something you already stated. It says, "the USA

23 ambassador to Croatia, Peter Galbraith, said that the USA and Russia

24 agreed that the reintegration of Krajina into Croatia must take place

25 peacefully and that the Serbs should be given considerable autonomy." Is

 1 that right?

 2 A. Yes, that is correct.

 3 Q. Now, this "considerable autonomy," Mr. Ambassador, at that point

 4 in time after the preparations were launched for covering up this plan,

 5 the Z-4 plan, does that imply autonomy within those frameworks or perhaps

 6 in some other frameworks?

 7 A. Certainly it was my view that any settlement that was mutually

 8 agreeable to the government of Croatia and to the Krajina Serbs that would

 9 preserve the territorial integrity of Croatia, enabled displaced Croatians

10 to return home and ensured that the Serbian population could safely

11 remain, that any such settlement would be agreeable to me, and I know it

12 would have been agreeable to the United States. So I don't think -- we

13 were not committed to any particular framework. We were committed to a

14 peace settlement that adhered to certain fundamental principles.

15 Q. That's how I understood it too. However, this Z-4 plan was

16 prepared already in September, and as we heard yesterday, you spoke about

17 that, that you presented it for the first time to the leaders of Srpska

18 Krajina and also to President Tudjman. That's how I understand it

19 yesterday. And that was on the 30th of January, 1995; is that right? Is

20 that what you said?

21 A. The plan was substantially prepared in September and October of

22 1995. It wasn't finalised until January -- sorry, September and October

23 of 1994. It was not finalised until January of 1995. Otherwise, your

24 statement about it is correct.

25 Q. So during that first meeting when you offered up the plan to

 1 Martic and Abdic and Mikelic, you were given a relative answer, if I can

 2 put it that way. And Mr. Abdic said he was sorry because of that. Is

 3 that right?

 4 A. There was in my view nothing relative about the answer. The

 5 answer that they refused to receive the plan. I mean, Martic literally

 6 refused to pick the plan off the table when it was handed to him. I mean,

 7 it was -- it was the most -- it was the strongest possible objection, and

 8 it was intentionally insulting to the United States, to Russia, and to the

 9 European Union.

10 JUDGE KWON: For the record, the transcript says it was Mr. Abdic

11 who said he was sorry. Is that right? I think it should be Mr. Martic.

12 THE WITNESS: No, it was Mr. Babic who said he was sorry. And it

13 was Martic who refused to pick up the plan, Your Honour.

14 JUDGE KWON: Yes. Please go on.

15 THE WITNESS: Perhaps I should add to clarify: Babic said this

16 privately to me as an aside. It in no way represented the decision of the

17 collective leadership of the Krajina Serbs. It was just that he was, I

18 think, obviously embarrassed by what had happened.

19 MR. TAPUSKOVIC: [Interpretation]

20 Q. Yes, Mr. Galbraith, but I have here in my hands something that I

21 also received from the Prosecution, a special report from the observer

22 mission of the European Union in connection with the plan Z-4 dated the

23 31st of January, 1995. I have sufficient copies, one for you as well.

24 Would you be kind enough to look at it. It is RO2358335834. And the

25 following can be found in this text. The 31st of January, 1995, a day

 1 after the meeting with the gentlemen you spoke is to, and it says and I

 2 quote: "Ambassador Galbraith admitted that the Z-4 plan had been

 3 presented earlier than expected because of President Tudjman's insistence

 4 that the negotiations be speeded up." Is that right? Is that correct?

 5 A. No. I -- no. I don't think that that report accurately reflects

 6 my thinking or what I said.

 7 I believe that the Z-4 plan was presented too late, and indeed --

 8 Q. Mr. Galbraith, I'm just asking whether you said that or not.

 9 JUDGE KWON: Just a second. Could I have a copy of that document

10 together with that of 29th of March. For the Chamber.

11 MR. TAPUSKOVIC: [Interpretation]

12 Q. Could you please tell Their Honours whether what is stated here in

13 the special report of the European Union mission was written accurately.

14 Does it correspond to what you said or not?

15 A. Well, I don't -- I don't believe the statement is -- accurately

16 reflects my views, and therefore, I don't think it accurately reflects

17 what I would have said. I think it's quite likely that I said that there

18 was -- that because of -- that there was a lot of pressure on us to go

19 forward with the negotiations as a result of President Tudjman's action

20 in -- in terminating the -- announcing the termination of the UNPROFOR

21 mandate and because I felt that we were -- that this was a situation that

22 was headed toward. But I don't think I would have said, because it

23 wouldn't have been right, that the Z-4 plan was presented too soon. I

24 mean, on the contrary, my view is that it was presented too late.

25 Q. Thank you. However, in that same report, one finds the following,

 1 that the Minister of Foreign Affairs, Babic, in a recent statement, said,

 2 "Regarding the status offered to the RSK, that the people of the republic

 3 should decide." There is no mention of the fact that he said he was

 4 sorry. But on the contrary, it says that he said that such a plan could

 5 not be accepted unless the people of the Serbian Krajina were able to take

 6 a stand about it. Does that correspond to the truth or not?

 7 A. Well, if your question is is it true that Foreign Minister Babic

 8 in a recent statement said the future status of the RSK must be decided by

 9 the population of the RSK, I have no reason to doubt that he might have

10 said that in a recent statement. I would note that the document you've

11 presented to me also points out that -- correctly that Dr. Babic, in a

12 discreet meeting the last week had been more forth coming. And it also

13 says in paragraph 7 an initial opinion from very limited interviews with

14 RSK citizens is that some form of highly independent autonomy for the

15 quote unquote RSK albeit within Croatia might very reluctantly be

16 considered better than continued hostility, isolation, and poverty.

17 Q. Thank you. The very next day, you had a meeting with Mr. Tudjman

18 in the morning, and as I heard from you yesterday, could you please

19 explain to Their Honours the following: Tudjman stated that he agreed

20 that negotiations be conducted within that framework but he did so

21 reluctantly. And later on, there was no chance to test Croatia's position

22 precisely because the rejection by the Serbs. Is that so?

23 A. Yes, I did say that.

24 Q. Thank you. In view of the fact that you said that you had in mind

25 an autonomy which should lead to peace, in that period of time from the

 1 23rd of March until the 4th of August, 23rd of March, 1994, until the 4th

 2 of August, 1995, did Croatia, or, rather, President Tudjman ever present

 3 their own views as to how they envisaged the autonomy of the Republic of

 4 Srpska Krajina within Croatia? Was ever any such proposal presented by

 5 them?

 6 A. Yes.

 7 Q. In what form?

 8 A. There were autonomy provisions contained within the Croatian

 9 constitutional law, and in fact they were not -- also not unsubstantial.

10 Obviously much less than was in the Z-4 plan, but there was a fair amount

11 of autonomy contained in the Croatian constitutional law.

12 Q. Your excellency, Ambassador Galbraith, I'm very familiar with all

13 those conditions that were in force at the time and are now. I'm asking

14 whether there was any kind of formal offer in the form of a document or

15 not.

16 A. Well, on numerous occasions the Croatian -- President Tudjman and

17 his principal colleagues said, you know, pointed to the Croatian

18 constitutional law, which is of course a document, and said, you know,

19 this is a basis for a settlement. I believe they indicated that it might

20 even be in some parts negotiable.

21 Q. Thank you. But in this document dated the 29th of March, it also

22 says in paragraph 2A/2, the following: The Yugoslav leadership obviously,

23 and this is a comment by a mission of the European Union, is also bringing

24 pressure to bear on the Krajina that it sign the agreement because for the

25 FRY, this is the only way to ensure a lifting of the sanctions on Serbia

 1 and Montenegro. Is that right, that is that the European mission had

 2 information of this kind that it was in the interest of Yugoslavia, that

 3 is of Serbia and Montenegro?

 4 A. You're now referring to the document of the 29th of March of 1994,

 5 which I no longer have.

 6 Q. Yes.

 7 JUDGE MAY: Mr. Tapuskovic, I speak for myself, but I'd be

 8 grateful if you would finish by the adjournment, please, if you could

 9 adjust the time.

10 MR. TAPUSKOVIC: [Interpretation] I'll do my best, Your Honour, but

11 I have another two documents which I feel that Your Honours should have

12 access to.

13 JUDGE MAY: Very well. Let us try and speed it along. Yes.

14 THE WITNESS: I mean, I have no reason to doubt the accuracy of

15 this statement that the Yugoslav leadership is pressing the Krajina to

16 sign the cease-fire agreement, which is the operative agreement, but that

17 has nothing to do with the political plan. This was a very limited

18 ceasefire agreement that created zones of separation and regulated a

19 number of police that might be in these zones and those kind of questions.

20 MR. TAPUSKOVIC: [Interpretation]

21 Q. Mr. Galbraith, I have no right to debate this with. I just asked

22 you. But I would like to ask also, this whole period from the 29th of

23 March until the 4th of August, 1994, did the European mission have any

24 information that would say or show that the position of Yugoslavia was not

25 what it says here?

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 A. Well, first, I can't speak to what information the European Union

 2 mission might have. The United States is not a member of the European

 3 Union and, therefore, of its mission. But I would -- I mean, I would

 4 think that the statement contained in here is true and remained true,

 5 namely that the Yugoslav leadership wanted the Krajina government to sign

 6 and I suppose honour the cease-fire agreement. Again, that has nothing to

 7 do with -- or very little to do with the big issue which was to have a

 8 political settlement within Croatia.

 9 Q. Thank you. I should now like to ask you to look at another

10 document I have, a special report of the European Union regarding the

11 positions taken at the Geneva negotiations in -- on the 3rd of August,

12 1995. I have a copy for you, and I have copies for Their Honours as well.

13 This is what it says in the summary at the very beginning: "After

14 talks in Belgrade with the ambassador of the United States in Croatia on

15 the 2nd of August, 1995, the new Prime Minister of the Republic of Srpska

16 Krajina, Dr. Babic, sent a Krajina delegation to talks in Geneva on the

17 3rd of August, 1995, to accept the Z-4 plan as a basis for negotiations

18 with Croatia. And then it goes on to say: "That same day he declared

19 that Serbia's president, Milosevic, supported the idea on negotiations

20 based on the Z-4 plan." And then further on, it also says: "On the 3rd

21 of August, the new prime minister of RSK, Milan Babic, declared that the

22 Serbs were ready to initiate political negotiations with Zagreb on the

23 basis after modified and improved Z-4 plan. He confirmed that on the 2nd

24 of August he met in Belgrade with the US Ambassador in Croatia,

25 Mr. Galbraith, who promised that the United States would try to dissuade

 1 Croatia from attacking Krajina."

 2 Are you aware of this report and that the observer mission of the

 3 European Union already had information conveyed by Mr. Babic that

 4 Milosevic agreed with the Z-4 plan?

 5 A. I am aware of this report.

 6 Q. So the negotiators in Geneva had a clear sign and evidence that

 7 Mr. Milosevic supported and accepted the Z-4 plan before the negotiations

 8 on a peaceful settlement were due to begin?

 9 A. Well, first, the ECMM was not one of the negotiators in Geneva.

10 Second, Mr. Milosevic did not support these negotiations based on the Z-4

11 plan or based on the reintegration of the Krajina into Croatia. He made

12 no attempt to -- to support the idea, at least none that was sufficient to

13 be impressive on Tudjman, he made no public statement. I mean I'm not

14 privy to the call that he had with Babic, but from the testimony that I

15 have heard, even that hardly counts as a -- as a -- as any kind of

16 endorsement or any kind of strong endorsement. What was required was for

17 Milosevic to come out and strongly and unequivocally endorse a political

18 settlement within Croatia, and that didn't happen.

19 Q. If I may complete this part of my examination before the break.

20 Two more points. Surely the most important thing is that the ECMM had

21 this information and that after that, the Serbian delegation and the

22 documents indicates what the agreement looked like, the Serbian delegation

23 signed it and accepted the Z-4 plan. Surely that is the most important

24 thing. Is that correct?

25 A. Well, what it says here is not that. It says that the Serbian

 1 delegation accepted the seven-point plan although they said they wanted to

 2 consult with Knin before agreeing officially. They created sufficient

 3 ambiguity that some of the international observers doubted that they had

 4 accepted it, and it provided a perfect pretext for the Croatians to say

 5 that the Serbian side had not fully accepted it.

 6 In any event, if I may remind the Court of what President Tudjman

 7 said to me. He said, you know -- he did not believe that Babic had

 8 sufficient clout actually to deliver, and what was missing clearly was the

 9 strong endorsements of Martic and Milosevic.

10 Q. But, Mr. Galbraith, the Croats did not sign that agreement. Is

11 that in dispute or not?

12 A. It is -- it is not in dispute. They did not sign the agreement,

13 nor, I think, did the Serbs sign anything either.

14 Q. Allow me now to read the last part of that report which is

15 important in view of something that His Honour Judge Kwon referred to --

16 JUDGE MAY: I think we're going to adjourn now. Mr. Tapuskovic, I

17 must ask you to try and speed things up. You've been cross-examining for

18 half an hour. Of course you can have slightly more time, but please try

19 and restrict it.

20 Mr. Nice, we've got another witness waiting, have we.

21 MR. NICE: We have a 92 bis witness waiting who will be as long as

22 basically cross-examination time takes because I should be only a few

23 minutes with him and I've got a couple of administrative things to explain

24 before we get there, but that...

25 JUDGE MAY: We'll adjourn. Twenty minutes.

 1 --- Recess taken at 12.18 p.m.

 2 --- On resuming at 12.39 p.m.

 3 JUDGE MAY: Yes, Mr. Tapuskovic.

 4 MR. TAPUSKOVIC: [Interpretation] Your Honours, I had intended to

 5 read the entire text of the conclusions of the Special Rapporteur of the

 6 head of the ECMM, but I just wanted to check with you whether you would

 7 like these three documents to be admitted into evidence.

 8 JUDGE MAY: We will admit them into evidence with C numbers.

 9 Please do not read the entire text, because time is short. But if you

10 want briefly to ask the witness something, you can. Yes, Judge Kwon.

11 JUDGE KWON: Before that, if the Prosecution could explain us as

12 to the format of this document. This is not the original, and this seems

13 to be Prosecution's documents summarising some other original document.

14 MR. NICE: They are documents that we have, and you will see at

15 the head of them we have them originally under certain terms. Those terms

16 no longer apply. And as to the particular form, they are redacted to a

17 degree. And they cannot be -- they cannot be changed in format from the

18 present way.

19 JUDGE MAY: Yes.

20 MR. TAPUSKOVIC: [Interpretation] So in connection with this last

21 document, let me just note that in the conclusion it says that the Special

22 Rapporteur established that on that day, that is the 3rd of August, 1995,

23 at 1930 hours, on the most important news programme, the first item was

24 that the Serbs had rejected a peaceful reintegration into Croatia. Are

25 you aware of this news report that was broadcast that the Serbs had

 1 refused peaceful reintegration within Croatia?

 2 A. I don't have the document to which you refer. However, I am aware

 3 of that broadcast. And as I recall, it was preceded, maybe an hour or two

 4 earlier, by a more positive broadcast about my mission to Belgrade.

 5 Q. Mr. Galbraith, just a couple of more questions in connection with

 6 this last issue. It has to do with the plan.

 7 You stated yesterday that on the 1st of August, at Brioni, you

 8 spoke to Tudjman about the problem having to do with Babic, that you

 9 wanted to meet with Babic as soon as possible. Is that right?

10 A. That was not a primary purpose of my mission to Brioni, but when I

11 was at Brioni, I indicated that Babic wanted to meet with me and asked for

12 Tudjman's views.

13 Q. I understand that. But you were add Brioni on the 31st of July,

14 1995, also; is that right?

15 A. I was there on the 1st of August.

16 Q. I just have here in front of me your statement which you gave to

17 the investigators on the 9th and 10th of December, 2002, and it says that

18 on the 31st of July, 1995, you were at Brioni and that you advised them

19 that if they embark upon the operation that they have to protect the

20 civilian population. Is that right or not?

21 A. I had misrecollected the date, and the correct date was the 1st of

22 August. I apologise for the error.

23 Q. Thank you. I also thought this was an error. But you were there

24 on the 1st of August. Are you aware of a meeting that President Tudjman

25 had with his generals and even officials on the 31st of July, the day

 1 prior to your visit? Were you aware of such a meeting taking place?

 2 If you were there on the 1st of August, did you know or not that

 3 Tudjman held a meeting with his generals at Brioni on the 31st of July,

 4 the day before your visit?

 5 A. Yes. I knew on the 31st of July that such a meeting had taken

 6 place.

 7 Q. Do you know that at that meeting Tudjman told the generals

 8 present, I don't know whether he passed on this information to you, with

 9 regard to the Bihac problem the following: The situation now is such that

10 representatives of the United Nations Akashi and Stoltenberg have taken

11 this reason out of our hands," the reference is to Bihac, "because they're

12 withdrawing their forces from Bihac now. They will not attack. They are

13 allowing the UN CO to take positions there for monitoring, and clearly

14 they have passed on this information to the whole world."

15 Did you know that Tudjman said this, and are you aware of the move

16 taken by Akashi and Stoltenberg to stop the Serbs and that they had agreed

17 to this?

18 A. I was aware of an UN effort to try to ease the situation around

19 Bihac and to get monitors in place.

20 Q. Mr. Galbraith, I am quoting what Tudjman said at that meeting held

21 on the 31st of July. These are the minutes of that meeting which I

22 received from the Prosecution, and the date of the meeting was the 31st of

23 July. And in those minutes or that report, you can also find - I don't

24 know whether you were aware of this, maybe you learnt about it later, and

25 I quote: "Therefore, we have no justification to embark upon the

 1 deblocking of Bihac. We have the inclination of the United States if,

 2 gentlemen, you decide to engage in that attack as you did in Slavonia."

 3 Do you know that he said that?

 4 A. I do know that, or I know that he said something approximately

 5 like that, because I had an opportunity I think the day before yesterday

 6 to review those minutes. I did not know he had made such a statement at

 7 the time.

 8 Q. And do you know that he completed his statement by saying: "That

 9 is the purpose of this discussion today, to inflict such a blow on the

10 Serbs that they should virtually disappear"?

11 A. Again, I saw those minutes two days ago. I was very much aware

12 that Croatia was planning military action, which is precisely why I was so

13 eager and so determined to try to find a peaceful settlement.

14 Q. Just one more thing. Do you know that he said that he had

15 instructed Sarinic to go to the negotiations in Geneva but that should

16 just be a smoke screen and that the acceptance of any kind of peace plan

17 was absolutely out of the question?

18 A. I was not aware of any such statement at the time. Again, I have

19 reviewed those minutes, and I think before I accepted everything that you

20 said, I would want to look at them in their entirety.

21 JUDGE MAY: Is this the last document? Yes.

22 MR. TAPUSKOVIC: [Interpretation] My last question. This is the

23 last document, Your Honour, Judge May. I really see no reason why we have

24 this reaction. I really think this is a serious problem. I really think

25 that you need to know this. Just interrupt me and I'll sit down if that

 1 is what you wish.

 2 JUDGE MAY: If you get on with it, Mr. Tapuskovic, if you will.

 3 MR. TAPUSKOVIC: [Interpretation] My last question. I am doing my

 4 very best to make my questions very brief and Mr. Galbraith is entitled to

 5 speak at length at his will.

 6 Q. My last question is: Do you know that Boutros-Ghali on the 3rd of

 7 August called up President Tudjman and appealed to him not to engage in

 8 that attack. Are you aware of that? There is evidence of that but I'm

 9 asking you whether you knew about it. He was the Secretary-General of the

10 UN at the time.

11 A. I don't now recall that he made such -- I do not now recall

12 whether I was aware of such a call at the time.

13 Q. Thank you, Mr. Galbraith.

14 MR. TAPUSKOVIC: [Interpretation] Thank you, Your Honours.

15 JUDGE MAY: So far we have three documents. We'll exhibit them.

16 If there's another one, we'll consider that.

17 MR. TAPUSKOVIC: [Interpretation] I am giving you this document,

18 the document in question. These are minutes from the meeting between

19 Franjo Tudjman and his Supreme Commanders, and I'm handing it in. Thank

20 you. The 31st of July, 1995.

21 THE REGISTRAR: Your Honour, the special report from the observer

22 mission from the European Union dated the 31st of January, 1995, is

23 Chamber Exhibit 8. The daily report dated 29th of March 1994 is Chamber

24 Exhibit 9. The special report of the head of the observer mission of the

25 European Union dated the 3rd August 1995 is Chamber Exhibit 10, and the

 1 minutes I was just handed is Chamber Exhibit 11.

 2 Re-examined by Mr. Nice:

 3 Q. Two points arising from documents. I think in the minutes there's

 4 a reference to Bihac not being a pretext for war because of the Livno

 5 operation. Can you comment on that very briefly?

 6 A. Yes. The Croatians had undertaken a military operation going up

 7 the Livno Valley which had the effect of relieving some of the pressure on

 8 Bihac because the Bosnian Serb army had to redeploy forces to meet the

 9 threat that was coming from being posed by the Croatian army coming up the

10 Livno Valley.

11 Q. In court Exhibit 9, the ECMM document of the 29th of March, there

12 is one passage of all of the material put to you that is in contrast to

13 your account where it suggests that the main obstacle to the agreement was

14 the fact that the president of the RSK, Martic, backed by Milosevic and

15 absolutely devoted to him, didn't have the majority of parliament, whereas

16 what is described as hard-line Serbs led by Babic are opposing the idea.

17 Can you give any explanation for why that report by the ECMM it's

18 towards the bottom of the first page, is in contrast to your evidence and

19 recollection?

20 A. It's not, I think, in contrast to my evidence or recollection. I

21 said yesterday that in 1994, when this took place, that Babic was using

22 these negotiations as a political club against Martic, but -- and as you

23 know, I did not meet with Babic in 1994, but -- because he refused to meet

24 with me. But in 1995, as the situation became more serious, war more

25 imminent, it was my impression that he was much more open and more

 1 flexible to a political settlement. In other words, when the time came

 2 critical and the survival of the RSK or the Krajina Serbs was at stake, he

 3 recognised the reality and seemed prepared to make the kind of concessions

 4 that could possibly have averted a war.

 5 Q. His Honour Judge Kwon raised the issue of contemporaneous

 6 newspaper reporting at the time of Storm. Do you know anything about

 7 contemporaneous newspaper reporting? Are you aware one way or the other

 8 of whether Belgrade reporting would have objectives to serve other than

 9 the mere dissemination of news?

10 A. There was not what could remotely be described as a free press in

11 Belgrade at that time. So I -- the Belgrade press would have reflected

12 what the Serbian government and what the defendant wanted it to say.

13 When I refer to "newspaper reporting," I was referring to items

14 that might have been appearing in the international press and, for that

15 matter, in the Croatian press. I realise there were sanctions, but I am a

16 hundred per cent confident that what was in the major newspapers of the

17 world would actually have been picked up by officials in Serbia, by their

18 intelligence agencies, and so forth.

19 And if I might add, there was a Yugoslav representative in Zagreb

20 at this time, and if he failed to pick up the signals about what was

21 happening, then he would be one of the most incompetent diplomats on the

22 face of the earth.

23 MR. NICE: Your Honours, it may be that not only Belgrade but

24 Croatian or, indeed, even Knin newspapers are what we'll have to turn to

25 guidance on this.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

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

13 English transcripts.

14

15

16

17

18

19

20

21

22

23

24

25

 1 Q. But on your last answer about intelligence the accused suggested

 2 really that he was ignorant of the impending attack. As far as you

 3 understood, did Belgrade have an intelligence capability that would have

 4 penetrated Croatia?

 5 A. Yes, it did.

 6 Q. Substantial? Or don't you know?

 7 A. I don't know how substantial it would have been, but I know that

 8 they had a capability that was able to penetrate in Zagreb as the

 9 Croatians indeed had a capability of penetrating in Serbia. What I know

10 the Court must be aware of is that after all this was all one country.

11 These people all knew each other. There were lots of links, and whatever

12 the level of penetration that the Serb intelligence agency had, again I'm

13 confident that it would be sufficient to determine that there was a strong

14 likelihood of military action.

15 Q. I think about three more questions. The first is this: We've

16 seen in one of the documents some reference to Serbs leaving ahead of

17 Operation Storm. Were you aware of that? If so, what significance do you

18 attach to it?

19 A. I am aware of that, and it is clear that at least some part of the

20 Serbian population left on the orders of the leaders and not in response

21 to the military action. It also, of course, suggests an awareness of the

22 imminence of military action.

23 MR. NICE: Your Honour, I think I can actually abandon my last two

24 questions and leave it at that. Thank you very much.

25 THE ACCUSED: [Interpretation] Mr. May.

 1 JUDGE MAY: Yes. Now, you're not going to be able to ask any more

 2 questions. You know that. So what is the point?

 3 THE ACCUSED: [Interpretation] I know that I will not be able to

 4 put any more questions, although I would have a great many to put, but the

 5 time will come for that.

 6 For the transcript, I just want to have a correction made.

 7 Something that was said and that is really not fair in terms of Martic's

 8 behaviour, and I understood the witness to say something different

 9 yesterday than what -- than the way it was interpreted during

10 Mr. Tapuskovic's questioning.

11 I just want to repeat this. Martic did not say that he would not

12 look at the plan of Z-4. He said that he would not consider the plan

13 until the problem of the UNPROFOR mandate is resolved. I think that that

14 would be a comprehensive explanation. Not only the first part of the

15 sentence. Is that right, Mr. Galbraith?

16 JUDGE MAY: Very well. Thank you. We can look at the transcript

17 to see that.

18 Ambassador, you've concluded your evidence. Thank you for coming

19 to the Tribunal to give it. You are free to go.

20 THE WITNESS: Thank you, Your Honours.

21 [The witness withdrew]

