


ORGANISATION OF THE INTERNATIONAL CRIMINAL TRIBUNAL FOR THE FORMER YUGOSLAVIA

CHAMBERS

The President

Trial Chamber 1

Trial Chamber 2

Trial Chamber 3

Appeals Chamber

Each Trial Chamber hears and conducts trial proceedings as initiated against persons indicted by the prosecutor. Trial Chambers are responsible for issuing judgements and, if the accused is found guilty, for imposing sentences. Three Judges sit on each Trial Chamber.

The Appeals Chamber hears appeals from the accused or from the Prosecutor relating to a Decision or Judgement and/or sentence by a Trial Chamber. Each Appeals Chamber bench is comprised of five judges.

Note: Judges of the Appeals Chamber of the ICTY also serve as judges of the Appeals Chamber of the International Criminal Tribunal for Rwanda.

OFFICE OF THE PROSECUTOR

The Prosecutor

Prosecution Division

Immediate Office

Appeals Division

- Trial Teams
- Military Analyst Team
- Leadership Research Team
- Trial Support Unit
- Information and Evidence Section
- Mapping Library and Photovisual Reproduction Unit
- Geographic Information Systems Unit

The Prosecution Division is responsible for all aspects of preparation and presentation of prosecution cases at trial. Each case is handled by a multidisciplinary team of lawyers, investigators, analysts and support staff.

- Transition Team
- Request Unit
- Field Offices

The Immediate Office provides overall management and direction of the Prosecutor's Office. It is responsible for formulating policies, dealing with issues relevant to obtaining the cooperation of states, transferring cases to and other capacity building efforts with the region of the former Yugoslavia, preparing the OTP budget and various reports for submission to the United Nations.

The Appeals Division is responsible for all aspects of appeals proceedings following the completion of a trial. It also assists with appeals that may arise during the course of trial proceedings.

REGISTRY

The Registrar

Division of Judicial Support Services

Immediate Office

Chambers Legal Support Section

Administration Division

- Court Support Services
 - Courtroom Operations
 - Witness Support (Witness Protection under MICT)
- Legal Aid and Defence matters
- Judicial Records
- Translation and Interpretation
- Detention Unit

The Division of Judicial Support Services is responsible for, managing courtroom operations and performing other support functions. This includes support to victims and witnesses; the provision of legal aid through the assignment of defence counsel; the management of archives and records (in coordination with the MICT); the translation and interpretation of court activities, and the management of the Detention Unit.

- Overall Registry Policy
- General Administrative and Legal Issues
- Support to MICT
- Public Information
- Outreach
- Registry Field Officers

The Immediate Office of the Registrar has oversight of all Registry functions and provides advice on legal and policy issues ranging from staff rules and administration to cooperation with States, including the Host State; enforcement of sentences; relocation of witnesses; assistance to national jurisdictions and external relations. It is responsible for internal and external communication, including through its Registry Liaison Officers in the countries of the former Yugoslavia. The Immediate Office also oversees the implementation of the ICTY's completion strategy and the coordination of transition to the MICT with continued support for MICT's operations.

The Chambers Legal Support Section consists of legal and administrative staff members directly assigned to assist the judges in the various aspects of their duties as well as of "floater" staff members assigned to cases at trial or on appeal. Members of the Chambers Legal Support Section are employed by the Registry and assist the judges in conducting research, managing cases and drafting orders/decisions/judgements and legal opinions.

- Budget
- Finance
- Human Resources
- Information Technology Support
- Procurement
- General Services
- Security and Safety

The Administration Division supports the judicial activities of the Tribunal through the provision of administrative services, including budgetary and finance aspects. It manages human resources, supports the information technologies used by the organisation, and deals with the activities of the headquarters and of the field offices. Security and Safety are also under the responsibility of the Administration Division.