

UNITED
NATIONS

Case No. IT-06-90-A

Date: 16 November 2012

International Tribunal for the
Prosecution of Persons
Responsible for Serious Violations of
International Humanitarian Law
Committed in the Territory of the
Former Yugoslavia since 1991 Original: English

IN THE APPEALS CHAMBER

Before: Judge Theodor Meron, Presiding

Judge Carmel Agius
Judge Patrick Robinson
Judge Mehmet Güney
Judge Fausto Pocar

Registrar: Mr. John Hocking

Judgement of: 16 November 2012

PROSECUTOR

v.

ANTE GOTOVINA
MLADEN MARKAČ

JUDGEMENT

The Office of the Prosecutor
Ms. Helen Brady
Mr. Douglas Stringer
Ms. Laurel Baig
Mr. Francois Boudreault
Ms. Ingrid Elliott
Mr. Todd Schneider
Ms. Saeeda Verrall
Mr. Matthew Cross

Counsel for Ante Gotovina
Mr. Gregory Kehoe
Mr. Luka Mi{eti}
Mr. Payam Akhavan
Mr. Guénaël Mettraux

Counsel for Mladen Markač
Mr. Goran Mikuliči}
Mr. Tomislav Kuzmanović
Mr. John Jones
Mr. Kai Ambos

Case No. IT-06-90-A 16 November 2012

CONTENTS

I. INTRODUCTION..1

A. BACKGROUND ..1
B. THE APPEALS ...3

II. STANDARD OF REVIEW..4

III. ARGUMENTS ALLEGEDLY RAISED ONLY DURING THE APPEAL HEARING6

IV. UNLAWFUL ARTILLERY ATTACKS AND EXISTENCE OF A JCE (GOTOVINA
GROUNDS 1 AND 3, IN PART; MARKAČ GROUNDS 1 AND 2, IN PART)....................8

A. BACKGROUND ..8
B. SUBMISSIONS..10
C. DISCUSSION ..16

1. Notice...16
2. The Lawfulness of Artillery Attacks on the Four Towns ..17

(a) Impact Analysis.. 17
(i) The 200 Metre Standard ... 18

a. The Trial Chamber’s Findings... 18
b. Analysis ... 20

(ii) Targets of Opportunity .. 22
(iii) The Effect of the Trial Chamber’s Errors... 23

(b) Other Evidence of Unlawful Artillery Attacks .. 24
(i) The Trial Chamber’s Additional Findings on the Unlawfulness of the Attacks................. 25

a. The 2 August Order and its Implementation ... 25
b. Other Evidence .. 26

(ii) Analysis ... 26
3. Attribution of Liability Via JCE ..29

(a) The Trial Chamber’s Relevant Findings .. 30
(b) Analysis.. 31

D. CONCLUSION ..34

V. CONVICTIONS UNDER ALTERNATE FORMS OF LIABILITY (GOTOVINA
GROUNDS 1, 2, AND 4, IN PART, AND MARKAČ GROUNDS 1, 2, 3, 5, 6, 8, AND 9,
IN PART) ...35

A. THE APPEALS CHAMBER’S JURISDICTION TO ENTER CONVICTIONS UNDER ALTERNATE

MODES OF LIABILITY ...35
1. Submissions ...35
2. Analysis..36

B. THE TRIAL CHAMBER’S REMAINING FINDINGS AND THE APPELLANTS’ LIABILITY39
1. The Appellants’ Liability for Artillery Shelling ..39
2. Additional Trial Chamber Findings Regarding Gotovina’s Actions40

(a) Background .. 40
(b) Submissions ... 41
(c) Analysis.. 44
(d) Conclusion ... 48

3. Additional Trial Chamber Findings Regarding Markač’s Actions..48
(a) Background .. 48
(b) Submissions ... 49
(c) Analysis.. 51
(d) Conclusion ... 54

Case No. IT-06-90-A 16 November 2012

VI. DISPOSITION...55

VII. SEPARATE OPINION OF JUDGE THEODOR MERON...1

VIII. DISSENTING OPINION OF JUDGE CARMEL AGIUS ...1

A. UNLAWFUL ARTILLERY ATTACKS AND EXISTENCE OF A JCE..1
1. 200 Metre Standard..2
2. Targets of Opportunity...10
3. Other Evidence of Unlawful Artillery Attacks ..12

(a) The 2 August Order.. 12
(b) HV Units’ Implementation of the 2 August Order... 13
(c) Evidence from Witnesses on the Shelling of Knin... 14
(d) Brioni Meeting ... 15
(e) Evidence Regarding the Proportionality of Artillery Attacks Aimed at Marti}’s Residence 15

4. Conclusion on the Unlawfulness of the Artillery Attacks ...16
5. JCE...17

B. ALTERNATE MODES OF LIABILITY ...18
1. Gotovina...18

(a) Findings on Gotovina’s Failure to Take Additional Measures .. 19
(b) Witness Jones ... 22
(c) Conclusion.. 23

2. Markač ...24
(a) Superior Responsibility .. 25
(b) Aiding and Abetting... 27
(c) Majority’s Refusal to Analyse Remaining Findings .. 28

C. CONCLUSION ..30

IX. SEPARATE OPINION OF JUDGE PATRICK ROBINSON ..1

X. DISSENTING OPINION OF JUDGE FAUSTO POCAR..1

A. 200 METRE STANDARD ..1
B. OTHER EVIDENCE ON THE UNLAWFULNESS OF THE ARTILLERY ATTACKS ON THE FOUR

TOWNS ...7
C. JCE ..8
D. ALTERNATE MODES OF LIABILITY ...17
E. CONCLUSION ..20

XI. ANNEX A – PROCEDURAL HISTORY ...1

A. NOTICES OF APPEAL AND BRIEFS ...1
1. Gotovina’s Appeal ...1
2. Marka~’s Appeal..1

B. ASSIGNMENT OF JUDGES ..2
C. GOTOVINA’S APPLICATIONS FOR ORDERS PURSUANT TO RULE 54 BIS OF THE RULES2

1. Applications to Compel the Republic of Serbia to Produce Documents2
2. Application to Compel the United Nations to Produce Documents or Information................3

D. MOTIONS RELATED TO THE ADMISSION OF ADDITIONAL EVIDENCE ..3
1. Motions for the Admission of Additional Evidence ..3
2. Motion to Replace Exhibit ...5
3. Motion In Limine ...5

E. MOTIONS TO INTERVENE AND APPLICATIONS TO PARTICIPATE AS AMICUS CURIAE5
1. Motion to Intervene (Croatia) ..5
2. Application to Participate as Amicus Curiae ...6

F. OTHER DECISIONS AND ORDERS ...6
1. Motion Seeking an Order Compelling Croatia to Comply ..6
2. Motion to Remedy Alleged Disclosure Violations..6

Case No. IT-06-90-A 16 November 2012

G. STATUS CONFERENCES...7
H. APPEAL HEARING...7
I. SUPPLEMENTAL BRIEFING ...7

XII. ANNEX B – CITED MATERIALS AND DEFINED TERMS..9

A. JURISPRUDENCE ...9
1. Tribunal..9
2. ICTR ..11
3. Other Jurisdictions ...12

B. STATUTES ...12
C. OTHER REFERENCES...13
D. LIST OF DESIGNATED TERMS AND ABBREVIATIONS...14

1
Case No. IT-06-90-A 16 November 2012

1. The Appeals Chamber of the International Tribunal for the Prosecution of Persons

Responsible for Serious Violations of International Humanitarian Law Committed in the Territory

of the Former Yugoslavia since 1991 (“Appeals Chamber” and “Tribunal”, respectively) is seised

of appeals by Ante Gotovina (“Gotovina”) and Mladen Marka~ (“Marka~”) against the Judgement

rendered by Trial Chamber I (“Trial Chamber”) on 15 April 2011 in the case of

Prosecutor v. Ante Gotovina, Ivan ^ermak, and Mladen Marka~, Case No. IT-06-90-T (“Trial

Judgement”).1

I. INTRODUCTION

A. Background

2. The events giving rise to this case occurred between at least July 1995 and

30 September 1995.2 The Indictment alleged that, during this period, Croatian leaders and officials

initiated “Operation Storm”, a military action which aimed to take control of territory in the Krajina

region of Croatia.3 The major part of the military operation was conducted between 4 and

7 August 1995, while follow-up actions purportedly continued for several subsequent months.4 The

Indictment further alleged that before, during, and after Operation Storm, there was an orchestrated

campaign to drive the Serbs from the Krajina region, and that during the Indictment period,

Croatian leaders, officials, and forces persecuted the Krajina Serbs through: deportations and

forcible transfers; destruction of Serb homes and businesses; plunder and looting of Serb property;

murder; the shelling of civilians and cruel treatment; unlawful attacks on civilians and civilian

objects; the imposition of restrictive and discriminatory measures; discriminatory expropriation of

property; and unlawful detentions and disappearances.5

3. Gotovina was a Colonel General in the Hrvatska Vojska (“HV” or “Croatian Army”) during

the Indictment period.6 Starting in 1992 he was the commander of the HV’s Split Military District

(“Split MD”), and was the overall operational commander of Operation Storm in the southern

portion of the Krajina region.7 The Trial Chamber found that Gotovina shared the objective of and

significantly contributed to a joint criminal enterprise (“JCE”), whose common purpose was to

1 For ease of reference, two annexes are appended: Annex A – Procedural History and Annex B – Cited Materials and
Defined Terms.
2 Indictment, para. 12; Trial Judgement, paras 1, 3.
3 The Krajina region encompasses part of the area in Croatia that had been self-proclaimed as the Republic of Serbian
Krajina (“RSK”) and that was largely inhabited by Serbs. See Indictment, para. 13; Trial Judgement, para. 2.
4 Indictment, paras 27-28, 30, 32; Trial Judgement, para. 3.
5 Indictment, paras 29-35; Trial Judgement, para. 3.
6 Trial Judgement, paras 72-73, 75, 96.
7 Trial Judgement, paras 4, 72-73, 96.

2
Case No. IT-06-90-A 16 November 2012

permanently remove the Serb civilian population from the Krajina region, by ordering unlawful

attacks against civilians and civilian objects in Knin, Benkovac, and Obrovac and by failing to

make a serious effort to prevent or investigate crimes committed against Serb civilians in the Split

MD.8 The Trial Chamber found Gotovina guilty, under the first form of JCE, of persecution

(deportation, forcible transfer, unlawful attacks against civilians and civilian objects, and

discriminatory and restrictive measures) and deportation as crimes against humanity.9 It also found

him guilty, under the third form of JCE, of murder and inhumane acts as crimes against humanity,

and of plunder of public and private property, wanton destruction, murder, and cruel treatment as

violations of the laws or customs of war,10 either “on their own or as underlying acts of

persecution”.11 Gotovina was sentenced to a single term of 24 years of imprisonment.12

4. Marka~ served as Assistant Minister of the Interior and Operation Commander of the

Special Police in Croatia throughout the Indictment period.13 The Trial Chamber found that Marka~

shared the objective of and significantly contributed to a JCE, whose purpose was to permanently

remove the Serb civilian population from the Krajina region, by ordering an unlawful attack against

civilians and civilian objects in Gra~ac, and by creating a climate of impunity through his failure to

prevent, investigate, or punish crimes committed by members of the Special Police against Serb

civilians.14 The Trial Chamber found Marka~ guilty, under the first form of JCE, of persecution

(deportation, forcible transfer, unlawful attacks against civilians and civilian objects, and

discriminatory and restrictive measures) and deportation as crimes against humanity.15 It also found

him guilty, under the third form of JCE, of murder and inhumane acts as crimes against humanity,

and of plunder of public and private property, wanton destruction, murder, and cruel treatment as

violations of the laws or customs of war,16 either “on their own or as underlying acts of

persecution”.17 Marka~ was sentenced to a single term of 18 years of imprisonment.18

5. The Trial Chamber acquitted Ivan ^ermak of all charges against him.19

8 Trial Judgement, paras 2369-2371.
9 Trial Judgement, paras 2369-2371, 2375, 2619.
10 Trial Judgement, paras 2372-2375, 2619.
11 Trial Judgement, para. 2374.
12 Trial Judgement, para. 2620.
13 Trial Judgement, paras 6, 167, 194.
14 Trial Judgement, paras 2579-2583.
15 Trial Judgement, paras 2579-2583, 2587, 2622.
16 Trial Judgement, paras 2584-2587, 2622.
17 Trial Judgement, para. 2586.
18 Trial Judgement, para. 2623.
19 Trial Judgement, para. 2621.

3
Case No. IT-06-90-A 16 November 2012

B. The Appeals

6. Gotovina submits four grounds of appeal challenging his convictions and requests that the

Appeals Chamber overturn his convictions in their entirety.20 The Prosecution responds that all

grounds of Gotovina’s appeal should be dismissed.21

7. Marka~ submits eight grounds of appeal challenging his convictions.22 He requests that the

Appeals Chamber overturn his convictions in their entirety, or in the alternative, reduce his

sentence.23 The Prosecution responds that all grounds of Marka~’s appeal should be dismissed.24

8. The Appeals Chamber heard oral submissions regarding these appeals on 14 May 2012.25

Pursuant to an order by the Appeals Chamber during the Appeal Hearing,26 Gotovina filed a

supplemental submission further elaborating his view that the Prosecution had impermissibly

advanced new arguments in its oral submissions.27 The Prosecution filed a response rejecting

Gotovina’s assertion.28

9. Following the Appeal Hearing, pursuant to an order by the Appeals Chamber,29 the

Prosecution filed supplemental submissions further elaborating its view that the Appeals Chamber

could enter convictions against both of the Appellants under alternate modes of liability should it

reverse the Trial Chamber’s findings with respect to JCE.30 Gotovina and Markač filed responses

rejecting the Prosecution’s relevant contentions.31

20 Gotovina Appeal, paras 8, 361. The Appeals Chamber notes that the Gotovina Notice of Appeal originally included
seven grounds but that Gotovina pursued only four of these grounds. See Gotovina Notice of Appeal; Gotovina Appeal.
21 Prosecution Response (Gotovina), paras 4-7, 333.
22 The Appeals Chamber notes that the Marka~ Notice of Appeal originally included twelve grounds but that Markač
pursued only eight of these grounds. See Marka~ Notice of Appeal; Marka~ Appeal.
23 Markač Appeal, paras 3, 417-418.
24 Prosecution Response (Marka~), paras 4-6, 273.
25 AT. 14 May 2012 pp. 12-225.
26 AT. 14 May 2012 p. 123.
27 See generally Gotovina’s First Supplemental Brief.
28 Prosecution Response (Gotovina’s First Supplemental Brief), paras 1-4, 27.
29 Order for Additional Briefing, pp. 1-2.
30 See generally Additional Prosecution Brief (Gotovina); Additional Prosecution Brief (Markač).
31 See generally Gotovina Additional Response; Markač Additional Response.

4
Case No. IT-06-90-A 16 November 2012

II. STANDARD OF REVIEW

10. The Appeals Chamber recalls the applicable standards of appellate review pursuant to

Article 25 of the Statute of the Tribunal (“Statute”). The Appeals Chamber reviews only errors of

law which have the potential to invalidate the decision of the trial chamber and errors of fact which

have occasioned a miscarriage of justice.32 In exceptional circumstances, the Appeals Chamber will

also hear appeals where a party has raised a legal issue that would not lead to the invalidation of the

trial judgement but that is nevertheless of general significance to the Tribunal’s jurisprudence.33

11. Regarding errors of law, the Appeals Chamber has stated:

A party alleging an error of law must identify the alleged error, present arguments in support of its
claim and explain how the alleged error invalidates the decision. An allegation of an error of law
which has no chance of changing the outcome of a decision may be rejected on that ground.
However, even if the party’s arguments are insufficient to support the contention of an error, the
Appeals Chamber may still conclude for other reasons that there is an error of law.34

12. Where the Appeals Chamber finds an error of law in the trial judgement arising from the

application of an incorrect legal standard, the Appeals Chamber will articulate the correct legal

standard and review the relevant factual findings of the trial chamber accordingly.35 In so doing, the

Appeals Chamber not only corrects the legal error, but, when necessary, also applies the correct

legal standard to the evidence contained in the trial record and determines whether it is itself

convinced beyond reasonable doubt as to the factual finding challenged by the appellant before that

finding is confirmed on appeal.36 It is necessary for any appellant claiming an error of law on the

basis of lack of a reasoned opinion to identify the specific issues, factual findings, or arguments

which an appellant submits the trial chamber omitted to address and to explain why this omission

invalidated the decision.37

13. Regarding errors of fact, the Appeals Chamber will apply a standard of reasonableness.38 It

is well established that the Appeals Chamber will not lightly overturn findings of fact made by the

trial chamber:

32 Haradinaj et al. Appeal Judgement, para. 9; Bo{koski and Tar~ulovski Appeal Judgement, para. 9. See also Bagosora
and Nsengiyumva Appeal Judgement, para. 15.
33 Haradinaj et al. Appeal Judgement, para. 9; Bo{koski and Tar~ulovski Appeal Judgement, para. 9.
34 Haradinaj et al. Appeal Judgement, para. 10 (internal citations omitted). See also Bo{koski and Tar~ulovski Appeal
Judgement, para. 10; Bagosora and Nsengiyumva Appeal Judgement, para. 16.
35 Haradinaj et al. Appeal Judgement, para. 11; Bo{koski and Tar~ulovski Appeal Judgement, para. 11. See also
Bagosora and Nsengiyumva Appeal Judgement, para. 17.
36 Haradinaj et al. Appeal Judgement, para. 11; Bo{koski and Tar~ulovski Appeal Judgement, para. 11. See also
Bagosora and Nsengiyumva Appeal Judgement, para. 17.
37 Haradinaj et al. Appeal Judgement, para. 10; Bo{koski and Tar~ulovski Appeal Judgement, para. 10; D. Milošević
Appeal Judgement, para. 13.
38 Haradinaj et al. Appeal Judgement, para. 12. See also Bo{koski and Tar~ulovski Appeal Judgement, para. 13.

5
Case No. IT-06-90-A 16 November 2012

In reviewing the findings of the Trial Chamber, the Appeals Chamber will only substitute its own
findings for that of the Trial Chamber when no reasonable trier of fact could have reached the
original decision. […] Further, only an error of fact which has occasioned a miscarriage of justice
will cause the Appeals Chamber to overturn a decision by the Trial Chamber.39

14. A party cannot merely repeat on appeal arguments that did not succeed at trial, unless it can

demonstrate that the trial chamber’s rejection of those arguments constituted an error warranting the

intervention of the Appeals Chamber.40 Arguments which do not have the potential to cause the

impugned decision to be reversed or revised may be immediately dismissed by the Appeals

Chamber and need not be considered on the merits.41

15. In order for the Appeals Chamber to assess arguments on appeal, the appealing party must

provide precise references to relevant transcript pages or paragraphs in the decision or judgement to

which the challenge is made.42 Moreover, the Appeals Chamber cannot be expected to consider a

party’s submissions in detail if they are obscure, contradictory, vague, or suffer from other formal

and obvious insufficiencies.43 Finally, the Appeals Chamber has inherent discretion in selecting

which submissions merit a detailed reasoned opinion in writing, and it may dismiss arguments

which are evidently unfounded without providing detailed reasoning.44

39 Haradinaj et al. Appeal Judgement, para. 12 (internal citations omitted). See also Bo{koski and Tar~ulovski Appeal
Judgement, paras 13-14; Bagosora and Nsengiyumva Appeal Judgement, para. 18.
40 Boškoski and Tarčulovski Appeal Judgement, para. 16; Mrkšić and Šljivančanin Appeal Judgement, para. 16. See
also Bagosora and Nsengiyumva Appeal Judgement, para. 19.
41 Boškoski and Tarčulovski Appeal Judgement, para. 16; Mrkšić and Šljivančanin Appeal Judgement, para. 16. See
also Bagosora and Nsengiyumva Appeal Judgement, para. 19.
42 Practice Direction on Formal Requirements for Appeals from Judgement, IT/201, 7 March 2002, paras 1(c)(iii)-(iv),
4(b)(i)-(ii). See also Boškoski and Tarčulovski Appeal Judgement, para. 17; Mrkšić and Šljivančanin Appeal
Judgement, para. 17; Bagosora and Nsengiyumva Appeal Judgement, para. 20.
43 Boškoski and Tarčulovski Appeal Judgement, para. 17; D. Milo{evi} Appeal Judgement, para. 16. See also Bagosora
and Nsengiyumva Appeal Judgement, para. 20.
44 Boškoski and Tarčulovski Appeal Judgement, para. 17; D. Milo{evi} Appeal Judgement, para. 16. See also Bagosora
and Nsengiyumva Appeal Judgement, para. 20.

6
Case No. IT-06-90-A 16 November 2012

III. ARGUMENTS ALLEGEDLY RAISED ONLY DURING THE APPEAL

HEARING

16. Gotovina asserts that during the Appeal Hearing, the Prosecution raised certain new, and

therefore inadmissible, arguments: i) that even artillery attacks on lawful military objectives in the

towns of Knin, Benkovac, Obrovac, and Gračac (“Four Towns”) could constitute the actus reus of

deportation;45 ii) that the use of artillery in the Four Towns constituted a disproportionate attack;46

iii) that the use of certain artillery weapons was “inherently indiscriminate” in an urban

environment;47 and iv) that the Trial Chamber inferred a JCE to deport Serb civilians from a

transcript of discussions by Croatian political and military leaders at a meeting held on 31 July 1995

in Brioni (“Brioni Transcript” and “Brioni Meeting” respectively).48

17. The Prosecution rejects Gotovina’s assertion that it impermissibly raised new arguments

during the Appeal Hearing.49

18. The Appeals Chamber recalls that “unless specifically authorised by the Appeals Chamber,

parties should not raise new arguments during an appeal hearing that are not contained in their

written briefs.”50 Where such arguments are raised, the Appeals Chamber may decline to consider

them.51

19. In its oral submissions at the Appeal Hearing, the Prosecution argued that even artillery

attacks on lawful military objectives in the Four Towns could constitute the actus reus of

deportation.52 The Prosecution did not, however, raise this argument in its written submissions on

appeal; instead the Prosecution maintained that “₣cğivilians fled because their towns were subjected

to an indiscriminate shelling attack; not because one or another particular shell may have landed in

their personal vicinity.”53 In these circumstances, the Appeals Chamber would normally decline to

consider the Prosecution’s contention regarding the potential for attacks on lawful military

objectives to form the actus reus of deportation. The Appeals Chamber notes, however, that the

Prosecution also raised this argument in its response to an Appeals Chamber request for additional

45 Gotovina’s First Supplemental Brief, paras 1, 3.
46 Gotovina’s First Supplemental Brief, paras 1, 16.
47 Gotovina’s First Supplemental Brief, paras 1, 20.
48 Gotovina’s First Supplemental Brief, paras 1, 22. See also Trial Judgement, para. 1970.
49 Prosecution Response (Gotovina’s First Supplemental Brief), paras 1-4, 19-27.
50 Haradinaj et al. Appeal Judgement, para. 19.
51 See Haradinaj et al. Appeal Judgement, para. 19.
52 See AT. 14 May 2012 pp. 82-83, 94-98, 100-102, 178-179.
53 Prosecution Response (Gotovina), para. 174 (citations omitted).

7
Case No. IT-06-90-A 16 November 2012

briefing and that the Appellants had the opportunity to respond to this argument.54 The

Prosecution’s relevant contention will be addressed in the context of this additional briefing.

20. In its oral submissions at the Appeal Hearing, the Prosecution argued that the artillery

attacks on the Four Towns, considered as a whole, were disproportionate.55 However, in its written

submission on appeal, the Prosecution limits its substantive discussion of disproportionate attacks

to artillery strikes against Milan Marti}, Commander-in-Chief of Serb forces in the area of the Four

Towns.56 In these circumstances, the Appeals Chamber will only consider the proportionality of

artillery attacks insofar as this argument relates to Marti}.

21. In its oral submissions at the Appeal Hearing, the Prosecution argued that the use of

particular types of artillery weapons was inherently indiscriminate in an urban environment,57 but

did not raise this contention in its written submissions on appeal.58 In these circumstances, the

Appeals Chamber declines to consider this argument.

22. In its oral submissions at the Appeal Hearing, the Prosecution argued that the Trial Chamber

inferred a JCE to deport Serb civilians from the Brioni Transcript.59 The role of the Brioni

Transcript in the Trial Chamber’s analysis was discussed in the Prosecution’s written submissions

on appeal.60 In these circumstances, the Appeals Chamber is satisfied that the Prosecution’s relevant

contentions at the Appeal Hearing were not new arguments. The Appeals Chamber will consider the

particulars of these submissions, as relevant, below.

54 See Additional Prosecution Brief (Gotovina), paras 5-23; Additional Prosecution Brief (Markač), paras 5-22; Order
for Additional Briefing, pp. 1-2.
55 See AT. 14 May 2012 pp. 83-84, 88, 90-91.
56 Prosecution Response (Gotovina), paras 51, 152-155. The Prosecution submits, in a single footnote, that the artillery
attacks as a whole were disproportionate. See Prosecution Response (Gotovina), para. 333 n. 1112. However the
contention is unsubstantiated; accordingly the Appeals Chamber declines to consider this argument. See supra, para. 15.
57 See AT. 14 May 2012 pp. 83, 88-90.
58 The Prosecution’s relevant references to artillery weapons in its submissions are so vague that they cannot qualify as
separate arguments on the inherently indiscriminate nature of particular artillery weapons. See Prosecution Response
(Gotovina), para. 82 n. 200. See also supra, para. 15.
59 See AT. 14 May 2012 pp. 98-99, 170-171.
60 Prosecution Response (Gotovina), paras 229, 237-239, 242-246.

8
Case No. IT-06-90-A 16 November 2012

IV. UNLAWFUL ARTILLERY ATTACKS AND EXISTENCE OF A JCE

(GOTOVINA GROUNDS 1 AND 3, IN PART; MARKAČ GROUNDS 1 AND 2,

IN PART)

A. Background

23. The Appeals Chamber recalls that the Trial Chamber concluded that Gotovina and Markač

were members of a JCE, and pursuant to this mode of liability found them guilty of crimes against

humanity and violations of the laws or customs of war. More specifically, the Trial Chamber found

that, by the end of July 1995, and continuing throughout the period of the Indictment,61 “members

of the Croatian political and military leadership shared the common objective of the permanent

removal of the Serb civilian population from the Krajina by force or threat of force”.62 It concluded

that the means of removal “amounted to and involved persecution (deportation, forcible transfer,

unlawful attacks against civilians and civilian objects, and discriminatory and restrictive measures),

deportation, and forcible transfer.”63 The Trial Chamber further concluded that pursuant to the third

form of JCE, the Appellants were guilty of the deviatory crimes of murder and inhumane acts as

crimes against humanity, and of plunder of public and private property, wanton destruction, murder,

and cruel treatment as violations of the laws or customs of war,64 either “on their own or as

underlying acts of persecution”.65 The Trial Chamber specified that members of the JCE included

Gotovina, Markač, Croatian President Franjo Tuñman, Minister of Defence Gojko [u{ak, a Deputy

Prime Minister, Jure Radi}, and others in Croatia’s political and military leadership.66

24. The Trial Chamber’s conclusion that a JCE existed was based on its overall assessment of

several mutually-reinforcing findings, including the Brioni Transcript, and evidence regarding laws

and policies which discriminated against Serbs and prevented their return to the Krajina.67

However, the Appeals Chamber, Judge Agius and Judge Pocar dissenting, considers that the

touchstone of the Trial Chamber’s analysis concerning the existence of a JCE was its conclusion

that unlawful artillery attacks targeted civilians and civilian objects in the towns of Knin, Benkovac,

Obrovac, and Gračac.68 More specifically, the Trial Chamber stated that “₣tğhe failure by members

of the Croatian political and military leadership to make the distinction between the civilian

61 Trial Judgement, para. 2315.
62 Trial Judgement, para. 2314.
63 Trial Judgement, para. 2314. See also Trial Judgement, paras 2310-2312.
64 Trial Judgement, paras 2372-2375, 2584-2587, 2619, 2622.
65 Trial Judgement, paras 2374, 2586.
66 Trial Judgement, paras 2316-2319, 2371, 2583.
67 See Trial Judgement, paras 2310-2315.
68 Trial Judgement, paras 2305, 2310, 2314.

9
Case No. IT-06-90-A 16 November 2012

population and the military goes to the very core of th₣eğ case.”69 It found that, pursuant to the JCE,

removal “of the Krajina Serb population was to a large extent achieved through the unlawful attacks

against civilians and civilian objects in Knin, Benkovac, Obrovac, and Gračac,”70 and that these

attacks promoted the JCE’s goal of forcing “the Krajina Serbs from their homes.”71 The Trial

Chamber determined that shelling incidents in the Four Towns constituted unlawful, indiscriminate

attacks on civilians and civilian objects and resulted in the deportation of some 20,000 civilians.72

While not finding that unlawful attacks were required as a matter of law to prove deportation,73 the

Trial Chamber, considering the factual context of the case, declined to characterise as deportation

civilians’ departures from settlements targeted by artillery attacks which the Trial Chamber did not

characterise as unlawful.74 Where civilian departures coincided with artillery attacks on settlements

which the Trial Chamber did not consider had been proved to be unlawful, the Trial Chamber stated

that it could not “conclusively establish that those who left ₣relevantğ towns or villages were

forcibly displaced, nor that those firing artillery at such towns had the intent to forcibly displace

those persons.”75

25. The Trial Chamber entered its findings concerning the lawfulness of artillery attacks on the

Four Towns after explicitly considering a number of factors. The most significant of these was its

analysis of individual impact sites within the Four Towns (“Impact Analysis”). The Trial

Chamber’s Impact Analysis was premised on its conclusion that “a reasonable interpretation of the

evidence” was that an artillery projectile fired by the Croatian Army which impacted within 200

metres of a legitimate target was deliberately fired at that target (“200 Metre Standard”).76 Using

the 200 Metre Standard as a yardstick, the Trial Chamber found that all impact sites located more

than 200 metres from a target it deemed legitimate served as evidence of an unlawful artillery

attack.77 With respect to Knin, such impact sites included areas near: the European Community

Monitoring Mission building; the UN Compound in the Southern Barracks; a building marked “L”

in Prosecution Exhibit 681; the cemetery; and the railway fuel storage.78 With respect to Benkovac,

these sites included areas near: the Risti} pine woods, Risti} hamlet and Benkova~ko Selo; Barice;

and the Bagat and Kepol factories.79 With respect to Gračac, these sites included areas near

69 Trial Judgement, para. 2309.
70 Trial Judgement, para. 2311.
71 Trial Judgement, para. 2310. See also Trial Judgement, para. 2314.
72 Trial Judgement, paras 1743-1745, 1911, 1923, 1935, 1943, 2305, 2311.
73 See Trial Judgement, paras 1738-1741.
74 Trial Judgement, paras 1754-1755. Judge Pocar dissents on the Appeals Chamber’s assessment of the Trial
Judgement.
75 Trial Judgement, para. 1755. Judge Pocar dissents on the Appeals Chamber’s assessment of the Trial Judgement.
76 Trial Judgement, para. 1898.
77 See Trial Judgement, paras 1903-1906, 1919-1921, 1932-1933, 1940-1941.
78 Trial Judgement, paras 1903-1905. See also Trial Judgement, paras 1176-1398.
79 Trial Judgement, paras 1920-1921. See also Trial Judgement, paras 1399-1430.

10
Case No. IT-06-90-A 16 November 2012

Prosecution Witness Herman Steenbergen’s house and Prosecution Witness Vida Ga~e{a’s house.80

With respect to Obrovac, these sites included areas near a health clinic and the Trio factory.81

26. In addition to the Impact Analysis, the Trial Chamber also explicitly considered a number of

other indicators with respect to the unlawful nature of the artillery attacks on the Four Towns. These

factors included: Gotovina’s 2 August 1995 order which directed the HV to, inter alia, shell the

Four Towns (“2 August Order”);82 evidence relating to HV units’ implementation of the 2 August

Order;83 evidence from witnesses who were in Knin during the artillery attacks;84 and evidence

about the proportionality of artillery attacks aimed at Marti}.85

27. The Appellants submit that the Trial Chamber erred in finding that a JCE existed,86 and

further submit that the Trial Chamber erred in finding that the artillery attacks on the Four Towns

were unlawful.87 They contend that these errors invalidate their convictions.88 In this section, the

Appeals Chamber considers whether the Trial Chamber erred with respect to these findings.

B. Submissions

28. Gotovina submits, inter alia, that the Trial Chamber erred in finding that unlawful artillery

attacks took place,89 and that, “without a finding of unlawful attacks resulting in mass-deportation,”

the Trial Chamber’s finding that a JCE existed should be reversed.90 Markač joins Gotovina in these

contentions.91

29. More specifically, Gotovina submits, inter alia, that the Trial Chamber erred in convicting

him because the indiscriminate nature of the artillery attacks was not pled in the Indictment.92 He

asserts that he lacked notice of three material elements underlying the Trial Chamber’s conclusions,

namely: i) the presumption of unlawfulness with respect to shells falling more than 200 metres from

a lawful target; ii) the projectile-by-projectile assessment of the artillery attacks rather than an

assessment of the attacks as a whole; and iii) the conclusion that the HV was unable to fire at targets

80 Trial Judgement, para. 1932. See also Trial Judgement, paras 1431-1464.
81 Trial Judgement, para. 1940. See also Trial Judgement, paras 1465-1476.
82 Prosecution Exhibit 1125, p. 14. See also Trial Judgement, para. 1893.
83 See, e.g., Trial Judgement, paras 1249, 1264, 1895-1896, 1911.
84 See, e.g., Trial Judgement, para. 1911.
85 See, e.g., Trial Judgement, para. 1910.
86 Gotovina Notice of Appeal, pp. 13-15; Gotovina Appeal, paras 194-248; Markač Notice of Appeal, paras 9-17;
Markač Appeal, paras 11-144.
87 Gotovina Notice of Appeal, pp. 5-11; Gotovina Appeal, paras 9-141; Gotovina Reply, paras 10-66; Markač Notice of
Appeal, paras 38-39; Markač Appeal, paras 257, 263.
88 Gotovina Appeal, paras 141, 247; Markač Appeal, para. 254.
89 Gotovina Appeal, paras 9-141.
90 Gotovina Appeal, para. 196. See also Gotovina Appeal, paras 194-195, 197-248.
91 See Markač Appeal, paras 257, 263; AT. 14 May 2012 pp. 125, 148.
92 Gotovina Appeal, para. 93.

11
Case No. IT-06-90-A 16 November 2012

of opportunity.93 Gotovina maintains that the Trial Chamber erred by not putting “its case” to the

various expert witnesses appearing at trial and, accordingly, submits that he was deprived of the

opportunity to challenge and fully litigate relevant issues related to the theory underpinning his

convictions.94

30. Gotovina asserts that the Trial Chamber erred by replacing the Prosecution’s theory of the

case with one of its own making95 based on a site-specific analysis of various artillery strikes.96

More specifically, he maintains that the Trial Chamber erroneously determined that the range of

error for all artillery projectiles fired at the Four Towns was 200 metres, despite reviewing no

evidence suggesting such a range of error.97 Gotovina contends that “[t]he only incidental testimony

regarding an artillery error-range came from a Prosecution witness who stated that 400[metres] was

an acceptable range for HV artillery on the first shot”,98 and maintains that the Trial Chamber

unreasonably declined to rely on this testimony.99

31. Gotovina asserts that the Trial Chamber failed to address alternative explanations for why

impact sites would be more than 200 metres from identified lawful targets, including negligence,

the malfunctioning of weaponry or ammunition, or the existence of unidentified lawful targets.100

He further asserts that the Trial Chamber erred in law in concluding that the HV did not have the

ability to strike targets of opportunity.101 Gotovina contends that the Trial Chamber heard testimony

suggesting that HV observers could view targets of opportunity in Knin, notes evidence of military

and police vehicles passing through the city, and suggests that the Trial Chamber reversed the

burden of proof in not requiring the Prosecution to prove that there were no observable

opportunistic targets in the Four Towns.102

32. Gotovina challenges the Trial Chamber’s factual findings related to impact sites in the Four

Towns. In this regard, he maintains that the Trial Chamber erred in assessing: the locations of the

impact sites; the military advantage offered by striking them; the number or type of projectiles used;

and the origin of the strikes.103 More generally, Gotovina submits that the Trial Chamber reversed

93 Gotovina Appeal, para. 11.
94 Gotovina Appeal, para. 12. See also Gotovina Appeal, para. 13.
95 Gotovina Appeal, paras 10-11, 13.
96 Gotovina Appeal, para. 10.
97 Gotovina Appeal, para. 16; AT. 14 May 2012 pp. 23-26.
98 Gotovina Appeal, para. 16 (internal quotation omitted).
99 Gotovina Appeal, para. 16.
100 Gotovina Appeal, para. 18.
101 Gotovina Appeal, paras 77-84. See also AT. 14 May 2012 pp. 35, 147.
102 Gotovina Appeal, paras 77-84. See also AT. 14 May 2012 pp. 35-36, 147.
103 Gotovina Appeal, paras 23-76.

12
Case No. IT-06-90-A 16 November 2012

the burden of proof in reaching findings regarding a variety of issues in relation to the impact sites,

including the types of artillery used and the military character of targets.104

33. Gotovina submits that, absent this erroneous analysis, the Trial Chamber could not have

concluded that the impact sites demonstrated that unlawful artillery attacks took place.105 More

specifically, he suggests that absent the assumptions implicit in the 200 Metre Standard, there is no

relevant evidence on the record regarding attacks on the Four Towns, as the Prosecution failed to

introduce evidence of civilian casualties or damage to civilian infrastructure in the Four Towns.106

Gotovina further maintains that estimates of artillery ranges of error greater than 200 metres would

result in many fewer areas being classified as “civilian” and suggests that this illustrates the

problematic nature of the Trial Chamber’s reliance on an arbitrary rule like the 200 Metre

Standard.107 He also asserts that using a 400 metre range of error, as suggested by Prosecution

Witness Andrew Leslie, would result in only 13 of the identified impacts falling outside the

permissible zone.108

34. Gotovina further challenges other evidence relied on by the Trial Chamber to conclude that

he directed unlawful attacks against the Four Towns’ civilian population, including, inter alia, the

2 August Order and evidence concerning the impact of shelling on the Four Towns.109 With respect

to the 2 August Order, he contends that Prosecution Witness Marko Rajči} and Defence Witness

Geoffrey Corn did not consider that the only reasonable interpretation of the 2 August Order was to

require an indiscriminate attack on the Four Towns.110 With respect to implementation of the

2 August Order, Gotovina submits that the Trial Chamber concluded that evidence suggesting that

artillery shells were fired in the general direction of the Four Towns rather than being specifically

targeted was indicative of unlawful attacks only in the context of the Impact Analysis.111 He

maintains that witnesses who experienced the shelling of Knin offered only “vague impressions”

and were not aware of all legitimate military objectives, which Gotovina asserts were located all

over Knin.112 Finally, Gotovina asserts that the Trial Chamber erred in finding that the artillery

attacks in Knin aimed at Marti} were disproportionate.113

104 See Gotovina Appeal, para. 136.
105 Gotovina Appeal, para. 19; AT. 14 May 2012 pp. 27-28.
106 AT. 14 May 2012 pp. 28-29.
107 AT. 14 May 2012 pp. 29-35.
108 AT. 14 May 2012 p. 39.
109 Gotovina Appeal, para. 103. See also Gotovina Appeal, paras 104-126.
110 Gotovina Appeal, paras 105-109.
111 Gotovina Appeal, paras 111-113.
112 Gotovina Appeal, para. 115. See also Gotovina Appeal, para. 114; AT. 14 May 2012 p. 44.
113 Gotovina Appeal, para. 86. See also AT. 14 May 2012 p. 44.

13
Case No. IT-06-90-A 16 November 2012

35. Gotovina submits that in view of the paucity of alternative evidence on the record, absent

the Impact Analysis, it would not be possible to find that the artillery attacks on the Four Towns

were unlawful.114 More specifically, he maintains that the Trial Chamber’s inferences regarding

other relevant evidence relied almost entirely on assumptions drawn from the Impact Analysis.115

For example, Gotovina contends that the number of projectiles falling more than 200 metres from

legitimate targets was the basis upon which the Trial Chamber discounted Witness Rajči}’s

testimony that the 2 August Order did not direct unlawful artillery attacks,116 and that HV artillery

reports potentially suggestive of indiscriminate firing were interpreted in light of the Impact

Analysis.117

36. Finally, both of the Appellants contend that, absent a finding that unlawful artillery attacks

took place, it is not possible to uphold the Trial Chamber’s findings regarding the JCE.118 Gotovina

asserts that the Trial Chamber specifically found that the JCE aimed to deport Serb civilians

through unlawful artillery attacks, and that reversal of the Trial Chamber’s findings concerning

unlawful attacks would negate the actus reus of the JCE.119 In this context, he maintains that the

Trial Chamber declined to find that deportation occurred in settlements where it did not find that

unlawful attacks took place.120 Both of the Appellants submit that the Trial Chamber premised its

findings regarding the intent of participants in the Brioni Meeting on the existence of unlawful

artillery attacks,121 and Gotovina further maintains that the Trial Chamber specifically found that

the Appellants had no role in promoting discriminatory Croatian policies.122

37. The Prosecution responds that the Trial Chamber did not err in finding either that unlawful

artillery attacks against the Four Towns took place or that a JCE existed.123

38. With respect to notice, the Prosecution contends that Gotovina was aware that the relevant

issues were contested.124 The Prosecution further contends that the Trial Chamber was entitled to

weigh the evidence in the manner it believed fit.125

114 Gotovina Appeal, para. 19; AT. 14 May 2012 pp. 36-37.
115 AT. 14 May 2012 pp. 37-45.
116 See Gotovina Appeal, para. 19; AT. 14 May 2012 pp. 40-42.
117 AT. 14 May 2012 pp. 42-43.
118 Gotovina Appeal, paras 19, 196; AT. 14 May 2012 pp. 48, 125-147.
119 AT. 14 May 2012 p. 50.
120 AT. 14 May 2012 p. 50, citing Trial Judgement, paras 1754-1755, 1762.
121 AT. 14 May 2012 p. 51, citing Trial Judgement, para. 2310; AT. 14 May 2012 pp. 131-142.
122 AT. 14 May 2012 p. 54, citing Trial Judgement, paras 2325-2326, 2562-2563.
123 Prosecution Response (Gotovina), paras 12, 226; Prosecution Response (Markač), paras 16, 161. See also AT.
14 May 2012 p. 94.
124 Prosecution Response (Gotovina), paras 83-87.
125 Prosecution Response (Gotovina), paras 88-91.

14
Case No. IT-06-90-A 16 November 2012

39. The Prosecution maintains, inter alia, that the Trial Chamber correctly concluded that

Gotovina ordered artillery attacks on the Four Towns, which involved indiscriminate shelling.126

The Prosecution submits that Gotovina overstates the significance of the 200 Metre Standard, and

contends that, in any event, it was a reasonable finding based on the evidence before the Trial

Chamber.127 It maintains that the Trial Chamber noted evidence it received concerning margins of

error for artillery weapons when it derived the 200 Metre Standard, including evidence from

Witness Rajči} that the range of error for 130-millimetre guns was 70-75 metres and evidence from

Prosecution Witness Harry Konings that artillery weapons similar to those used by the HV had

margins of error between 18 and 60 metres.128 The Prosecution further maintains that the Trial

Chamber reasonably rejected Witness Leslie’s testimony that HV projectiles would have a 400

metre range of error.129 In this context, the Prosecution suggests that the Trial Chamber reasonably

considered additional factors which could reduce accuracy, and on that basis created the 200 Metre

Standard, a measure that functioned as “a presumption applied against the Prosecution that was

generous and favourable to Gotovina.”130

40. The Prosecution maintains that the Trial Chamber did not err in finding that mobile targets

of opportunity could not explain impacts in areas more than 200 metres from identified targets. It

further submits that the Trial Chamber reasonably concluded that the HV did not have the capability

to identify relevant targets in the Four Towns, and that there was no or little evidence of

opportunistic targets being present at or near relevant impact locations.131

41. The Prosecution further maintains that, even if the 200 Metre Standard is overturned, this

does not undermine the Trial Chamber’s Impact Analysis.132 The Prosecution asserts that the broad

spread of artillery impacts all over Knin demonstrates that the attack was indiscriminate.133 It also

contends that some shells impacted 700-800 metres from identified legitimate targets in the Four

Towns and suggests that this would be an unreasonable margin of error.134

42. The Prosecution submits that even if the 200 Metre Standard and Impact Analysis were not

reasonable, the Trial Chamber relied on a wide range of other mutually-corroborating evidence in

126 Prosecution Response (Gotovina), paras 13-62.
127 Prosecution Response (Gotovina), paras 63-65, 76-81; AT. 14 May 2012 p. 77.
128 Prosecution Response (Gotovina), paras 77-78.
129 Prosecution Response (Gotovina), para. 79.
130 Prosecution Response (Gotovina), para. 81. See also Prosecution Response (Gotovina), para. 80.
131 Prosecution Response (Gotovina), paras 145-151.
132 AT. 14 May 2012 p. 64.
133 AT. 14 May 2012 pp. 85-86.
134 AT. 14 May 2012 pp. 89, 198-199.

15
Case No. IT-06-90-A 16 November 2012

finding that artillery attacks on the Four Towns targeted civilians and civilian objects.135 The

Prosecution notes in particular the 2 August Order, which it contends “indicates that the ₣Fğour

₣Tğowns themselves were among the approved targets”, and submits that expert testimony from

both Prosecution and defence witnesses suggested that the 2 August Order could be interpreted as

directing indiscriminate attacks.136 The Prosecution further contends that evidence on the record

suggested that some artillery shelling was aimed at the general direction of the Four Towns, rather

than being focused on specific lawful targets.137 The Prosecution maintains that the Trial Chamber

took into account extensive testimony by eyewitnesses in the Four Towns. In particular, the

Prosecution notes that several witnesses in Knin believed that the shelling of the town was

indiscriminate.138 The Prosecution also asserts that the Trial Chamber’s finding that

disproportionate attacks took place against Marti} serves as an additional indicator of indiscriminate

attacks.139 Finally, the Prosecution maintains that the absence of evidence of civilian casualties from

the artillery attacks is a function of how the artillery attacks were charged in the Indictment, and

suggests that witness evidence gives some indication that casualties resulted from the shelling.140

43. In addition to factors which were explicitly addressed by the Trial Chamber, the Prosecution

suggests that the Trial Chamber considered the discussions at the Brioni Meeting in finding that

unlawful attacks took place against the Four Towns. In particular, the Prosecution suggests that the

Brioni Transcript helps confirm that Gotovina was interested “in bringing about the departure of the

civilian population ₣in the Krajinağ and demonstrate₣sğ the targeting capability of the HV artillery

that Gotovina deployed in the subsequent attack.”141

44. In reply, Gotovina reiterates, inter alia, that he lacked adequate notice of the crimes for

which he was convicted.142 He asserts that the Trial Chamber’s finding of unlawful attacks relies on

the Trial Chamber’s conclusions regarding the 200 Metre Standard, contending that, without this

guide, no “shell fired could be found unlawful”.143 Gotovina maintains that witness estimations

regarding artillery guns’ range of error depend on the particular conditions and types of artillery

used, and that the distance of HV artillery from relevant targets would lead to a high margin of

135 Prosecution Response (Gotovina), paras 63-65. See also AT. 14 May 2012 pp. 63-65, 200.
136 Prosecution Response (Gotovina), para. 30. See also Prosecution Response (Gotovina), paras 34-35; AT. 14 May
2012 pp. 71-75.
137 Prosecution Response (Gotovina), para. 37.
138 Prosecution Response (Gotovina), paras 40-50; AT. 14 May 2012 p. 75.
139 Prosecution Response (Gotovina), para. 51; AT. 14 May 2012 pp. 75-76.
140 AT. 14 May 2012 pp. 78-79, 92.
141 Prosecution Response (Gotovina), para. 28. See also Prosecution Response (Gotovina), para. 26, citing Brioni
Transcript, p. 10; AT. 14 May 2012 pp. 65-68.
142 Gotovina Reply, paras 13-15.
143 Gotovina Reply, para. 41. See also Gotovina Reply, para. 42.

16
Case No. IT-06-90-A 16 November 2012

error.144 Gotovina also asserts that the Trial Chamber did not discuss the Brioni Meeting in

assessing whether unlawful artillery attacks against the Four Towns took place, and submits that, in

any event, evidence from the Brioni Meeting does not indicate that unlawful artillery attacks were

planned.145

C. Discussion

1. Notice

45. The Appeals Chamber recalls that charges against an accused and the material facts

supporting those charges must be pled with sufficient precision in an indictment so as to provide

notice to the accused.146 An indictment lacking sufficient precision in the pleading of material facts

is defective; however, the defect may be cured if the Prosecution provides the accused with timely,

clear, and consistent information detailing the factual basis underpinning the charges.147

46. The Indictment does not specifically describe the attacks against the Four Towns as

indiscriminate. Instead, paragraph 28 of the Indictment alleges that “Croatian forces shelled civilian

areas”. Although this formulation is somewhat general, the Appeals Chamber considers that the

Prosecution Pre-Trial Brief addressed any defect in the Indictment by providing additional

specificity regarding the nature of the attack:

In accordance with Gotovina’s order, Knin, Benkovac, Obrovac, Gračac, and many other towns,
villages and hamlets […] were struck repeatedly with artillery over two days despite having few
or, as in almost all cases, no identifiable military targets. Residential areas of these towns, villages
and hamlets were struck as part of an indiscriminate shelling campaign to achieve complete
demoralisation.148

47. Gotovina also acknowledges that he was aware at trial that the Prosecution sought to hold

him responsible for the indiscriminate shelling of the Four Towns.149 In view of these facts,

Gotovina has not demonstrated any uncured defect in the notice provided concerning the

indiscriminate nature of the attacks.

48. The Appeals Chamber is also not persuaded that the Trial Chamber’s assessment of the

accuracy of the HV’s weaponry and its application of these findings to each identifiable impact site

144 Gotovina Reply, paras 44-46. See also AT. 14 May 2012 pp. 24-25.
145 Gotovina Reply, paras 24-26; AT. 14 May 2012 pp. 112-113.
146 Kupre{ki} et al. Appeal Judgement, para. 88; Kalimanzira Appeal Judgement, para. 46.
147 Kupre{ki} et al. Appeal Judgement, para. 114; Kalimanzira Appeal Judgement, para. 46.
148 Prosecution Pre-Trial Brief, para. 31 (internal citations and quotations omitted) (emphasis added).
149 See Gotovina Appeal, para. 9 (“The Prosecution case [at trial] was that the HV artillery shelling was
indiscriminate”). Indeed, one of Gotovina’s arguments on appeal is that the Trial Chamber erred in changing the nature
of the Prosecution’s case of an indiscriminate attack, thereby depriving him of adequate notice. See Gotovina Appeal,
paras 9-14.

17
Case No. IT-06-90-A 16 November 2012

involved information which should have been pled in the Indictment. The Trial Chamber’s

approach to assessing the evidence is not a material fact of the crimes charged.150 It was also not

incumbent on the Trial Chamber to make findings on relevant evidence during the course of the

trial or to put any such findings to various witnesses for comment.

2. The Lawfulness of Artillery Attacks on the Four Towns

49. The Appeals Chamber recalls that the Trial Chamber’s finding that unlawful artillery attacks

were carried out against the Four Towns was heavily premised on its Impact Analysis.151 The Trial

Chamber also considered other evidence, including the 2 August Order and its implementation,

witness testimony regarding the attacks on Knin, and the proportionality of attacks on Marti}.152

The Appeals Chamber will now consider whether the Trial Chamber erred in making these findings.

50. The Appeals Chamber further recalls that:

[i]t is incumbent on the Trial Chamber to adopt an approach it considers most appropriate for the
assessment of evidence. The Appeals Chamber must a priori lend some credibility to the Trial
Chamber’s assessment of the evidence proffered at trial, irrespective of the approach adopted.
However, the Appeals Chamber is aware that whenever such approach leads to an unreasonable
assessment of the facts of the case, it becomes necessary to consider carefully whether the Trial
Chamber did not commit an error of fact in its choice of the method of assessment or in its
application thereof, which may have occasioned a miscarriage of justice.153

(a) Impact Analysis

51. The Trial Chamber heavily relied on the 200 Metre Standard to underpin its Impact

Analysis154 and in this context found that evidence on the record did not indicate that artillery

attacks were aimed at mobile targets of opportunity, such as tanks and trucks.155 The Trial Chamber

also considered certain additional evidence in the Impact Analysis, including the spread of artillery

impact sites, artillery firing reports, and the number of projectiles falling far from identified artillery

targets.156

150 Cf. Renzaho Appeal Judgement, para. 53; Kayishema and Ruzindana Appeal Judgement, para. 119. See also
Aleksovski Appeal Judgement, para. 63.
151 See Trial Judgement, paras 1898-1945. See also supra, para. 25.
152 See Trial Judgement, paras 1893-1896, 1910-1911, 1923, 1935, 1943.
153 Kayishema and Ruzindana Appeal Judgement, para. 119. See also Aleksovski Appeal Judgement, para. 63.
154 See Trial Judgement, paras 1892-1945. See also supra, para. 25.
155 See Trial Judgement, paras 1907-1908, 1921, 1933, 1941.
156 See, e.g., Trial Judgement, para. 1906.

18
Case No. IT-06-90-A 16 November 2012

(i) The 200 Metre Standard

a. The Trial Chamber’s Findings

52. The Trial Chamber observed that, in shelling Knin, the HV deployed 130-millimetre guns at

distances of 25 to 27 kilometres from the town and 122-millimetre BM-21 Multi Barrel Rocket

Launchers (“BM-21”) at distances of 18 to 20 kilometres from the town. The Trial Chamber

explicitly considered the testimony of three witnesses concerning the accuracy of this weaponry.157

Witness Konings testified in his capacity as a Lieutenant Colonel in the Royal Netherlands Army

and as an expert in the use of artillery in military operations.158 Witness Rajči} testified in his

capacity as the chief of artillery of the Split MD from April 1993 to June 1996. As part of his

responsibilities in this role, he was involved in implementing the 2 August Order.159 Witness Leslie

testified in his capacity as Chief of Staff of UNCRO Sector South in Knin from 1 March 1995 to

7 August 1995 and as a military officer with extensive experience in artillery.160

53. More specifically, the Trial Chamber considered Witness Konings’s evidence that, with

respect to an unguided 155-millimetre shell fired from a distance of 14.5 kilometres, variations

caused by internal factors can affect “locations of impacts of up to 55 metres in range and five

metres in deflection; while a number of external factors (such as muzzle velocity, wind speed, air

temperature and density) can lead to variations in the locations of impacts of between 18 and 60

metres per factor.”161 Witness Konings explained that guns firing 155-millimetre shells are

comparable to those firing 130-millimetre shells.162 The Trial Chamber noted Witness Konings’s

view that BM-21 launchers cover a broader area than 130-millimetre guns.163 The Trial Chamber

also noted Witness Konings’s view that “probable errors increase the further the target is from the

fire unit.”164

54. The Trial Chamber summarised Witness Rajčić’s relevant testimony as stating that a

130-millimetre gun at a distance of 26 kilometres “has an error range of about 15 metres along the

axis, and about 70 to 75 metres in distance, with the normal scattering dispersion of a

130-millimetre shell being an area with a diameter of 35 metres.”165 The Trial Chamber further

understood Witness Rajčić to have testified that BM-21 launchers cover a broader area than

157 Trial Judgement, para. 1898.
158 Trial Judgement, para. 1163.
159 See Trial Judgement, paras 72, 1177, 1893-1894.
160 Trial Judgement, para. 1167.
161 Trial Judgement, para. 1898.
162 Trial Judgement, para. 1164.
163 Trial Judgement, para. 1898.
164 Trial Judgement, para. 1165.
165 Trial Judgement, para. 1898.

19
Case No. IT-06-90-A 16 November 2012

130-millimetre guns.166 Additionally, the Trial Chamber noted Witness Leslie’s view that “landing

within a 400-metre radius of the target with the first shot” would be acceptable with respect to, inter

alia, 130-millimetre guns and BM-21s.167

55. The Trial Chamber observed that it understood “primarily from ₣Witnessğ Konings’s

evidence that the variation in the locations of impacts of the artillery weaponry employed by the

HV is difficult to delimit precisely, as it depends on a number of factors on which the Trial

Chamber has not received detailed evidence.”168 The Trial Chamber further observed that Witness

Leslie “was not called as an artillery expert” and that it was “not clear which of the factors

described by ₣Witnessğ Konings ₣Witnessğ Leslie took into account.”169 The Trial Chamber

concluded that a reasonable interpretation of this evidence was that “those artillery projectiles

which impacted within a distance of 200 metres of an identified artillery target were deliberately

fired at that artillery target.”170

56. With respect to Benkovac, the Trial Chamber found that 130-millimetre guns and BM-21s

were used at distances of approximately 19 kilometres.171 With respect to Gračac, the Trial

Chamber found that 130-millimetre guns were used at distances of approximately 23 kilometres.172

Finally, with respect to Obrovac, the Trial Chamber made no findings as to the types of artillery

used or the distance of artillery from the town.173 The Trial Chamber explicitly recalled its prior

findings on artillery range of error in the context of Knin’s shelling in its analysis of the other three

towns.174

57. The Trial Chamber’s Impact Analysis never deviated from the 200 Metre Standard. With

respect to all Four Towns, it found that all impact sites within 200 metres of a target it deemed

legitimate could have been justified as part of an attack offering military advantage to HV forces.

By contrast, the Trial Chamber found that all impact sites more than 200 metres from a target it

deemed legitimate served as indicators of an indiscriminate artillery attack.175

166 Trial Judgement, paras 1237, 1898.
167 Trial Judgement, para. 1898 (internal quotations omitted). See also Trial Judgement, para. 1167.
168 Trial Judgement, para. 1898.
169 Trial Judgement, para. 1898.
170 Trial Judgement, para. 1898.
171 Trial Judgement, para. 1916.
172 Trial Judgement, para. 1928.
173 See Trial Judgement, paras 1938-1945.
174 See Trial Judgement, paras 1914, 1916, 1926, 1928, 1938, 1943.
175 See Trial Judgement, paras 1899-1906, 1917-1921, 1927-1933, 1939-1941.

20
Case No. IT-06-90-A 16 November 2012

b. Analysis

58. The Appeals Chamber observes that the Trial Chamber did not explain the specific basis on

which it arrived at a 200 metre margin of error as a reasonable interpretation of evidence on the

record.176 The Trial Judgement contains no indication that any evidence considered by the Trial

Chamber suggested a 200 metre margin of error. The Trial Chamber appears to have accepted

Witness Konings’s testimony that the range of error for artillery weapons depends on a number of

factors, such as wind speed and air temperature, but concluded that it did not receive detailed

evidence on these factors.177 However, the Trial Chamber made no attempt to justify the 200 Metre

Standard with respect to the factors Witness Konings identified, despite rejecting Witness Leslie’s

proposed 400 metre range of error partly because it did not explicitly account for these factors.178

59. The Prosecution suggests that the Trial Chamber created the 200 Metre Standard as a

maximum possible range of error based on the evidence before it.179 However, the Trial Chamber

did not justify the 200 Metre Standard on this basis.180 In addition, absent any specific reasoning as

to the derivation of this margin of error, there is no obvious relationship between the evidence

received and the 200 Metre Standard. Witness Konings’s testimony regarding the range of error of

155-millimetre guns is, on its face, of limited applicability to the shelling of the Four Towns.

Witness Konings provided his estimates on the basis of a 14.5 kilometre distance case-study and

explicitly stated that accuracy would decrease at greater distances.181 In cases where the Trial

Chamber entered findings on the distance of artillery guns from the towns they were shelling, these

distances were between 3.5 and 12.5 kilometres greater than the range discussed by Witness

Konings.182 Witness Rajčić provided evidence concerning 130-millimetre guns, but the range of

error estimates he provided vary widely from the 200 Metre Standard. In addition, he does not

appear to have explicitly considered the factors identified by Witness Konings as affecting the

range of error—a failure the Trial Chamber identified as one reason for discounting Witness

Leslie’s suggestion of a 400 metre range of error.183 Finally, only Witness Leslie provided a range

of error estimate for BM-21s, and the Trial Chamber declined to rely on this evidence.184 Witnesses

176 See Trial Judgement, para. 1898.
177 See Trial Judgement, para. 1898.
178 See Trial Judgement, para. 1898.
179 See Prosecution Response (Gotovina), para. 81.
180 See Trial Judgement, para. 1898.
181 See Trial Judgement, paras 1165, 1898. The Appeals Chamber recalls that there was no indication that
155-millimetre guns were used by the HV against the Four Towns, but that Witness Konings testified that these guns
were comparable to the 130-millimetre guns the Trial Chamber found were used. See supra, para. 53.
182 See Trial Judgement, paras 1898, 1916, 1928.
183 See Trial Judgement, para. 1898; T. 18 February 2009 pp. 16278-16289.
184 See Trial Judgement, paras 1167, 1898.

21
Case No. IT-06-90-A 16 November 2012

Konings and Rajčić indicated that BM-21s were less precise than 130-millimetre guns, but did not

specify to what extent they were less accurate than BM-21s.185

60. The Trial Chamber also failed to justify its decision to apply the 200 Metre Standard

uniformly to artillery shelling in all Four Towns. This approach is not consistent with the Trial

Chamber’s apparent acceptance of Witness Konings’s testimony that factors such as wind speed

would affect range of error,186 or its failure to make findings on these factors with respect to each of

the Four Towns.187 In addition, where the Trial Chamber made findings as to the distance of

artillery weaponry from individual towns being shelled, its conclusions suggest that these distances

varied by as much as eight kilometres between different towns.188 The Appeals Chamber notes that

the Trial Chamber appears to have accepted Witness Konings’s view that increased distance from a

target would increase range of error;189 however this view is not consistent with the Trial

Chamber’s reliance on a single margin of error for the artillery shelling of all Four Towns.190

61. The Trial Chamber’s failure to make crucial findings and calculations may be partially

explained by its observation that it did not receive detailed evidence on the factors identified by

Witness Konings as affecting artillery shells’ range of error.191 However, the Prosecution’s failure

to proffer relevant evidence did not justify the Trial Chamber’s insufficient analysis in this regard.

The Appeals Chamber finds that there was a need for an evidentiary basis for the Trial Chamber’s

conclusions, particularly because these conclusions relate to a highly technical subject: the margin

of error of artillery weapons in particular conditions. However, the Trial Chamber adopted a margin

of error that was not linked to any evidence it received; this constituted an error on the part of the

Trial Chamber. The Trial Chamber also provided no explanation as to the basis for the margin of

error it adopted; this amounted to a failure to provide a reasoned opinion, another error. The impact,

if any, of the Trial Chamber’s errors will be considered later in this section.192

185 See supra, paras 53-54.
186 See Trial Judgement, para. 1898.
187 See generally Trial Judgement, paras 1899-1945.
188 See Trial Judgement, paras 1898, 1916, 1928.
189 See Trial Judgement, paras 1165, 1898.
190 In addition, the Appeals Chamber recalls that Witnesses Konings and Rajči} testified that BM-21s were found to
have a broader range of error than 130-millimetre guns. The Trial Chamber’s single range of error did not account for
this testimony. See supra, paras 53-54.
191 Trial Judgement, para. 1898.
192 The Appeals Chamber notes that the preceding discussion is limited to analysing the specifics of the Trial Chamber’s
reasoning, rather than taking a position on whether use of weapons with specific ranges of error would be lawful in
particular contexts.

22
Case No. IT-06-90-A 16 November 2012

(ii) Targets of Opportunity

62. The Trial Chamber found that there was limited evidence that HV forces could identify

tactical targets of opportunity, such as police and military vehicles, or that such targets existed in

the Four Towns.193 The Trial Chamber identified several indicators suggesting that the HV was able

to observe targets in Knin, including testimony that HV forces were observing the town with

binoculars in the days prior to Operation Storm and the existence of 22 artillery observation points

“from the Velebit to the Dinara Mountains.”194 However, the Trial Chamber focused on the fact that

artillery reports and orders did not explicitly mention reports from artillery observers, and noted

testimony suggesting there was no clear line of sight into Knin before Operation Storm. Relying on

these factors, the Trial Chamber concluded that the “evidence does not establish whether the HV

had artillery observers with a view of Knin” at relevant times.195 In this context, the Trial Chamber

observed that there was limited evidence of “police trucks, tanks or units” moving through Knin

during the time artillery attacks were taking place, though it noted that HV artillery struck a police

car, and that “SVK tanks and trucks passed the UN compound” on the second day artillery shelling

took place.196 The Trial Chamber came to similar conclusions with respect to Benkovac, Gračac,

and Obrovac, finding no evidence of lawful mobile targets, and with respect to Benkovac, that no

lines of sight existed on one of the days artillery shelling occurred.197

63. The Appeals Chamber finds no error in the Trial Chamber’s conclusions regarding the

existence of targets of opportunity in Benkovac, Gračac, and Obrovac. Absent any indication that

targets of opportunity existed, the Appeals Chamber considers that the Trial Chamber was entitled

to find that the specific impact sites identified in those three towns were not reasonably attributed to

lawful attacks on opportunistic targets. However, with respect to Knin, which appears to have been

the most heavily shelled town,198 the Trial Chamber did not explicitly discount evidence that, at

minimum, did not exclude the possibility that HV forces could observe movement in the town. It

also acknowledged that HV artillery hit a car belonging to the police, and that targets of opportunity

were moving through the town.199 The Trial Chamber did not explain how, in these circumstances,

it could exclude the possibility that HV artillery attacks were aimed at mobile targets of

opportunity. The Appeals Chamber, recalling that the burden of proof properly falls on the

193 Trial Judgement, paras 1907-1908, 1921, 1933, 1941.
194 Trial Judgement, para. 1907.
195 Trial Judgement, para. 1907.
196 Trial Judgement, para. 1908.
197 See Trial Judgement, paras 1921, 1933, 1941.
198 See Trial Judgement, paras 1899, 1916, 1928, 1938-1940.
199 See Trial Judgement, paras 1397, 1907-1908.

23
Case No. IT-06-90-A 16 November 2012

Prosecution rather than on the defence,200 finds, Judge Agius and Judge Pocar dissenting, that it was

unreasonable for the Trial Chamber to conclude that no artillery attacks on Knin were aimed at

targets of opportunity. The impact of this error, if any, will be considered later in this section.

(iii) The Effect of the Trial Chamber’s Errors

64. The Appeals Chamber recalls that the Trial Chamber considered a number of factors in

assessing whether particular shells were aimed at targets that offered a definite military

advantage,201 including the broad spread of individual artillery impact sites and the number of

projectiles falling far from identified artillery targets.202 However, the Appeals Chamber, Judge

Agius and Judge Pocar dissenting, finds that the distance between a given impact site and one of the

artillery targets identified by the Trial Chamber was the cornerstone and the organising principle of

the Trial Chamber’s Impact Analysis.203 In each of the Four Towns, the Trial Chamber found at

least one target which the HV could have believed possessed military advantage.204 With no

exceptions, it concluded that impact sites within 200 metres of such targets were evidence of a

lawful attack, and impact sites beyond 200 metres from such targets were evidence of an

indiscriminate attack.205 The Appeals Chamber recalls that it has found that the Trial Chamber

failed to provide a reasoned opinion in deriving the 200 Metre Standard,206 a core component of its

Impact Analysis.207 In view of this legal error, the Appeals Chamber will consider de novo the

remaining evidence on the record to determine whether the conclusions of the Impact Analysis are

still valid.208

65. Absent an established range of error, the Appeals Chamber, Judge Agius and Judge Pocar

dissenting, cannot exclude the possibility that all of the impact sites considered in the Trial

Judgement were the result of shelling aimed at targets that the Trial Chamber considered to be

legitimate. The fact that a relatively large number of shells fell more than 200 metres from fixed

artillery targets could be consistent with a much broader range of error. The spread of shelling

across Knin is also plausibly explained by the scattered locations of fixed artillery targets,209 along

with the possibility of a higher margin of error. Although evidence on the record suggests that

individual units of the HV aimed artillery in the general direction of the Four Towns rather than at

200 Cf. Zigiranyirazo Appeal Judgement, paras 38, 42, 49 n. 136.
201 See Trial Judgement, paras 1893-1945.
202 See, e.g., Trial Judgement, para. 1906.
203 See generally Trial Judgement, paras 1898-1945.
204 See, e.g., Trial Judgement, paras 1899, 1917-1918, 1930-1931, 1939.
205 See supra, para. 57.
206 See supra, para. 61.
207 See supra, para. 25.
208 See supra, para. 12. Cf. Kalimanzira Appeal Judgement, paras 99-100, 199-200.
209 Cf. Trial Judgement, paras 1899-1905.

24
Case No. IT-06-90-A 16 November 2012

specific targets, the Trial Chamber found that this evidence was not wholly conclusive when

considered alone210 and was indicative of an unlawful attack only in the context of the Trial

Chamber’s application of the 200 Metre Standard.211 The Appeals Chamber, Judge Agius and Judge

Pocar dissenting, considers that absent the 200 Metre Standard, this latter evidence is

inconclusive.212

66. The Trial Judgement suggests that in Knin, a few impacts occurred particularly far from

identified legitimate artillery targets, and could not be justified by any plausible range of error.213 In

view of its finding that the Trial Chamber erred in deriving the 200 Metre Standard,214 however, the

Appeals Chamber, Judge Agius and Judge Pocar dissenting, does not consider that this conclusion

is adequately supported. In any event, the Appeals Chamber, Judge Agius and Judge Pocar

dissenting, has found that in Knin, the Trial Chamber erred in excluding the possibility of mobile

targets of opportunity such as military trucks and tanks.215 The possibility of shelling such mobile

targets, combined with the lack of any dependable range of error estimation, raises reasonable doubt

about whether even artillery impact sites particularly distant from fixed artillery targets considered

legitimate by the Trial Chamber demonstrate that unlawful shelling took place.

67. Accordingly, the Appeals Chamber, Judge Agius and Judge Pocar dissenting, holds that

after reviewing relevant evidence, the Trial Chamber’s errors with respect to the 200 Metre

Standard and targets of opportunity are sufficiently serious that the conclusions of the Impact

Analysis cannot be sustained. The consequences of this holding will be considered later in this

section.

(b) Other Evidence of Unlawful Artillery Attacks

68. The Trial Chamber’s conclusion that the artillery attacks on the Four Towns were unlawful

was to a large extent based on the Impact Analysis, which the Appeals Chamber, Judge Agius and

Judge Pocar dissenting, has found to be erroneous. The Appeals Chamber now turns to the Trial

Chamber’s remaining analysis and will assess whether a reasonable trier of fact could have found

that this evidence was sufficient to support the conclusion that unlawful artillery attacks against the

Four Towns took place.

210 Trial Judgement, para. 1895.
211 See Trial Judgement, paras 1895-1896, 1906, 1923.
212 The Appeals Chamber notes that Gotovina claimed that, using the 400 metre range of error proposed by Witness
Leslie, only 13 impacts would fall outside the range of error, and that the Prosecution did not rebut this claim. Compare
AT. 14 May 2012 p. 39, with AT. 14 May 2012 pp. 62-103.
213 See Trial Judgement, para. 1906.
214 See supra, para. 61.
215 See supra, para. 63.

25
Case No. IT-06-90-A 16 November 2012

(i) The Trial Chamber’s Additional Findings on the Unlawfulness of the Attacks

69. In addition to the Impact Analysis, the Trial Chamber explicitly considered the following

evidence in assessing whether unlawful artillery attacks took place: i) Gotovina’s 2 August Order

which directed the HV to shell, inter alia, the Four Towns;216 ii) evidence relating to HV units’

implementation of the 2 August Order;217 iii) evidence from witnesses who experienced the shelling

of Knin;218 and iv) evidence about the proportionality of artillery attacks aimed at Marti}.219

a. The 2 August Order and its Implementation

70. The Appeals Chamber notes that the 2 August Order included multiple pages of detailed

technical instructions to military units.220 With respect to the Four Towns, the 2 August Order

instructed that units should organise “along the main attack axes, focus on providing artillery

support to the main forces in the offensive operation through powerful strikes against the enemy’s

front line, command posts, communications centres, artillery firing positions and by putting the

towns of ₣…ğ Knin, Benkovac, Obrovac and Gračac under artillery fire.”221

71. The Trial Chamber grounded its interpretation of the 2 August Order on its text and on the

testimony of Witnesses Konings, Rajči}, and Corn.222 The Appeals Chamber recalls that Witness

Konings testified in his capacity as a Lieutenant Colonel in the Royal Netherlands Army and as an

expert in the use of artillery in military operations, and that Witness Rajči} testified in his capacity

as the chief of artillery of the Split MD from April 1993 to June 1996.223 Witness Corn testified as

an expert on the practical application of the laws of war in military operations.224

72. Witness Konings suggested that the 2 August Order’s general instruction to shell the Four

Towns risked being interpreted as ordering or permitting random artillery attacks.225 Witness Rajči}

testified that the language of the 2 August Order meant that previously identified targets in the Four

Towns should be shelled.226 Finally, Witness Corn testified that the 2 August Order “was open to

several interpretations”.227 The Trial Chamber found that his testimony suggested that these

216 Prosecution Exhibit 1125, p. 14. See also Trial Judgement, para. 1893.
217 See, e.g., Trial Judgement, paras 1249, 1264, 1895-1896, 1911.
218 See, e.g., Trial Judgement, paras 1895-1896, 1911, 1915, 1923.
219 See, e.g., Trial Judgement, paras 1899, 1910-1911.
220 See generally Prosecution Exhibit 1125.
221 Prosecution Exhibit 1125, p. 14. The Appeals Chamber notes that the 2 August Order numbers twenty pages in
translation. Accordingly, only the relevant portions are quoted.
222 Trial Judgement, para. 1893.
223 See supra, para. 52.
224 Trial Judgement, para. 1163.
225 Trial Judgement, para. 1172.
226 Trial Judgement, para. 1893.
227 Trial Judgement, para. 1173.

26
Case No. IT-06-90-A 16 November 2012

interpretations included requiring shelling of the Four Towns as a whole or, alternatively, as

ordering shelling of previously identified military targets located in the Four Towns.228

73. The Trial Chamber found that Witness Rajči}’s explanation of the 2 August Order was

inconsistent with the large number of impact sites found to be distant from lawful artillery targets in

the Four Towns.229

b. Other Evidence

74. The Trial Chamber further considered HV units’ implementation of the 2 August Order with

respect to artillery attacks on the towns of Knin and Benkovac. It noted that some HV artillery

reports suggested that certain HV units appeared to fire in the general direction of towns or areas

that were predominantly civilian using less accurate artillery techniques or without focusing on

specific targets.230 However, the Trial Chamber held that HV artillery reports were sometimes

incomplete and written in code, and on this basis declined to find that they, alone, indicated that the

HV was conducting indiscriminate artillery attacks. Instead, the Trial Chamber decided to consider

this evidence in the context of the Impact Analysis.231

75. The Trial Chamber also referred to evidence provided by Prosecution Witnesses Andries

Dreyer, Alain Forand, Joseph Bellerose, Eric Hendriks, Alain Gilbert, Søren Liborius, and Stig

Marker Hansen, which suggested that artillery shelling impacted areas all over Knin and was

indiscriminate.232 The Trial Chamber viewed this evidence cautiously, noting that many witnesses

had little artillery training, may have had trouble assessing artillery impacts while under fire, and

may have mistaken shelling outside of Knin for shelling inside the town.233 The Trial Chamber

relied on this evidence only in the context of other findings on the record.234

76. Finally, the Trial Chamber found that attacks on Marti} were disproportionate, and that this

constituted additional evidence suggestive of indiscriminate attacks against the Four Towns. More

specifically, the Trial Chamber found that the risk of civilian casualties was excessive compared to

the military advantage derived from shelling areas where Marti} might have been present.235

(ii) Analysis

228 Trial Judgement, para. 1173.
229 See Trial Judgement, para. 1911.
230 See Trial Judgement, paras 1249, 1264, 1895-1896, 1911, 1915, 1923.
231 See, e.g., Trial Judgement, paras 1895-1896, 1911.
232 Trial Judgement, para. 1911. See also Trial Judgement, paras 1287-1359.
233 Trial Judgement, paras 1366, 1372.
234 See Trial Judgement, paras 1366, 1372, 1911.
235 Trial Judgement, paras 1910-1911.

27
Case No. IT-06-90-A 16 November 2012

77. The Trial Chamber’s Impact Analysis, which the Appeals Chamber, Judge Agius and Judge

Pocar dissenting, has now found to be erroneous,236 was at the very core of its finding that the

artillery attacks on the Four Towns were indiscriminate, and thus unlawful. The Trial Chamber

deemed almost all the additional evidence of unlawful attacks as equivocal when considered

independent of the Impact Analysis. More specifically, the Trial Chamber relied on the Impact

Analysis to discount Witness Rajči}’s assertion that the 2 August Order called for shelling only

lawful military targets.237 In addition, neither Witness Konings nor Witness Corn suggested that the

only interpretation of the 2 August Order was as an instruction to commence indiscriminate attacks

on the Four Towns.238 Given that the relevant portion of the 2 August Order was relatively short,

and did not explicitly call for unlawful attacks on the Four Towns, the text of the 2 August Order

could not, alone, reasonably be relied upon to support a finding that unlawful artillery attacks took

place.

78. The Trial Chamber also explicitly found that HV artillery reports suggesting that shells were

fired in the general direction of towns, rather than specifically targeted, were so inconclusive that

they could be so interpreted only in the context of the Impact Analysis.239 Given the Trial

Chamber’s finding that certain HV artillery reports were incomplete or written in code,240 the

Appeals Chamber, Judge Agius and Judge Pocar dissenting, agrees that it would not be reasonable

to rely on this evidence independent of the Impact Analysis.

79. Similarly, the Trial Chamber found that evidence from witnesses present in Knin during the

artillery attacks was of limited value, and subsequently chose to consider this evidence only in

conjunction with other evidence on the record.241 The Trial Chamber cited a series of factors that

undermined the reliability of such witness accounts, including many witnesses’ lack of relevant

artillery experience. In addition, with respect to Knin, the Trial Chamber noted that many witnesses

could mistake impacts outside the town as taking place inside Knin, especially while attempting to

avoid injury during an artillery attack.242 In view of the foregoing, the Appeals Chamber holds that

it would not be reasonable to rely on these testimonies independent of further supporting evidence.

80. In addition, the Appeals Chamber notes that the Trial Chamber’s explicit reliance on

individual witnesses’ experience of artillery shelling was limited to Knin. Similarly, evidence about

236 See supra, para. 67.
237 See Trial Judgement, para. 1911.
238 See supra, para. 72.
239 See supra, para. 74.
240 See supra, para. 74.
241 See Trial Judgement, para. 1911.
242 See supra, para. 75.

28
Case No. IT-06-90-A 16 November 2012

shelling aimed generally at towns, rather than specifically targeted shelling, related primarily to

Knin and Benkovac.243 It is unclear how this evidence applies to the artillery attacks on the other

relevant towns.244

81. The Trial Chamber did not explicitly consider evidence drawn from the Brioni Meeting to

support its finding that unlawful artillery attacks took place,245 though it engaged in an extensive

analysis of the Brioni Transcript.246 Instead, it considered inferences drawn from the Brioni Meeting

alongside its finding that unlawful artillery attacks took place in order to establish the existence and

parameters of the JCE.247 The background discussion at the Brioni Meeting of HV capabilities and

goals, especially Gotovina’s statement that “if there is an order to strike at Knin, we will destroy it

in its entirety in a few hours”, provides some support for the inference that the artillery attacks on

the Four Towns were unlawful.248 However, the Brioni Transcript includes no evidence that an

explicit order was given to commence unlawful attacks,249 and Gotovina’s statement regarding a

strike on Knin could be interpreted as a description of HV capabilities rather than its aims,

especially in the context of general planning for Operation Storm which took place at the Brioni

Meeting.250

82. As set out above, the Trial Chamber assessed much of the other evidence on the record to be

ambiguous and considered it indicative of unlawful artillery attacks only when viewed through the

prism of the Impact Analysis.251 The limited evidence not caveated in this way is also insufficient to

uphold the finding that artillery attacks were unlawful. The Trial Chamber’s analysis of the attacks

on Marti} involved a lawful military target, was not based on a concrete assessment of comparative

military advantage, and did not make any findings on resulting damages or casualties.252 Especially

when considered in the context of the Trial Chamber’s errors with respect to the Impact Analysis,253

this finding of a disproportionate attack was thus of limited value in demonstrating a broader

indiscriminate attack on civilians in Knin. Similarly, the Brioni Transcript provides only limited

243 See Trial Judgement, paras 1911, 1923, 1935-1936, 1943.
244 The Appeals Chamber notes that witness testimony with respect to the impact of shelling on Benkovac, Gračac, and
Obrovac was discussed in the Trial Judgement’s factual findings section, but not in its relevant legal findings. See Trial
Judgement, paras 1414, 1446, 1469, 1893-1945.
245 See Trial Judgement, paras 1893-1945.
246 See Trial Judgement, paras 1970-1996.
247 See Trial Judgement, para. 2310.
248 Brioni Transcript, p. 10. See also Brioni Transcript, pp. 1-9, 11-33.
249 See generally Brioni Transcript.
250 See generally Brioni Transcript. Judge Pocar dissents on this entire paragraph.
251 See supra, paras 74-75.
252 See Trial Judgement, paras 1910-1911. The Appeals Chamber notes, in this regard, that it need not consider
Gotovina’s assertion that the Trial Chamber erred in finding that the attack on Marti} was disproportionate. The
Appeals Chamber also notes that the Trial Chamber declined to determine the proportionality of the overall attack on
Knin. See Trial Judgement, paras 1899 n. 931, 1910 n. 935.
253 See supra, paras 64-67.

29
Case No. IT-06-90-A 16 November 2012

support to a finding of unlawful artillery attacks,254 particularly in light of the Trial Chamber’s

failure to explicitly refer to this evidence in entering its conclusions concerning the nature of the

artillery attacks.

83. In these circumstances, the Appeals Chamber, Judge Agius and Judge Pocar dissenting,

finds that the reversal of the Impact Analysis undermines the Trial Chamber’s conclusion that

artillery attacks on the Four Towns were unlawful. The Trial Chamber’s reliance on the Impact

Analysis was so significant that even considered in its totality, the remaining evidence does not

definitively demonstrate that artillery attacks against the Four Towns were unlawful. In view of the

foregoing, the Appeals Chamber, Judge Agius and Judge Pocar dissenting, considers that no

reasonable trier of fact could conclude beyond reasonable doubt that the Four Towns were subject

to unlawful artillery attacks. The Appeals Chamber thus need not consider the Appellants’

remaining arguments challenging the Trial Chamber’s findings on the unlawful nature of artillery

attacks against the Four Towns.

84. Accordingly, the Appeals Chamber, Judge Agius and Judge Pocar dissenting, grants

Gotovina’s First Ground of Appeal, in part, and Markač’s Second Ground of Appeal, in part, and

reverses the Trial Chamber’s finding that the artillery attacks on the Four Towns were unlawful.

3. Attribution of Liability Via JCE

85. The Trial Chamber found that the Appellants participated in a JCE whose common purpose

was the permanent removal of Serb civilians from the Krajina by force or threat of force, involving

the crimes of deportation/forcible transfer and persecution (deportation, forcible transfer, unlawful

attacks against civilians and civilian objects, and discriminatory and restrictive measures).255 All of

the Appellants’ convictions rested on JCE as a mode of liability; the Trial Chamber concluded that

“it ₣wasğ not necessary ₣…ğ to make findings on the other modes of liability alleged in the

Indictment.”256 The Appeals Chamber will consider whether, absent the finding that artillery attacks

on the Four Towns were unlawful, the Trial Chamber could reasonably conclude that the

circumstantial evidence on the record was sufficient to prove the existence of the JCE.

254 See generally Brioni Transcript. Judge Agius and Judge Pocar dissent on this entire paragraph.
255 Trial Judgement, paras 2314, 2368-2375, 2578-2587.
256 Trial Judgement, paras 2375, 2587.

30
Case No. IT-06-90-A 16 November 2012

(a) The Trial Chamber’s Relevant Findings

86. The Appeals Chamber recalls that, after entering legal findings concerning, inter alia, the

launch of unlawful artillery attacks against the Four Towns,257 the Trial Chamber concluded that at

the Brioni Meeting “the importance of the Krajina Serbs leaving as a result and part of the imminent

attack” was discussed,258 and further concluded that both policy and legal tools were deployed to

prevent the Krajina Serbs’ return.259 The Trial Chamber also found that, in the aftermath of

Operation Storm, Tuñman made inflammatory speeches, and Croatian Forces committed crimes not

involving artillery attacks which targeted Krajina Serbs.260

87. The Trial Chamber interpreted the discussions at the Brioni Meeting “in light of subsequent

events,” with a particular focus on the unlawful artillery attacks and discriminatory measures used

to prevent Krajina Serbs’ return.261 The Trial Chamber explained that “₣wğithin days of the

discussion at Brioni ₣…ğ Operation Storm was launched ₣andğ entire towns were treated as targets

for the artillery.”262 As a result of these unlawful attacks, the Trial Chamber found that “large parts

of the civilian population of Knin, Benkovac, Obrovac, and Gračac, amounting to at least 20,000

people, were forcibly displaced from their homes and fled across the border” and that this departure

constituted deportation.263 The Trial Chamber did not hold that unlawful attacks were required to

show deportation as a matter of law.264 However, the Appeals Chamber, Judge Agius and Judge

Pocar dissenting, considers that in the factual context of Operation Storm, the Trial Chamber

considered unlawful artillery attacks to be the core indicator that the crime of deportation had taken

place. Thus the Trial Chamber held that Serb civilians’ departures from settlements at the same time

as or in the immediate aftermath of artillery attacks only constituted deportation where these

artillery attacks were found to have been unlawful.265

88. On the basis of this analysis, the Trial Chamber found that members of Croatia’s political

and military elite, including the Appellants, had participated in a JCE whose common purpose was

“the permanent removal of the Serb civilian population from the Krajina by force or threat of

force”.266

257 See Trial Judgement, paras 1669-1947.
258 Trial Judgement, para. 2310. See also Trial Judgement, paras 1970-1996.
259 Trial Judgement, para. 2310. See also Trial Judgement, paras 1997-2098.
260 See Trial Judgement, paras 2306-2307.
261 Trial Judgement, para. 2305.
262 Trial Judgement, para. 2305.
263 Trial Judgement, para. 2305. Judge Pocar dissents on the Appeals Chamber’s assessment of the Trial Judgement.
264 See Trial Judgement, paras 1738-1741.
265 See Trial Judgement, para. 1755. Judge Pocar dissents on the Appeals Chamber’s assessment of the Trial Judgement.
266 Trial Judgement, para. 2314.

31
Case No. IT-06-90-A 16 November 2012

(b) Analysis

89. The Appeals Chamber recalls that in order to find an individual liable for commission of a

crime through the first form of JCE:

₣ağ trier of fact must find beyond reasonable doubt that a plurality of persons shared the common
criminal purpose; that the accused made a contribution to this common criminal purpose; and that
the commonly intended crime (or, for convictions under the third category of JCE, the foreseeable
crime) did in fact take place. Where the principal perpetrator is not shown to belong to the JCE,
the trier of fact must further establish that the crime can be imputed to at least one member of the
joint criminal enterprise, and that this member – when using the principal perpetrator – acted in
accordance with the common plan. In establishing these elements, the Chamber must, among other
things: identify the plurality of persons belonging to the JCE (even if it is not necessary to identify
by name each of the persons involved); specify the common criminal purpose in terms of both the
criminal goal intended and its scope (for example, the temporal and geographic limits of this goal,
and the general identities of the intended victims); make a finding that this criminal purpose is not
merely the same, but also common to all of the persons acting together within a joint criminal
enterprise; and characterize the contribution of the accused in this common plan. On this last point,
the Appeals Chamber observes that, although the contribution need not be necessary or substantial,
it should at least be a significant contribution to the crimes for which the accused is to be found
responsible.267

90. In addition, the Appeals Chamber recalls that convictions for deviatory crimes that are not

part of the JCE’s common purpose are possible pursuant to the third or extended form of JCE.

Convictions for such crimes require that additional deviatory crimes were a “foreseeable” possible

consequence of carrying out “the actus reus of the crimes forming part of the common purpose”,

and “the accused, with the awareness that such a crime was a possible consequence of the

implementation of th₣eğ enterprise, decided to participate in that enterprise.”268

91. The Appeals Chamber observes that the Trial Chamber’s conclusion that a JCE existed was

based on its overall assessment of several mutually-reinforcing findings, but that its findings on the

JCE’s core common purpose of forcibly removing Serb civilians from the Krajina rested primarily

on the existence of unlawful artillery attacks against civilians and civilian objects in the Four

Towns.269 Having reversed the Trial Chamber’s findings related to unlawful artillery attacks,270 the

Appeals Chamber, Judge Agius and Judge Pocar dissenting, cannot affirm the Trial Chamber’s

conclusion that the only reasonable interpretation of the circumstantial evidence on the record was

that a JCE aiming to permanently remove the Serb civilian population from the Krajina by force or

threat of force existed.

92. More specifically, the Appeals Chamber, Judge Pocar dissenting, recalls that, in the context

of Operation Storm, unlawful artillery attacks were identified by the Trial Chamber as the primary

267 Brñanin Appeal Judgement, para. 430 (internal citations omitted). See also Kraji{nik Appeal Judgement, para. 662.
268 Karadži} Foreseeability Decision, para. 15. See also Karadži} Foreseeability Decision, paras 16-18.
269 See Trial Judgement, paras 2310-2315.
270 See supra, para. 84.

32
Case No. IT-06-90-A 16 November 2012

means by which the forced departure of Serb civilians from the Krajina region was effected. The

Trial Chamber stated that the JCE involved treating “whole towns as target₣sğ for the initial artillery

attack” in Operation Storm, that removal “of the Krajina Serb population was to a large extent

achieved through the unlawful attacks against civilians and civilian objects in Knin, Benkovac,

Obrovac, and Gračac,”271 and that these attacks promoted the JCE’s goal of forcing “the Krajina

Serbs from their homes.”272 By contrast, the Appeals Chamber, Judge Pocar dissenting, observes

that where artillery attacks on settlements were not deemed unlawful, the Trial Chamber was

unwilling to characterise Serb civilians’ concurrent departures as deportation.273 The Trial Chamber

explained that “₣tğhe failure by members of the Croatian political and military leadership to make

the distinction between the civilian population and the military goes to the very core of th₣eğ

case.”274

93. Furthermore, the Appeals Chamber observes that, in considering whether a JCE existed, the

Trial Chamber’s analysis of the planning which preceded artillery attacks on the Four Towns was

influenced by its findings that these attacks targeted civilians. Thus the Trial Chamber explicitly

interpreted the Brioni Transcript “in light of subsequent events,” in particular its findings of

unlawful attacks against civilians and civilian objects in the Four Towns.275 Considered outside this

context, it was not reasonable to find that the only possible interpretation of the Brioni Transcript

involved a JCE to forcibly deport Serb civilians. Portions of the Brioni Transcript deemed

incriminating by the Trial Chamber276 can be interpreted, absent the context of unlawful artillery

attacks, as inconclusive with respect to the existence of a JCE, reflecting, for example, a lawful

consensus on helping civilians temporarily depart from an area of conflict for reasons including

legitimate military advantage and casualty reduction. Thus discussion of pretexts for artillery

attacks, of potential civilian departures, and of provision of exit corridors could be reasonably

interpreted as referring to lawful combat operations and public relations efforts.277 Other parts of the

Brioni Transcript, such as Gotovina’s claim that his troops could destroy the town of Knin, could be

reasonably construed as using shorthand to describe the military forces stationed in an area, or

intending to demonstrate potential military power in the context of planning a military operation.278

271 Trial Judgement, para. 2311.
272 Trial Judgement, para. 2310. See also Trial Judgement, para. 2314.
273 See Trial Judgement, para. 1755.
274 Trial Judgement, para. 2309.
275 Trial Judgement, para. 2305. See also Trial Judgement, paras 2310-2312, 2315. Judge Agius and Judge Pocar dissent
on the Appeals Chamber’s assessment of the Trial Judgement.
276 See Trial Judgement, paras 1991-1994.
277 See Trial Judgement, paras 1993-1994. See also Brioni Transcript, pp. 10, 15, 23, 29.
278 See Trial Judgement, para. 1993; Brioni Transcript, p. 10. Judge Agius and Judge Pocar dissent on this paragraph.

33
Case No. IT-06-90-A 16 November 2012

94. Evidence of Tuñman’s speeches and of Croatian Army and Special Police crimes after the

artillery assault on the Four Towns is insufficient to support the finding that a JCE existed. In

particular, it is unclear whether the goals and rhetoric of Tuñman’s speeches can be attributed to the

JCE’s membership, or considered illustrative of its common purpose. In addition, whereas the

artillery attacks ordered as part of Operation Storm can be tied directly to the planning discussions

set out in the Brioni Transcript, non-artillery crimes committed by Croatian Forces following the

artillery attacks in the first days of August 1995 cannot.279 Indeed, the Trial Chamber found that

acts of destruction and plunder committed by Croatian Forces in the Indictment period could not be

tied to the Croatian military and political leadership or be considered part of the JCE’s common

purpose.280 The Trial Chamber also explicitly considered its finding that unlawful artillery attacks

on the Four Towns aimed to force the departure of Serb civilians in concluding that Croatian Forces

undertook non-artillery crimes with the same aim.281

95. Evidence of policy and legal attempts to prevent the return of Serb civilians who had left the

Krajina is also insufficient to justify the Trial Chamber’s view that a JCE to permanently remove

Serb civilians by force or threat of force existed.282 The relevant probative power of this evidence

depends on the core finding that large-scale deportation of Serb civilians preceded the adoption of

discriminatory measures; this finding of large-scale deportation was in turn primarily premised on

the existence of unlawful artillery attacks.283 The fact that Croatia adopted discriminatory measures

after the departures of Serb civilians from the Krajina does not demonstrate that these departures

were forced. The Appeals Chamber also observes in this regard that the Trial Chamber did not find

that Gotovina and Markač played a role in creating or supporting Croatia’s discriminatory efforts in

the Krajina.284

96. The Appeals Chamber, Judge Agius and Judge Pocar dissenting, underscores again the

centrality of unlawful artillery attacks on the Four Towns to the Trial Chamber’s findings. The

unlawfulness of these attacks constituted the core basis for finding that Serb civilians were forcibly

displaced. Absent the finding of unlawful artillery attacks and resulting displacement, the Trial

Chamber’s conclusion that the common purpose crimes of deportation, forcible transfer, and related

persecution took place cannot be sustained.285 In this context, no reasonable trial chamber could

conclude that the only reasonable interpretation of the circumstantial evidence on the record was the

279 See Trial Judgement paras 1970-1996; 2303-2321. See generally Brioni Transcript.
280 Trial Judgement, para. 2313.
281 See Trial Judgement, paras 1757, 2305, 2307. Judge Agius and Judge Pocar dissent on this paragraph.
282 See, e.g., Trial Judgement, para. 2310.
283 See supra, para. 87.
284 See Trial Judgement, paras 2325-2326, 2562-2563. Judge Agius and Judge Pocar dissent on this paragraph.
285 Cf. Staki} Appeal Judgement, paras 278, 317.

34
Case No. IT-06-90-A 16 November 2012

existence of a JCE with the common purpose of permanently removing the Serb civilian population

from the Krajina by force or threat of force.

97. In view of the Appeals Chamber’s reversal of the Trial Chamber’s finding that a JCE

existed, the Appellants’ convictions for the common purpose crimes of deportation, forcible

transfer, and persecution fall. The Appellants’ remaining convictions for the crimes of plunder,

wanton destruction, murder, inhumane acts, and cruel treatment, and associated convictions for

persecution were entered via the third form of JCE.286 The Trial Chamber, in convicting the

Appellants for these deviatory crimes, found that the crimes “were a natural and foreseeable

consequence of the JCE’s implementation.”287 The Appeals Chamber recalls that liability for

deviatory crimes attributed via the third category of JCE involves responsibility for crimes

committed “beyond the common purpose, but which are nevertheless a natural and foreseeable

consequence” of it.288 Reversal of the Trial Chamber’s finding that a JCE existed means that other

crimes could not be a natural and foreseeable consequence of that JCE’s common purpose.

Accordingly, the Appellants’ convictions for deviatory crimes entered via the third form of that JCE

must also fall.289

D. Conclusion

98. In view of the foregoing, the Appeals Chamber, Judge Agius and Judge Pocar dissenting,

grants Gotovina’s First and Third Grounds of Appeal and Markač’s First and Second Grounds of

Appeal, in part, and reverses the Trial Chamber’s finding that a JCE existed to permanently remove

the Serb civilian population from the Krajina by force or threat of force. It is therefore unnecessary

to address the Appellants’ remaining arguments regarding the JCE’s existence. The Appeals

Chamber notes that all of the Appellants’ convictions were entered pursuant to the mode of liability

of JCE. All of the Appellants’ convictions are therefore reversed.

286 Trial Judgement, paras 2372-2374, 2584-2586.
287 Trial Judgement, paras 2374, 2586.
288 Kvočka et al. Appeal Judgement, para. 83.
289 See supra, paras 89-90. Judge Agius and Judge Pocar dissent on this paragraph.

35
Case No. IT-06-90-A 16 November 2012

V. CONVICTIONS UNDER ALTERNATE FORMS OF LIABILITY

(GOTOVINA GROUNDS 1, 2, AND 4, IN PART, AND MARKAČ GROUNDS 1,

2, 3, 5, 6, 8, AND 9, IN PART)

99. The Appeals Chamber recalls that it has, Judge Agius and Judge Pocar dissenting, reversed

the Trial Chamber’s findings with respect to unlawful artillery shelling and the existence of a JCE

and quashed all of the Appellants’ convictions.290 The Appeals Chamber further recalls that

following the Appeal Hearing, it ordered the Prosecution to provide submissions on the possibility

of entering convictions under alternate modes of liability, and ordered the Appellants to respond to

these submissions.291

A. The Appeals Chamber’s Jurisdiction to Enter Convictions Under Alternate Modes of

Liability

1. Submissions

100. Gotovina, joined by Markač, challenges the Appeals Chamber’s jurisdiction to enter

convictions under alternate modes of liability and asserts that, in any event, the Prosecution waived

its right to seek convictions under alternate modes of liability.292 More specifically, Gotovina

asserts, inter alia, that the Appeals Chamber would have jurisdiction to enter convictions pursuant

to alternate modes of liability only if a party had challenged the Trial Chamber’s failure to make

relevant findings.293 Gotovina submits that his grounds of appeal are limited to JCE findings and do

not implicate alternate modes of liability.294 Noting that the Prosecution did not appeal the Trial

Judgement, he contends that, in these circumstances, convictions under other modes of liability are

precluded.295

101. More generally, Gotovina maintains that the Appeals Chamber is precluded from entering

additional convictions per se, as this would deprive appellants of their right to appeal these

convictions.296 He further maintains that entering convictions under alternate modes of liability for

which the Trial Chamber did not enter explicit findings would violate his right to a reasoned

opinion297 and is precluded by the principles of res judicata and non bis in idem.298 Gotovina also

290 See supra, paras 84, 98.
291 Order for Additional Briefing, pp. 1-2.
292 See generally Alternate Liability Challenge; Markač Joinder.
293 Alternate Liability Challenge, paras 3-14, 29.
294 See Alternate Liability Challenge, para. 14.
295 See Alternate Liability Challenge, paras 15-18, 32.
296 Alternate Liability Challenge, para. 23; Alternate Liability Reply, paras 23-24.
297 Alternate Liability Challenge, paras 19-23, 30.

36
Case No. IT-06-90-A 16 November 2012

submits that in previous cases where the Appeals Chamber entered convictions on the basis of

alternate modes of liability, it did so after finding errors of law, rather than errors of fact.299

102. The Appellants further suggest that the magnitude of the Trial Chamber’s errors on core

issues should rebut any deference to its remaining findings, and note that in any event these findings

appear to rest on the erroneous assumption that the Appellants ordered unlawful artillery attacks.300

The Appellants also maintain that they have not been provided the opportunity to challenge factual

findings of the Trial Chamber which were not relevant to JCE but may be relevant to assessment of

their culpability with respect to other forms of liability.301 Finally, the Appellants contend that the

Prosecution erroneously raises new factual arguments and evidence from the trial record rather than

relying on the Trial Chamber’s specific findings.302

103. The Prosecution responds, inter alia, that the Appeals Chamber has entered convictions on

the basis of alternate modes of liability on multiple occasions, even in the absence of explicit

arguments by the Prosecution seeking such action.303 The Prosecution submits that, in any event, it

raised the possibility of convictions on alternate bases of liability early in the appeal, and asserts

that the Appeals Chamber retains the power to enter such alternate convictions even without

additional briefing by the parties.304 More broadly, the Prosecution contends that the Appellants will

not be prejudiced if convictions are entered against them under alternate modes of liability.305 The

Prosecution also submits that the Alternate Liability Challenge is procedurally defective on the

basis of its excessive length, late filing, and failure to include certain sources in its annex.306

2. Analysis

104. As an initial matter, the Appeals Chamber holds that it is in the interests of justice and

judicial economy to consider the Alternate Liability Challenge, the Additional Prosecution Brief

(Gotovina), and the Additional Prosecution Brief (Markač) despite any procedural errors with

respect to scope of argument, length, filing date, or inclusion of sources in annexes.307

105. Turning to the merits of the Appellants’ submissions, the Appeals Chamber recalls that

upon being seised of an appeal, it has the authority to identify errors by a trial chamber, set out the

298 Alternate Liability Challenge, paras 24-29, 31.
299 Alternate Liability Reply, paras 11-15.
300 See Gotovina Additional Response, paras 2, 6, 28-30; Markač Additional Response, paras 4, 21-25.
301 See Gotovina Additional Response, para. 5; Markač Additional Response, paras 8-16.
302 See Gotovina Additional Response, para. 15; Markač Additional Response, paras 17-20.
303 Prosecution Alternate Liability Response, paras 1-7.
304 Prosecution Alternate Liability Response, para. 8.
305 See Prosecution Alternate Liability Response, para. 11.
306 Prosecution Alternate Liability Response, para. 3 n. 3.
307 Cf. Decision on Proposed Amicus Brief, paras 4-5.

37
Case No. IT-06-90-A 16 November 2012

correct legal standard, consider evidence on the record in light of this standard, and, where

appropriate, revise a trial judgement.308 Article 25(2) of the Statute, in particular, provides that the

“Appeals Chamber may affirm, reverse or revise the decisions taken by the Trial Chambers.”

106. The Appeals Chamber observes, Judge Pocar dissenting, that it has, on multiple occasions,

entered convictions on the basis of alternate modes of liability.309 In this respect, the Appeals

Chamber notes that the plain text of Article 25(2) of the Statute, namely the power vested in the

Appeals Chamber to “revise” a decision taken by a trial chamber, supports the Appeals Chamber’s

authority to enter convictions on the basis of alternate modes of liability. One meaning of the term

revise is “to alter (an opinion, judgement, etc.) after reconsideration, or in the light of further

evidence.”310 The practice of sustaining a conviction pursuant to an alternate mode of liability is

effectively one such alteration to a trial chamber’s legal reasoning. The Appeals Chamber further

observes that appellate bodies of various national jurisdictions are also empowered to enter

convictions on an alternate basis of liability. For example, Section 3 of the England and Wales

Criminal Appeal Act 1968 allows an appellate court to substitute a conviction for an alternative

offence.311 Other national jurisdictions have instituted similar practices.312

107. The Appeals Chamber, Judge Pocar dissenting, is not convinced that the Appellants have

presented cogent reasons requiring departure from the practice of entering convictions on the basis

of alternate forms of liability in appeals in certain circumstances. The Appeals Chamber further

underscores that its power to enter convictions on the basis of alternate modes of liability is not

dependent on whether the Prosecution appeals.313 Finally the Appeals Chamber recalls that it has,

on multiple occasions, rejected, Judge Pocar dissenting, the proposition that additional convictions

on appeal violate an appellant’s right to a fair trial per se,314 and notes that the Appellants do not

308 See supra, paras 12-13. See also Article 25 of the Statute.
309 See, e.g., D. Milo{evi} Appeal Judgement, paras 275-282, p. 128; Simi} Appeal Judgement, paras 75-191, 301;
Staki} Appeal Judgement, paras 58-98, 104, p. 141; Krsti} Appeal Judgement, paras 135-144, p. 87; Vasiljevi} Appeal
Judgement, paras 115-135, 139-143, 147, 181, p. 60. See also Rukundo Appeal Judgement, paras 37, 39-115, 169-218,
269-270.
310 Oxford English Dictionary (Oxford English Dictionary Online, September 2012, Oxford University Press).
311 Criminal Appeal Act 1968 (England and Wales), Section 3.
312 See Criminal Appeals Act 2004 (Western Australia), Section 30(5); Code of Criminal Procedure, Sections 265, 322,
328 (Germany); Criminal Code (R.S.C., 1985, c. C-46, § 686(1)(b)(i)) (Canada); Code of Criminal Procedure, Article
597(2)(a) (Italy).
313 Cf. Article 25 of the Statute. See generally Simi} Appeal Judgment; Vasiljevi} Appeal Judgement (in which the
Appeals Chamber entered convictions on the basis of alternate modes of liability despite absence of any Prosecution
appeal).
314 See [ljivančanin Reconsideration Decision, pp. 2-3. See also Gali} Appeal Judgement (compare majority opinion,
pp. 1-185, with partially dissenting opinion of Judge Pocar, pp. 186-188); Semanza Appeal Judgement (compare
majority opinion, pp. 1-127, with dissenting opinion of Judge Pocar, pp. 131-133); Rutaganda Appeal Judgement
(compare majority opinion pp. 1-169, with dissenting opinion of Judge Pocar, pp. 1-4).

38
Case No. IT-06-90-A 16 November 2012

raise new arguments that justify reconsideration of this position.315 Accordingly, the Appeals

Chamber denies the Alternate Liability Challenge.

108. Having dismissed the Appellants’ challenge to its general power to enter convictions on the

basis of alternate modes of liability, the Appeals Chamber recalls that its exercise of this power is

subject to the Statute’s fundamental protections of the rights of the accused.316 The Appeals

Chamber further recalls that, as set out in the Statute, its jurisdiction is focused on reviewing the

findings of trial chambers for errors of law which invalidate a decision and errors of fact which

occasion a miscarriage of justice.317 The Appeals Chamber will not enter convictions under

alternate modes of liability where this would substantially compromise the fair trial rights of

appellants or exceed its jurisdiction as delineated in the Statute.318

109. In this appeal, as in others where convictions on the basis of alternate modes of liability

have been entered, the Appeals Chamber has identified errors of law by the Trial Chamber which

require reversal of the Appellants’ convictions,319 but has not reversed all of the Trial Chamber’s

factual findings. In addition, the Appeals Chamber notes that it has provided the Appellants with the

opportunity to respond to additional Prosecution submissions concerning the possibility of entering

convictions pursuant to alternate modes of liability pled in the Indictment.320 Before deciding

whether to enter convictions on the basis of alternate modes of liability, the Appeals Chamber will

consider the remaining evidence and factual findings on the record.

110. The Appeals Chamber notes that in considering whether to enter convictions pursuant to

alternate modes of liability, it will assess the Trial Chamber’s findings and other evidence on the

record de novo. The Trial Chamber’s analysis was focused on whether particular factual findings on

the record were sufficient to enter convictions pursuant to JCE as a mode of liability, and did not

consider alternate modes of liability charged in the Indictment.321 Accordingly, the Appeals

Chamber will consider but will not defer to the Trial Chamber’s relevant analysis.

315 Compare Alternate Liability Challenge, paras 23-24, with [ljivančanin Reconsideration Decision, pp. 2-3; Gali}
Appeal Judgement (compare majority opinion, pp. 1-185, with partially dissenting opinion of Judge Pocar, pp.
186-188); Semanza Appeal Judgement (compare majority opinion, pp. 1-127, with dissenting opinion of Judge Pocar,
pp. 131-133); Rutaganda Appeal Judgement (compare majority opinion, pp. 1-169, with dissenting opinion of Judge
Pocar, pp. 1-4).
316 See Article 21 of the Statute. See also Articles 20, 23, 25 of the Statute.
317 Article 25 of the Statute. Cf. Articles 20, 23 of the Statute; Ori} Appeal Judgement, para. 11.
318 Cf. Articles 21, 25 of the Statute.
319 See supra, para. 98.
320 See Order for Additional Briefing, pp. 1-2.
321 See Trial Judgement, paras 2375, 2587.

39
Case No. IT-06-90-A 16 November 2012

B. The Trial Chamber’s Remaining Findings and the Appellants’ Liability

1. The Appellants’ Liability for Artillery Shelling

111. The Prosecution contends, inter alia, that even if the artillery attacks on the Four Towns are

not considered unlawful in themselves, the Appeals Chamber should find Gotovina and Markač

guilty of aiding and abetting deportation and persecution (deportation) for their role in these

artillery attacks.322 More specifically, the Prosecution maintains that the Appellants were aware of a

plan by Croatia’s “senior leadership₣ğ”, including Tuñman, to pursue ethnic cleansing in the

Krajina.323 The Prosecution further submits that fear of artillery attacks was a primary reason for

civilian departures from the Four Towns, and that Gotovina and Markač planned and ordered

artillery attacks on, respectively, the Four Towns and Gračac, knowing that these attacks would

substantially contribute to deportation of the civilian population.324

112. Gotovina responds, inter alia, that the Trial Chamber explicitly found that where it could

not establish that artillery attacks were unlawful, it could not conclude that civilian departures

constituted deportation, or that those engaged in the artillery attacks aimed to deport civilians.325

113. Markač responds, inter alia, that the Trial Chamber’s findings on deportation depended on

its finding that unlawful artillery attacks took place, and that absent this finding, no conviction for

deportation is justified.326

114. The Appeals Chamber recalls the Trial Chamber’s determination that in the context of the

specific factual circumstances before it, including Croatian military operations against the Srpska

Vojska Krajine (Serbian Army of Krajina or “SVK”),327 it would not characterise civilian

departures from towns and villages subject to lawful artillery attacks as deportation, nor could it

find that those involved in launching lawful artillery attacks had the intent to forcibly displace

civilians.328 The Appeals Chamber further recalls that it has, Judge Agius and Judge Pocar

dissenting, reversed the Trial Chamber’s determination that artillery attacks against the Four Towns

were unlawful.329 In these factual circumstances, the Trial Chamber’s reasoning would preclude

finding that departures from the Four Towns concurrent with lawful artillery attacks constituted

322 Additional Prosecution Brief (Gotovina), paras 5-23; Additional Prosecution Brief (Markač), paras 5-22. See also
AT. 14 May 2012 pp. 94-98, 100-102, 178-179.
323 Additional Prosecution Brief (Gotovina), para. 15; Additional Prosecution Brief (Markač), para. 15. See also
Additional Prosecution Brief (Gotovina), paras 5-14, 16-20; Additional Prosecution Brief (Markač), paras 5-14, 16-18.
324 Additional Prosecution Brief (Gotovina), paras 21-23; Additional Prosecution Brief (Markač), paras 19-20.
325 Gotovina Additional Response, paras 8-14.
326 See Markač Additional Response, paras 21-25.
327 See, e.g., Trial Judgement, para. 1990.
328 See Trial Judgement, para. 1755.
329 See supra, para. 84.

40
Case No. IT-06-90-A 16 November 2012

deportation. Having assessed the evidence, the Appeals Chamber agrees with the relevant analysis

of the Trial Chamber, and finds that in the factual context of this case, departures of civilians

concurrent with lawful artillery attacks cannot be qualified as deportation.330

115. The Appeals Chamber further observes that given its reversal of the finding that a JCE

existed and absent a finding of unlawful attacks, the Trial Judgement does not include any explicit

alternative findings setting out the requisite mens rea for deportation which could be ascribed to the

Appellants on the basis of lawful artillery attacks.331 In these circumstances, the Appeals Chamber

is not satisfied that the artillery attacks the Appellants were responsible for are sufficient to prove

them guilty beyond reasonable doubt for deportation under any mode of liability pled in the

Indictment.

116. The Appeals Chamber recalls that Gotovina has asserted that the Prosecution introduced

new arguments at the Appeal Hearing with respect to artillery shelling of lawful military targets.332

However, in view of the foregoing analysis, the artillery attacks which took place during Operation

Storm do not form a basis upon which criminal liability can be ascribed to the Appellants.

Accordingly, Gotovina’s argument need not be considered by the Appeals Chamber.333

2. Additional Trial Chamber Findings Regarding Gotovina’s Actions

(a) Background

117. The Indictment alleged that Gotovina was liable for charged crimes based on the modes of

liability of JCE, planning, instigating, ordering, aiding and abetting, and superior responsibility.334

The Appeals Chamber recalls that the Trial Chamber found Gotovina guilty, pursuant to the mode

of liability of JCE, of deportation, persecution, murder, and inhumane acts as crimes against

humanity and of plunder of public and private property, wanton destruction, murder, and cruel

treatment as violations of the laws or customs of war.335 The Trial Chamber declined to enter

findings on modes of liability other than JCE.336

118. The Appeals Chamber recalls that it has, Judge Agius and Judge Pocar dissenting, reversed

the Trial Chamber’s finding that Gotovina made a significant contribution to the JCE by ordering

330 The Appeals Chamber notes that this analysis is limited to the specific factual findings of the Trial Chamber, and
does not address the broader question of whether attacks on lawful military targets could ever constitute a basis for
ascribing criminal liability.
331 See supra, para. 98. See generally Trial Judgement.
332 See Gotovina’s First Supplemental Brief, paras 1, 3-4.
333 See supra, para. 14. Judge Agius and Judge Pocar dissent on the conclusion of this paragraph.
334 Indictment, paras 37-47.
335 Trial Judgement, paras 2375, 2619.
336 Trial Judgement, para. 2375.

41
Case No. IT-06-90-A 16 November 2012

unlawful artillery attacks on civilians and civilian objects in Benkovac, Knin, and Obrovac on 4 and

5 August 1995.337 However, the Trial Chamber found that Gotovina made a second significant

contribution to the JCE: failing to make a “serious effort” to ensure that reports of crimes against

Serb civilians in the Krajina were followed up and future crimes were prevented, thus promoting an

atmosphere of impunity with respect to such crimes in the Split MD (“Failure to Take Additional

Measures”).338 More specifically, the Trial Chamber found that in the period before and after

artillery attacks were launched against the Four Towns, Gotovina was “aware of crimes allegedly

being committed which required investigating or processing separate from disciplinary

proceedings.”339 The Trial Chamber reasoned that given this awareness, Gotovina should have

readjusted his priorities to ensure that “crimes were followed up”, and specifically noted three

additional steps he could have taken: i) contacting and seeking assistance from “relevant people”;

ii) making public statements; and iii) diverting “available capacities” towards following up on these

crimes (“Additional Measures”).340

119. The Appeals Chamber observes that the Trial Chamber reached its conclusions regarding

Gotovina’s Failure to Take Additional Measures “in light of” its finding that he ordered unlawful

artillery attacks.341 The Appeals Chamber also recalls its previous determination that superior

responsibility and aiding and abetting were the two modes of liability relevant to any substitution of

the modes of liability underlying Gotovina’s convictions.342

(b) Submissions

120. The Prosecution contends, inter alia, that should the Appeals Chamber set aside Gotovina’s

convictions pursuant to JCE, it should find him liable under alternate forms of liability for crimes

that took place after the artillery attacks on the Four Towns, including deportation, murder, other

inhumane acts and cruel treatment, wanton destruction, plunder, and persecutions.343 The

Prosecution submits that Gotovina was aware of the high likelihood that Croatian Forces would

commit crimes, based on: his experience from prior operations; the region’s history of conflict; the

vulnerability of Serb civilians who remained in the Krajina; and warnings from Šušak.344 More

specifically, the Prosecution maintains that the Trial Chamber correctly found that Gotovina’s

failure to prevent and follow up on crimes substantially contributed to commission of crimes by

337 See supra, para. 84.
338 Trial Judgement, para. 2370.
339 Trial Judgement, para. 2365.
340 Trial Judgement, para. 2365.
341 Trial Judgement, para. 2370.
342 Order for Additional Briefing, p. 1.
343 Additional Prosecution Brief (Gotovina), para. 51. See also Additional Prosecution Brief (Gotovina), paras 24-50.
344 Additional Prosecution Brief (Gotovina), paras 31-34.

42
Case No. IT-06-90-A 16 November 2012

both HV and Special Police forces.345 The Prosecution further maintains that Gotovina possessed

effective control over HV forces,346 knew or had reason to know of their crimes,347 and failed to

prevent or punish relevant crimes by HV forces.348 On these bases, the Prosecution asserts that the

Trial Chamber made all necessary findings to enter a conviction against Gotovina for aiding and

abetting or as a superior.349

121. More specifically, the Prosecution asserts that the Trial Chamber did not err in finding that

Gotovina was responsible for the Failure to Take Additional Measures.350 It submits that the Trial

Chamber’s analysis and discussion of the Additional Measures followed from the information

provided in the Indictment and the Prosecution’s arguments at trial and that the Trial Chamber

made reasonable and specific findings as to Gotovina’s mental state.351 The Prosecution also

maintains that the Trial Chamber was entitled to ignore the expert testimony of Defence Witness

Anthony R. Jones, a retired United States Lieutenant General, who opined that Gotovina’s actions

were appropriate and sufficient.352 The Prosecution contends that this evidence was based on

“hypothetical or inaccurate factual assumptions”.353

122. The Prosecution maintains that the Trial Chamber correctly found that even when Gotovina

was physically in BiH, he retained control over his subordinates in the Krajina given his position as

commander of the Split MD.354 The Prosecution further maintains that the Trial Chamber was

presented with “ample evidence” of Gotovina’s continued control over the Split MD after the

conclusion of Operation Storm355 and asserts that the Trial Chamber found that he was present in

Knin on several dates in August, September, and October 1995.356 The Prosecution also submits

that Gotovina was on notice that his subordinates were not adequately preventing and punishing

relevant crimes, and that if particular responses to crimes were found to be ineffective, he was

obliged to take other measures, even if these additional measures were beyond his formal

authority.357

345 Additional Prosecution Brief (Gotovina), para. 35, citing, inter alia, Trial Judgement, para. 2370. See also
Additional Prosecution Brief (Gotovina), paras 24-25, 36-39.
346 Additional Prosecution Brief (Gotovina), paras 41-43.
347 Additional Prosecution Brief (Gotovina), paras 44-45.
348 Additional Prosecution Brief (Gotovina), paras 46-49.
349 Additional Prosecution Brief (Gotovina), paras 28, 40, 50.
350 Prosecution Response (Gotovina), paras 279-311.
351 Prosecution Response (Gotovina), paras 281, 308-310.
352 Prosecution Response (Gotovina), para. 311. See also T. 31 August 2009 pp. 20892, 20938, 20968-20969.
353 Prosecution Response (Gotovina), para. 311.
354 Prosecution Response (Gotovina), paras 287, 300-301.
355 Prosecution Response (Gotovina), para. 302.
356 Prosecution Response (Gotovina), para. 304.
357 Prosecution Response (Gotovina), paras 298, 306-307.

43
Case No. IT-06-90-A 16 November 2012

123. Finally, the Prosecution contends, with minimal elaboration, that Trial Chamber findings

establishing Gotovina’s liability for aiding and abetting are also sufficient to establish additional

modes of liability, namely planning, ordering, and instigating.358

124. Gotovina asserts that the Trial Chamber’s conclusions are insufficient to support his

conviction under alternate modes of liability for crimes against Serb civilians committed by

Croatian Forces in the Krajina.359 He contends, inter alia, that the Trial Chamber’s conclusions in

regard to his actions were premised on the finding that he ordered unlawful artillery attacks, and

that absent this finding, the Trial Chamber’s conclusions are no longer valid.360 Gotovina submits

that the Trial Chamber’s findings regarding his impact on the general atmosphere of HV forces are

insufficient to constitute a substantial contribution to the crime of aiding and abetting.361 With

respect to his liability as a superior, Gotovina asserts that the Trial Chamber’s findings do not

demonstrate that he exercised effective control over perpetrators,362 do not prove his knowledge that

subordinates were about to commit or had committed crimes,363 and do not demonstrate that he

failed to take necessary and reasonable measures to prevent or punish any such crimes.364

125. More specifically, Gotovina submits that the Trial Chamber erred in fact and law by finding

that he was responsible for the Failure to Take Additional Measures.365 Gotovina asserts, inter alia,

that the Trial Chamber failed to provide a reasoned opinion regarding the impact of any failures to

act on his part, and contends that he lacked notice regarding the Trial Chamber’s finding that he

should have adopted the Additional Measures.366 Gotovina contends that, to his knowledge and as

relevant, all subordinates legally charged with preventing crimes were appropriately alerted as to

their responsibilities and effectively carried out their tasks.367

126. Gotovina further submits that the Trial Chamber failed to sufficiently credit the actions he

took in order to prevent and punish crimes.368 In this respect, he asserts that, according to evidence

on the record, disciplinary measures increased 151 percent in the period during Operation Storm.369

358 Additional Prosecution Brief (Gotovina), para. 4 n. 11.
359 Gotovina Additional Response, paras 16-58.
360 Gotovina Additional Response, paras 28-30, 36, 53.
361 Gotovina Additional Response, paras 31-35.
362 Gotovina Additional Response, paras 40-47.
363 Gotovina Additional Response, paras 48-50.
364 Gotovina Additional Response, paras 52-56.
365 See Gotovina Appeal, paras 279-334; Gotovina Reply, paras 114-141.
366 Gotovina Appeal, paras 279-290. See also Gotovina Reply, paras 118-119, 134-136.
367 See Gotovina Appeal, paras 302-304, 310-316.
368 Gotovina Appeal, paras 296-300, 333; Gotovina Reply, paras 120-123, 127-128.
369 Gotovina Appeal, para. 298.

44
Case No. IT-06-90-A 16 November 2012

He also contends that the Trial Chamber erred by failing to consider the testimony of Witness

Jones.370

(c) Analysis

127. The Appeals Chamber first recalls, as relevant, that for an individual to be held liable for

aiding and abetting, he must have substantially contributed to a crime and must have known that the

acts he performed assisted the principal perpetrator’s crime.371 This substantial contribution does

not necessarily require a positive act; it may be accomplished through omission.372

128. The Appeals Chamber further recalls, as relevant, that for an individual to be held liable as a

superior under Article 7(3) of the Statute, the existence of a superior-subordinate relationship

between the accused and the direct perpetrators of the crimes must be established beyond

reasonable doubt. In addition, it must be proved that the superior knew or had reason to know of the

crime, and that he failed to take necessary or reasonable measures to prevent or punish

subordinates’ crimes.373

129. The Appeals Chamber notes that the Trial Chamber premised its conclusions regarding

Gotovina’s Failure to Take Additional Measures on evidence that from July to October 1995

Gotovina received various reports from subordinates and international observers about the

occurrence and magnitude of crimes taking place in areas his troops controlled.374 The Trial

Chamber reasoned that based on reports he received and “what was otherwise known to him from

other sources and what he must have seen when travelling” in the relevant area, Gotovina realised

that comparably few of these crimes were being actively processed and prosecuted, especially those

targeting Serbs.375 Relying on its view that the effectiveness of preventative measures depended on

“the stringency of enforcing follow-up measures”,376 the Trial Chamber concluded that once

Gotovina realised that subordinates were not properly carrying out their duties with respect to

military discipline, he should have intervened.377 Instead, the Trial Chamber found that Gotovina

rarely used his authority over military policy to initiate crime investigations and processing, and

that he failed to have subordinates punished for crimes committed.378 On these bases, the Trial

Chamber concluded that Gotovina failed to make a “serious effort to prevent and follow-up on

370 See Gotovina Appeal, paras 283-284; Gotovina Reply, para. 126.
371 See Blagojevi} and Joki} Appeal Judgement, para. 127.
372 Mrk{i} and [ljivančanin Appeal Judgement, para. 134.
373 See Orić Appeal Judgement, para. 18.
374 Trial Judgement, para. 2363.
375 Trial Judgement, para. 2363.
376 Trial Judgement, para. 2364.
377 Trial Judgement, para. 2365.
378 Trial Judgement, para. 2365.

45
Case No. IT-06-90-A 16 November 2012

crimes” reported to him, thus impacting the “general atmosphere towards crimes in the Split

MD.”379

130. The Appeals Chamber observes that the Trial Chamber’s conclusions concerning

Gotovina’s Failure to Take Additional Measures rest on two additional findings: that Gotovina had

ordered unlawful artillery attacks380 and that Gotovina should have undertaken extra efforts similar

to the Additional Measures outlined by the Trial Chamber.381 The Appeals Chamber recalls that it

has, Judge Agius and Judge Pocar dissenting, reversed the Trial Chamber’s finding that unlawful

artillery attacks took place.382 The Appeals Chamber also considers, Judge Agius dissenting, that

the Trial Chamber’s description of the Additional Measures, and the analysis of their impact, was so

terse, limited to six lines of text, that it failed to address critical issues.383 Specifically, the Trial

Chamber did not explain which “relevant people” Gotovina should have contacted, what assistance

he should have requested from them, or why this step was important.384 Nor did the Trial Chamber

describe the content of additional public statements it believed Gotovina should have made, identify

their target audience, or differentiate them from statements Gotovina did make.385 The Trial

Chamber also failed to describe what kind of “available capacities” Gotovina should have diverted

towards preventing and following up on crimes.386 More broadly, the Trial Chamber’s discussion of

the Additional Measures did not specifically identify how they would have addressed Gotovina’s

perceived shortcomings in following up on crimes.387

131. The Appeals Chamber further observes that the Trial Chamber failed to address the

evidence of Witness Jones.388 Witness Jones testified that he possessed considerable knowledge

concerning the responsibilities of military commanders in terms of maintaining military discipline,

that he had led investigations of commanders whose troops were involved in criminal/undisciplined

conduct, and that he had specific experience interacting with military forces in the former

Yugoslavia.389 Assessing Gotovina’s actions, Witness Jones noted, inter alia, that after the shelling

of the Four Towns, Gotovina was leading military operations in BiH.390 In this context, he

considered that Gotovina took all necessary and reasonable measures to ensure that his subordinates

379 Trial Judgement, para. 2370.
380 Trial Judgement, para. 2370.
381 Trial Judgement, para. 2365.
382 See supra, para. 84.
383 Trial Judgement, para. 2365.
384 Trial Judgement, para. 2365.
385 Trial Judgement, para. 2365. See also Trial Judgement, paras 2337-2338.
386 Trial Judgement, para. 2365.
387 See Trial Judgement, para. 2365.
388 See Trial Judgement, paras 2322-2374. See also generally Trial Judgement.
389 T. 31 August 2009 pp. 20893-20898.
390 See T. 31 August 2009 pp. 20916, 20952-20953.

46
Case No. IT-06-90-A 16 November 2012

in the Krajina enforced appropriate disciplinary measures.391 Witness Jones further testified that he

could not identify any additional steps which Gotovina should have taken.392

132. The Appeals Chamber recalls that “a Trial Chamber need not refer to the testimony of every

witness or every piece of evidence on the trial record, as long as there is no indication that the Trial

Chamber completely disregarded any particular piece of evidence. Such disregard is shown when

evidence which is clearly relevant ₣…ğ is not addressed by the Trial Chamber’s reasoning.”393 The

Appeals Chamber considers that in the context of evaluating whether Gotovina’s actions were

appropriate, expert testimony from a retired general familiar with the responsibilities of military

commanders was directly relevant and thus finds, Judge Agius dissenting, that the Trial Chamber

erred by not addressing Witness Jones’s testimony in its analysis.

133. The Trial Chamber’s error in failing to address Witness Jones’s testimony is particularly

striking given its acknowledgement of evidence indicating that Gotovina adopted numerous

measures to prevent and minimise crimes and general disorder following the artillery attacks,

including crimes against Serb civilians.394 This evidence included Gotovina: approving plans to

familiarise soldiers with proper conduct in occupied settlements, including information concerning

the application of relevant rules set out by the Geneva Conventions;395 ordering that commanders at

any level and military police be responsible for preventing disruptive conduct;396 ordering that

particular operational groups limit movements of Croatian soldiers in occupied areas so as to

prevent theft or undisciplined conduct;397 and ordering that particular commanders collect and store

weapons that were reportedly being used to fire on inhabited settlements.398 In addition, the Trial

Chamber noted evidence that Gotovina: harshly criticised commanders when he observed their

troops acting in an undisciplined manner;399 emphasised the rule of law regardless of nationality;400

suggested he was not pleased by the knowledge that crimes were being committed by Croatian

Forces;401 and referred complaints about the behaviour of troops to Čermak, who was portrayed as

the commander in charge of the region.402 Finally, the Trial Chamber also reviewed evidence

391 T. 31 August 2009 p. 20696.
392 See T. 31 August 2009 pp. 20968-20971.
393 Limaj et al. Appeal Judgement, para. 86 (internal quotations and citation omitted).
394 See generally Trial Judgement, paras 2329-2362.
395 Trial Judgement, para. 2330.
396 Trial Judgement, para. 2331.
397 Trial Judgement, para. 2332.
398 Trial Judgement, para. 2357.
399 Trial Judgement, paras 2337-2338.
400 Trial Judgement, para. 2347.
401 Trial Judgement, para. 2345.
402 Trial Judgement, para. 2340.

47
Case No. IT-06-90-A 16 November 2012

suggesting that there was a large increase in the number of HV prosecutions for disciplinary

infractions during Operation Storm.403

134. The Trial Chamber found that Gotovina received notice of crimes being committed against

Serb civilians in areas under the control of his troops404 and that his orders do not appear to single

out Serb civilians for special protection.405 However, the Appeals Chamber considers that evidence

on the record demonstrates that Gotovina undertook extensive measures to promote discipline

among forces under his command, and that his subordinates in the Krajina were enforcing

disciplinary measures.406 This evidence is contextualised and bolstered by Witness Jones’s expert

testimony and by the fact that disciplinary measures increased significantly during Operation

Storm.407 In these circumstances, the Appeals Chamber, Judge Agius dissenting, considers that

there exists reasonable doubt about whether any failure to act on Gotovina’s part was so extensive

as to constitute a substantial contribution to crimes committed by Croatian Forces or a failure to

take necessary and reasonable measures to prevent and punish crimes committed by his HV

subordinates.408

135. The Appeals Chamber recalls again that the Trial Chamber found that Gotovina incurred

criminal liability on the basis of two sets of actions: i) unlawful artillery attacks on the towns of

Knin, Obrovac, and Benkovac; and ii) the Failure to Take Additional Measures.409 The Appeals

Chamber has now reversed, Judge Agius and Judge Pocar dissenting, the Trial Chamber’s

conclusion that artillery attacks on the Four Towns were unlawful,410 determined that Gotovina’s

Failure to Take Additional Measures does not give rise to criminal liability,411 and found that

Gotovina cannot be held liable for deportation.412 In this context, the Appeals Chamber, Judge

Agius dissenting, can identify no remaining Trial Chamber findings that would constitute the actus

reus supporting a conviction pursuant to an alternate mode of liability for the crimes Gotovina was

convicted of: deportation, persecution, murder, and inhumane acts as crimes against humanity, and

403 T. 25 November 2008 pp. 12575-12576. See also Trial Judgement, para. 2359.
404 See Trial Judgement, para. 2363.
405 See Trial Judgement, paras 2329-2364.
406 See supra, para. 133.
407 See supra, paras 131, 133.
408 Having found that aiding and abetting liability is not established, the Appeals Chamber need not consider other
modes of liability that the Prosecution claims are established on the same factual basis. See Additional Prosecution
Brief (Gotovina), para. 4 n. 11.
409 See Trial Judgement, paras 2365, 2370.
410 See supra, para. 84.
411 See supra, para. 134.
412 See supra, para. 115.

48
Case No. IT-06-90-A 16 November 2012

plunder of public and private property, wanton destruction, murder, and cruel treatment as

violations of the laws or customs of war.413

(d) Conclusion

136. Accordingly, the Appeals Chamber, Judge Agius dissenting, will not enter convictions

against Gotovina on the basis of alternate modes of liability. Gotovina’s remaining arguments and

grounds of appeal are therefore moot and will not be considered.

3. Additional Trial Chamber Findings Regarding Markač’s Actions

(a) Background

137. The Indictment alleged that Markač was responsible for charged crimes based on the modes

of liability of JCE, planning, instigating, ordering, aiding and abetting, and superior

responsibility.414 The Appeals Chamber recalls that the Trial Chamber found Markač guilty,

pursuant to the mode of liability of JCE, of deportation, persecution, murder, and inhumane acts as

crimes against humanity and of plunder of public and private property, wanton destruction, murder,

and cruel treatment as violations of the laws or customs of war.415 The Trial Chamber declined to

enter findings on modes of liability other than JCE.416

138. The Appeals Chamber, Judge Agius and Judge Pocar dissenting, has reversed the Trial

Chamber’s finding that Markač made a significant contribution to the JCE through ordering

unlawful artillery attacks on civilians and civilian objects in the town of Gračac on 4 and 5 August

1995.417 However, the Trial Chamber also found that Markač made a second significant

contribution to the JCE by taking no steps to prevent or punish criminal acts by members of the

Special Police (“Failure to Act”), citing as examples crimes committed in Gračac between 5 and 6

August 1995, and in Donji Lapac between 7 and 8 August 1995.418 The Trial Chamber further

found that members of the Special Police committed killings in Oraovac (Scheduled Killing No. 10)

on 7 August 1995, as well as killings and arson in Grubori, and arson in Ramljane, on 25 and 26

August 1995.419 The Trial Chamber reasoned that Markač should have ordered investigations that

would have resulted in the removal of undisciplined elements from relevant forces and clearly

413 Trial Judgement, para. 2619.
414 Indictment, paras 37-47.
415 Trial Judgement, paras 2587, 2622.
416 Trial Judgement, para. 2587.
417 See supra, para. 84; Trial Judgement, paras 2580, 2582.
418 Trial Judgement, para. 2581.
419 Trial Judgement, para. 2581.

49
Case No. IT-06-90-A 16 November 2012

signaled that criminal acts would be punished.420 The Trial Chamber concluded that Markač’s

Failure to Act created a “climate of impunity which encouraged the commission of further crimes

against Krajina Serbs”, including Scheduled Killing No. 10, murders, and property destruction in

the villages of Grubori and Ramljane.421

139. The Appeals Chamber, Judge Agius and Judge Pocar dissenting, observes that the Trial

Chamber reached its conclusions regarding Marka~’s Failure to Act in the context of its finding that

the artillery attacks on Gra~ac were unlawful.422 The Appeals Chamber also recalls its previous

determination that superior responsibility and aiding and abetting were the two modes of liability

relevant to any substitution of the modes of liability underlying Marka~’s conviction.423

(b) Submissions

140. The Prosecution contends, inter alia, that should the Appeals Chamber set aside Markač’s

convictions pursuant to JCE, it should find him liable as an aider and abettor and also as a superior

for crimes committed after the artillery attacks on the Four Towns, including deportation,

persecutions (deportation), plunder, destruction, and murder.424 The Prosecution submits that

Markač was aware of the high likelihood that Croatian Forces would commit crimes, on the basis of

the region’s history of conflict, warnings from Šušak, the vulnerability of remaining Serb civilians,

Markač’s physical presence at crime sites, and his receipt of frequent reports on the progress of

relevant operations.425 More specifically, the Prosecution maintains that Markač possessed effective

control over Special Police forces,426 knew or had reason to know of their crimes,427 and failed to

prevent or punish those crimes.428 On these bases, the Prosecution submits that the Trial Chamber

made all findings necessary to enter a conviction against Markač as a superior.429

141. More specifically, the Prosecution contends that the Trial Chamber did not err in finding

Markač liable for the Failure to Act.430 It asserts that Markač was present in Gračac while houses

were destroyed there,431 and that he was aware of crimes committed in Donji Lapac but failed to

420 Trial Judgement, para. 2581.
421 Trial Judgement, para. 2581.
422 Trial Judgement, paras 2580-2583.
423 Order for Additional Briefing, pp. 1-2.
424 See Additional Prosecution Brief (Markač), paras 21-49.
425 Additional Prosecution Brief (Markač), paras 29-34.
426 Additional Prosecution Brief (Markač), paras 40-42.
427 Additional Prosecution Brief (Markač), para. 43.
428 Additional Prosecution Brief (Markač), paras 44-48.
429 Additional Prosecution Brief (Markač), paras 25, 49.
430 Prosecution Response (Markač), para. 98.
431 Prosecution Response (Markač), para. 99.

50
Case No. IT-06-90-A 16 November 2012

take any action to ascertain if his subordinates were responsible for those crimes.432 The

Prosecution asserts that the Trial Chamber properly considered and discounted evidence concerning

Markač’s measures to prevent crimes.433 In particular, the Prosecution dismisses his instructions

regarding the laws of war, provided prior to Operation Storm, as “ex ante” and “vague”.434 More

broadly, the Prosecution submits that Markač’s efforts to prevent potential crimes were “obviously

insufficient” to address the risks posed by Croatian Forces’ desire for revenge against Serbs.435

142. Finally, the Prosecution also contends, with minimal elaboration, that the findings which

establish Markač’s aiding and abetting liability are sufficient to establish additional modes of

liability: namely planning, ordering, and instigating.436

143. Markač asserts, inter alia, that the Trial Chamber’s finding of unlawful artillery attacks was

a prerequisite to its findings on crimes against humanity and its general findings in relation to his

failure to prevent and punish.437 He further asserts that the Trial Chamber did not make relevant

findings on superior responsibility, including whether he possessed effective control over his

subordinates,438 and that the Trial Chamber did not find that he knew about the murders in Oraovac

or the plunder of Gračac.439 Marka~ maintains that the Trial Chamber did not explain what steps he

should have taken to prevent or punish crimes in Donji Lapac and Ramljane and that the measures

the Trial Chamber did propose were speculative.440

144. Markač submits, inter alia, that with respect to aiding and abetting, the Trial Chamber’s

findings are insufficient to establish either that he possessed the requisite mens rea or that his

actions were specifically directed towards carrying out relevant crimes.441

145. Markač also contends that the Trial Chamber failed to adequately consider exculpatory

evidence, noting, inter alia, his orders that civilians be treated fairly and that the laws of war be

respected.442

432 Prosecution Response (Markač), paras 100-105.
433 Prosecution Response (Markač), paras 121-123.
434 Prosecution Response (Markač), para. 122.
435 Prosecution Response (Markač), para. 123.
436 Additional Prosecution Brief (Markač), para. 4 n. 11.
437 Markač Additional Response, paras 21-25, 45-46.
438 Markač Additional Response, paras 4, 35-44.
439 Markač Additional Response, para. 4.
440 Markač Additional Response, para. 4.
441 See Markač Additional Response, paras 4, 26-31.
442 Markač Appeal, paras 182-185.

51
Case No. IT-06-90-A 16 November 2012

(c) Analysis

146. Having reversed, Judge Agius and Judge Pocar dissenting, the Trial Chamber’s finding that

unlawful artillery attacks took place and that a JCE existed,443 the Appeals Chamber will consider

whether, based on the Trial Chamber’s factual findings regarding crimes committed after the

artillery attacks on Gračac and other evidence on the record, Markač should be found guilty beyond

reasonable doubt on the basis of alternate forms of liability pled in the Indictment.

147. As an initial matter, the Appeals Chamber underscores that the liability ascribed to Markač

on the basis of his Failure to Act was premised on particular actions committed by members of the

Special Police, rather than by Markač personally.444 Thus, in order to link Markač to the crimes of

persecution, murder, inhumane acts, plunder of public and private property, wanton destruction, or

cruel treatment, his relationship to the Special Police must be established. The Appeals Chamber

again recalls that the modes of liability most relevant to the findings of the Trial Chamber are

superior responsibility and aiding and abetting.445 In this context, the Appeals Chamber recalls

applicable elements of these modes of liability446 and also observes that findings sufficient to

demonstrate a significant contribution to JCE are not necessarily sufficient to support convictions

under alternate forms of liability.447

148. Turning first to superior responsibility, the Appeals Chamber notes that the Trial Chamber

did not explicitly find that Markač possessed effective control over the Special Police. The Trial

Chamber noted evidence indicative of a superior-subordinate relationship and found that

commanders of relevant Special Police units were subordinated to Markač.448 However, the Trial

Chamber was unclear about the parameters of Markač’s power to discipline Special Police

members, noting that he could make requests and referrals, but that “crimes committed by members

of the Special Police fell under the jurisdiction of State Prosecutors.”449

149. With respect to aiding and abetting, the Appeals Chamber notes that the Trial Chamber did

not explicitly find whether Markač made a “substantial contribution” to relevant crimes by the

Special Police.450 While the Trial Chamber concluded that the evidence it considered proved that

443 See supra, paras 84, 98.
444 See Trial Judgement, para. 2583.
445 See Trial Judgement, paras 2329-2375. See also Indictment, paras 45-47; Order for Additional Briefing, pp. 1-2.
446 See supra, paras 127-128.
447 Cf. Kraji{nik Appeal Judgement, para. 194; Kvočka et al. Appeal Judgement, para. 104; Vasiljevi} Appeal
Judgement, para. 102.
448 Trial Judgement, para. 194.
449 Trial Judgement, para. 198. See generally Trial Judgement. Judge Agius dissents in relation to this paragraph.
450 See generally Trial Judgement.

52
Case No. IT-06-90-A 16 November 2012

Markač’s Failure to Act constituted a significant contribution to the JCE,451 the Appeals Chamber

has held that the threshold for finding a “significant contribution” to a JCE is lower than the

“substantial contribution” required to enter a conviction for aiding and abetting.452 Thus the Trial

Chamber’s finding of a significant contribution is not equivalent to the substantial contribution

required to enter a conviction for aiding and abetting.

150. As set out above, the Trial Chamber did not make explicit findings sufficient, on their face,

to enter convictions against Markač based on the two alternate modes of liability deemed relevant

by the Appeals Chamber.453 In the absence of such findings, and considering the circumstances of

this case, including the full context of the arguments presented by the parties at trial and on appeal,

the Appeals Chamber, Judge Agius dissenting, declines to analyse the Trial Chamber’s remaining

findings and evidence on the record in order to determine whether Markač’s actions were sufficient

to satisfy the elements of alternate modes of liability. To undertake such an investigation in this

case would require the Appeals Chamber to engage in excessive fact finding and weighing of

evidence and, in so doing, would risk substantially compromising Markač’s fair trial rights.

151. More specifically, the Appeals Chamber recalls that JCE and unlawful artillery attacks have

been the central issues in the parties’ arguments since the beginning of this case. The Prosecution’s

Pre-Trial454 and Final Trial455 Briefs consistently focus on the existence of unlawful attacks and a

JCE.456 On appeal, the Prosecution devoted a single footnote to alternate modes of liability in each

of its response briefs457 and referred to the matter only briefly during oral arguments.458

152. The Appeals Chamber, Judge Agius and Judge Pocar dissenting, also notes that JCE and

unlawful artillery attacks underpin all of the material findings of the Trial Judgement. Indeed, the

Trial Chamber emphasised its focus on JCE by explicitly declining to enter findings on the

Appellants’ culpability under alternate modes of liability pled in the Indictment.459 The Trial

Chamber underscored its dependence on unlawful artillery attacks by relying on these attacks as a

prism through which to interpret the Appellants’ other relevant actions, explicitly stating that it was

considering the Appellants’ actions “₣iğn light” of its finding that they had ordered unlawful

451 See supra, para. 138.
452 See Kvočka et al. Appeal Judgement, para. 97; Tadi} Appeal Judgement, para. 229. Judge Agius dissents in relation
to this paragraph.
453 See supra, paras 148-149.
454 See Prosecution Pre-Trial Brief, paras 16-51, 127-130.
455 See Prosecution Final Trial Brief, paras 121-133, 383-400, 477-479.
456 Prosecution Final Trial Brief, paras 124-133, 387-400.
457 Prosecution Response (Gotovina), para. 333 n. 1112; Prosecution Response (Markač), para. 273 n. 958.
458 See AT. 14 May 2012 p. 102.
459 See Trial Judgement, paras 2375, 2587. Judge Agius and Judge Pocar dissent on the Appeals Chamber’s assessment
of the Trial Judgement.

53
Case No. IT-06-90-A 16 November 2012

artillery attacks.460 More broadly, the Trial Chamber repeatedly recalled the existence of unlawful

attacks in framing its discussion of Markač’s liability.461

153. In these circumstances, any attempt by the Appeals Chamber to derive inferences required

for convictions under alternate modes of liability would require disentangling the Trial Chamber’s

findings from its erroneous reliance on unlawful artillery attacks, assessing the persuasiveness of

this evidence, and then determining whether Markač’s guilt was proved beyond reasonable doubt in

relation to the elements of a different mode of liability. Such a broad-based approach to factual

findings on appeal risks transforming the appeals process into a second trial.

154. The Appeals Chamber observes that in the context of this case, drawing the inferences

needed to enter convictions based on alternate modes of liability would also substantially

undermine Markač’s fair trial rights, as he would not be afforded the opportunity to challenge

evidence relied on by the Appeals Chamber to enter additional convictions. The Appeals Chamber

notes that Markač was provided the opportunity to discuss whether the Trial Chamber’s findings

implicate alternate forms of liability.462 However the scope of this additional briefing did not extend

to challenging evidence presented to the Trial Chamber.463 Even if the Appeals Chamber had

exceptionally authorised Markač to challenge evidence not related to his convictions, the very large

scale of potentially relevant evidence on the record would render any submissions by Markač

voluminous and speculative. In addition, Markač would almost certainly have been left uncertain

about the scope of the case against him on appeal.464

155. The Appeals Chamber notes that the foregoing analysis does not per se preclude replacing

convictions based on JCE with convictions based on alternate modes of liability. Indeed, the

Appeals Chamber has on certain occasions revised trial judgements in this way. However the

Appeals Chamber notes that in each of these appeals, the trial chamber’s errors had a comparatively

limited impact.465 Thus in the Simi} Appeal Judgement, the Appeals Chamber entered a conviction

on the basis of aiding and abetting after finding that the indictment failed to plead participation in a

JCE as a mode of liability.466 In both the Vasiljevi} Appeal Judgement and the Krsti} Appeal

460 Trial Judgement, paras 2370, 2583. Judge Agius and Judge Pocar dissent on the Appeals Chamber’s assessment of
the Trial Judgement.
461 See Trial Judgement, paras 2580-2587.
462 See Order for Additional Briefing, pp. 1-2.
463 See Order for Additional Briefing, pp. 1-2.
464 The foregoing discussion also applies to other modes of liability that the Prosecution claims are incurred on the same
factual basis. See Additional Prosecution Brief (Markač), para. 4 n. 11. Judge Agius and Judge Pocar dissent on this
entire paragraph.
465 See Simi} Appeal Judgement, paras 74-191, 301; Krsti} Appeal Judgement, paras 134-144, p. 87; Vasiljevi} Appeal
Judgement, paras 115-135, 139-143, 147, p. 60.
466 See Simi} Appeal Judgement, paras 74-191, 301.

54
Case No. IT-06-90-A 16 November 2012

Judgement, the Appeals Chamber entered a conviction on the basis of aiding and abetting after

finding that the trial chamber erred in concluding that the relevant appellant shared the common

purpose of the JCE.467 In none of these judgements was the trial chamber’s analysis concerning the

factual basis underpinning the existence of a JCE materially reversed.468 By contrast, in the present

case, the Appeals Chamber, Judge Agius and Judge Pocar dissenting, has found that the Trial

Chamber committed fundamental errors with respect to its findings concerning artillery attacks and

by extension JCE, which stood at the core of findings concerning the Appellants’ criminal

responsibility.469

156. The Appeals Chamber recalls again that the Trial Chamber found that Markač incurred

criminal liability on the basis of two sets of actions: i) unlawful artillery attacks on Gračac; and ii)

the Failure to Act. The Appeals Chamber, Judge Agius and Judge Pocar dissenting, has now

reversed the Trial Chamber’s conclusion that artillery attacks on Gračac were unlawful;470 found

that Markač’s Failure to Act does not, in itself, satisfy the elements of aiding and abetting or

superior responsibility;471 determined that it is inappropriate, in the circumstances of this case, to

make additional inferences from the findings of the Trial Chamber and evidence on the record;472

and concluded that Markač cannot be held liable for deportation.473 In this context, the Appeals

Chamber, Judge Agius dissenting, can identify no remaining Trial Chamber findings that would

allow a conviction pursuant to an alternate mode of liability for the crimes Markač was convicted

of: deportation, persecution, murder, and inhumane acts as crimes against humanity, and plunder of

public and private property, wanton destruction, murder, and cruel treatment as violations of the

laws or customs of war.474

(d) Conclusion

157. Accordingly, the Appeals Chamber, Judge Agius dissenting, will not enter convictions

against Markač on the basis of alternate modes of liability. Markač’s remaining arguments and

grounds of appeal are therefore moot and will not be considered.

467 See Krsti} Appeal Judgement, paras 134-144, p. 87; Vasiljevi} Appeal Judgement, paras 115-135, 139-143, 147, p.
60.
468 See Simi} Appeal Judgement, paras 74-191, 301; Krsti} Appeal Judgement, paras 135-144, p. 87; Vasiljevi} Appeal
Judgement, paras 115-135, 139-143, 147, p. 60.
469 See supra, paras 84, 98.
470 See supra, para. 84.
471 See supra, paras 148-149.
472 See supra, para. 150.
473 See supra, para. 115.
474 Trial Judgement, paras 2587, 2622.

55
Case No. IT-06-90-A 16 November 2012

VI. DISPOSITION

158. For the foregoing reasons, THE APPEALS CHAMBER,

PURSUANT TO Article 25 of the Statute and Rules 117 and 118 of the Rules;

NOTING the respective written submissions of the parties and the arguments they presented at the

hearing of 14 May 2012;

SITTING in open session;

GRANTS, Judge Agius and Judge Pocar dissenting, Ante Gotovina’s First Ground of Appeal and

Third Ground of Appeal, in part; REVERSES, Judge Agius and Judge Pocar dissenting, Ante

Gotovina’s convictions for persecution, deportation, murder, and inhumane acts as crimes against

humanity, and of plunder of public and private property, wanton destruction, murder, and cruel

treatment as violations of the laws or customs of war; and ENTERS, Judge Agius and Judge Pocar

dissenting, a verdict of acquittal under Counts 1, 2, 4, 5, 6, 7, 8, and 9 of the Indictment;

DISMISSES, Judge Agius and Judge Pocar dissenting, as moot Ante Gotovina’s remaining

grounds of appeal;

GRANTS, Judge Agius and Judge Pocar dissenting, Mladen Markač’s First and Second Grounds of

Appeal, in part; REVERSES, Judge Agius and Judge Pocar dissenting, Mladen Markač’s

convictions for persecution, deportation, murder, and inhumane acts as crimes against humanity,

and of plunder of public and private property, wanton destruction, murder, and cruel treatment as

violations of the laws or customs of war; and ENTERS, Judge Agius and Judge Pocar dissenting, a

verdict of acquittal under Counts 1, 2, 4, 5, 6, 7, 8, and 9 of the Indictment;

DISMISSES, Judge Agius and Judge Pocar dissenting, as moot Mladen Markač’s remaining

grounds of appeal;

ORDERS in accordance with Rules 99(A) and 107 of the Rules, the immediate release of Ante

Gotovina and Mladen Markač, and DIRECTS the Registrar to make the necessary arrangements.

56
Case No. IT-06-90-A 16 November 2012

Done in English and French, the English text being authoritative.

________________________ _________________________

 Judge Theodor Meron, Presiding Judge Carmel Agius

 __________________ __________________ ___________________

 Judge Patrick Robinson Judge Mehmet Güney Judge Fausto Pocar

Judge Theodor Meron appends a separate opinion.

Judge Carmel Agius appends a dissenting opinion.

Judge Patrick Robinson appends a separate opinion.

Judge Fausto Pocar appends a dissenting opinion.

Dated this 16th day of November 2012,

At The Hague, The Netherlands

1
Case No. IT-06-90-A 16 November 2012

VII. SEPARATE OPINION OF JUDGE THEODOR MERON

1. While I join the Majority’s analysis as set out in the Appeal Judgement, I write separately

primarily to explain my views on the Appeals Chamber’s jurisprudence with respect to convictions

pursuant to alternate modes of liability.

2. As an initial matter, I observe that the bench is unanimous in holding that the Trial Chamber

erred in deriving the 200 Metre Standard. While not all my Colleagues join the Majority view on

the consequences of this error, there is no dispute over its existence.1

3. I further observe that the Appeal Judgement makes two clear advances to the criminal

procedure precedent of the Tribunal. For the first time, a panel considering entering convictions

pursuant to an alternate mode of liability requested explicit briefing from parties on this issue. The

Appeal Judgement also helps clarify our jurisprudence by setting out in more detail the judicial

rationale underlying the Appeals Chamber’s power to enter convictions pursuant to alternate modes

of liability.

4. I join the Majority in holding that the Appeals Chamber possesses the power to enter

convictions pursuant to alternate modes of liability. However, I would underscore that this authority

does not constitute a panacea to address any and all errors by the Prosecution or a trial chamber.

Instead, I believe that this power should only be exercised selectively, where: i) any additional

inferences from findings set forth in a relevant trial judgement are restricted; and ii) any differences

between the convictions that appellants initially appealed and convictions entered on appeal are

limited. Otherwise, the Appeals Chamber risks undermining appellants’ fair trial rights, or

conducting a second trial rather than reviewing the trial chamber’s alleged errors.2

5. Whether it is warranted to enter convictions pursuant to alternate modes of liability in a

given appeal constitutes a fact-specific question best left to individual benches. But as a general

matter, I do not believe that the Appeals Chamber’s authority serves as a licence for wholesale

reconstruction or revision of approaches adopted or decisions taken by a trial chamber. In this

context, I recall that our jurisprudence has consistently indicated that sudden, significant alterations

in the scope of a case may deny individuals their fair trial rights. Thus, for example, in the

Kupre{ki} et al. Appeal Judgement, the Appeals Chamber found that two appellants had been

unacceptably prejudiced by the “drastic change” in the Prosecution’s case of which they had no

1 See Appeal Judgement, para. 61.
2 I would underscore that this discussion refers to convictions pursuant to alternate means of liability which are not
requested in an appeal by the Prosecution.

2
Case No. IT-06-90-A 16 November 2012

effective notice.3 Similarly, I note that in past cases where the Appeals Chamber entered

convictions pursuant to alternate modes of liability, changes to the structure of the case faced by

appellants were limited in nature. For example, the Appeals Chamber entered such convictions to

address technical but effectively non-substantive errors in indictments,4 or after finding that

appellants aided a JCE but were not proved to share its common purpose.5

6. In the present Appeal Judgement, I am satisfied that the Majority acts prudently and fairly in

not entering additional convictions. I also agree with the Majority’s logic in addressing those

findings with respect to each Appellant which were not reversed. However, were I solely

responsible for the Appeal Judgement, I would not have undertaken this latter analysis. In this

regard, I first recall that in the Appeal Judgement, the Majority reverses the fundamental

conclusions of the Trial Chamber, including the finding that a JCE existed.6 I also note that

discussion of modes of liability other than JCE was almost entirely absent from core trial and

appeal briefing.7 In circumstances like these, while fully supporting the Appeal Judgement, I do not

believe the Appeals Chamber should enter convictions pursuant to alternate modes of liability. Such

convictions would, in my view, necessarily involve unfairness to the Appellants, who would be

found guilty of crimes very different from those they defended against at trial or on appeal.8

Accordingly, I consider that analysis of the Trial Chamber’s “remaining findings”,9 like that

3 Kupre{ki} et al. Appeal Judgement, para. 121. See also Kupre{ki} et al. Appeal Judgement, para. 122; Ntagerura et al.
Appeal Judgement, paras 146-150, 164.
4 See, e.g., Rukundo Appeal Judgement, paras 37, 115 (In which the Appeals Chamber replaced Rukundo’s conviction
for committing certain crimes with convictions for aiding and abetting these same crimes based on its finding that
commission as a mode of liability was not pled in the indictment).
5 See, e.g., Krsti} Appeal Judgement, paras 135-144 (In which the Appeals Chamber found that Krsti} did not possess
the intent to commit genocide, but instead possessed knowledge of the exact same set of crimes, and did not reverse the
finding that a JCE existed); D. Milo{evi} Appeal Judgement, paras 275-282 (In which the Appeals Chamber found that
the evidence did not establish that Dragomir Milo{evi} ordered numerous shelling incidents but was responsible as a
superior for those crimes). I note that in the Simi} Appeal Judgement, in which the Appeal Chamber entered an alternate
conviction for aiding and abetting after reversing a finding that a JCE existed, the Appeals Chamber underscored that
aiding and abetting liability had been extensively discussed both at trial and on appeal. See Simi} Appeal Judgement
paras 74-191, 301.
6 Appeal Judgement, paras 84, 98.
7 The Prosecution’s arguments at trial and on appeal focused on the existence of a JCE involving unlawful artillery
attacks. While the Indictment charged the Appellants with, inter alia, aiding and abetting and superior responsibility,

Indictment, paras 36-37, 45-46, post-Indictment proceedings provided only limited indications that the Prosecution was
pursuing these alternate forms of liability. The Prosecution’s Pre-Trial Brief and Final Trial Brief consistently focus on
the existence of unlawful attacks and a JCE. Compare Prosecution Final Trial Brief, paras 1-123, 383-386, 477-660
(outlining the existence of a JCE and the centrality of the unlawful attacks), with Prosecution Final Trial Brief, paras
124-132, 387-399 (addressing alternate modes of liability). See also Prosecution Pre-Trial Brief, paras 127-132. Even
the Prosecution’s brief discussions of other modes of liability often include references to unlawful attacks. See
Prosecution Final Trial Brief, paras 124-133, 387-400. On appeal, the Prosecution devoted only a single footnote to
alternate modes of liability in each of its appeal response briefs, see Prosecution Response (Gotovina), para. 333 n.
1112; Prosecution Response (Markač) para. 273 n. 958, and referred to the matter only in passing during the Appeal
Hearing, see AT. 14 May 2012 p. 102. See also Trial Judgement, paras 2375, 2587.
8 In this regard I note that I join the Majority in finding that in the circumstances of this case, supplementary briefing
would not cure such unfairness. See Appeal Judgement, para. 154.
9 Appeal Judgement, para. 150.

3
Case No. IT-06-90-A 16 November 2012

undertaken by the Appeal Judgement,10 is unnecessary, as the Tribunal’s commitment to fair trial

rights should, in this case, foreclose the possibility of convictions pursuant to alternate modes of

liability.

7. I reiterate that, in appropriate circumstances, the Appeals Chamber’s power to enter

convictions pursuant to alternate forms of liability can be deployed to serve the interests of justice.

This authority must, however, be wielded sparingly, in appropriate circumstances, and only where

its exercise does not impinge on the rights of appellants. The Appeal Judgement’s holding respects

this principle, and this is the basis on which I join the Majority.

Done in English and French, the English text being authoritative.

 Judge Theodor Meron

Dated this 16th day of November 2012,

At The Hague,

The Netherlands.

₣Seal of the Tribunalğ

10 See Appeal Judgement, paras 111-155.

1
Case No. IT-06-90-A 16 November 2012

VIII. DISSENTING OPINION OF JUDGE CARMEL AGIUS

1. For the reasons set out below, I respectfully but strongly disagree with almost all of the

conclusions reached by the Majority in this Appeal Judgement. Furthermore, I wish to register my

disagreement with the approach taken by the Majority throughout the Appeal Judgement, and to

distance myself from that approach.

A. Unlawful Artillery Attacks and Existence of a JCE

2. According to the Majority, the Trial Chamber erred in two respects in undertaking its

analysis of individual impact sites within the Four Towns. The first error related to the Trial

Chamber’s adoption of the 200 Metre Standard,1 and the second error was found in the Trial

Chamber’s conclusion that no artillery attacks on Knin were aimed at targets of opportunity.2 In the

Majority’s view, these two errors are “sufficiently serious” as to undermine the conclusions of the

Trial Chamber’s Impact Analysis.3 In turn, because in its view the Impact Analysis was crucial to

the Trial Chamber’s conclusions that the attacks on the Four Towns were unlawful, the Majority

finds that those broader conclusions of the Trial Chamber also cannot be sustained.4 According to

the Majority, the remaining evidence “does not definitively demonstrate that artillery attacks against

the Four Towns were unlawful”.5 On this basis, it concludes that no reasonable trial chamber could

conclude beyond reasonable doubt that the Four Towns were subject to unlawful attack.6 I agree

with the Majority that the Trial Chamber erred in relation to the 200 Metre Standard. I also agree

with the Majority that the Trial Chamber did not err when concluding that no evidence existed of

targets of opportunity in Benkovac, Gračac and Obrovac.7 However, I disagree that the Trial

Chamber erred in relation to targets of opportunity in Knin, and with all of the other conclusions I

have just set out. Furthermore, I strongly disagree with the approach taken by the Majority.

3. My overriding concern with the Majority’s approach is that it seems to lose sight of the

essential question in this appeals case, being whether, based on the totality of the evidence, it was

reasonable for the Trial Chamber to conclude that the attacks on the Four Towns were unlawful. At

every turn, rather than looking at the totality of the evidence and findings, the Majority takes an

overly compartmentalised and narrow view. It examines separate component parts of the Trial

1 Appeal Judgement, para. 61.
2 Appeal Judgement, para. 63.
3 Appeal Judgement, para. 67.
4 Appeal Judgement, para. 83.
5 Appeal Judgement, para. 83.
6 Appeal Judgement, para. 83.
7 See Appeal Judgement, para. 63.

2
Case No. IT-06-90-A 16 November 2012

Chamber’s conclusions in isolation, identifies one as the underpinning piece and denounces its

validity, and discards the rest, one by one, by finding that their evidentiary value depends on the

underpinning piece, with the knock-on effect that the entire Trial Judgement falls.

4. Using this approach, the Majority erroneously regards the 200 Metre Standard as the critical

piece underpinning all of the Trial Chamber’s findings regarding the unlawfulness of the attacks on

the Four Towns.8 On this basis, it concludes that the Trial Chamber’s error in respect of the 200

Metre Standard, together with its error in relation to targets of opportunity in Knin, undermines all

of the Trial Chamber’s relevant findings with regard to the Impact Analysis,9 and in turn

undermines the Trial Chamber’s broader findings that the attacks on the Four Towns were

unlawful.10 In this way, the 200 Metre Standard becomes fatal to the whole Trial Judgement. I find

this approach to be artificial and defective, and, in my opinion, it has led to an incorrect result in

this case. I also consider the Majority’s analysis to be flawed in numerous respects, as set out

below.

1. 200 Metre Standard

5. I turn first to the Majority’s treatment of the Trial Chamber’s error with respect to the 200

Metre Standard, as this is at the core of the Majority’s position.11 The Majority considers that the

Trial Chamber erred in: (i) adopting a margin of error that was not linked to any evidence it

received; and (ii) failing to provide any explanation as to the basis for the margin of error it adopted

and therefore failing to provide a reasoned opinion.12 I agree with the Majority that the Trial

Chamber erred in these respects. However, I fundamentally disagree with the Majority in relation to

the fatal impact of this error, and I find the Majority’s approach and analysis to be confusing and

extremely problematic.

6. While I note that the Majority does not characterise the Trial Chamber’s initial error in

adopting the 200 Metre Standard either as an error of fact or as an error of law,13 it appears to

regard the Trial Chamber’s second error in relation to the 200 Metre Standard – namely, its failure

to provide a reasoned opinion – as a legal error.14 The Majority recalls that it: “has found that the

Trial Chamber failed to provide a reasoned opinion in deriving the 200 Metre Standard, a core

8 See Appeal Judgement, paras 64-67, 83-84.
9 Appeal Judgement, paras 64-67.
10 Appeal Judgement, paras 83-84.
11 See Appeal Judgement, paras 64-67, 83-84.
12 Appeal Judgement, para. 61.
13 Appeal Judgement, paras 61, 64.
14 Appeal Judgement, para. 64.

3
Case No. IT-06-90-A 16 November 2012

component of its Impact Analysis.”15 It then states that “[i]n view of this legal error, the Appeals

Chamber will consider de novo the remaining evidence on the record to determine whether the

conclusions of the Impact Analysis are still valid.”16

7. In my view, the approach taken by the Majority, once it has stated its intention to undertake

a de novo review on the basis of a legal error, is extremely confusing and in no way resembles an

application of the proper standard of review applicable to errors of law – or indeed any recognisable

standard of review.

8. I recall that, as set out earlier in this Appeal Judgement:

[w]here the Appeals Chamber finds an error of law in the trial judgement arising from the
application of an incorrect legal standard, the Appeals Chamber will articulate the correct legal
standard and review the relevant factual findings of the trial chamber accordingly. In so doing, the
Appeals Chamber not only corrects the legal error, but, when necessary, also applies the correct
legal standard to the evidence contained in the trial record and determines whether it is itself
convinced beyond reasonable doubt as to the factual finding challenged by the appellant before
that finding is confirmed on appeal.17

9. In this case, the Majority has not identified any error of law “arising from the application of

an incorrect legal standard”.18 It has simply identified an error of law in the Trial Chamber’s failure

to provide a reasoned opinion,19 and such a failure is clearly not an error of law arising from the

application of an incorrect legal standard. Thus, as I see it, without identifying any other error

arising from the application of an incorrect legal standard, the Majority is simply not entitled to

conduct a de novo review of the evidence on the basis of the Trial Chamber’s failure to provide a

reasoned opinion.

10. If the Majority considers instead that the Trial Chamber’s initial error in “adopting a margin

of error that was not linked to any evidence it received”20 constituted an error of law arising from

the application of an incorrect legal standard (which would then permit it to proceed with a de novo

review), then it ought to have clearly explained why this was the case. It has not done so. More

importantly, however, even if it had so identified the Trial Chamber’s first error, the Majority

would not be permitted to proceed with its current approach.

11. Returning to the above standard of review applicable to errors of law, the Majority may only

review the relevant factual findings of the Trial Chamber once it has articulated “the correct legal

15 Appeal Judgement, para. 64.
16 Appeal Judgement, para. 64.
17 Appeal Judgement, para. 12.
18 Appeal Judgement, para. 12.
19 Appeal Judgement, para. 64.
20 Appeal Judgement, para. 61.

4
Case No. IT-06-90-A 16 November 2012

standard”.21 Having done so, it should then apply that standard to the facts of this case and

determine whether, based on that standard, the attacks were unlawful. Here, the Majority simply

commences its purported de novo review by stating that “[a]bsent an established range of error, the

Appeals Chamber […] cannot exclude the possibility that all of the impact sites considered in the

Trial Judgement were the result of shelling aimed at targets that the Trial Chamber considered to be

legitimate.”22 The Majority thus patently fails to even attempt to articulate any legal standard with

which to replace the 200 Metre Standard - assuming it considers the 200 Metre Standard to be an

incorrect legal standard, and that is certainly not indicated anywhere in its analysis. Strictly

speaking, therefore, it was not entitled to review the relevant factual findings in the absence of such

a standard.

12. However, the failure to set an alternative standard aside, it is the Majority’s purported

review itself which is more disturbing. Before proceeding further, I should mention that I find the

fact that the Majority feels it can conduct a de novo review and come to its conclusions within just

three paragraphs of the Appeal Judgement23 to be quite staggering, and, in my view, unfairly

dismissive of the Trial Chamber’s findings. I note that the Trial Judgement totals over 1300 pages,

with the evidence and Trial Chamber’s findings on the unlawfulness of the attacks on the Four

Towns set out over 200 pages.24

13. The Majority finds that, absent the 200 Metre Standard: (i) the fact that a relatively large

number of shells fell more than 200 metres from fixed artillery targets “could be consistent with a

much broader range of error”;25 (ii) the spread of shelling across Knin is “plausibly explained by the

scattered locations of fixed artillery targets, along with the possibility of a higher margin of error”;26

(iii) evidence of HV units having aimed artillery in the general direction of the Four Towns is

“inconclusive” in the absence of the 200 Metre Standard;27 and (iv) the Trial Chamber’s conclusion

that impacts in Knin occurring particularly far from legitimate targets could not be justified by any

plausible range of error, is not “adequately supported”, in view of its errors with respect to the 200

Metre Standard and targets of opportunity.28 On these bases, therefore, the Majority proceeds to

discard all evidence on the record with respect to the impact sites.29

21 Appeal Judgement, para. 12.
22 Appeal Judgement, para. 65.
23 Appeal Judgement, paras 65-67.
24 Trial Judgement, pp. 594-777, 957-981.
25 Appeal Judgement, para. 65.
26 Appeal Judgement, para. 65.
27 Appeal Judgement, para. 65.
28 Appeal Judgement, para. 66.
29 See Appeal Judgement, paras 67-68.

5
Case No. IT-06-90-A 16 November 2012

14. I find this an extraordinary approach to take. Not only is it unacceptably speculative, it also

fails to comport with any recognisable standard of review. If the Majority is proceeding on the basis

of a legal error found in the margin of error adopted by the Trial Chamber, it has the duty to

formulate its own margin of error or other standard with which to assess the evidence regarding

impact sites and thus the lawfulness of the artillery attacks. The Majority cannot simply discard all

of the evidence with respect to impact sites on the basis that there is no longer an “established range

of error”, and essentially substitute its own finding to the effect that all shelling may have been

lawful. In doing so, the Majority has impermissibly tied all of the Trial Chamber’s findings to the

200 Metre Standard, and then simply dismissed them, when it should instead have formulated and

applied its own legal standard. It has thus clearly failed in its duty to correct the – as yet,

unidentified – error of law.

15. Having criticised the Majority for its failure to follow the correct standard of review

applicable to errors of law, it is possible that there may be another – admittedly, generous – way in

which to interpret the Majority’s approach. Given that the Majority clearly: (i) declines to

characterise the Trial Chamber’s first error in “adopting a margin of error that was not linked to any

evidence it received” as an error of fact or of law; (ii) fails to identify the 200 Metre Standard as an

incorrect legal standard; (iii) shuns any responsibility for articulating a correct legal standard before

undergoing its review of the evidence; and (iv) fails to otherwise indicate any clear jurisprudential

basis for the particular course taken, one could perhaps imply from this that the Majority instead

regards that first error as one of fact.30 However, I find it is impossible to know exactly what the

Majority is thinking in this respect, given its confusing, and confused, analysis.

16. Nevertheless, assuming the Majority were proceeding on the basis of regarding the adoption

of the 200 Metre Standard as a factual error, despite having announced its intention to undertake a

de novo review, then it also clearly fails to apply the correct standard of review with respect to

errors of fact.31 At no time does the Majority appear to assess whether a reasonable trial chamber

30 I note here that the Majority indeed recalls, at the beginning of its analysis of the Trial Chamber’s findings relating to
the unlawfulness of the attacks on the Four Towns, that: “[i]t is incumbent on the Trial Chamber to adopt an approach it
considers most appropriate for the assessment of evidence. The Appeals Chamber must a priori lend some credibility to
the Trial Chamber’s assessment of the evidence proffered at trial, irrespective of the approach adopted. However, the
Appeals Chamber is aware that whenever such approach leads to an unreasonable assessment of the facts of the case, it
becomes necessary to consider carefully whether the Trial Chamber did not commit an error of fact in its choice of the
method of assessment or in its application thereof, which may have occasioned a miscarriage of justice.” Appeal
Judgement, para. 50.
31 See Appeal Judgement, para. 13, recalling that: “[r]egarding errors of fact, the Appeals Chamber will apply a standard
of reasonableness. It is well established that the Appeals Chamber will not lightly overturn findings of fact made by the
trial chamber: ‘ In reviewing the findings of the Trial Chamber, the Appeals Chamber will only substitute its own
findings for that of the Trial Chamber when no reasonable trier of fact could have reached the original decision. […]
Further, only an error of fact which has occasioned a miscarriage of justice will cause the Appeals Chamber to overturn
a decision by the Trial Chamber.’”

6
Case No. IT-06-90-A 16 November 2012

could conclude that the artillery attacks were unlawful on the basis of the evidence regarding impact

sites, notwithstanding the error in the 200 Metre Standard. Instead, it uses the language of de novo

review,32 and concludes by simply stating that, given the seriousness of the Trial Chamber’s errors

with respect to the 200 Metre Standard and targets of opportunity, the “conclusions of the Impact

Analysis cannot be sustained.”33 I will demonstrate below that, even if the Majority is proceeding

on the basis of a factual error, its approach to the task at hand – i.e. in assessing the impact of that

error – is fundamentally flawed, just as its approach on the basis of a legal error is fundamentally

flawed.

17. With all due respect, the first error of the Majority in this context lies in its conclusion that,

once it is agreed that the Trial Chamber erred in applying the 200 Metre Standard, there is therefore

no “established margin of error”, with the result that all evidence regarding impact sites is

discarded.34 According to the Majority, all such evidence is thus intrinsically tied to the 200 Metre

Standard and must fall, with the result that the entire Trial Judgement also falls.35 In this way, the

Majority is able to discard the Trial Judgement in one fell swoop. Further, in so doing the Majority

misinterprets the Trial Judgement, because, as will be explained, it is simply not correct to say that

the Trial Chamber tied all of its conclusions on the unlawfulness of the attacks to the 200 Metre

Standard, or that the remaining evidence regarding impact sites does not provide sufficient

indications of unlawfulness in the absence of the 200 Metre Standard.

18. In my opinion, the Majority’s reasoning is defective, just as the Trial Chamber’s decision to

adopt the 200 Metre Standard was defective. In the absence of the 200 Metre Standard, there

remains evidence on the record from Witnesses Konings,36 Leslie37 and Rajčić38 regarding the

accuracy of the weaponry used by the HV in shelling the Four Towns, and other evidence relating

to the HV’s capability in controlling the margin of error for its weaponry.39 The Majority

completely disregards this evidence and assumes that it loses all evidentiary value outside the

context of the 200 Metre Standard.40 This is simply not the case. Short of a decision by the Majority

32 See Appeal Judgement, para. 65: “The Appeals Chamber considers that absent the 200 Metre Standard, this latter
evidence is inconclusive” (emphasis added); para. 66: “The possibility of shelling such mobile targets, combined with
the lack of any dependable range of error estimation, raises reasonable doubt about whether even artillery impact sites
particularly distant from fixed artillery targets considered legitimate by the Trial Chamber demonstrate unlawful
shelling” (emphasis added).
33 Appeal Judgement, para. 67.
34 Appeal Judgement, para. 65.
35 Appeal Judgement, paras 65-67, 83, 96.
36 See Appeal Judgement, paras 52-53, 55. See also Trial Judgement, paras 1163-1165, 1167-1169, 1171, 1174, 1898.
37 See Appeal Judgement, paras 52, 54, 55. See also Trial Judgement, paras 1167, 1898.
38 See Appeal Judgement, paras 52, 54. See also Trial Judgement, paras 1237, 1898.
39 See Trial Judgement, para. 1898.
40 I note here also that the majority does not in any event address the evidence regarding the HV’s “ten digit coordinate
system” referred to in Trial Judgement, para. 1898. See infra, para 21. See also Appeal Judgement, paras 52-57.

7
Case No. IT-06-90-A 16 November 2012

to appoint its own artillery expert, the underlying evidence regarding margins of error stands, and

cannot be ignored by the Majority, particularly when in relation to Knin, at least 900 projectiles fell

all over the town in just one and a half days,41 and there are no findings of any resistance coming

from the town.42 This underlying evidence, which itself has never been called into question, must

therefore be taken into account by the Majority in determining whether a reasonable trier of fact

could conclude that the attacks were unlawful, despite the error in the 200 Metre Standard.

19. At the very minimum, the evidence given by Witnesses Konings, Rajčić and Leslie suggests

that the further away an impact site from a legitimate target, the higher the probability that the

relevant projectile was not fired at that legitimate target.43 Further, it suggests that the chance of

projectiles falling more than 400 metres from a legitimate target as a result of the inaccuracy of the

HV weaponry is extremely small.44 In my opinion, a reasonable trier of fact could thus clearly rely

on this evidence in assessing the unlawfulness of the attacks, despite the absence of the 200 Metre

Standard.

20. For this reason, the Majority’s conclusion is also defective because, in its view, if there is no

established margin of error, then even impacts which were more than 400 metres distant from the

nearest military target would still have to be ignored.45 This conclusion thus allows the Majority to

avoid considering evidence of any artillery impacts further than 400 metres from the nearest

military target, and therefore outside the highest possible range of error given at trial, which I

emphasise was given by Witness Leslie in respect of “a first shot”.46 It thus has the effect of

rendering, in the Majority’s view, all artillery impacts potentially lawful,47 when – as I see it – there

are clear indications to the contrary which could be taken into account by a reasonable trier of

fact.48

41 Trial Judgement, para. 1899.
42 See Trial Judgement, paras 1893-1912.
43 See Trial Judgement, para. 1898.
44 I note that both Witness Konings and Witness Rajčić gave evidence of margins of error less than 400 metres. See
supra, fns 36, 38. Witness Leslie indicated that a maximum error of 400 metres “for a first shot” for both the 130-
milimetre guns and the BM-21s used by the HV was acceptable. Trial Judgement, para. 1898. The Majority finds that
“only Witness Leslie provided a range of error estimate for BM-21s, and the Trial Chamber declined to rely on this
evidence”. Appeal Judgement, para. 59. However, although the Trial Chamber declined to adopt 400 metres as the
margin of error for the HV’s artillery weaponry, the Trial Chamber did not dismiss this evidence itself. Trial
Judgement, para. 1898. On the contrary, the Trial Chamber specifically considered Witness Leslie’s testimony on the
accuracy of the HV’s artillery weaponry in determining “whether the artillery impacts on civilian sites at distances of
300 to 700 metres from the nearest military targets could have been results of errors or inaccuracies in the HV’s artillery
fire”. Trial Judgement, para. 1906.
45 See Appeal Judgement, paras 65-66.
46 Trial Judgement, para. 1898. See also supra, fns 37, 44.
47 See Appeal Judgement, paras 65-66.
48 See supra, para. 18, and infra, para 21.

8
Case No. IT-06-90-A 16 November 2012

21. In my opinion, the Majority is not entitled to effectively raise the margin of error ad

infinitum, as it does here. With its reasoning, it would practically be impossible to classify any

attack as indiscriminate on the basis of evidence regarding impact sites, in the absence of an

established margin of error. I find this approach to be most disturbing, particularly in the

circumstances of this case, where: (i) there is evidence of projectiles falling further than 400 metres

from the nearest military target,49 and thus beyond the maximum range of error given at trial, which

I emphasise again was for a first shot;50 (ii) at least 900 projectiles fell on Knin in just one and a

half days, and there are no findings of any resistance coming from the town;51 (iii) the Trial

Chamber found that that the HV artillery lists in evidence indicated that the HV used a ten-digit

coordinate system, “which would enable it to plot its target with the accuracy of up to one metre”;52

and (iv) Witness Rajčić himself, the chief of artillery of the Split MD (of which Gotovina was

commander), gave a margin of error less than the 200 Metre Standard adopted by the Trial

Chamber.53

22. I also strongly disagree with the Majority’s decision to specifically write off the Trial

Chamber’s findings regarding the limited instances of impacts in Knin occurring “particularly far

from identified artillery targets”.54 According to the Majority, the Trial Chamber’s conclusion in

this respect is “not adequately supported”, in view of the Majority’s findings of errors based on the

200 Metre Standard and the presence of targets of opportunity in Knin.55 In its opinion, these two

factors combined “raise reasonable doubt about whether even artillery impacts particularly distant

from fixed artillery targets considered legitimate by the Trial Chamber demonstrate unlawful

shelling”.56 I cannot agree with the Majority on this. I refer to my arguments above and to my

conclusion on targets of opportunity below, and add that the evidence that the Majority chooses to

write off as insufficient is, in my opinion, very relevant for establishing the unlawfulness of the

attacks notwithstanding the error of the Trial Chamber in adopting the 200 Metre Standard.

23. Finally, I refer to the following findings by the Trial Chamber, which I consider to be

significant in indicating the indiscriminate nature of the attacks despite the absence of the 200

Metre Standard. According to the Majority, all of these findings can be ignored:

49 See infra, para. 23.
50 Trial Judgement, para. 1898. See also supra, fns 37, 44.
51 In addition, the Trial Chamber found that at least 150 projectiles fell on Benkovac and its immediate vicinity on 4 and
5 August 1995 (Trial Judgement, para. 1916) and that no fewer than 150 projectiles fell on Gračac and its immediate
vicinity on 4 August 1995; Trial Judgement, para. 1928. The Trial Chamber also made no findings of resistance coming
from Benkovac, Gračac and Obrovac. See Trial Judgement, paras 1914-1945.
52 Trial Judgement, para. 1898, referring to Exhibits P1271, P1272.
53 See supra, fn. 38.
54 Appeal Judgement, para. 66.
55 Appeal Judgement, para. 66.
56 Appeal Judgement, para. 66.

9
Case No. IT-06-90-A 16 November 2012

- In relation to Knin, the evidence showed that the HV did not target St Anne’s Monastery

(KV-110) and the Southern Barracks (KV-210), but this notwithstanding, on the morning of

4 August 1995, the HV fired at least three artillery projectiles at three separate times which

impacted in a field in front of the UN Compound in the Southern Barracks.57

- The HV did not consider the railway fuel storage located in the area east of Knin to be an

artillery target, nor was it used by the SVK. Yet, on 4 August 1995, at least one projectile

was fired upon it by the HV.58

- On 4 and/or 5 August 1995, the HV fired at least four artillery projectiles which impacted in

the immediate vicinity of the hospital in Knin, which was approximately 450 metres from

the nearest artillery target.59

- On 4 and/or 5 August 1995, the HV also fired at least one projectile which impacted near

the Knin cemetery, which was approximately 700 metres from the nearest artillery target

identified by Witness Rajčić.60

- In the opinion of the Trial Chamber, at least 50 projectiles – which it considered to be a

significant number – landed in areas of impact 300 to 700 metres from identified artillery

targets. Furthermore, these areas were spread out across Knin to its southern, eastern and

northern outskirts.61

- As regards Benkovac, the Trial Chamber found that on 4 August 1995, HV forces fired

shells which impacted on the Bagat and Kepol factories and cool storage located

approximately 700 metres south of the nearest artillery target.62

- On the same day, the HV also fired shells which impacted on at least three areas in the

Ristić Pine Woods, at least 500 metres away from the nearest artillery target, and in the

hamlets of Ristić and Benkovačko Selo.63

- As regards Gračac, the Trial Chamber found that on 4 August 1995, artillery projectiles

landed near Steenbergen’s house, which was located approximately 800 metres from the

nearest artillery target in Gračac.64

57 Trial Judgement, para. 1904.
58 Trial Judgement, para. 1905.
59 Trial Judgement, para. 1905.
60 Trial Judgement, para. 1906.
61 Trial Judgement, para. 1906.
62 Trial Judgement, para. 1920.
63 Trial Judgement, para. 1920.

10
Case No. IT-06-90-A 16 November 2012

- As regards Obrovac, the Trial Chamber found that the HV deliberately fired projectiles on

the Trio factory, which was approximately 450 metres from the nearest artillery target.65

24. In all of these instances, the Trial Chamber came to the conclusion that it could not consider

it a reasonable interpretation of the evidence that the projectiles impacted in these areas incidentally

as a result of errors or inaccuracies in the artillery fire, and it found that the HV had deliberately

fired artillery projectiles targeting these areas.66 Having carefully examined the Trial Judgement, I

can find no reason why a reasonable trial chamber could not have reached these conclusions, and I

consider that the Majority cannot simply ignore such evidence.

25. In conclusion, I cannot agree with the Majority in its decision to effectively write off these

and other significant findings, as outlined above. Such evidence can and must be taken into account

in assessing whether, based on the evidence regarding impact sites, a reasonable trier of fact could

conclude that the artillery attacks were unlawful despite the error in the 200 Metre Standard. In my

opinion, a reasonable trier of fact could certainly so conclude.

26. Apart from being completely unjustified, the Majority’s approach also amounts to an

unjustified departure from the jurisprudence of the Tribunal, which establishes that factual findings

of a trial chamber should not be lightly disturbed.67 The Majority, which – unlike the Trial Chamber

– did not have the benefit of hearing all of the evidence, simply discards the considerations and

assessments of the Trial Chamber in a manner which I consider to be unorthodox and unacceptable.

27. As shown above, regardless of whether the Majority considers the Trial Chamber’s error

with the respect to the 200 Metre Standard to be an error of law or of fact, its approach to that error

is extremely unclear and patently fails to accord with any standard of review. Further, the

Majority’s conclusions in respect of the impact of the error are, in my opinion, untenable.

2. Targets of Opportunity

28. The Majority concludes that the Trial Chamber erred when finding that no artillery attacks

were aimed at targets of opportunity in Knin.68 As indicated earlier, I disagree with this conclusion,

64 Trial Judgement, para. 1932.
65 Trial Judgement, para. 1940.
66 See supra, fns 48-58. See also Trial Judgement, para. 1909, where the Trial Chamber stated that it “considers that the
number of civilian objects or areas in Knin deliberately fired at by the HV may appear limited in view of the total of at
least 900 projectiles fired at the town on 4 and 5 August 1995. However, the Trial Chamber recalls that it was able to
conclusively determine the precise locations of impact for only some of these 900 projectiles. Of the locations of impact
which the Trial Chamber was able to establish, a considerable portion are civilian objects or areas.”
67 Appeal Judgement, para. 13.
68 Appeal Judgement, para. 63.

11
Case No. IT-06-90-A 16 November 2012

although I agree with the Majority that the Trial Chamber did not err when concluding that no

evidence existed of targets of opportunity in Benkovac, Gračac and Obrovac.69

29. The Majority reaches its conclusion regarding targets of opportunity in Knin on the bases

that, inter alia: (i) a police car was in fact hit; (ii) there is evidence of targets of opportunity moving

through the town during the artillery attack;70 and (iii) the Trial Chamber did not explicitly exclude

the possibility that HV forces could observe movements of targets of opportunity in Knin.71

30. In my opinion, the Majority misrepresents the relevant findings of the Trial Chamber. The

Trial Chamber in fact found, inter alia, that: (i) Rajčić testified that there was no clear line of sight

from the HV positions to the settlement of Knin before Operation Storm; (ii) HV artillery reports

and orders do not mention the use of artillery observers in Knin; and (iii) the evidence does not

establish whether the HV had artillery observers with a view of Knin at any point during 4 August

1995.72 The Trial Chamber further reasoned that if the HV did not have artillery observers, they

would have been unable to spot, report on, and then direct fire at SVK or Police units or vehicles at

least on 4 August 1995.73 It added that if the HV did have artillery observers with a view of Knin on

4 and 5 August 1995, apart from the only police car hit, the limited evidence of SVK or police

movements did not relate to the areas of the ECMM building, the hospital, the area on Knin’s

eastern outskirts, or the field across from the UN Compound.74

31. Based on this, I consider the Trial Chamber’s conclusion that there is no evidence that the

HV aimed at targets of opportunity in Knin to be entirely reasonable, and it therefore should not

have been disturbed by the Majority.

32. In addition, I note more broadly that the Majority fails to realise that, in its approach and

conclusions regarding targets of opportunity, it falls into a blatantly unfortunate contradiction, as

follows. With respect to the one police car that was hit in Knin, the Majority assumes that HV

artillery weaponry could be so accurate as to obtain a direct hit, but with regard to all of the military

targets which had been pre-established with proper co-ordinates, the Majority effectively gives the

HV the benefit of the doubt ad infinitum. I would be enlightened by an explanation from the

Majority as to how, if the HV could be so accurate with regard to a moving object, it could miss

military targets by hundreds of metres?

69 Appeal Judgement, para. 63.
70 Appeal Judgement, para. 63. See also para. 62.
71 Appeal Judgement, para. 62.
72 Trial Judgement, para. 1907.
73 Trial Judgement, para. 1907.
74 Trial Judgement, para. 1908.

12
Case No. IT-06-90-A 16 November 2012

3. Other Evidence of Unlawful Artillery Attacks

33. In my opinion, the Majority inflates, beyond any reasonable proportion, the importance of

the Trial Chamber’s so-called error in respect of targets of opportunity in Knin. It then uses that

error, together with the 200 Metre Standard error, the import of which has also been greatly

exaggerated, to undermine the Trial Chamber’s Impact Analysis in what I consider to be a most

artificial way. Having neatly disposed of the Impact Analysis, the Majority then considers whether

a reasonable trial chamber could have found that the remaining evidence was sufficient to support

the conclusion that unlawful artillery attacks against the Four Towns took place.75 In turn, given the

“significance” of the Trial Chamber’s reliance on the Impact Analysis, it concludes – inevitably –

that no reasonable trial chamber could have so found.76

34. According to the Majority, the Trial Chamber deemed “almost all” of the additional

evidence it considered as “equivocal”, absent the results of the Impact Analysis.77 In this line of

reasoning, the Majority basically writes off the Trial Chamber’s conclusions regarding:

(i) Gotovina’s 2 August Order, which directed the HV to shell, inter alia, the Four Towns;

(ii) evidence relating to HV units’ implementation of the 2 August Order; (iii) evidence from

witnesses on the shelling of Knin; (iv) the Brioni Meeting; and (v) evidence about the

proportionality of artillery attacks aimed at Martić’s residence.78 Once more, I strongly disagree

with the Majority’s approach and conclusions.

(a) The 2 August Order

35. The Majority maintains that, given that the relevant portion of the text of the 2 August Order

was relatively short and did not explicitly call for unlawful attacks on the Four Towns, the text of

the 2 August Order, alone, could not reasonably be relied upon to support a finding that unlawful

artillery attacks took place.79 The Majority also states that the Trial Chamber “relied on the Impact

Analysis to discount Witness Rajčić’s assertion that the 2 August Order called for shelling only

lawful military targets”.80

36. I consider the Majority’s language here to be very revealing. The question is not whether the

text of the 2 August Order, “alone”, could reasonably be relied upon, but whether, given the totality

of the remaining evidence, including the 2 August Order, it was reasonable for the Trial Chamber to

75 See Appeal Judgement, paras 68-82.
76 Appeal Judgement, para. 83.
77 Appeal Judgement, para. 77.
78 Appeal Judgement, paras 77-83.
79 Appeal Judgement, para. 77.
80 Appeal Judgement, para. 77.

13
Case No. IT-06-90-A 16 November 2012

conclude that the attacks were unlawful. Secondly, however, in my opinion the relevant part of the

Trial Judgement referred to by the Majority does not assist the Majority’s reasoning in the least.81

Contrary to what the Majority holds, the Trial Chamber’s analysis goes to prove that the Trial

Chamber itself clearly did not consider the 2 August Order in isolation. In reaching its conclusion

that the shelling of Knin on 4 and 5 August 1995 constituted an indiscriminate – and therefore

unlawful – attack, the Trial Chamber dealt with a multiplicity of findings, several of which are not

necessarily tied to the 200 Metre Standard.82 The Trial Chamber clearly went beyond the Impact

Analysis and considered, inter alia, the testimony of several witnesses, as well as its finding on the

disproportionate firing at two locations where the HV believed Martić could be found. It considered

the 2 August Order in light also of those findings. I therefore cannot agree with the Majority in

respect of the 2 August Order.

(b) HV Units’ Implementation of the 2 August Order

37. In relation to the HV units’ implementation of the 2 August Order, the Majority considers

that the Trial Chamber “explicitly found that HV artillery reports suggesting that shells were fired

in the general direction of towns, rather than specifically targeted, were so inconclusive that they

could be so interpreted only in the context of the Impact Analysis”.83

38. It is true that the Trial Chamber considered these reports as inconclusive, and that it would

further evaluate them in light of its findings on the locations of artillery impacts in Knin.84 When

the Trial Chamber so evaluated the reports, it found that they supported the interpretation of the HV

artillery orders as being orders to treat whole towns, including Knin, as targets.85 Importantly,

however, it found that this interpretation was also supported by other evidence, including evidence

unrelated to the Impact Analysis, such as the evidence of the witnesses and its finding of

disproportionate attack, as mentioned above.86 On the basis of all of these factors, it reached the

conclusion mentioned above, namely that the attack on Knin was indiscriminate, and thus

unlawful.87 A careful reading of the relevant part of the Trial Judgement thus indicates that the Trial

Chamber did not simply evaluate the reports in light of its findings on the locations of artillery

impacts in Knin, but had regard to several other factors. I therefore disagree with the Majority’s

81 See Appeal Judgement, para. 77, fn. 237, referring to Trial Judgement, para. 1911.
82 Trial Judgement, para. 1911.
83 Appeal Judgement, para. 78.
84 Trial Judgement, paras 1895, 1896.
85 Trial Judgement, para. 1911.
86 See supra, para. 36. See also Trial Judgement, para. 1911.
87 Trial Judgement, para. 1911.

14
Case No. IT-06-90-A 16 November 2012

reasoning, and its conclusion that the evidence relating to the HV units’ implementation may not

reasonably be relied upon independent of the Impact Analysis.88

(c) Evidence from Witnesses on the Shelling of Knin

39. I also disagree with the Majority’s reasoning in relation to the evidence of witnesses present

in Knin during the artillery attacks. The Majority states that the Trial Chamber viewed the evidence

of Witnesses Dreyer, Forand, Bellerose, Hendriks, Gilbert, Liborius and Stig Marker Hansen

“cautiously, noting that many witnesses had little artillery training, may have had trouble assessing

artillery impacts while under fire, and may have mistaken shelling outside of Knin for shelling

inside the town.”89 On this basis, it reasons that “the Trial Chamber found that evidence from

witnesses present in Knin during the artillery attacks was of limited value, and subsequently chose

to consider this evidence only in conjunction with other evidence on the record.”90

40. I disagree with this representation of the Trial Chamber’s findings. It is true that the Trial

Chamber was cautious in assessing the testimony of the “relatively large number”91 of witnesses

present in Knin during the attacks.92 However, the Majority fails to mention that the Trial Chamber

did affirm that it took into account the testimony of, amongst others, Witnesses Dreyer, Forand,

Bellerose, Hendricks, Gilbert, Liborius and Stig Marker Hansen, all of whom were present in Knin

in the midst of the shelling, and who testified that the shelling impacted all over Knin and was

indiscriminate.93 Upon reading the Trial Judgement, it is obvious that the Trial Chamber’s

comments with respect to witnesses’ lack of artillery training and difficulty assessing artillery

impacts etc. related to the entire pool of witnesses who had been present in Knin during the

attacks,94 and that, having treated the evidence with all due care and caution, the Trial Chamber was

willing to rely on the seven witnesses mentioned above, amongst others.95 Even here, therefore, I

cannot but disagree with the Majority’s assessment that “it would not be reasonable to rely on these

testimonies independent of further supporting evidence”.96

41. Furthermore, it is apparent from the Majority’s conclusion that it again fails to focus on the

totality of the remaining evidence. As I see it, not only may these witnesses’ testimonies already be

regarded as mutually supportive or corroborative in many respects, but they must in any case be

88 Appeal Judgement, para. 78.
89 Appeal Judgement, para. 75.
90 Appeal Judgement, para. 79.
91 Trial Judgement, para. 1365.
92 Trial Judgement, paras 1366, 1372.
93 Trial Judgement, para. 1911.
94 Trial Judgement, paras 1366, 1372.
95 Trial Judgement, para. 1911.
96 Appeal Judgement, para. 79.

15
Case No. IT-06-90-A 16 November 2012

considered in the context of all of the other evidence that remains on the record. In my opinion, that

remaining evidence clearly constitutes the “further supporting evidence” required by the Majority.

(d) Brioni Meeting

42. Similarly, the Majority appears quick to dismiss the evidence drawn from the Brioni

Meeting. It notes that the Trial Chamber considered such evidence, together with its finding that

unlawful artillery attacks took place, in order to establish the existence of a JCE, and states that the

Brioni Transcript “includes no evidence that an explicit order was given to commence unlawful

attacks”.97 This is indeed true. However, the Majority also acknowledges that “the background

discussion at the Brioni Meeting of HV capabilities and goals, especially Gotovina’s statement that

‘ if there is an order to strike at Knin, we will destroy it in its entirety in a few hours’, provides some

support for the inference that the artillery attacks on the Four Towns were unlawful”.98 I could not

agree more. In my view, this evidence, when considered as part of the totality of the remaining

evidence, is indeed relevant in indicating the unlawfulness of the attacks.

(e) Evidence Regarding the Proportionality of Artillery Attacks Aimed at Marti}’s Residence

43. Having found that the Trial Chamber considered much of the other evidence on the record to

be ambiguous, and indicative of unlawful artillery attacks “only when viewed through the prism of

the Impact Analysis”, the Majority then turns to consider the “limited evidence not caveated in this

way”.99 It concludes that such evidence, including evidence relating to the targeting of Martić’s

residence, is also insufficient to uphold the finding that artillery attacks were unlawful.100

According to the Majority, the Trial Chamber’s finding that the targeting of Martić’s residence was

disproportionate was of “limited value in demonstrating a broader indiscriminate attack on civilians

in Knin”.101 In particular, the Majority criticises this finding of the Trial Chamber because it was

not based on a concrete assessment of comparative military advantage, and did not make any

findings on resulting damages or casualties.102 I respectfully, but completely, disagree with the

Majority.

44. The Trial Chamber found that the HV reported firing a total of 12 shells of 130 millimetres

at Martić’s apartment on two occasions on 4 August 1995.103 Furthermore, also on 4 August 1995,

97 Appeal Judgement, para. 81.
98 Appeal Judgement, para. 81.
99 Appeal Judgement, para. 82.
100 Appeal Judgement, para. 82.
101 Appeal Judgement, para. 82.
102 Appeal Judgement, para. 82.
103 Trial Judgement, para. 1910.

16
Case No. IT-06-90-A 16 November 2012

the HV fired an unknown number of 130 millimetre shells at another location where they believed

Martić to be present.104 At no time did the Trial Chamber doubt the legitimacy of targeting Martić’s

residence, however it came to the conclusion that the attack was disproportionate because of the

number of shells fired, the kind of artillery used, the distance from where the shells were fired, the

location of both residences within a residential area, and the times when the shells were fired.105 In

my view, given these findings, the Trial Chamber did not necessarily need to tie its finding that the

shelling was disproportionate to any findings on resulting damages or casualties. The Majority may

only reach a decision to overturn the Trial Chamber’s finding of disproportionality if it is clear that

no reasonable trial chamber could reach that decision. In my opinion, this is certainly not the case. I

therefore cannot agree with the Majority. I also disagree with the Majority that the decision reached

by the Trial Chamber was of “limited value” in establishing that there was a broader indiscriminate

attack. In my view, this evidence is indeed revealing and a reasonable trier of fact could attach

importance to it.

4. Conclusion on the Unlawfulness of the Artillery Attacks

45. In conclusion, I respectfully but strongly disagree with the Majority that reversal of the

Impact Analysis undermines the Trial Chamber’s conclusion that artillery attacks on the Four

Towns were unlawful. I simply cannot agree with the Majority in holding that the Trial Chamber’s

reliance on the Impact Analysis was so significant that, even considered in its totality, the remaining

evidence does not definitively demonstrate that artillery attacks against the Four Towns were

unlawful. As I have demonstrated above, the Majority misinterprets and/or ignores and/or dismisses

without adequate justification all of the relevant findings of the Trial Chamber in respect of the

remaining evidence.

46. Further, rather than actually considering the totality of the remaining evidence, as it purports

to do,106 the Majority once again compartmentalises and discards those findings one by one. In

addition, it filters and diminishes the importance of the remaining evidence on the basis of its

previous conclusions that the Trial Chamber erred. I cannot agree with this approach, and I certainly

cannot concur with the Majority in its finding that a reasonable trial chamber could not conclude

beyond reasonable doubt that the Four Towns were subject to unlawful artillery attacks. The

Majority has simply failed to demonstrate why this is the case. In my view, considering all of the

104 Trial Judgement, para. 1910.
105 Trial Judgement, para. 1910.
106 Appeal Judgement, para. 83: “[t]he Trial Chamber’s reliance on the Impact Analysis was so significant that even
considered in its totality, the remaining evidence does not definitively demonstrate that artillery attacks against the Four
Towns were unlawful.”

17
Case No. IT-06-90-A 16 November 2012

remaining findings and evidence set out above – together with the remaining evidence regarding

impact sites that is not tied to the 200 Metre Standard, and which is not mentioned by the

Majority107 – the scenario is so obvious that no reasonable trier of fact could conclude differently

from the Trial Chamber.

5. JCE

47. The Majority reverses the Trial Chamber’s finding that a JCE existed to permanently

remove the Serb civilian population from the Krajina by force or threat of force.108 It reasons that,

absent a finding that artillery attacks on the Four Towns were unlawful, no reasonable trial chamber

could conclude that the only interpretation of circumstantial evidence on the record was that a JCE

aiming to permanently remove the Serb population from the Krajina by force or threat of force

existed.109 In reaching this conclusion, the Majority finds that the Trial Chamber tied all of its

conclusions regarding the existence of such a JCE to its erroneous conclusion that the attacks on the

Four Towns were unlawful.110

48. Given my fundamental disagreement with the Majority’s conclusions regarding the

unlawfulness of the attacks on the Four Towns, as set out above, I simply cannot concur with the

conclusion of the Majority in relation to the existence of a JCE. In my opinion, the Trial Chamber’s

finding that the attacks were unlawful should stand, and therefore its finding that a JCE existed

should also stand.

49. Further, I wish to emphasise that it is clear from the Trial Judgement that the Trial Chamber

clearly did not limit itself to considering the unlawfulness of the artillery attacks in arriving at its

conclusion on the existence of a JCE, but took into account all of the other evidence which the

Majority chooses to discard.111

50. I do not wish to comment further on this issue, save to say that I fully endorse the relevant

reasons and opinion of Judge Pocar set out in his Dissenting Opinion with respect to the existence

of the JCE.

107 See supra, paras 18, 21.
108 Appeal Judgement, para. 98.
109 Appeal Judgement, paras 91, 96.
110 See Appeal Judgement, paras 91-96.
111 Trial Judgement, Part 6.2, pp 992-1177.

18
Case No. IT-06-90-A 16 November 2012

B. Alternate Modes of Liability

51. I have set out above the reasons for my disagreement with the Majority’s approach and

conclusions regarding the unlawfulness of the attacks on the Four Towns, with the consequent

effect that I also disagree with its conclusion in relation to the existence of a JCE. I therefore

disagree with the Majority that the convictions entered against Gotovina and Markač on the basis of

JCE liability should be quashed. Accordingly, in my view, the question of whether convictions may

be entered against Gotovina and Markač on the basis of alternate modes of liability ought never to

have arisen.

52. However, given the circumstances with which I am now faced, rather than stay out of this

particular debate, I feel I have the duty to express my opinions on whether such convictions ought

to be entered in this case. Those opinions may be summed up as follows: while I agree with the

conclusion of the Majority to dismiss Gotovina’s and Markač challenges to the Appeals Chamber’s

general power to enter convictions on the basis of alternate modes of liability,112 I disagree with the

conclusions of the Majority not to enter convictions against the two Appellants on the basis of

alternate modes of liability.113 Furthermore, I once again disagree with the Majority’s approach.

1. Gotovina

53. The Majority sets out that the Trial Chamber in this case found that Gotovina made a

significant contribution to the JCE by: (i) ordering unlawful artillery attacks on civilians and

civilian objects in Benkovac, Knin and Obrovac on 4 and 5 August 1995; and (ii) failing to make a

serious effort to ensure that reports of crimes against Serb civilians in the Krajina were followed up

and future crimes prevented, thus promoting an atmosphere of impunity.114 Having recalled its

reversal of the Trial Chamber’s findings of significant contribution to the JCE based on ordering

unlawful attacks, the Majority then proceeds to examine whether convictions on the basis of aiding

and abetting or superior responsibility may nevertheless be entered against Gotovina in respect of

his Failure to Take Additional Measures.115

54. The Majority concludes that Gotovina’s Failure to Take Additional Measures does not give

rise to alternate criminal liability,116 for (it appears) three main reasons: (i) the Trial Chamber’s

findings regarding Gotovina’s Failure to Take Additional Measures were made “in light of”, and

112 Appeal Judgement, paras 106-107.
113 Appeal Judgement, paras 136, 157.
114 Appeal Judgement, para. 118. Gotovina’s second contribution in this respect is the “Failure to Take Additional
Measures” referred to by the Majority throughout the Appeal Judgement.
115 Appeal Judgement, paras 118-119, 127-135.
116 Appeal Judgement, para. 135.

19
Case No. IT-06-90-A 16 November 2012

rested in part upon, its findings that Gotovina had ordered unlawful attacks;117 (ii) the Trial

Chamber’s description of the Additional Measures that Gotovina ought to have taken was

inadequate and failed to address critical issues;118 and (iii) the Trial Chamber failed to address the

evidence of Witness Jones.119 However, in my view, none of these reasons adequately shows why

the Trial Chamber’s findings on the Failure to Take Additional Measures (i) were unreasonable, and

(ii) therefore could not support a conviction on the basis of aiding and abetting or superior

responsibility, or indeed undermines those findings.120 On the contrary, in my opinion there is

ample evidence in the Trial Judgement to support a conviction for superior responsibility, in

particular.121

(a) Findings on Gotovina’s Failure to Take Additional Measures

55. At the outset, I note that the Majority simply asserts, but provides no explanation of the

significance of, the fact that the Trial Chamber’s findings regarding Gotovina’s Failure to Take

Additional Measures were made “in light of” its finding that Gotovina had ordered unlawful

attacks. In my view, this fact does not of itself undermine the findings on Gotovina’s Failure to

Take Additional Measures to the extent that they could not support an alternate conviction, Indeed,

the Trial Chamber’s findings on Gotovina’s Failure to Take Additional Measures refer to a range of

crimes being committed against Serb civilians both during Operation Storm and its aftermath122

and, as I see it, therefore do not depend on any finding that Gotovina had ordered unlawful attacks.

56. I note further that the Majority falls into a slight contradiction in its analysis. While the

Majority initially strives to affirm that Gotovina took all the measures available,123 and apparently

allows for no shortcomings on his part, it then acknowledges that there may in fact have been

shortcomings, when concluding that there exists “reasonable doubt about whether any failure to act

on Gotovina’s part was so extensive as to constitute a substantial contribution to the crimes

117 Appeal Judgement, para 119. See also Appeal Judgement, para. 130.
118 Appeal Judgement, para. 130.
119 Appeal Judgement, paras 131-134.
120 The majority states that it will assess the Trial Chamber’s findings and other evidence on the record de novo. Appeal
Judgement, para. 110. However, given that the majority attacks the Trial Chamber’s findings on Gotovina’s Failure to
Take Additional Measures and states that the Trial Chamber has “failed to address critical issues”, I consider that I must
first assess whether the Trial Chamber did indeed so err, and thus come to a conclusion on the reasonableness of those
findings, before then considering whether they may be relied upon to support a conviction for alternate modes of
liability.
121 Infra, para. 70.
122 Trial Judgement, paras 2363-2365. See also Trial Judgement, paras 2341, 2343-2344. I note also that while Trial
Judgement para. 2363 includes “firing artillery at civilians” in its examples of crimes, this paragraph also refers to
“destruction, looting, and killings” and “murders”, and does not refer to the unlawfulness of the attacks on the Four
Towns themselves.
123 Appeal Judgement, paras 131, 133-134.

20
Case No. IT-06-90-A 16 November 2012

committed by Croatian Forces or a failure to take necessary and reasonable measures to prevent and

punish crimes by his HV subordinates”.124

57. I take particular issue with the Majority’s treatment of the Trial Chamber’s description of

the Additional Measures that Gotovina ought to have taken. The Majority criticises the Trial

Chamber’s description of the Additional Measures and its analysis of their impact as being very

“terse”, limited to six lines of text and failing to address critical issues.125 In addition, it criticises

the Trial Chamber for, inter alia: (i) failing to explain which “relevant” people Gotovina should

have contacted, the type of assistance he should have requested from them, or why this step was

important; (ii) failing to describe the content of additional public statements it believed Gotovina

should have made, identify their target audience, or differentiate them from statements Gotovina did

make; (iii) failing to describe the kind of “available capacities” Gotovina should have diverted

towards preventing and following up on crimes; and (iv) failing to specifically identify how the

Additional Measures would have addressed Gotovina’s perceived shortcomings in following up on

crimes.126

58. In my view, these criticisms of the Trial Chamber are not only unwarranted and petty, but

are also completely unjustified and unfair to the Trial Chamber. First, I simply do not agree with the

Majority when it states that the Trial Chamber reached its conclusion that Gotovina should have

taken Additional Measures in just six lines of “terse” text. The six lines referred to by the Majority

are but a conclusion, based on pages upon pages of detailed analysis of evidence concerning, inter

alia, Gotovina’s powers127 and his lack of adequate action or intervention in respect of preventing

and following up on crimes committed by his subordinates.128 Indeed, the Trial Chamber in its

Judgement dedicated 21 pages129 to explaining in detail, inter alia: (i) precisely what Gotovina

knew about the crimes that had been committed;130 (ii) what Gotovina did and did not do in relation

to the extensive information he had received about these crimes;131 (iii) how on more than one

occasion Gotovina refused to acknowledge the involvement of the forces under his command in the

crimes committed;132 (iv) how even Čermak stated that Gotovina had knowledge of crimes

committed by his subordinates;133 and (v) how Gotovina had in fact commended and praised his

124 Appeal Judgement, para. 134. Emphasis added.
125 Appeal Judgement, para. 130.
126 Appeal Judgement, para. 130.
127 Trial Judgement, Part 3.1.1, Part 3.1.2, pp 37-73.
128 Trial Judgement, Part 6.3.5, pp. 1179-1198.
129 Trial Judgement, pp 1180-1201, paras 2230-2375.
130 Trial Judgement, paras 2334-2352, 2363.
131 Trial Judgement, paras 2330-2333, 2353-2362, 2364-2366.
132 Trial Judgement, para. 2349-2350.
133 Trial Judgement, para. 2351.

21
Case No. IT-06-90-A 16 November 2012

subordinates and their conduct in Operation Storm when he knew that crimes had been

committed.134 In this way, I find the Majority’s criticism of the Trial Chamber unacceptable.

59. Secondly, in criticising the Trial Chamber for failing to provide examples and further

description of the Additional Measures Gotovina ought to have taken, the Majority obviously

ignores relevant parts of the Trial Judgement containing this type of information. For example, in

Part 3.1.2 of the Trial Judgement, the Trial Chamber went into great detail in explaining Gotovina’s

powers as a commander and how he fit into the chain of command.135 Significantly, this part of the

Trial Judgement answers the Majority’s criticism that the Trial Chamber failed to explain which

“relevant” people Gotovina should have contacted in respect of ensuring that crimes were followed

up.136 Part 3.1.2 also adequately answers the Majority’s criticism that the Trial Chamber failed to

explain what Gotovina should have requested from those “relevant” people.137 This is further

demonstrated in Part 6.3.5 of the Trial Judgement.138 In addition, the Majority’s criticism of the

Trial Chamber for failing to explain why “this step was important” is incomprehensible, since we

are dealing in this context with the issue of crimes committed by Gotovina’s subordinates, which of

course would have necessitated investigation and possible prosecution.

60. I also fail to understand why the Majority criticises the Trial Chamber for not explaining the

kind of additional statements Gotovina could have made, who the audience would have been, and

how those statements would have differed from statements that Gotovina did make.139 The Trial

Chamber explained very well that Gotovina, who after all was a Colonel General of the HV, knew,

inter alia, what his position entailed, what his responsibilities were, who the actors in the theatre of

war were, and who he needed to address to ensure compliance with the laws of war.140 It is my

considered belief that the Majority is expecting the Trial Chamber to spell out the obvious, and

what Gotovina himself would clearly have known.

61. In my opinion, considering the totality of the evidence, the Trial Chamber could reasonably

find, and rightly found, that Gotovina was duly informed of the crimes committed by his

subordinates and did not do enough to either punish those crimes or prevent further crimes. I would

have come to the same conclusion.

134 Trial Judgement, para. 2355.
135 Trial Judgement, paras 101-146.
136 Trial Judgement, paras 134, 144. Here, the Trial Chamber noted and set out evidence relating to Gotovina’s powers
and obligations vis-à-vis crimes and disciplinary infractions committed by units under his command.
137 Trial Judgement, paras 133, 134.
138 Trial Judgement, paras 2358-2360, 2363-2365.
139 See Appeal Judgement, para. 130.
140 See supra, para. 59. See also Trial Judgement, paras 69-146.

22
Case No. IT-06-90-A 16 November 2012

62. I therefore consider that the Majority’s criticisms of the Trial Chamber’s treatment of the

Additional Measures fail to show why the Trial Chamber’s extensive findings on Gotovina’s

Failure to Take Additional Measures cannot be relied upon, and thus could not support a conviction

on the basis of superior responsibility, in particular.

(b) Witness Jones

63. I also disagree with the Majority’s conclusion that the Trial Chamber erred in failing to

address the evidence of Witness Jones. The Majority appears to base this conclusion on the fact that

Witness Jones made three particular statements, which, in its view, the Trial Chamber ought to have

taken into account in making its findings on Gotovina’s Failure to Take Additional Measures:

(i) that after the shelling of the Four Towns, Gotovina was leading military operations in BiH; (ii)

that, in Witness Jones’ view, Gotovina took all necessary and reasonable measures to ensure that his

subordinates in the Krajina enforced appropriate disciplinary measures; and (iii) that he could not

identify any additional steps Gotovina should have taken.141 In my opinion, the Trial Chamber did

not err when it decided not to make any specific reference to the testimony of Witness Jones.

64. With regard to Gotovina’s relocation to BiH after the shelling of the Four Towns, I note that

the Trial Chamber in fact addressed the issue of Gotovina’s continued responsibility following his

relocation. It found, based on exhibit D1538 and other evidence, that the geographical absence of

Gotovina from areas of the Split MD where combat operations no longer required his presence did

not per se affect Gotovina’s obligation to retain control over subordinate units in those areas.142 In

my opinion, having already dealt with this issue, the Trial Chamber could therefore rightly ignore

Witness Jones’ statement in that regard as it obviously considered it irrelevant.

65. In relation to Witness Jones’ other statements, I note that the Trial Chamber, in Part 6.3 of

the Trial judgement, having recalled its previous findings regarding Gotovina’s responsibilities,143

took pains to explain in detail, inter alia: the information Gotovina received in relation to crimes

committed by his subordinates; the measures he took to prevent and to follow up on such crimes

before, during, and after the attacks on the Four Towns; and how Gotovina failed to take or resisted

taking further measure when asked to do so.144 Reading through this part of the Trial Judgement, it

is obvious that the Trial Chamber thoroughly considered all of the issues raised by, inter alia,

Witness Jones, and that its findings cover the totality of those issues. As I see it, the Trial Chamber

obviously, and rightly, did not agree with Witness Jones when he stated that Gotovina had taken all

141 Appeal Judgement, para. 131.
142 Trial Judgement, para. 144.
143 Trial Judgement, para. 2324, referring to Trial Judgement, Part 3.1.1 and Part 3.1.2.
144 Trial Judgement, paras 2330-2365.

23
Case No. IT-06-90-A 16 November 2012

necessary measures. In my view, therefore, given the thoroughness of the Trial Chamber’s

examination of such issues, the Trial Chamber was not required to also specifically refer to Witness

Jones’ evidence.

66. In sum, although Witness Jones was not mentioned by the Trial Chamber or his testimony

dealt with separately, the relevant points made by him were all matters at the core of the analysis

undertaken by the Trial Chamber in trying to establish whether Gotovina had failed to prevent and

punish crimes committed by his subordinates. In my view, therefore, his not being mentioned by the

Trial Chamber changes nothing, and the Majority’s focus on this issue is unwarranted. The Majority

fails to understand that the Trial Chamber was in a much better position to assess the evidence than

Witness Jones, who, unlike the Trial Chamber, did not have all the evidence before him, and who

took into account far fewer facts than did the Trial Chamber. The Majority’s conclusion that the

Trial Chamber should have specifically considered his testimony is thus unjustified, and does not

conform to the jurisprudence of this Tribunal, namely, that the factual findings of the Trial Chamber

should not be lightly overturned.145

67. For these reasons, I do not agree that the Trial Chamber erred in failing to address the

evidence of Witness Jones. I therefore disagree with the Majority that the Trial Chamber’s failure to

consider his evidence undermines its findings on Gotovina’s Failure to Take Additional Measures.

(c) Conclusion

68. In my opinion, the conclusion of the Majority that “there exists reasonable doubt about

whether any failure to act on Gotovina’s part was so extensive as to constitute a substantial

contribution to the crimes committed by the Croatian Forces or a failure to take necessary and

reasonable measures to prevent and punish crimes committed by his HV subordinates”,146 is based

upon exactly the same evidence that the Trial Chamber considered and reasonably found did not

exculpate Gotovina.

69. In the absence of any error on the part of the Trial Chamber, I therefore strongly disagree

with the Majority that the Trial Chamber’s extensive findings on Gotovina’s Failure to Take

Additional Measures could not be relied upon to support a conviction on the basis of superior

responsibility, in particular.

145 See Appeal Judgement, para. 13.
146 Appeal Judgement, para. 134.

24
Case No. IT-06-90-A 16 November 2012

70. Further, in my opinion the totality of the evidence and the Trial Chamber’s findings would

indeed support the entering of a conviction against Gotovina on the basis of superior

responsibility.147 I consider that the findings of the Trial Chamber set out in Part 3.1 and Part 6.3 of

the Trial Judgement clearly establish that: (i) a superior-subordinate relationship existed between

Gotovina and those under his command;148 (ii) Gotovina was duly informed of the crimes

committed by his subordinates;149 and (iii) Gotovina failed to take adequate measures to punish or

prevent crimes.150

71. I therefore respectfully, but completely, disagree with the reasoning and conclusions of the

Majority and with its consequent failure to enter convictions against Gotovina on the basis of

alternate modes of liability.

2. Markač

72. I also respectfully, but strongly, disagree with the Majority in declining to enter convictions

against Markač on the basis of alternate modes of liability. At the outset, I must admit that I am at a

loss to understand the Majority’s approach and conclusions in respect to Markač. As I see it, the

Majority ignores very clear findings on the part of the Trial Chamber in relation to Markač’s

effective control over the Special Police, and also whether Markač made a substantial contribution

to relevant crimes by the Special Police. Having found an absence of “explicit findings” by the Trial

Chamber, the Majority makes matters worse by simply declining to assess the remaining findings

and evidence on the record.151 I cannot agree with this approach. In my opinion, there is sufficient –

indeed, very strong – evidence upon which one could enter an alternate conviction against Markač,

particularly on the basis of superior responsibility,152 and the Majority ought to have entered such a

conviction.

73. Further, there is a glaring difference between the Majority’s approach to considering

Gotovina’s potential responsibility on the basis of alternate modes of liability and its approach with

respect to Markač’s potential responsibility. In relation to Gotovina, the Majority appears at least

willing to examine the Trial Chamber’s findings.153 Indeed, it is quick to find fault with the Trial

Chamber and to state that its findings could not give rise to convictions on the basis of alternate

147 See Appeal Judgement, para. 128.
148 Trial Judgement, paras 69-146, 2323-2324.
149 Trial Judgement, paras 2334-2352, 2363.
150 Trial Judgement, paras 2364-2365; see also supra, paras 58-61.
151 Appeal Judgement, para. 150.
152 See infra, para. 81.
153 See Appeal Judgement, paras 129-135.

25
Case No. IT-06-90-A 16 November 2012

modes of liability.154 With respect to Markač, however, the Majority does not entertain the idea of

assessing the relevant findings, but simply dismisses such findings for lack of explicit statements by

the Trial Chamber that Markač had effective control and/or made a substantial contribution.155 I

note, however, that the Trial Chamber also made no such explicit findings in relation to Gotovina.

74. When the Trial Chamber has made similar findings with respect to both Gotovina and

Markač – or, rather, when it has not made “explicit findings” in respect of either appellant – on

what basis does the Majority consider it is entitled to adopt two completely divergent approaches? I

cannot fathom any justifiable basis for such inconsistent treatment.

(a) Superior Responsibility

75. Turning now to consider the Majority’s various conclusions with respect to Markač, the first

conclusion with which I take issue is “that the Trial Chamber did not explicitly find that Markač

possessed effective control over the Special Police, and in particular, was unclear about the

parameters of Markač’s power to discipline Special Police members noting that he could make

requests and referrals but that ‘crimes committed by members of the Special Police fell under the

jurisdiction of State Prosecutors’”.156 I am particularly surprised by these statements as they

misrepresent the findings of the Trial Chamber, and I cannot but respectfully disagree with the

Majority.

76. In my view, even if the Trial Chamber did not explicitly use the words “Markač possessed

effective control over the Special Police”, it cannot be doubted that the Trial Chamber found that a

superior-subordinate relationship existed between Markač and members of the Special Police, and

that Markač possessed effective as well as de jure control over the Special Police.

77. In this respect, I note the Trial Chamber’s findings in Part 3.3 of the Trial Judgement that

Markač was appointed Assistant Minister of Interior in charge of Special Police matters, and was

also Operation Commander of the Collective Special Police Forces.157 The Trial Chamber also

found that the commanders of Special Police units engaged in Operation Storm and the operations

that followed “were subordinated to and answered to Markač, and not to the Chiefs of the Police

Administrations to which they normally belonged”.158 In addition, it found that, while units of the

Special Police operated on the ground during Operation Storm, Markač “was kept regularly

154 See Appeal Judgement, paras 130-135.
155 Appeal Judgement, paras 148-150.
156 Appeal Judgement, para. 148, referring to Trial Judgement, para. 198.
157 Trial Judgement, para. 194.
158 Trial Judgement, para. 194.

26
Case No. IT-06-90-A 16 November 2012

informed by his subordinates of the developments in the field.”159 The Trial Chamber also

determined that, “considering Markač’s position as Operation Commander for the Special Police

forces”, the artillery assets were under his command and control.160 Further, it determined that, if

Markač received information concerning crimes allegedly committed by his subordinates, he was

duty bound to forward the information to the criminal police for further investigation.161 In addition,

while crimes committed by members of the Special Police forces fell under the jurisdiction of the

State Prosecutors, this did not exclude the initiation of parallel disciplinary proceedings against the

same perpetrators.162 Finally, the Trial Chamber found that Markač “could request the suspension of

a Special Police member from his duty”163 and later found that he had at times threatened

subordinates with disciplinary action.164

78. In Part 6.5 of the Trial Judgement, the Trial Chamber reiterated its findings that during the

Indictment period, Markač was Assistant Minister of Interior in charge of Special Police matters

and the Operations Commander of the Collective Special Police Forces, which he commanded

during Operation Storm and throughout the Indictment period.165 It also repeated its findings that,

by virtue of his position, Markač commanded the Collective Special Police Forces’ artillery assets

and that he issued orders to those forces during Operation Storm and the related search operations

carried out in its aftermath.166 The Trial Chamber noted evidence that the Chief of Artillery acted

under the orders of Markač in ordering an artillery and rocket attack.167 Additionally, it noted

further evidence that Markač had “planned, directed and coordinated the activities of the Special

Police during the search operations conducted in the aftermath of Operation Storm”.168 The Trial

Chamber also referred to its previous findings regarding Markač’s position in the sentencing part of

the Trial Judgement.169

79. In addition to all of these findings, the Trial Chamber found that, “by virtue of his position

and powers, either personally or though his commanders, Markač could have taken appropriate

measures to address his subordinates’ crimes as they were being committed”.170 It further found that

159 Trial Judgement, para. 195.
160 Trial Judgement, para. 196.
161 Trial Judgement, para. 198.
162 Trial Judgement, para. 198.
163 Trial Judgement, paras 198, 2570.
164 Trial Judgement, para. 1077.
165 Trial Judgement, para. 2554.
166 Trial Judgement, para. 2554.
167 Trial Judgement, para. 2555.
168 Trial Judgement, para. 2556.
169 Trial Judgement, para. 2605.
170 Trial Judgement, para. 2581.

27
Case No. IT-06-90-A 16 November 2012

Markač “could also have ordered an investigation which could have resulted in the suspension of

Special Police members and their referral to the criminal police for further investigation”.171

80. It is my firm opinion that, considered in their totality, these findings are more than sufficient

to remove any doubt that the Trial Chamber affirmatively found that Markač exercised effective as

well as de jure control over the Special Police in the Krajina during Operation Storm and its

aftermath. I must therefore register my strong disagreement with the reasoning and decision of the

Majority in this regard.

81. Given the views I have expressed above, it is my belief that the Majority should have

proceeded to assess whether the remaining elements necessary to establish individual criminal

responsibility under Article 7(3) of the Statute had been met.172 In my view, there is evidence on the

record to indicate that those elements have indeed been met. Markač was in a superior-subordinate

relationship with members of the Special Police and exercised effective control over them.173

Despite knowing of crimes by members of the Special Police in Gračac, Donji Lapac and

Romljane,174 he failed to punish them.175 By failing to punish crimes by his subordinates in Gračac

prior to 8 August 1995, Markač knowingly allowed undisciplined members of the Special Police to

continue committing crimes and signalled tolerance for these crimes.176

(b) Aiding and Abetting

82. I also disagree with the Majority’s treatment of Markač’s potential liability on the basis of

aiding and abetting. The Majority states that the Trial Chamber did not explicitly find whether

Markač made a “substantial contribution” to relevant crimes committed by the Special Police.177 It

then concludes that, while the Trial Chamber found that the evidence proved that Markač’s Failure

to Act constituted a significant contribution to the JCE, such a finding is not equivalent to the

substantial contribution necessary to enter a conviction for aiding and abetting.178 While I do not

dispute the jurisprudence regarding the thresholds for “significant contribution” and “substantial

171 Trial Judgement, para. 2581.
172 See Appeal Judgement, para. 128.
173 See supra, paras 77-78; Trial Judgement, paras 193-198.
174 Trial Judgement, para. 2570, referring to Trial Judgement Part 3.3; para. 2571; para. 2573, referring to Trial
Judgement Part 3.3; para. 2576, referring to Trial Judgement Part 6.2.6; para. 2302.
175 Trial Judgement, para. 2569, referring to Trial Judgement Part 4.2.7 (Gračac town), Part 4.2.4 (Donji Lapac town),
Part 6.2.6; para. 2572; para.2574, referring to Trial Judgement Part 4.2.4 (Donji Lapac town); para. 2575, referring to
Trial Judgement Part 4.1.4 (Marko Ilić and others – Schedule no. 10); para. 2576, referring to Trial Judgement Part
6.2.6; para. 2302.
176 Trial Judgement, para. 2570, referring to Trial Judgement Part 3.3; paras 2571; para. 2572; para. 2573, referring to
Trial Judgement Part 3.3; para. 2576, referring to Trial Judgement Part 6.2.6; para. 2581.
177 Appeal Judgement, para. 149.
178 Appeal Judgement, para. 149.

28
Case No. IT-06-90-A 16 November 2012

contribution”, I respectfully disagree with the Majority that the Trial Chamber’s findings would not

support a finding of substantial contribution in this case.

83. In Part 6.5 of the Trial Judgement, the Trial Chamber undoubtedly included findings in

relation to Markač’s alleged contribution to the JCE, which overlapped in substance in the context

of his overall criminal responsibility for the crimes committed by the Special Forces.179 However,

in assessing Markač’s alleged contribution to the JCE, the Trial Chamber was of course not

considering alternative modes of liability, as is the case now. Therefore, the Majority’s criticism of

the Trial Chamber for not having explicitly stated whether Markač made a “substantial

contribution” to the relevant crimes committed by his subordinates, is in my opinion unwarranted.

Nevertheless, in my view, the Trial Chamber’s findings leave no doubt that – Markač’s contribution

to the JCE aside – his failure to prevent or punish created an environment conducive to the

commission of crimes, and that he also created a climate of impunity which encouraged the

commission of further crimes against Krajina Serbs.180 In my opinion, this would be sufficient to

establish the requisite substantial contribution. I must therefore respectfully disagree with the

Majority in this regard.

84. Given that there is, in my view, clear evidence establishing Markač’s liability on the basis of

superior responsibility,181 I do not consider it necessary to undertake an assessment of whether the

remaining elements of aiding and abetting are also established with respect to Markač.

(c) Majority’s Refusal to Analyse Remaining Findings

85. On the basis of the Trial Chamber’s failure to make “explicit findings” regarding both

Markač’s effective control and his substantial contribution, the Majority “declines to analyse the

Trial Chamber’s remaining findings and evidence on the record”.182 In its view, to undertake such

an investigation in this case would require the Appeals Chamber to “engage in excessive fact

finding and weighing of evidence” and thereby risk substantially compromising Markač’s fair trial

rights.183

86. More specifically, the Majority explains that any attempt by the Appeals Chamber to derive

the inferences required for convictions under alternate modes of liability would require

disentangling the Trial Chamber’s findings from its “erroneous” reliance on unlawful attacks,

179 See Trial Judgement, Part 6.5, and para. 2552.
180 See Trial Judgement, paras 2581-2586.
181 See supra, paras 76-81.
182 Appeal Judgement, para. 150.
183 Appeal Judgement, para. 150.

29
Case No. IT-06-90-A 16 November 2012

assessing the persuasiveness of this evidence, and then determining whether Markač’s guilt on the

basis of a different mode of liability was proved beyond reasonable doubt.184 According to the

Majority, such a broad based approach to factual findings on appeal “risks transforming the appeals

process into a second trial”.185 I strongly disagree with the Majority, for the following reasons.

87. I respectfully disagree that, in order to investigate Markač’s possible guilt on the basis of

alternate modes of liability, the Appeals Chamber would have to engage in “excessive fact finding”,

or that such an exercise would risk substantially compromising Markač’s fair trial rights. In my

opinion, it may be possible to undertake such an investigation in a manner which avoids these

dangers, provided that the investigation is limited to the Trial Chamber’s relevant findings and does

not involve inferring any conclusions which are not based on those findings. In the present case, I

consider that such an investigation would be entirely possible, particularly if focussed on Markač’s

potential responsibility under Article 7(3) of the Statute.

88. The Trial Chamber made clear and extensive findings regarding Markač’s position, powers

and responsibilities, his acts and conduct, and his knowledge of crimes having been committed.186

Reviewing those findings would thus not involve an overly laborious exercise result and certainly,

in my opinion, would not amount to the “excessive fact finding” to which the Majority refers. In my

opinion, the Majority ought to have carried out such an exercise, especially as it does not consider

the possibility of referring the case back to the Trial Chamber for a decision on alternate modes of

liability,187 and given also that the parties were provided with the opportunity to supplement their

arguments on appeal and to specifically address the issue of entering convictions under alternate

modes of liability.188

89. I further disagree with the Majority that deriving inferences required for convictions under

alternate modes of liability would require disentangling the Trial Chamber’s findings from its

“erroneous” reliance on unlawful attacks. In this case, the factual findings relevant to Markač’s

potential responsibility under alternate modes of liability are independent and stand irrespective of

the unlawfulness or otherwise of the attacks on the Four Towns. The relevant factual findings relate

to: (i) Markač’s failure to prevent and punish the crimes committed by his subordinates in Gračac

between 5 and 6 August 1995 (destruction by members of the Special Police);189 (ii) his failure to

184 Appeal Judgement, para. 153.
185 Appeal Judgement, para. 153.
186 See supra, paras 76-81.
187 I should indicate that I, too, would not be willing to send the case back to the Trial Chamber in respect of this issue.
188 Appeal Judgement, para. 99.
189 See Trial Judgement, para. 2569, referring to Trial Judgement Part 4.2.7(Gračac town); para. 2572.

30
Case No. IT-06-90-A 16 November 2012

prevent several murders by members of the Special Police in Oraovac on 7 August 1995;190 (iii) his

failure to prevent and punish acts of destruction by his subordinates in Donji Lapac between 7 and 8

August 1995;191 and (iv) his failure to prevent and punish arson by members of the Special police in

Ramljane on 26 August 1995.192

90. It is my firm belief that Markač can be found guilty of these crimes on the basis of superior

responsibility, irrespective of the unlawfulness or otherwise of the attacks on the Four Towns. I

therefore disagree with the Majority’s decisions (i) not to review the evidence based on the Trial

Chamber’s factual findings and (ii) to decline to enter convictions against Markač on the basis of

alternate modes of liability.

C. Conclusion

91. I have set out above the reasons why I am unable to support the approach and conclusions of

the Majority in this case. For those reasons, I strongly disagree with the Majority that:

(i) Gotovina’s and Markač’s relevant grounds of appeal should be granted; (ii) Gotovina’s and

Markač’s existing convictions should be reversed; (iii) a verdict of acquittal should be entered in

respect of both Gotovina and Markač; and (iv) the remaining grounds of appeal should be dismissed

as moot.193

Done in English and French, the English text being authoritative.

Done this 16th day of November 2012, ________________

at The Hague, Judge Carmel Agius

The Netherlands.

₣Seal of the Tribunalğ

190 See Trial Judgement, para. 2575, referring to Trial Judgement Part 4.1.4 (Marko Ilić and others – Schedule no. 10).
191 See Trial Judgement, paras 2569, 2574, both referring to Trial Judgement Part 4.2.4 (Donji Lapac town).
192 See Trial Judgement, paras 2569, 2576, both referring to Trial Judgement Part 6.2.6.
193 See Appeal Judgement, para. 158.

1
Case No. IT-06-90-A 16 November 2012

IX. SEPARATE OPINION OF JUDGE PATRICK ROBINSON

1. Although I have joined the Majority Opinion, I differ from the approach taken in the

Judgement in arriving at the conclusion not to enter a conviction for an alternate mode of liability in

respect of Markač for the deviatory crimes.1 In this Opinion I explain the difference which, in my

view, has consequences for the proper exercise of the judicial function at the appellate level. I also

comment on the question whether the Appeals Chamber should in the circumstances of this case

make an order for retrial.

2. The point at issue relates to the entering of a conviction for Markač in respect of superior

responsibility as an alternate mode of liability.2 The Trial Chamber made findings with regard to

three of the four criteria for superior responsibility; it found that there was a crime within the

jurisdiction of the Tribunal,3 that Markač knew or had reason to know of the crimes,4 and that

Markač did not take necessary and reasonable steps to prevent or punish the crimes.5 However, it

made no finding in respect of what is perhaps the most important criterion of superior responsibility

viz effective control, that is, it made no finding that Markač had effective control over the Special

Police.

3. Having concluded that the Trial Chamber did not make findings sufficient to enter

convictions against Markač based on the two relevant alternate modes of liability, the “Appeals

Chamber decline[d] to assess the Trial Chamber’s remaining findings and evidence on the record

and accordingly decline[d] any attempt to infer conclusions about Markač’s actions that would

satisfy the elements of alternate modes of liability”6 because to do so “would require the Appeals

Chamber to engage in excessive fact finding and weighing of evidence and, in so doing, would risk

substantially compromising the Markač’s fair trial rights”.7 In my view, when the Appeals Chamber

enters a conviction for an alternative mode of liability it must do so on the basis of the findings of

the Trial Chamber and those findings alone; the Appeals Chamber is not free to draw inferences

from the evidence. It follows, therefore, that I am in disagreement with the approach taken in the

Judgement on this issue, because it proceeds on the basis that the Appeals Chamber is free to draw

inferences from the evidence, when, in my opinion, it has no such power, and consequently, the

1 See Judgement, paras. 110, 150, 153-154.
2 See Judgement, paras. 147-148.
3 Trial Judgement, para. 2569.
4 Trial Judgement, paras. 2570-2571, 2573.
5 Trial Judgement, paras. 2572, 2574.
6 Judgement, para. 150.
7 Judgement, para. 150.

2
Case No. IT-06-90-A 16 November 2012

question of the Chamber “engag[ing] in excessive fact finding and weighing of evidence” does not

arise.

4. It is regrettable that the thorough examination of the competence of the Appeals Chamber to

enter new convictions at the appellate level called for in 2003 by Judges Meron and Jorda8 has

never been done. Had the examination been carried out it undoubtedly would have addressed in

some detail the circumstances in which it is proper for the Appeals Chamber to enter convictions

for an alternate mode of liability; it would have reiterated that an appeal is not a hearing de novo; it

would also have identified the proper technique to be used by the Appeals Chamber in entering a

conviction for an alternate mode of liability in order to eliminate the risk of “substantially

compromising” an appellant’s fair trial rights.

5. That thorough examination would have concluded that the risk of “substantially

compromising” an appellant’s fair trial rights is eliminated when the Appeals Chamber enters a

conviction for an alternate mode of liability by relying exclusively on the findings of a Trial

Chamber. That is so because the Trial Chamber’s findings would be based on evidence that would

have been open to challenge by an appellant in presenting his defence at trial. Had the examination

so concluded, it would have been in anticipation of the 2006 Appeals Chamber’s judgement in the

Simić case.9 In that case the appellant was convicted by the Trial Chamber for his participation in a

joint criminal enterprise; that conviction was quashed and a conviction for aiding and abetting

entered for persecutions.10 In considering whether to enter a conviction for an alternate mode of

liability, the approach taken by the Appeals Chamber in that case is instructive. The Chamber stated

that “it was appropriate to ascertain whether the Trial Chamber’s findings support the Appellant’s

responsibility for persecutions under Count 1 of the Fifth Amended Indictment as that of an aider

and abettor pursuant to Article 7(1) of the Statute”.11 The Chamber then went on to find “that on the

basis of the Trial Chamber’s findings a reasonable trier of fact would be satisfied beyond reasonable

doubt that the Appellant is responsible for aiding and abetting…”.12 Significantly, the Appeals

Chamber confined itself to the findings of the Trial Chamber and analysed the appellant’s

challenges to those findings, but did not draw inferences from the evidence on the record to support

the alternate conviction for aiding and abetting.

8 Rutaganda Appeal Judgement, Separate Opinion of Judges Meron and Jorda, p. 1.
9 Simić Appeal Judgement.
10 Simić Appeal Judgement, paras. 74,75-84, 189.
11 Simić Appeal Judgement, para. 84.
12 Simić Appeal Judgement, para. 189.

3
Case No. IT-06-90-A 16 November 2012

6. The Simić case is consistent with the approach taken by the Appeals Chamber in the D.

Milošević case in entering a conviction for superior responsibility as an alternate mode of liability.13

That judgement is clear that the Appeals Chamber in entering a conviction for superior

responsibility under Article 7(3) of the Statute did so on the basis of the findings of the Trial

Chamber.14 The Appeals Chamber expressed its satisfaction that “although the Trial Chamber did

not convict Milošević under Article 7(3) of the Statute, it made the findings necessary for the

establishment of his responsibility under this provision for the sniping incidents”.15 Moreover, the

Appeals Chamber expressed its satisfaction that “[h]aving applied the correct legal framework to

the conclusions of the Trial Chamber, the Appeals Chamber is satisfied that Milošević’s

responsibility under Article 7(3) of the Statute for having failed to prevent and punish the said

crimes committed by his subordinates is established beyond reasonable doubt”16 (emphasis added).

Again, here the Appeals Chamber confined itself to the findings or conclusions of the Trial

Chamber and drew no inferences from the evidence on the record.

7. The Simić and D. Milošević cases are consistent with the approach taken in certain domestic

jurisdictions to an appellate body entering a conviction for an alternate offence.17

8. Section 3(1) of the UK’s Criminal Appeal Act 1968, which addresses the question of the

power of UK appellate bodies to substitute convictions for alternative offences, provides that it

must appear to the appellate body on the finding of the jury “that the jury must have been satisfied

of facts which proved him guilty of the other offence”; the UK case law confirms that the

substituted verdict under this section “must be based on the findings of the jury, which established

the appropriate facts to support the alternative offence…”.18

9. The Australian case of Spies v. R, which dealt with the interpretation and application of

Section 7(2) of the Criminal Appeal Act 1912 (NSW), is very relevant.19 Section 7(2) provides:

Where an appellant has been convicted of an offence, and the jury could on the indictment have
found the appellant guilty of some other offence, and on the finding of the jury it appears to the
court that the jury must have been satisfied of facts which proved the appellant guilty of that other
offence, the court may, instead of allowing or dismissing the appeal, substitute for the verdict
found by the jury a verdict of guilty of that other offence, and pass such sentence in substitution
for the sentence passed at the trial as may be warranted in law for that other offence, not being a
sentence of greater severity.

13 D. Milošević Appeal Judgement.
14 D. Milošević Appeal Judgement, paras. 277-282.
15 D. Milošević Appeal Judgement, para. 281.
16 D. Milošević Appeal Judgement, para. 281.
17 Criminal Appeal Act 1968 (England and Wales), Section 3; Criminal Appeals Act 2004 (Western Australia), Section
30(5); Criminal Appeals Act 1912 (New South Wales), Section 7(2).
18 Deacon, at 696G, 699H. See also Moses, paras. 30-31.
19 Spies.

4
Case No. IT-06-90-A 16 November 2012

10. The question in that appeal was whether the Court of Criminal Appeal of New South Wales

erred in exercising its powers under Section 7(2) to convict the appellant of an offence against

Section 229(4) of the Companies (New South Wales) Code after holding that a conviction for an

offence against Section 176A of the Crimes Act 1900 (NSW) should be set aside.20 After an

extensive analysis of English and Australian case law, the High Court of Australia allowed the

appeal, entered an acquittal for the charge under Section 176A, and ordered a new trial for the

alternative charge under Section 229(4).21 However, it is the analysis which is helpful in

understanding the circumstances in which an appellate body like the Appeals Chamber may enter a

conviction for an alternate mode of liability, and in particular, whether in doing so it is entitled to

find facts on its own or draw inferences from the evidence on the record.

11. On the basis of Spies there is no question of the appellate body finding facts on its own;

there is no question of the appellate body drawing inferences from the evidence on the record; Spies

establishes that the appellate body must be satisfied that the jury, as the trier of fact, must have been

satisfied of the facts that proved the appellant guilty of the substituted offence.22

12. Australian and English cases confirm that where the jury was misdirected, evidence

wrongly admitted, or there was some other error on the part of the trial judge, no substituted verdict

can be entered, as it is difficult for an appellate court to be sure what facts the jury must have

regarded as being established beyond reasonable doubt.23 In other words, the appellate body is

prohibited from entering a substituted verdict “if any of the facts of which the jury must have been

satisfied is the product of evidence wrongly admitted, or has or may have been influenced by a

misdirection, non-direction or other error on the part of the trial judge”.24 What this dictum

indicates is the degree to which the appellate body is bound by the facts found by the trier of fact; if

there is any uncertainty as to those factual findings it is not competent to enter a substituted verdict.

13. Spies also establishes that the appellate body must be certain that the jury found all the

necessary facts to support the substituted verdict; if there is an issue in respect of the substituted

verdict not covered by the facts found by the jury, the appellate body cannot enter a conviction for

the new offence.25 As the High Court of Australia concluded “[i]f there is any outstanding issue,

whether of fact or opinion, in respect of the "other offence" which is not covered by "the facts"

found to the point of certitude, the Court of Criminal Appeal cannot exercise the power to convict

20 See Spies, para. 1.
21 Spies, para. 105.
22 Spies, para. 27.
23 Spies, paras. 43-44; Deacon. See Spies, para. 44 citing Gleeson CJ in McQueeny v. R (1989) 39 A Crim R 56 at 60.
24 Spies, para. 50.
25 Spies, para. 49.

5
Case No. IT-06-90-A 16 November 2012

which is conferred by s 7(2). The function of the Court of Criminal Appeal is not to find facts, but

to give legal effect to the findings of fact that the jury have expressly made or which are necessarily

involved in the verdict of guilty which they have returned”.26 While the Tribunal does not have a

statutory or regulatory provision equivalent to Section 7(2), it is difficult to imagine one being

drafted that would allow the Appeals Chamber, in entering a conviction for an alternate mode of

liability, to draw inferences from the evidence on the record, because that would involve the

Appeals Chamber in overreaching; the sole purpose of its engagement with the record is to ensure

that the factual findings of the Trial Chamber establish beyond a reasonable doubt the guilt of the

appellant for the alternate mode of liability.

14. In the instant case Markač’s convictions under the joint criminal enterprise were set aside

and the question now is whether the Appeals Chamber can enter convictions for an alternate mode

of liability, that is, superior responsibility. The Trial Chamber made findings in relation to three of

the four criteria for superior responsibility; it did not make a finding in respect of Markač’s

effective control over the Special Police. The Judgement asserts that the Appeals Chamber

“declines to assess the Trial Chamber’s remaining findings and evidence on record and accordingly

declines any attempt to infer conclusions about Markač’s actions that would satisfy the elements of

alternate modes of liability”.27 This determination clearly implies that the Appeals Chamber has the

competence to draw inferences from the evidence on the record, but that it would not do so in this

case. However, the analysis carried out above supports the conclusion that in entering a conviction

for an alternate offence, an appellate body, such as the Appeals Chamber, is confined to the facts

found by the trier of fact, and is not at liberty to find facts on its own or to draw inferences from the

evidence on the record. There is no reason to suppose that the Appeals Chamber of this Tribunal

would in this regard have a competence that the appellate bodies in Australia and the United

Kingdom do not have. Both sets of tribunals – ICTY on the one hand, and Australia and the United

Kingdom on the other - have a basis in the common law adversarial system which establishes a

clear distinction between the trial and appellate functions. In the appellate bodies of the three

jurisdictions an appeal is not a re-hearing of the trial, one consequence of which is that those bodies

do not indulge in fact finding, a function which is the province of the court or body at first instance

as the trier of fact.

15. A conviction cannot be entered for the alternate mode of liability of superior responsibility

for Markač, since, absent a specific finding on the part of the Trial Chamber to support such a

conviction it is not open to the Appeals Chamber to make factual findings of its own or draw

26 Spies, para. 49.
27 Judgement, para. 150.

6
Case No. IT-06-90-A 16 November 2012

inferences from the evidence on the record, which could form the basis of a conviction for an

alternate mode of liability. That much is clear from Spies, which confirms that the appellate

function is not to find facts but to give legal effect to the factual findings of the trier of fact.28 The

drawing of inferences by the Appeals Chamber impermissibly disturbs the traditional balance

between the role of the appellate body and the role of the trial chamber as the trier of fact. It is this

disturbance, or collision between the two roles that would result in the Appeals Chamber

“engag[ing] in excessive fact finding and weighing of evidence and, in so doing, would risk

substantially compromising the Markač’s fair trial rights”; it is in those circumstances that the fears

of the Appeals Chamber reflected in paragraphs 150 and 154 would be realised.

16. In concluding, the following points should be noted. Firstly, the concern expressed in the

Judgement that the Appeals Chamber would “engage in excessive fact finding and weighing of

evidence and therefore risk substantially compromising the Appellants’ fair trial rights” is

misplaced.29 No fact finding is done by the Appeals Chamber when it quashes a conviction and

enters a conviction for an alternate mode of liability; its task is confined to ensuring that the Trial

Chamber’s findings support the conviction for the alternate mode of liability. By the same token,

there is no basis for the conclusion in paragraph 154 of the Judgement that “drawing the inferences

needed to enter convictions based on alternate modes of liability would also substantially

undermine Markač’s fair trial rights, as he would not be afforded the opportunity to challenge

evidence relied on by the Appeals Chamber…”. There is no risk of “substantially compromising”

Markač’s fair trial rights when, in entering a conviction for an alternate mode of liability, the

Appeals Chamber confines itself to the Trial Chamber’s findings. I note that in the instant case, in

the interest of fairness, both Markač and Gotovina were provided with the opportunity to discuss

the Trial Chamber’s findings in the context of alternate forms of liability.30

17. Finally, consideration has to be given to the question whether, having quashed the

convictions for both Appellants, the case should be remitted for re-trial.

18. There isn’t much learning on this issue in the case law of the Tribunal or the ICTR. In this

Tribunal, the only case in which a retrial to determine liability was ordered is Haradinaj et. al.31

The Appeals Chamber did not provide any guidelines as to the circumstances in which it is

appropriate for a re-trial to take place.32 However, in ordering a re-trial for a specific count in the

28 Spies, para. 49. See para. 12 above.
29 Judgement, para. 150.
30 See Judgement, para. 154.
31 Haradinaj et al. Appeal Judgement, para. 50.
32 Ibid., para. 50.

7
Case No. IT-06-90-A 16 November 2012

ICTR case of Muvunyi, the Appeals Chamber stressed that “an order for re-trial is an exceptional

measure to which resort must necessarily be limited”,33 and noted that “…Muvunyi has already

spent over eight years in the Tribunal’s custody. At the same time, the alleged offence is of the

utmost gravity and interests of justice would not be well served if retrial were not ordered…”.34

19. The issue of a re-trial was discussed in the Australian case of Gilham v. R, where McClellan

CJ stated that “[t]he overriding consideration is whether the interests of justice require a new

trial”,35 and then proceeded to set out a non-exhaustive list of eleven factors to be taken into

consideration in determining whether the interests of justice call for a re-trial.36 In concluding that a

re-trial should not be ordered in the instant case, I am influenced principally by the holding of the

Appeals Chamber of ICTR that an order for a re-trial is an exceptional measure; drawing from

McClellan CJ’s list of relevant factors, I would also not order a re-trial because: (i) it would be

unduly oppressive to put the Appellants to the burden of a re-trial; (ii) a fair part of the sentences

imposed upon convictions have already been served – in Gotovina’s case, approximately one-third

(7 years), and in Markač’s case, approximately one-half (8 and ½ years); (iii) a re-trial would be

lengthy and expensive; and (iv) an unduly long time would have elapsed between the date of the

alleged offence (1995) and the new trial.

20. In sum, I conclude that no conviction for an alternate mode of liability can be entered for

Markač because on the basis of doctrine, jurisprudence and case law, there is no authority to do so

in the circumstances of this case.

33 MuvunyiAppeal Judgement,, para. 148.
34 Ibid.
35 Gilham, para. 649.
36 Ibid., para. 649. The factors identified were: (i) the public interest in the due prosecution and conviction of offenders;
(ii) the seriousness of the alleged crimes; (iii) the strength of the Crown case; (iv) the desirability, if possible, of having
the guilt or innocence of the accused finally determined by a jury, which, is the appropriate body to make such a
decision; (v) the length of time between the alleged offence and the new trial, and in particular whether the delay will
occasion prejudice to the accused; (vi) whether the grant of a new trial would impermissibly give the prosecution an
opportunity to supplement or "patch up" a defective case or to present a case significantly different to that presented to
the jury in the previous trial; (vii) the interests of the individual accused, and in particular whether it would be unduly
oppressive to put the accused to the expense and worry of a further trial; (viii) whether a significant part of the sentence
imposed upon conviction has already been served; (ix) the expense and length of a further trial; (x) whether a successful
appellant to the Court of Criminal Appeal has been released from custody; and xi) whether an acquittal would usurp the
functions of the properly constituted prosecutorial authorities, which are entrusted with responsibilities and discretions
to act in the public interest in the initiation and conduct of criminal prosecutions.

8
Case No. IT-06-90-A 16 November 2012

Done in English and French, the English text being authoritative.

 Judge Patrick Robinson

Done on the 16th of November 2012,
At The Hague,
The Netherlands.

₣Seal of the Tribunalğ

1
Case No. IT-06-90-A 16 November 2012

X. DISSENTING OPINION OF JUDGE FAUSTO POCAR

1. In this Appeal Judgement, the Appeals Chamber, by majority, reverses Ante Gotovina’s and

Mladen Marka~’s convictions for committing, through a joint criminal enterprise (“JCE”) whose

common purpose was to permanently remove the Serb civilian population from the Krajina region,

the crimes of persecutions, deportation, murder, and other inhumane acts as crimes against

humanity as well as plunder of public and private property, wanton destruction, murder, and cruel

treatment as violations of the laws or customs of war and acquits the two appellants.1 I respectfully

disagree with the reasoning and any major conclusions of the Majority.

2. Given the sheer volume of errors and misconstructions in the Majority’s reasoning and the

fact that the Appeal Judgement misrepresents the Trial Chamber’s analysis, I will not discuss

everything in detail. Instead, I will limit my dissenting opinion to discussing the reasons of my

disagreement with the three most fatal errors in the Majority’s approach and conclusions with

respect to: (i) the error relating to the 200 Metre Standard; (ii) the other evidence on the

unlawfulness of the artillery attacks on the towns of Knin, Benkovac, Obrovac, and Gra~ac (“Four

Towns”); and (iii) the JCE. Moreover, I will also discuss why I disagree, on a strict legal basis, with

the Majority’s reasoning with respect to alternate modes of responsibility.

A. 200 Metre Standard

3. The Indictment charged Gotovina and Marka~ with unlawful attacks on civilians and

civilian objects as one of many underlying acts of persecutions as a crime against humanity.2 In its

assessment of the various underlying acts of persecutions as a crime against humanity, the Trial

Chamber entered its finding on the unlawfulness of the attacks on the Four Towns on 4 and

5 August 1995 after considering mutually reinforcing evidence. As summarised by the Trial

Chamber itself, in relation to each of the Four Towns, it “considered its findings on the HV’s orders

and artillery reports, if any, and compared them with its findings on the locations of artillery

impacts, with a view of establishing what the HV targeted when firing its artillery during Operation

Storm.”3 The Trial Chamber further “considered the amounts of shells fired, the types of artillery

weapons used, and the manner in which they were used during the attacks.”4 This evidence was

evaluated by the Trial Chamber “in light of expert testimony provided by witnesses [Harry]

1 Appeal Judgement, para. 158. See also, Appeal Judgement, para. 98.
2 Indictment, para. 48.
3 Trial Judgement, para. 1892.
4 Trial Judgement, para. 1892.

2
Case No. IT-06-90-A 16 November 2012

Konings and [Geoffrey] Corn, including with regard to the accuracy of artillery weapons and the

effects of artillery fire.”5 In its assessment of the evidence, the Trial Chamber considered “that those

artillery projectiles which impacted within a distance of 200 metres of an identified artillery target

[offering a definite military advantage] were deliberately fired at that artillery target”6 (“200 Metre

Standard”).

4. The Majority finds that the Trial Chamber erred in adopting a margin of error of artillery

weapons of 200 metres.7 Moreover, it finds that the Trial Chamber committed an error of law by

failing to provide a reasoned opinion in deriving the 200 Metre Standard.8 The Majority

subsequently articulates that, “[i]n view of this legal error, [it] will consider de novo the remaining

evidence on the record to determine whether the conclusions of the Impact Analysis are still valid.”9

After only two paragraphs, the Majority then concludes that “after reviewing [the] relevant

evidence, the Trial Chamber’s errors with respect to the 200 Metre Standard and targets of

opportunity are sufficiently serious that the conclusions of the Impact Analysis cannot be

sustained.”10 Finally, the Majority finds that the remaining evidence on the attacks on the Four

Towns “does not definitely demonstrate that artillery attacks against the Four Towns were

unlawful” and concludes that “no reasonable trier of fact could conclude beyond reasonable doubt

that the Four Towns were subject to unlawful artillery attacks.”11

5. In my view, the Majority’s approach is wholly erroneous and in violation of our standard of

review on appeal for various reasons.

6. In its analysis, the Majority seems to identify two distinct errors.12 One of them is the

adoption of a margin of error of artillery weapons, which according to the Majority is “not linked to

any evidence”.13 However, the Majority falls short of identifying what type of error it is.14 The

second error identified by the Majority15 is the failure to provide a reasoned opinion as to the basis

5 Trial Judgement, para. 1892.
6 Trial Judgement, para. 1898.
7 Appeal Judgement, paras 61, 64.
8 Appeal Judgement, paras 61, 64.
9 Appeal Judgement, para. 64.
10 Appeal Judgement, para. 67.
11 Appeal Judgement, para. 83.
12 Appeal Judgement, paras 61, 64.
13 Appeal Judgement, para. 61.
14 See generally Appeal Judgement, paras 61, 64. Given the Majority’s reference to an absence of link between the
margin of error of artillery weapons and the evidence, it could be understood that the Majority deemed to qualify this
error as an error of fact. However, absent further indication from the Majority, it is not possible to reach a conclusion in
this regard. The importance of the characterization of this error will be discussed further below. See infra paras 9-11,
13.
15 Although it might seem to be a detail, the Majority’s reasoning is not articulated in a logical sequence. The Majority
should have found that the first error was that the Trial Chamber committed an error of law by failing to provide a

3
Case No. IT-06-90-A 16 November 2012

for the margin of error of artillery weapons, which it correctly characterizes as an error of law.16

Having found that the Trial Chamber committed an error of law by failing to provide a reasoned

opinion as to the basis for the margin of error of artillery weapons and that the Trial Chamber’s

findings do not support the Trial Chamber’s conclusion to adopt the 200 Metre Standard,17 the

Majority states that, “[i]n view of this legal error, [it] will consider de novo the remaining evidence

on the record to determine whether the conclusions of the Impact Analysis are still valid.”18

However, the Majority’s subsequent analysis is erroneous, fails to do what it enounces, and is in

violation of our standard of review on appeal.

7. The Majority states that, “[a]bsent an established range of error”,19 it cannot exclude the

possibility that:

all of the impact sites considered in the Trial Judgement were the results of shelling aimed at
targets that the Trial Chamber considered to be legitimate. The fact that a relatively large number
of shells fell more than 200 metres from fixed artillery targets could be consistent with a much
broader range of error. The spread of shelling across Knin is also plausibly explained by the
scattered locations of fixed artillery targets, along with the possibility of a higher margin of error.20

The Majority continues further and states:

Although evidence on the record suggests that individual units of the HV aimed artillery in the
general direction of the Four Towns rather than at specific targets, the Trial Chamber found that
this evidence was not wholly conclusive when considered alone and was indicative of an unlawful
attack only in the context of the Trial Chamber’s application of the 200 Metre Standard. The
Appeals Chamber […] considers that absent the 200 Metre Standard, this latter evidence is
inconclusive.21

Finally, in the second paragraph of its analysis, the Majority states:

The Trial Judgement suggests that in Knin, a few impacts occurred particularly far from identified
legitimate artillery targets, and could not be justified by any plausible range of error. In view of its
finding that the Trial Chamber erred in deriving the 200 Metre Standard, however, the Appeals
Chamber […] does not consider that this conclusion is adequately supported. In any event, the
Appeals Chamber […] has found that in Knin, the Trial Chamber erred in excluding the possibility
of mobile targets of opportunity such as military trucks and tanks. The possibility of shelling such
mobile targets, combined with the lack of any dependable range of error estimation, raises
reasonable doubt about whether even artillery impact sites particularly distant from fixed artillery

reasoned opinion as to the basis for the margin of error of artillery weapons. It is only then that it should have looked at
the Trial Chamber’s findings to see whether, despite the failure to provide a reasoned opinion, they support the Trial
Chamber’s conclusion to adopt the 200 Metre Standard. Having found that this was not the case, the Majority could
then have found a second error, which was the adoption of a margin of error of artillery weapons, which was “not
linked to any evidence”. The reverse order of the Majority’s approach creates unnecessary confusion.
16 Appeal Judgement, para. 64.
17 See Appeal Judgement, paras 58-61.
18 Appeal Judgement, para. 64.
19 Appeal Judgement, para. 65.
20 Appeal Judgement, para. 65 (internal reference omitted).
21 Appeal Judgement, para. 65 (internal references omitted).

4
Case No. IT-06-90-A 16 November 2012

targets considered legitimate by the Trial Chamber demonstrate that unlawful shelling took
place.22

Based on this cursory analysis of only two paragraphs, the Majority concludes that “after reviewing

the relevant evidence, the Trial Chamber’s errors with respect to the 200 Metre Standard and targets

of opportunity are sufficiently serious that the conclusions of the Impact Analysis cannot be

sustained.”23

8. I find the Majority’s reasoning flawed as it is in violation of our standard of review on

appeal, but also because it fails to conduct the review of the evidence it enounced it would do.

9. First, the Majority’s reasoning fails to apply the standard that it previously and correctly

enounced in the section of the Appeal Judgement setting the standard of review.24 According to our

appellate standard of review, where the Appeals Chamber finds an error of law in the trial

judgement arising from the application of an incorrect legal standard, the Appeals Chamber will

articulate the correct legal standard and review the relevant factual findings of the trial chamber

accordingly.25 In so doing, the Appeals Chamber not only corrects the legal error, but, when

necessary, also applies the correct legal standard to the evidence contained in the trial record and

determines whether it is itself convinced beyond reasonable doubt as to the factual finding

challenged by the appellant before that finding may be confirmed on appeal.26

10. Although the 200 Metre Standard was, according to the Majority, “not linked to any

evidence”,27 it is not a simple error of fact. The Trial Chamber used the 200 Metre Standard in its

consideration of the explanation given by the chief of artillery of the Split Military District during

Operation Storm and subordinate of Gotovina, Marko Raj~i}, that Gotovina’s and his subordinates’

orders to the HV artillery to put the towns under artillery fire should not be interpreted as treating

the Four Towns as targets when firing projectiles during Operation Storm but that these orders

meant that previously selected targets with specific coordinates in those towns should be put under

constant disruptive artillery fire.28 The Trial Chamber, having evaluated all of the evidence,

considered “that those artillery projectiles which impacted within a distance of 200 metres of an

identified artillery target [offering a definite military advantage] were deliberately fired at that

22 Appeal Judgement, para. 66 (internal references omitted).
23 Appeal Judgement, para. 67.
24 See Appeal Judgement, para. 12.
25 Blaškić Appeal Judgement, para. 15. See also, e.g., Haradinaj et al. Appeal Judgement, para. 11; Appeal Judgement,
para. 12.
26 Blaškić Appeal Judgement, para. 15. See also, e.g., Haradinaj et al. Appeal Judgement, para. 11; Appeal Judgement,
para. 12.
27 Appeal Judgement, para. 61.
28 Trial Judgement, para. 1893.

5
Case No. IT-06-90-A 16 November 2012

artillery target.”29 Thus, in its assessment of the evidence, the Trial Chamber used the 200 Metre

Standard as a presumption of legality – which was generous and to the benefit of Gotovina – to

analyse in part the evidence of the shelling attacks and the artillery impacts. In my view, there is

therefore no doubt that, while the error was allegedly founded on a factual basis, the establishment

of the 200 Metre Standard and its use ultimately constitutes an error of law. The 200 Metre

Standard was, as its name indicates, a standard or a legal tool that the Trial Chamber used in order

to determine that Raj~i} was not credible when he claimed that Gotovina’s attack order was

understood as directing his subordinates only to target designated military objectives.

11. Having found that the 200 Metre Standard was erroneous and that the Trial Chamber

committed an error of law in deriving and applying an incorrect legal standard, the Appeals

Chamber had, in accordance with the standard of appellate review, two obligations. First, to identify

and articulate the correct legal standard and, second, to apply this standard to the evidence

contained in the trial record or, in the alternative, to remand the case back to the Trial Chamber to

apply the correct legal standard to the evidence. However, in contravention of our well-established

appellate standard of review, the Majority followed neither of these requirements. As reflected by

the wording used at the beginning of the Majority’s two-paragraph analysis – “[a]bsent an

established range of error” – the Majority pretends to review the evidence in the trial record without

having first determined the correct legal standard.30 It therefore starts on a wrong premise.

12. Second, although the Majority enounces that, “[i]n view of this legal error, [it] will consider

de novo the remaining evidence on the record”31, it does not consider the evidence in the trial

record to determine whether the conclusion of the Trial Chamber is still valid, but limits its

assessment to the Trial Chamber’s analysis and findings.32 The correct approach for the Majority in

accordance with the appellate standard of review would have been to consider the evidence in the

trial record in light of the legal standard it should have enounced. Unfortunately, the Majority fails

to do so.

29 Trial Judgement, para. 1898.
30 See Appeal Judgement, para. 65. See also the last sentence of paragraph 65 of the Appeal Judgement (“The Appeals
Chamber […] considers that absent the 200 Metre Standard, this latter evidence is inconclusive.” (emphasis added)).
Similarly, the Majority also pretends to review the evidence in the trial record with respect to “targets of opportunity”
without having first determined the correct legal standard. See Appeal Judgement, para. 66 (“The possibility of shelling
such mobile targets, combined with the lack of any dependable range of error estimation, raises reasonable doubt about
whether even artillery impact sites particularly distant from fixed artillery targets considered legitimate by the Trial
Chamber demonstrate that unlawful shelling took place.”(emphasis added)).
31 Appeal Judgement, para. 64 (second emphasis added).
32 See Appeal Judgement, paras 65-66. For example, the Majority states that “[a]lthough evidence on the record
suggests that individual units of the HV aimed artillery in the general direction of the Four Towns rather than at specific
targets, the Trial Chamber found that this evidence was not wholly conclusive when considered alone and was
indicative of an unlawful attack only in the context of the Trial Chamber’s application of the 200 Metre Standard.” See
Appeal Judgement, para. 65.

6
Case No. IT-06-90-A 16 November 2012

13. By not articulating the correct legal standard, the Majority falls short of correcting any legal

errors in the Trial Judgement and clarifying the law the Trial Chamber should have applied when

assessing the legality of an attack directed on civilians and civilian objects. It also fails to consider

whether the artillery attacks on the Four Towns were lawful or not when the evidence is assessed in

light of the principles of international humanitarian law (“IHL”). First, the Majority fails to give any

indication as to what the correct legal standard was. Does the Majority consider that the correct

legal standard was a 400-metre standard? A 100-metre standard? A 0-metre standard? The Appeal

Judgement provides no answer to this question. Second, the Majority also fails to clarify on which

basis the correct legal standard should have been established. Does the Majority consider that a

legal standard can be established on a margin of error of artillery weapons? Does the Majority

consider that a trial chamber is entitled in law to establish a presumption of legality to assess the

evidence of the shelling attacks and the artillery impacts in order to establish the lawfulness of the

attack? Is a trial chamber not limited in its analysis to the strict application of IHL principles? Here

again, the Appeal Judgement is mute on these issues. Third, if the Majority considers that applying

a presumption of legality to analyse the evidence of the shelling attacks and the artillery impacts in

order to establish its lawfulness is incorrect, it further fails to articulate which legal principles the

Trial Chamber should have applied. Does the Majority consider that the Trial Chamber should have

applied the principles of customary IHL in its analysis? If so, which exact IHL principles should the

Trial Chamber have applied in assessing whether the artillery attack was lawful? Does the Majority

consider that the minimum applicable legal standard was to analyse whether the shelling was aimed

at targeting military objectives offering a definite military advantage, whether it was done in respect

of the principle of proportionality and after all precautionary measures had been taken? Silence.

14. Unfortunately, the paucity of the legal analysis in the Majority’s reasoning opens more

questions than it provides legal answers. The Appeals Chamber fails in its mission to clarify the

correct legal standard, finding errors without providing the necessary guidance to other trial

chambers. By failing to articulate a legal standard, the Majority further omits to assess whether the

shelling of the Four Towns was done in respect of IHL principles and, therefore, whether the attack

on the Four Towns was lawful or not. In that sense, the Majority’s approach does not leave a good

legacy in terms of respecting IHL principles when assessing the legality of an attack on towns

where civilians and civilian objects are present. The Majority imputes to the Trial Chamber the

failure to provide a reasoned opinion regarding the standard adopted and reverses its conclusions

while simultaneously failing to articulate the standard that should have been applied. Finally, I do

not believe that justice is done when findings of guilt not lightly entered by the Trial Chamber in

more than 1300 pages of analysis are sweepingly reversed in just a few paragraphs, without careful

7
Case No. IT-06-90-A 16 November 2012

consideration of the trial record and a proper explanation. In light of the above, I fundamentally

dissent.

B. Other Evidence on the Unlawfulness of the Artillery Attacks on the Four Towns

15. Contrary to the Majority’s mischaracterization of the Trial Chamber’s analysis, the Trial

Chamber did not base its conclusion on the unlawfulness of the artillery attacks on the Four Towns

only on the 200 Metre Standard nor was this standard “the cornerstone and the organising principle”

of the Trial Chamber’s analysis of the evidence of unlawful attacks on civilians and civilian objects

as the Majority claims.33

16. In its assessment of the various underlying acts of persecutions as a crime against humanity,

the Trial Chamber entered its finding on the unlawfulness of the attacks on the Four Towns after

considering the following mutually reinforcing evidence: (i) the Brioni Meeting held on

31 July 1995 and the Brioni Transcript of this meeting, where Croatian political and military leaders

– including Gotovina and Marka~ – agreed on a common plan to remove Serb civilians from the

Krajina region through force or threat of force;34 (ii) the attack orders given by Gotovina and his

subordinates – including Raj~i} – to the HV artillery to put the Four Towns under artillery fire as

well as the testimonies of expert witnesses who interpreted these attack orders;35 (iii) the HV

artillery reports relating to the HV units’ implementation of orders;36 (iv) the evidence of the

shelling attacks as well as the location of artillery impacts, including from international and military

eyewitnesses;37 and (vi) the disproportionate attacks on Milan Marti}.38

17. If the Majority wishes to reverse Gotovina’s and Marka~’s convictions for one of the

underlying acts of persecutions as a crime against humanity, namely unlawful attacks on civilians

and civilian objects, it needs to demonstrate that all the other remaining findings of the Trial

33 Appeal Judgement, para. 64.
34 See, e.g., Trial Judgement, paras 1401, 1430, 1746, 1970-1995, 2311. See also infra paras 19-20, 26.
35 See, e.g., Trial Judgement, paras 1172-1173, 1185-1188, 1893; Exhibit P1125, p. 14.
36 See, e.g., Trial Judgement, paras 1242-1267, 1895-1896, 1911.
37 See, e.g., Trial Judgement, paras 1268-1359, 1365-1367, 1369, 1372, 1420, 1427, 1429, 1451, 1911. In assessing the
evidence of the shelling attacks on the Four Towns and the artillery impacts, the Trial Chamber received and considered
evidence regarding inter alia: (i) the different types of weapons and the use of artillery during military operations
(including: the accuracy, ranges and rates of fire of the different types of artillery weapons; the properties of different
types of property shells and their effects as well as the various effects that can be achieved by means of artillery fire)
(see Trial Judgement, paras 1163-1171); (ii) the effects of using artillery against specific objects in Knin, including the
anticipated military advantage, risk of collateral damage and incidental injury (see Trial Judgement, paras 1174-1175);
(iii) the intensity of the shelling of Knin on 4 and 5 August 1995 (see Trial Judgement, paras 1369-1371); (iv) the
methods and means employed during the attack (see Trial Judgement, paras 1369-1371); (v) the evidence of artillery
impacts (see Trial Judgement, paras 1372-1397); and (vi) the shelling of Benkovac, Obrovac, and Gra~ac on 4 and
5 August 1995 (see Trial Judgement, paras 1399-1463, 1465-1476).
38 See, e.g., Trial Judgement, paras 1244, 1910.

8
Case No. IT-06-90-A 16 November 2012

Chamber establishing the unlawfulness of the attacks cannot stand in the face of the quashing of the

Trial Chamber’s application of the 200 Metre standard.

18. Unfortunately, here again the Majority’s reasoning is far from being convincing. The

Majority uses the error of the 200 Metre Standard to quash – in simply seven paragraphs – all the

other remaining findings of the Trial Chamber establishing the unlawfulness of the attacks.39 The

Majority concludes that, “[i]n these circumstances, […] the reversal of the Impact Analysis [due to

the error of the 200 Metre Standard] undermines the Trial Chamber’s conclusion that artillery

attacks on the Four Towns were unlawful.”40 Similar to its analysis on the evidence following the

error of the 200 Metre Standard, the Majority again fails to articulate the correct legal standard and

to apply it to the evidence contained in the trial record.41 Moreover, the Majority fails to explain

how the Trial Chamber’s findings based on evidence not at all linked to the 200 Metre Standard –

such as the the Brioni Meeting or the disproportionate attacks on Marti} – do not stand. Thus,

I must dissent.

C. JCE

19. The Trial Chamber found that Gotovina and Marka~ were members of and made significant

contributions to the JCE whose common purpose was to permanently remove the Serb civilian

population from the Krajina region by force or threat of force, which amounted to and involved the

crimes of persecutions (deportation and forcible transfer, unlawful attacks against civilians and

civilian objects, and restrictive and discriminatory measures), deportation and forcible transfer.42

The Trial Chamber further found that “[t]he purpose of the [JCE] required that the number of Serbs

remaining in the Krajina be reduced to minimum but not that the Serb civilian population be

removed in its entirety.”43 The Trial Chamber’s conclusion with respect to the JCE was based on

four mutually reinforcing groups of factual findings:

(i) the Brioni Meeting held on 31 July 1995 during which the participants discussed the importance

of the departure of the Serb civilian population from the Krajina region as a result and part of the

imminent attacks as well as the preparation for Operation Storm on 2 and 3 August 1995;44

39 Appeal Judgement, paras 77-83.
40 Appeal Judgement, para. 83.
41 Appeal Judgement, paras 77-81.
42 Trial Judgement, paras 2314, 2369-2375, 2579-2587. See also Trial Judgement, paras 2303-2312, 2315-2321.
43 Trial Judgement, para. 2314.
44 See, e.g., Trial Judgement, paras 1970-1995, 2304-2305, 2310-2311.

9
Case No. IT-06-90-A 16 November 2012

(ii) the artillery attacks against civilians and civilian objects in the Four Towns on 4 and

5 August 1995 as a result of which at least 20’000 persons were forcibly displaced and fled across

the border to Bosnia-Herzegovina and Serbia constituting deportation;45

(iii) the crimes committed by armed units – including the Croatian military forces and Special

Police – against the remaining Serb civilian population and property during the months of August

and September 1995;46 and

(iv) the discriminatory policy imposed by the Croatian political leadership against the Serb minority

and the policy regarding the return of Croatian refugees and internally displaced persons as well as

the discriminatory property law.47

20. Although the Majority does not summarise what were the significant contributions of

Gotovina and Marka~ to the JCE, it is important to recall them here.48 The Trial Chamber found that

Gotovina significantly contributed to the JCE by: (i) participating in the Brioni Meeting in relation

to planning and preparing Operation Storm in light of his position as commander of the Split

Military District;49 (ii) ordering the artillery attacks on the Four Towns;50 and (iii) failing to take

measures to punish his subordinates for crimes committed against the Serb civilian population and

by failing to prevent the commission of future crimes by not insisting on any follow-up in relation

to the perpetrators of these crimes.51 The Trial Chamber found that Marka~ significantly contributed

to the JCE by: (i) participating in the Brioni Meeting in relation to planning and preparing

Operation Storm in light of his position as Assistant Minister of Interior in charge of Special Police

matters and the Operation Commander of the Collective Special Police Forces;52 (ii) ordering the

artillery attacks on Gra~ac;53 (iii) failing to prevent, report and punish his subordinates’ crimes in

Gra~ac and Donji Lapac;54 and (iv) participating in the cover-up of his subordinates’ crimes in

Grubori and Ramljane.55

21. The Majority’s analysis on the JCE is limited to considering “whether, absent the finding

that artillery attacks on the Four Towns were unlawful, the Trial Chamber could reasonably

45 See, e.g., Trial Judgement, paras 1163-1476, 1540-1544, 1549-1551, 1558-1587, 1590-1592, 1607-1642, 1742-1753,
1892-1945, 2305-2306, 2311.
46 See, e.g., Trial Judgement, paras 1756-1758, 2307.
47 See, e.g., Trial Judgement, paras 1843-1846, 1997-2057, 2059-2098, 2308-2309, 2312.
48 Although this issue should have been at the crux of the Majority’s analysis, it only appears in the section on alternate
modes of liability. See Appeal Judgement, paras 118, 138.
49 Trial Judgement, paras 2324, 2370.
50 Trial Judgement, paras 2324, 2370.
51 Trial Judgement, paras 2365, 2370.
52 Trial Judgement, paras 2554, 2559-2560, 2580.
53 Trial Judgement, paras 2555, 2561, 2580.
54 Trial Judgement, paras 2568-2575, 2581.
55 Trial Judgement, paras 2569-2570, 2576, 2581.

10
Case No. IT-06-90-A 16 November 2012

conclude that the circumstantial evidence on the record was sufficient to prove the existence of the

JCE.”56 The Majority contends that the unlawful artillery attacks were “the core indicator” that the

crime of deportation took place57 and “the primary means” to force the Serb civilian population to

depart from the Krajina region.58 The Majority claims that “where artillery attacks on settlements

were not deemed unlawful, the Trial Chamber was unwilling to characterise Serb civilians’

concurrent departures as deportation.”59 On the basis that the “findings on the JCE’s core common

purpose of forcibly removing Serb civilians from the Krajina rested primarily on the existence of

unlawful artillery attacks against civilians and civilian objects in the Four Towns”60 and the reversal

of the Trial Chamber’s findings related to the unlawful artillery attacks, the Majority concludes that

it “cannot affirm the Trial Chamber’s conclusion that the only reasonable interpretation of the

circumstantial evidence on the record was that a JCE aiming to permanently remove the Serb

civilian population from the Krajina by force or threat of force existed.”61 In only three paragraphs,

the Majority then finds that the Brioni Meeting, the crimes committed by the Croatian military

forces and Special Police against the remaining Serb civilian population and property during the

months of August and September 1995, and the discriminatory policy and property law imposed by

the Croatian political leadership with regard to the Serb minority are insufficient to justify the Trial

Chamber’s finding that a JCE existed.62 In these circumstances, the Majority concludes that “no

reasonable trial chamber could conclude that the only reasonable interpretation of the circumstantial

evidence on the record was the existence of a JCE with the common purpose of permanently

removing the Serb civilian population from the Krajina by force or threat of force.”63 On this basis,

the Majority acquits Gotovina and Marka~.64

22. In my view, and for the reasons explained below, the Majority’s analysis with respect to the

JCE mischaracterizes the Trial Judgement and, in this respect, is incorrect and misleading. The

Majority also re-interprets the Trial Chamber’s findings without demonstrating an error on the part

of the Trial Chamber and without applying the appropriate standard of appellate review.

23. In its analysis, the Majority makes statements which are contradicted by the Trial

Judgement and/or not supported by any references. For example, the Majority pretends that the

Trial Chamber “considered unlawful artillery attacks the core indicator that the crime of deportation

56 Appeal Judgement, para. 85 (emphasis added).
57 Appeal Judgement, para. 87.
58 Appeal Judgement, para. 92.
59 Appeal Judgement, para. 92.
60 Appeal Judgement, para. 91 (emphasis added).
61 Appeal Judgement, para. 91.
62 Appeal Judgement, paras 93-95.
63 Appeal Judgement, para. 96.
64 Appeal Judgement, paras 97-98.

11
Case No. IT-06-90-A 16 November 2012

had taken place.”65 I note that this statement is not supported by any footnote containing references

to the Trial Judgement. Moreover, the Trial Chamber found that “the artillery attack instilled great

fear in those present in Knin[, Benkova~, Gra~ac, and Obrovac] on 4 and 5 August 1995” and that

“[f]or the vast majority, if not all, of those leaving [the Four Towns] on 4 and 5 August 1995, this

fear was the primary and direct cause of their departure.”66 Thus, contrary to the Majority’s

assertion, it was the fear instilled by the artillery attack which was the primary and direct cause of

departure; it was not the unlawfulness of the artillery attacks.67 The Majority tries to justify its

affirmation by further stating that “the Trial Chamber held that Serb civilians’ departures from

settlements at the same time as or in the immediate aftermath of artillery attacks only constituted

deportation where these artillery attacks were found to have been unlawful.”68 However, paragraph

1755 of the Trial Judgement to which the Majority refers to support this claim is not linked to the

Trial Chamber’s findings on the departure of persons from the Four Towns on 4 and 5 August 1995

but rather concerns the departure of persons from other locations.69 Moreover, paragraph 1755 of

the Trial Judgement does not state that deportation was only found where artillery attacks were

found to have been unlawful. Finally, this paragraph must be read in conjunction with paragraph

1754 of the Trial Judgement regarding the departure of persons from locations other than the Four

Towns where the Trial Chamber considered that:

65 Appeal Judgement, para. 87 (emphasis added). Similarly, the Majority also states: “More specifically, the Appeals
Chamber […] recalls that, in the context of Operation Storm, unlawful artillery attacks were identified by the Trial
Chamber as the primary means by which the forced departure of Serb civilians from the Krajina region was effected.”
See Appeal Judgement, para. 92. This affirmation is however not supported by any footnote containing references to the
Trial Judgement. Moreover, the Majority seems somehow to contradict itself by using the word “primary”, which does
not mean “exclusively”.
66 Trial Judgement, paras 1743-1744.
67 See also Trial Judgement, para. 1745 (“The Trial Chamber considers that the fear of violence and duress caused by
the shelling of the towns of Benkovac, Gračac, Knin, and Obrovac created an environment in which those present there
had no choice but to leave. Consequently, the Trial Chamber finds that the shelling amounted to the forcible
displacement of persons from Benkovac, Gračac, Knin, and Obrovac on 4 and 5 August 1995.”(emphasis added)).
68 Appeal Judgement, para. 87, referring to Trial Judgement, para. 1755. Referring to the same paragraph of the Trial
Judgement, the Majority also tries to justify its affirmation by stating: “By contrast, the Appeals Chamber […] observes
that where artillery attacks on settlements were not deemed unlawful, the Trial Chamber was unwilling to characterise
Serb civilians’ concurrent departures as deportation.” See Appeal Judgement, para. 92, referring to Trial Judgement,
para. 1755.
69 As enounced in paragraph 1742 of the Trial Judgement, the Trial Chamber made legal findings on forcible transfer
and deportation with respect to four sets of events. It considered the departure of persons: (i) from the towns of Knin,
Benkovac, Gračac, and Obrovac on 4 and 5 August 1995; (ii) from other locations after shells impacted on or nearby
these locations on 4 and 5 August 1995; (iii) who were victims of or witnessed crimes committed by members of the
Croatian military forces or Special Police during and after Operation Storm; and (iv) for which the evidence does not
establish a geographic or temporal link to incidents of shelling, crimes, or other threatening acts committed by members
of the Croatian military forces or Special Police. The Trial Chamber’s legal findings with respect to the departure of
persons from the towns of Knin, Benkovac, Gračac, and Obrovac on 4 and 5 August 1995 are found in paragraphs 1743
to 1753 of the Trial Judgement. Paragraph 1755 of the Trial Judgement to which the Majority refers is not linked to the
legal findings on deportation with respect to the Four Towns, but concerns the Trial Chamber’s legal findings on the
departure of persons from other locations after shells impacted on or nearby these locations on 4 and 5 August 1995.
See Trial Judgement, paras 1742-1755.

12
Case No. IT-06-90-A 16 November 2012

the evidence is insufficient to establish the number of projectiles fired at these places and, with
only a few exceptions, to determine the times and locations of impact of the projectiles. As the
evidence lacks details on the timing, duration, and intensity of the shelling on or nearby such
places, the Trial Chamber cannot conclusively determine that the shelling on or nearby these
places was the primary and direct cause of flight, or that fear of the shelling created an
environment in which those present had no choice but to leave. In this respect, the Trial Chamber
also considered that the evidence indicated other factors which may have influenced people to
leave. These factors include information provided by local committees or SVK units in Kakanj and
Uzdolje, and, as in the case of Sava Mirković from Polača and the inhabitants of Zarići, the
departure of others and fears of what would happen when the Croats arrived.70

The Majority’s analysis is therefore an incorrect re-interpretation of the Trial Chamber’s findings

and evidence. Moreover, the Majority’s affirmation is not supported by the Trial Judgement and,

more importantly, the Trial Chamber’s legal findings on the crime of deportation with respect to the

departure of the Serb civilian population from the Four Towns on 4 and 5 August 1995 are not

linked to the unlawfulness of the attacks.

24. In addition, the Majority further ignores that the Trial Chamber found that the crime of

deportation also occurred with respect to events not linked to the shelling of the Four Towns on

4 and 5 August 1995, thus further contradicting the Majority’s findings that the “unlawful artillery

attacks [were] the core indicator that the crime of deportation had taken place.”71 Indeed, the Trial

Chamber found that “the forcible displacement by members of the Croatian military forces and

Special Police of […] persons in August 1995 constituted deportation.”72 These persons were

victims of, or witnessed, crimes – including cruel treatment, inhumane acts, detention, plunder,

destruction, and murder – committed by members of the Croatian military forces or Special Police

after 5 August 1995.73 The Trial Chamber considered that “these crimes caused duress and fear of

violence in their victims and those who witnessed them, such that the crimes created an

environment in which these persons had no choice but to leave.”74 Accordingly, the Trial Chamber

found that the commission of these crimes also amounted to the forcible displacement and

deportation of the victims and witnesses of those crimes after 5 August 1995.75 The Trial Chamber

further found that these crimes were committed with the intention to discriminate on political,

racial, or religious grounds and therefore that “the deportation, which was brought about by the

commission of the aforementioned crimes, was also committed on discriminatory grounds” and

constituted one of the underlying acts of persecutions as a crime against humanity.76

70 Trial Judgement, para. 1754 (emphasis added).
71 Appeal Judgement, para. 87 (emphasis added).
72 Trial Judgement, para. 1759. See also Trial Judgement, paras 1756-1758, 1760-1761.
73 Trial Judgement, para. 1756. See also Trial Judgement, para. 1742.
74 Trial Judgement, para. 1756.
75 Trial Judgement, paras 1756, 1759.
76 Trial Judgement, paras 1862-1863.

13
Case No. IT-06-90-A 16 November 2012

25. The quashing, by the Majority, of the mere existence of the JCE aiming to permanently

remove the Serb civilian population from the Krajina by force or threat of force is another

illustration of the Majority’s misguided re-interpretation of the Trial Judgement without having

demonstrated that the Trial Chamber erred. In paragraph 91 of the Appeal Judgement, the Majority

pretends that the Trial Chamber’s “findings on the JCE’s core common purpose of forcibly

removing Serb civilians from the Krajina rested primarily on the existence of unlawful artillery

attacks against civilians and civilian objects in the Four Towns.”77 On this basis and the reversal of

the Trial Chamber’s findings related to the unlawful artillery attacks, the Majority concludes that it

“cannot affirm the Trial Chamber’s conclusion that the only reasonable interpretation of the

circumstantial evidence on the record was that a JCE aiming to permanently remove the Serb

civilian population from the Krajina by force or threat of force existed.”78 Contrary to the

Majority’s assertion and as summarised above,79 the existence of the JCE as defined by the Trial

Chamber did not rest solely on the existence of unlawful artillery attacks but was instead based on

four mutually reinforcing sets of events including, but not limited to, the artillery attacks on the

Four Towns on 4 and 5 August 1995. The Majority ignores that the existence of the JCE was also

based on the evidence of: (i) the Brioni Meeting and the preparation of Operation Storm; (ii) the

crimes committed by the Croatian military forces and Special Police against the remaining Serb

civilian population and property after 5 August 1995; and (iii) the discriminatory policy and

property law imposed by the Croatian political leadership against the Serb minority and the policy

concerning the return of Croatian refugees and internally displaced persons.80

26. With respect to the Brioni Meeting, the Majority tries to justify its conclusion by claiming

that, outside the context of the unlawful attacks against civilians and civilian objects, “it was not

reasonable to find that the only possible interpretation of the Brioni Transcript involved a JCE to

forcibly deport Serb civilians.”81 In this respect, the Majority purports that “[p]ortions of the Brioni

Transcript deemed incriminating by the Trial Chamber can be interpreted, absent the context of

unlawful artillery attacks, as inconclusive with respect to the existence of a JCE, reflecting, for

example, a lawful consensus on helping civilians temporarily depart from an area of conflict for

reasons including legitimate military advantage and casualty reduction.”82 Moreover, the Majority

contends that:

77 Appeal Judgement, para. 91 (emphasis added). The Majority seems somehow to contradict itself by using the word
“primarily”, which does not mean “exclusively”.
78 Appeal Judgement, para. 91.
79 See supra para. 19.
80 See supra para. 19.
81 Appeal Judgement, para. 93.
82 Appeal Judgement, para. 93 (emphasis added).

14
Case No. IT-06-90-A 16 November 2012

discussions of pretexts for artillery attacks, of potential civilian departures, and of provision of exit
corridors could be reasonably interpreted as referring to lawful combat operations and public
relations efforts. Other parts of the Brioni Transcript, such as Gotovina’s claim that his troops
could destroy the towns of Knin, could be reasonably construed as using shorthand to describe the
military forces stationed in an area, or intending to demonstrate potential military power in the
context of planning a military operation.83

In light of the Trial Chamber’s careful and detailed review of the minutes of the Brioni Transcript,84

these suggestions are simply grotesque. The Majority ignores that, independently of its findings on

the unlawful attacks on the Four Towns, the Trial Chamber explicitly rejected the interpretation that

the statements made by Franjo Tu|man and Gotovina and the discussions at the Brioni Meeting

were about the protection of civilians.85 The Trial Chamber specifically found that “the references

at the meeting to civilians being shown a way out was not about the protection of civilians but about

civilians being forced out.”86 The Majority fails to demonstrate that the Trial Chamber erred in this

regard. Moreover, the Majority’s suggestions are also irreconcilable with the Trial Chamber’s

further reliance – in support of its conclusion on the Brioni Meeting – on Tu|man’s speech a few

weeks after Operation Storm during which he stated with respect to Knin:

Up until […] when it has been captured by Turkish Ottoman conquerors and together with them
the ones who stayed till yesterday in our Croatian Knin. But today it is Croatian Knin and never
again it will go back to what was before, when they spread cancer which has been destroying
Croatian national being in the middle of Croatia and didn’t allow Croatian people to be truly alone
on it’s [sic] own, that Croatia becomes capable of being independent and sovereign state. […]
They were gone in a few days as if they had never been here, as I said […] They did not even have
time to collect their rotten money and dirty underwear.87

27. Regarding the crimes committed by the Croatian military forces and Special Police against

the remaining Serb civilian population and property after 5 August 1995, the Majority claims that

this evidence “is insufficient to support the finding that a JCE existed.”88 As explained above, the

Trial Chamber found that the commission of crimes by members of the Croatian military forces or

83 Appeal Judgement, para. 93 (internal references omitted).
84 Trial Judgement, paras 1970-1995.
85 Trial Judgement, para. 1993 (“Granić commented that by opening a corridor for the evacuation of the civilian
population and the SVK, the authorities of Croatia aimed at avoiding unnecessary civilian casualties at all costs. This
raises the question of whether the participants merely discussed a way to ensure that the civilians would get out of
harm’s way during the hostilities. The Trial Chamber has considered the minutes of the meeting in this respect and
whether this would constitute a reasonable interpretation. In general, the participants made no reference to how the
military operation should be conducted as to avoid or minimize the impact on the civilian population. Rather, after
recalling how many Croatian villages and towns had been destroyed, Tuñman concluded that a counterattack by the
Serbs from Knin would provide a pretext for Croatia to use artillery for complete demoralization. Gotovina responded
that if there was an order to strike it, Knin could be destroyed in a few hours. He also reassured Tuñman that they could
attack Knin very precisely without targeting the UNCRO barracks. Later in the meeting, Tuñman also made a reference
to destroying a part of Knin. The Trial Chamber further considered that when Tuñman stressed that a way out should be
left for civilians, Gotovina stated that if Croatian forces only continued to exert pressure, the only civilians left would
be those who could not leave. The above statements do not lend support to an interpretation that the discussions at the
meeting were about the protection of civilians.”).
86 Trial Judgement, para. 1995.
87 Trial Judgement, para. 2306.
88 Appeal Judgement, para. 94.

15
Case No. IT-06-90-A 16 November 2012

Special Police after 5 August 1995 amounted to the forcible displacement and deportation of the

victims and witnesses of those crimes after 5 August 1995 and constituted one of the underlying

acts of persecutions.89 The Majority’s analysis is flawed when it states that “the Trial Chamber

found that acts of destruction and plunder committed by Croatian Forces in the Indictment period

could not be tied to the Croatian military and political leadership or be considered part of the JCE’s

common purpose.”90 Although the Trial Chamber never found that destruction and plunder were

within the purpose of the JCE,91 it did not need to do so to consider that the crimes – which also

included cruel treatment, inhumane acts, detention, and murder – committed by the Croatian

military forces and Special Police against the remaining Serb civilian population and property after

5 August 1995 were further evidence of the existence of the JCE. In any event, the Majority has not

demonstrated that a reasonable trier of fact could not have taken this evidence into account, in the

context of its other mutually reinforcing factual findings, to find that a JCE to permanently remove

the Serb civilian population from the Krajina region by force or threat of force existed.

28. Finally, with respect to the discriminatory policy imposed by the Croatian political

leadership against the Serb minority and the policy concerning the return of Croatian refugees and

internally displaced persons, the Trial Chamber found that “one aspect of the policy of Tuñman and

others in the political and military leadership at the time was to invite and encourage Croats to

return to, and settle in Croatia and to use the homes abandoned by Krajina Serbs for this purpose

[and f]rom this also followed that the return of Serbs should be limited to a minimum.”92 Moreover,

with respect to the discriminatory property law relating to, inter alia, the properties which have

been abandoned during and after Operation Storm, the Trial Chamber found that “the motives

underlying and the overall effect of the legal instruments was to provide the property left behind by

Krajina Serbs in the liberated areas to Croats and thereby deprive the former of their housing and

property” and that the discriminatory property law “were therefore part of the implementation of the

return policy.”93 The Trial Chamber inferred from both the mass exodus of the Serb civilian

population from the Krajina region “and the immediate efforts, on a policy and legislative level, to

prevent the population from returning, that members of the Croatian military and political

leadership intended to force the Krajina Serbs from their homes”94 and found that “[t]hese measures

aimed at ensuring that the removal of the Krajina Serb population became permanent” and as such

was an underlying act of persecutions as a crime against humanity, which the JCE amounted to or

89 See supra para. 24.
90 Appeal Judgement, para. 94.
91 Trial Judgement, para. 2313.
92 Trial Judgement, para. 2057.
93 Trial Judgement, para. 2098.
94 Trial Judgement, para. 2310.

16
Case No. IT-06-90-A 16 November 2012

involved.95 By stating that “[t]he fact that Croatia adopted discriminatory measures after the

departures of Serb civilians from the Krajina does not demonstrate that these departures were

forced”,96 the Majority misinterprets the Trial Chamber’s findings, which did not rely on this

discriminatory policy and property law to demonstrate that the departures were forced but rather

found that they aimed at ensuring that the removal of the Krajina Serb population was permanent.

The Majority therefore fails to demonstrate that the Trial Chamber erred in this regard or that a

reasonable trier of fact could not have taken this evidence into account, in the context of its other

mutually reinforcing factual findings, to prove the existence of a JCE to permanently remove the

Serb civilian population from the Krajina region. Finally, by stating that “the Trial Chamber did not

find that Gotovina and Markač played a role in creating or supporting Croatia’s discriminatory

efforts in the Krajina”,97 the Majority mistakenly conflates the mere existence of the JCE and

Gotovina’s and Marka~’s significant contributions to the JCE.

29. In sum, the Majority’s conclusion quashing the existence of the JCE is based on an incorrect

reading of the Trial Judgement as the Trial Chamber’s findings on the existence of the JCE are not

based solely on the unlawfulness of the attacks. The Majority has failed to demonstrate the opposite.

Accordingly, a reasonable trier of fact, even assuming that the Trial Chamber’s findings with

respect to the unlawful artillery attacks could not stand, could have found that the only reasonable

conclusion from the evidence was that there was a JCE whose common purpose was to permanently

remove the Serb civilian population from the Krajina region by force or threat of force, which

amounted to and involved the crimes of persecutions, deportation and forcible transfer. The

application of the correct standard of appellate review, as set up at the beginning of the Appeal

Judgement itself,98 would have left this conclusion of the Trial Chamber undisturbed. The Majority

negligently misapplied the standard of review. Therefore, I dissent.

30. Finally, even if the Majority wished to acquit Gotovina and Marka~ entirely, one might

wonder what the Majority wanted to achieve by quashing the mere existence of the JCE rather than

concentrating on Gotovina’s and Marka~’s significant contributions to the JCE. I leave it as an open

question.

95 Trial Judgement, para. 2312.
96 Appeal Judgement, para. 95.
97 Appeal Judgement, para. 95.
98 Appeal Judgement, para. 13.

17
Case No. IT-06-90-A 16 November 2012

D. Alternate Modes of Liability

31. After having reversed all of Gotovina’s and Marka~’s convictions for committing, through

their participation in a JCE, persecutions, deportation, murder, and other inhumane acts as crimes

against humanity as well as plunder of public and private property, wanton destruction, murder, and

cruel treatment as violations of the laws or customs of war,99 the Majority pretends to engage in an

assessment “on the possibility of entering convictions under alternate modes of liability.”100

Unfortunately, here again the Majority’s reasoning is both flawed and premised on a misconceived

understanding of the law; a misconception which affects all the Majority’s reasoning with respect to

alternate modes of liability and its subsequent application of the law to the facts. Given that

I disagree with the Majority’s reasoning for reversing all of Gotovina’s and Marka~’s convictions,

I will limit my dissenting opinion on this issue to discussing why I disagree with the Majority’s

reasoning from a strict legal point of view. I will therefore not touch upon the Majority’s analysis

with respect to the application of the law to the facts with respect to the two appellants.

32. From a purely legal perspective, the Majority’s reasoning with respect to the possibility of

revising a mode of liability is based on a legal confusion. In its analysis, the Majority repeatedly

refers to the possibility of entering convictions under alternate modes of liability.101 It does so even

when summarising the Prosecution’s submissions in this respect,102 although the Prosecution never

referred to “entering” new convictions on appeal, but carefully adopted the correct language of

“revising” a conviction for a certain crime from one mode of liability to another.103 The Majority’s

mischaracterization and incorrect attribution of legal arguments to the parties in this case is another

illustration of the Majority’s erroneous analysis.

33. Contrary to the Majority’s reasoning, revising an appellant’s conviction for a certain crime

from one mode of liability to another is not equivalent to entering a new conviction on appeal. On

multiple occasions when the Appeals Chamber has found that a trial chamber erred in law in

convicting an appellant for a certain crime under a specific mode of liability – most often under

JCE/committing as in the present case – the Appeals Chamber has revised the appellant’s

conviction for this crime with an alternate mode of liability, such as aiding and abetting or superior

responsibility.104 This is further illustrated by the wording used by the Appeals Chamber on these

99 Appeal Judgement, paras 49-98.
100 Appeal Judgement, para. 99. See also Appeal Judgement, paras 100-157.
101 Appeal Judgement, paras 99-103, 106-110.
102 Appeal Judgement, para. 103.
103 See Prosecution Alternate Liability Response, paras 1-12.
104 See, e.g., Vasiljevi} Appeal Judgement, paras 132-135, 141-143, 147, 181-182, p. 60 (revising the conviction with
respect to the Drina River Incident for murder as a violation of the laws or customs of war and persecutions as a crime
against humanity from JCE to aiding and abetting); Krsti} Appeal Judgement, paras 135-144, 266, 268, p. 87 (revising

18
Case No. IT-06-90-A 16 November 2012

occasions.105 In the Bla{ki},106 Simi},107 and Rukundo108 cases, the Appeals Chamber has explicitly

specified that it was affirming the convictions. In Krsti}, the Appeals Chamber has revised his

conviction.109 The Appeals Chamber has further explained on various occasions that an appellant’s

conviction entered for a certain crime under a specific mode of liability was “better [or properly]

expressed”,110 “best described”,111 “appropriately characterized”,112 “more properly expressed”,113

“accurately characterized”,114 “properly characterized”,115 or “re-qualified”116 by another mode of

liability and has therefore substituted a certain mode of liability for an alternate mode of

responsibility. In these cases, the conviction for a specific crime was not affected. In doing so, the

Appeals Chamber has not entered a new conviction on appeal but has actually revised or

re-characterised the Trial Chamber’s verdict of guilt so that the appellant was still found guilty but

under an alternate mode of responsibility.

the conviction for the executions of the Bosnian Muslims of Srebrenica between 13 and 19 July 1995 constitutive of
genocide as well as murder as a violation of the laws or customs of war from JCE to aiding and abetting); Simi} Appeal
Judgement, paras 74-75, 84, 105, 114-118, 130-138, 148-159, 182-189, 300-301 (revising the conviction for
persecutions as a crime against humanity from JCE to aiding and abetting); D. Milo{evi} Appeal Judgement, paras 275-
282, 334, p. 128 (revising the conviction for the sniping of the civilian population constitutive of terror as a violation of
the laws or customs of war as well as murder and other inhumane acts as crimes against humanity from planning and
ordering to superior responsibility); Rukundo Appeal Judgement, paras 39, 50-54, 175-177, 269-270 (revising the
conviction for genocide as well as murder and extermination as crimes against humanity from JCE to aiding and
abetting). On fewer occasions, the Appeals Chamber has also revised a conviction from other modes of liability than
JCE to aiding and abetting or superior responsibility. See, e.g., Bla{ki} Appeal Judgement, paras 32-42, 659-670, p. 258
(revising the conviction for using detainees as human shields constitutive of inhuman treatment as a grave breach of the
Geneva Conventions of 1949 from ordering to omission).
105 I concede that, in a very few instances, the Appeals Chamber has used unfortunate language, which might give the
impression a priori that the Appeals Chamber was entering a new conviction. Nonetheless a reading of these paragraphs
in their context clarify that the Appeals Chamber was in fact revising the appellant’s conviction for a certain crime from
one mode of liability to another. Compare Krsti} Appeal Judgement, para. 143 with Krsti} Appeal Judgement,
paras 135-139, 144, 266, 268, p. 87; Compare D. Milo{evi} Appeal Judgement, paras 277, 282, 334 with D. Milo{evi}
Appeal Judgement, paras 275-276, 278-281, p. 128.
106 Bla{ki} Appeal Judgement, p. 258, where in the Disposition, the Appeals Chamber “affirm[ed]” Bla{ki}’s conviction
for Count 19 under Article 7(1) of the Statute for the inhuman treatment of detainees occasioned by their use as human
shields. See also Bla{ki} Appeal Judgement, para. 659 (“The Appeals Chamber holds that the reasoning of the Trial
Chamber in finding the Appellant responsible for ordering the use of civilian detainees as human shields is flawed,
although it does not undermine the conviction.”(emphasis added)).
107 Simi} Appeal Judgement, para. 189 (“As a result, the Appeals Chamber affirms the Appellant’s conviction for
persecutions under Count 1 of the Fifth Amended Indictment insofar as the conduct underlying this conviction
encompasses these acts, and holds that his responsibility is appropriately characterized as that of an aider and
abettor.”(emphasis added)). See also Simi} Appeal Judgement, para. 75 (“Consequently, the question arises as to
whether the Trial Chamber’s findings support his responsibility under a different mode of liability”).
108 Rukundo Appeal Judgement, para. 270, where in the Disposition, the Appeals Chamber “affirm[ed]” Rukundo’s
convictions for genocide as well as for murder and extermination as crimes against humanity.
109 Krsti} Appeal Judgement, para. 268 (“As such, the revision of Krsti}’s conviction to aiding and abetting these two
crimes […].”(emphasis added)).
110 See, e.g., Bla{ki} Appeal Judgement, paras 662, 670.
111 See, e.g., Rukundo Appeal Judgement, para. 39.
112 See, e.g., Simi} Appeal Judgement, para. 189.
113 See, e.g., Krsti} Appeal Judgement, para. 137.
114 See, e.g., Krsti} Appeal Judgement, para. 138.
115 See, e.g., Krsti} Appeal Judgement, para. 139.
116 See, e.g., Simi} Appeal Judgement, para. 300.

19
Case No. IT-06-90-A 16 November 2012

34. Thus, while I agree with the Majority’s reasoning that “the plain text of Article 25(2) of the

Statute, namely the power vested in the Appeals Chamber to ‘ revise’ a decision taken by a trial

chamber” supports the Appeals Chamber’s authority to revise an appellant’s conviction for certain

crimes from one mode of liability to another, I disagree with the Majority’s qualification of such

action as “enter[ing] convictions on the basis of alternate modes of liability”.117 In one instance, the

Majority itself seems to accept the correct legal position when it states that “[t]he practice of

sustaining a conviction pursuant to an alternate mode of liability is effectively one such alteration

to a trial chamber’s legal reasoning.”118

35. Unfortunately, the Majority’s correct articulation of the law is short-lived as it immediately

refers to Section 3 of the England and Wales Criminal Appeal Act of 1968, which “allows an

appellate court to substitute a conviction for an alternative offence”.119 The kind of scenario

Section 3 of the England and Wales Criminal Appeal Act of 1968 envisages is not the revision of

one mode of liability for another one, but the substitution of a conviction for an alternative offence.

36. Moreover, the legal confusion in the Majority’s reasoning between entering a new

conviction on appeal and revising a trial judgement to reflect an appellant’s criminal responsibility

pursuant to an alternate mode of liability is further revealed by the cases to which the Majority

refers to justify its affirmation that “it has, on multiple occasions, rejected […] the proposition that

additional convictions on appeal violate an appellant’s right to a fair trial per se”.120 To support this

affirmation, the Majority does not refer to any cases where it has revised an appellant’s conviction

for a certain crime from one mode of liability to an alternate mode of responsibility, thus again

illustrating its legal confusion. Rather, these cases concern entering new convictions on appeal for

new crimes.

37. Given the Majority’s affirmation in its legal reasoning that it has the power to enter new

convictions on appeal and that this alleged power is not a violation of the appellant’s right to a fair

trial,121 I must hereby reaffirm that, for the reasons already indicated in my dissenting opinions in

the Mrk{i} and [ljivančanin,122 Gali},123 Semanza,124 Rutaganda,125 Setako,126 and Gatete127 cases,

117 Appeal Judgement, para. 106.
118 Appeal Judgement, para. 106 (first emphasis added).
119 Appeal Judgement, para. 106 (emphasis added).
120 Appeal Judgement, para. 107, referring to [ljivan~anin Reconsideration Decision, Gali} Appeal Judgement,
Semanza Appeal Judgement, Rutangada Appeal Judgement.
121 Appeal Judgement, para. 107.
122 Mrk{i} and [ljivančanin Appeal Judgement, Partially Dissenting Opinion of Judge Pocar, pp. 171-177, paras 1-13.
123 Gali} Appeal Judgement, Partially Dissenting Opinion of Judge Pocar, p. 187, para. 2.
124 Semanza Appeal Judgement, Dissenting Opinion of Judge Pocar, pp. 131-133, paras 1-4.
125 Rutaganda Appeal Judgement, Dissenting Opinion of Judge Pocar, pp. 1-4.
126 Setako Appeal Judgement, Partially Dissenting Opinion of Judge Pocar, paras 1-6.

20
Case No. IT-06-90-A 16 November 2012

I do not believe that the Appeals Chamber has the power to enter a new conviction on appeal as it is

bound to apply Article 24(2) of the Statute in compliance with fundamental principles of

international human rights law as enshrined in particular in the International Covenant on Civil and

Political Rights (“ICCPR”).128 Article 14(5) of the ICCPR provides that “[e]veryone convicted of a

crime shall have the right to his conviction and sentence being reviewed by a higher tribunal

according to law”.

38. Finally, one might also regret that when stating that, in exercising its power to enter new

convictions on appeal under alternate modes of liability, the Appeals Chamber is subject to the

fundamental protection of the rights of the accused provided by the Statute and that it will not

exercise such power if this would substantially compromise the fair trial rights of the appellants as

delineated in the Statute,129 the Majority falls short of providing any indication as to which

fundamental principles of international human rights regarding the right to a fair trial it refers to.

Again, the Majority missed the opportunity to express its views on this matter.

E. Conclusion

39. In light of the above, I fundamentally dissent from the entire Appeal Judgement, which

contradicts any sense of justice.

Done in English and French, the English text being authoritative

Judge Fausto Pocar

Dated this 16th day of November 2012,

At The Hague,

The Netherlands.

₣Seal of the Tribunalğ

127 Gatete Appeal Judgement, Partially Dissenting Opinion of Judge Pocar, paras 1-5.
128 International Covenant on Civil and Political Rights, 16 December 1966, entered into force on 23 March 1976.
129 Appeal Judgement, para. 108.

1
Case No. IT-06-90-A 16 November 2012

XI. ANNEX A – PROCEDURAL HISTORY

1. Trial Chamber I rendered the Trial Judgement in this case on 15 April 2011. The main

aspects of the appeal proceedings are summarised below.

A. Notices of Appeal and Briefs

1. Gotovina’s Appeal

2. Gotovina filed his notice of appeal on 16 May 2011.1 On 15 July 2011, he filed a motion

requesting an increase in the word limit for his Appellant’s brief,2 which the Prosecution opposed.3

Gotovina’s motion was granted in part on 20 July 2011, permitting his Appellant’s brief to contain

40,000 words instead of 30,000.4 Gotovina filed his Appellant’s brief on 1 August 2011.5 The

Prosecution responded to Gotovina’s appeal on 12 September 2011.6 Gotovina filed his reply on

27 September 2011.7

2. Marka~’s Appeal

3. Marka~ filed his notice of appeal on 16 May 2011.8 On 20 July 2011, he filed a motion

requesting an increase in the word limit for his Appellant’s brief,9 which the Prosecution opposed.10

This motion was granted in part on 20 July 2011, permitting Markač’s Appellant’s brief to contain

40,000 words instead of 30,000.11 Marka~ filed his Appellant’s brief on 1 August 2011.12 The

1 Notice of Appeal of Ante Gotovina, 16 May 2011.
2 Ante Gotovina’s Motion for Leave to Exceed the Word Limit, 15 July 2011.
3 Prosecution’s Opposition to Gotovina’s Motion for Leave to Exceed the Word Limit, 19 July 2011.
4 Decision on Ante Gotovina’s and Mladen Marka~’s Motions for Leave to Exceed the Word Limit, 20 July 2011, pp. 1,
3. The Prosecution received an equivalent word extension for its respondent’s brief.
5 Appellant’s Brief of Ante Gotovina, 1 August 2011 (confidential). See also Book of Authorities for Ante Gotovina’s
Appellant’s Brief, 1 August 2011. The Appeals Chamber notes that the appeal brief was filed as a confidential annex to
a public submission. A public redacted version was filed on 2 August 2011.
6 Prosecution Response to Ante Gotovina’s Appeal Brief, 12 September 2011 (confidential). A public redacted version
was filed on 29 September 2011. See also Corrigendum to Prosecution Response to Ante Gotovina’s Appeal Brief,
28 September 2011 (confidential with confidential annexes). The Pre-Appeal Judge dismissed a motion by Gotovina to
strike the Prosecution’s response for exceeding the word limit, and allowed Gotovina a 6,000 word extension for his
reply brief. See Decision on Motion to Strike the Respondent’s Briefs, 14 September 2011, p. 3.
7 Reply Brief of Appellant Ante Gotovina, 27 September 2011 (confidential). A public redacted version was filed on
4 October 2011. The Pre-Appeal Judge dismissed a motion by the Prosecution to strike Gotovina’s reply brief for
exceeding the word limit and denied a motion by the Prosecution to strike grounds of Gotovina’s appeal which were
presumed to be abandoned. See Decision on Prosecution’s Motion to Strike Ante Gotovina’s Reply Brief, 18 October
2011, pp. 1-2; Decision on Motion to Strike Gotovina’s Abandoned Grounds of Appeal, 4 November 2011, p. 2.
8 Mladen Marka~’s Notice of Appeal, 16 May 2011. The Appeals Chamber notes that the notice of appeal was
re-classified as confidential on 18 May 2011 and a public redacted version was filed on 18 May 2011.
9 Mladen Marka~’s Joinder to Ante Gotovina’s Motion for Leave to Exceed the Word Limit, 20 July 2011.
10 Prosecution Response to Mladen Marka₣~ğ’s Joinder to Ante Gotovina’s Motion for Leave to Exceed the Word Limit,
20 July 2011.
11 Decision on Ante Gotovina’s and Marka~’s Motions for Leave to Exceed the Word Limit, 20 July 2011, pp. 1-3. The
Prosecution received an equivalent word extension for its respondent’s brief.
12 Mladen Marka~’s Appeal Brief, 1 August 2011 (confidential). See also Book of Authorities for Mladen Marka~’s
Appeal Brief, 1 August 2011. A public redacted version of Markač’s appeal brief was filed on 12 October 2011.

2
Case No. IT-06-90-A 16 November 2012

Prosecution responded to Marka~’s appeal on 12 September 2011.13 Marka~ filed his reply on

27 September 2011.14

B. Assignment of Judges

4. On 23 May 2011, the Presiding Judge of the Appeals Chamber assigned the following

Judges to hear the appeal: Judge Mehmet Güney, Judge Fausto Pocar, Judge Andrésia Vaz, Judge

Theodor Meron, and Judge Carmel Agius.15 Pursuant to Rule 22(B) of the Rules, Judge Meron was

elected the Presiding Judge in the case.16 On 30 May 2011, Judge Meron designated himself as

Pre-Appeal Judge.17 On 17 November 2011, the President of the Tribunal replaced Judge Andrésia

Vaz with Judge Patrick Robinson.18

C. Gotovina’s Applications for Orders Pursuant to Rule 54 bis of the Rules

1. Applications to Compel the Republic of Serbia to Produce Documents

5. On 22 June 2011, Gotovina filed an application for an order pursuant to Rule 54 bis of the

Rules compelling the Republic of Serbia to produce certain documents relating, inter alia, to the

departure of Serb civilians from the Krajina region in August 1995.19 The Prosecution requested

leave to respond to Gotovina’s application on 24 June 2011,20 and filed its response on

4 July 2011.21 Gotovina filed his reply on 11 July 2011.22 The Appeals Chamber dismissed

Gotovina’s application on 19 July 2011.23

13 Prosecution Response to Mladen Marka~’s Appeal Brief, 12 September 2011 (confidential). A public redacted
version was filed on 29 September 2011. The Pre-Appeal Judge dismissed a motion by Markač to strike the
Prosecution’s response for exceeding the word limit, and allowed Markač a 6,000 word extension for his reply brief.
See Decision on Motion to Strike the Respondent’s Briefs, 14 September 2011, p. 3. See also Corrigendum to
Prosecution Response Brief to Mladen Markač Appeal, 28 September 2011 (confidential with confidential annexes).
14 Mladen Marka~’s Reply to Re₣sğpondent’s Brief, 27 September 2011 (confidential). A public redacted version was
filed on 6 October 2011. The Pre-Appeal Judge denied the Prosecution’s request to file a sur-reply. See Decision on
Prosecution’s Request for Leave to File Sur-Reply to Respond to False Allegations in Marka~’s Reply Brief,
1 November 2011, p. 2.
15 Order Assigning Judges to a Case Before the Appeals Chamber, 23 May 2011.
16 Order Designating a Pre-Appeal Judge, 30 May 2011.
17 Order Designating a Pre-Appeal Judge, 30 May 2011.
18 Order Replacing a Judge in a Case Before the Appeals Chamber, 17 November 2011.
19 Ante Gotovina’s Application for an Order Pursuant to Rule 54 bis Directing the Government of the Republic of
Serbia to Produce Documents, 22 June 2011 (public with confidential annexes).
20 Prosecution Request for Leave to Respond to Gotovina’s Application Pursuant to Rule 54bis, 24 June 2011.
21 Prosecution Response to Gotovina’s Application Pursuant to Rule 54 bis, 4 July 2011 (confidential with confidential
annexes). A public redacted version was filed on 6 July 2011. See also Decision on Prosecution Request for Leave to
Respond to Gotovina’s Application Pursuant to Rule 54 bis, 28 June 2011. Due to a clerical error, the Prosecution’s
response was not circulated to the Appellants until two days after the expiration of the filing deadline for a response,
and Gotovina consequently filed a motion to strike the response as untimely. The Pre-Appeal Judge noted the clerical
error and ordered an extension of the deadline for Gotovina to file a reply. See Ante Gotovina’s Motion to Strike
“Prosecution Response to Gotovina’s Application Pursuant to Rule 54 bis”, 7 July 2011; Order Amending Time Limits

3
Case No. IT-06-90-A 16 November 2012

6. On 7 September 2011, Gotovina renewed this application,24 to which the Prosecution filed

its response on 19 September 2011.25 Gotovina filed his reply on 21 September 2011.26 On

16 November 2011, the Appeals Chamber denied Gotovina’s renewed application.27

2. Application to Compel the United Nations to Produce Documents or Information

7. On 2 December 2011, Gotovina filed an application for an order pursuant to Rule 54 bis of

the Rules to compel the United Nations to locate and produce military documents relevant, inter

alia, to artillery operations conducted by the Croatian Army during Operation Storm.28 The

Prosecution responded on 12 December 2011.29 Gotovina filed his reply on 16 December 2011.30

The Appeals Chamber denied the application on 10 February 2012.31

D. Motions Related to the Admission of Additional Evidence

1. Motions for the Admission of Additional Evidence

8. On 25 October 2011, Marka~ filed a motion for the admission of additional evidence on

appeal pursuant to Rule 115 of the Rules.32 On 27 October 2011,33 30 March 2012,34 and 2 May

for Any Motion Replying to the “Prosecution Response to Gotovina’s Application Pursuant to Rule 54 bis”, 7 July
2011.
22 Ante Gotovina’s Reply in Support of His Application for an Order Pursuant to Rule 54 bis Directing the Republic of
Serbia to Produce Documents, 11 July 2011 (confidential). A public redacted version was filed on 15 July 2011.
23 Decision on Ante Gotovina’s Application for an Order Pursuant to Rule 54 bis Directing the Government of the
Republic of Serbia to Produce Documents, 19 July 2011, p. 2.
24 Ante Gotovina’s Renewed Application for an Order Pursuant to Rule 54 bis Directing the Government of the
Republic of Serbia to Produce Documents, 7 September 2011.
25 Prosecution Response to Gotovina’s Renewed Application Pursuant to Rule 54bis, 19 September 2011.
26 Ante Gotovina’s Reply in Support of Renewed Rule 54 bis Application for an Order Directed to Serbia,
21 September 2011.
27 Decision on Ante Gotovina’s Renewed Application for an Order Pursuant to Rule 54 bis Directing the Government of
the Republic of Serbia to Produce Documents, 16 November 2011, para. 10.
28 Ante Gotovina’s Application for an Order Pursuant to Rule 54 bis Directing the United Nations to Produce the
So-Called “Artillery Logs” or Explain Their Whereabouts, 2 December 2011 (confidential). A public redacted version
was filed on the same day.
29 Prosecution Response to Gotovina’s Application for a Rule 54bis Order Directed to the United Nations,
12 December 2011 (confidential). A public redacted version was filed on 16 December 2011.
30 Reply Brief of Ante Gotovina in Support of His Application for a Rule 54 bis Order Directed to the United Nations,
16 December 2011 (confidential). A public redacted version was filed on 19 December 2011.
31 Decision on Ante Gotovina’s Application for an Order Pursuant to Rule 54 bis Directed to the United Nations,
10 February 2012 (confidential), para. 12.
32 Appellant’s Second Motion to Present Additional Evidence Pursuant to Rule 115 of the Rules of Procedure and
Evidence, 25 October 2011 (confidential) (“Markač Rule 115 Motion”). See also Appellant’s Motion to Present
Additional Evidence Pursuant to Rule 115 of the Rules of Procedure and Evidence, 18 October 2011 (confidential);
Prosecution Response to Marka~’s First Rule 115 Motion, 17 November 2011 (confidential); Appellant’s Notice of
Withdrawal of First Motion to Present Additional Evidence Pursuant to Rule 115 of the Rules of Procedure and
Evidence, 23 November 2011 (confidential).
33 Appellant Ante Gotovina’s Motion to Admit New Evidence Pursuant to Rule 115, 27 October 2011 (confidential with
confidential exhibits) (“First Gotovina Motion”). A public redacted version of the First Gotovina Motion was filed on
4 November 2011. The Pre-Appeal Judge granted Gotovina’s request for a 4,000 word extension to the word limit for

4
Case No. IT-06-90-A 16 November 2012

2012,35 respectively, Gotovina filed three motions for the admission of additional evidence pursuant

to Rule 115 of the Rules (collectively, “Rule 115 Motions”). Marka~ joined the First Gotovina

Motion and the Second Gotovina Motion.36

9. The Prosecution responded to the Marka~ Rule 115 Motion on 24 November 2011.37

Marka~ did not file a reply. The Prosecution filed its response to the First Gotovina Motion on

28 November 2011.38 Gotovina filed his reply on 12 December 2011.39 The Prosecution responded

to the Second Gotovina Motion on 27 April 2012,40 and Gotovina replied on 18 May 2012.41 The

Prosecution responded to the Third Gotovina Motion on 7 May 2012.42 Gotovina did not file a

reply.

10. On 4 and 7 May 2012, the Pre-Appeal Judge deferred deciding on the Rule 115 Motions

until after oral arguments had taken place.43 The Appeals Chamber dismissed the Rule 115 Motions

in a single decision on 21 June 2012.44

Rule 115 motions established by the Tribunal and allowed the Prosecution an equivalent word extension for its
respondent’s brief. See Decision on Gotovina’s Motion to Exceed Word Limit, 26 October 2011, p. 2.
34 Appellant Ante Gotovina’s Second Motion to Admit Additional Evidence Pursuant to Rule 115, 30 March 2012
(confidential with confidential exhibits) (“Second Gotovina Motion”). Pursuant to an order by the Appeals Chamber, a
public redacted version was filed on 31 July 2012. See Decision on Prosecution Motion to Compel Gotovina to File a
Redacted Public Version of His Second Motion to Admit Additional Evidence Pursuant to Rule 115, 28 June 2012
(confidential).
35 Ante Gotovina’s Third Rule 115 Motion, 2 May 2012 (confidential with confidential annexes) (“Third Gotovina
Motion”).
36 Mladen Marka~’s Joinder to “Appellant Ante Gotovina’s Motion to Admit New Evidence Pursuant to Rule 115”,
27 October 2011 (confidential); Mladen Marka~’s Joinder to “Appellant Ante Gotovina’s Second Motion to Admit
Additional Evidence Pursuant to Rule 115”, 2 April 2012 (confidential).
37 Prosecution Response to Marka~’s Second Rule 115 Motion, 24 November 2011 (confidential with confidential
annexes and confidential and ex parte annex).
38 Prosecution Response to Gotovina’s Rule 115 Motion, 28 November 2011 (confidential with confidential annexes
and a confidential and ex parte annex). A public redacted version was filed on 16 December 2011.
39 Reply Brief of Ante Gotovina in Support of His Motion to Admit Additional Evidence Pursuant to Rule 115,
12 December 2011 (confidential). A public redacted version was filed on 19 December 2011.
40 Prosecution Response to Gotovina’s Second Motion to Admit Additional Evidence Pursuant to Rule 115 and
Supplemental Response to Gotovina’s First Rule 115 Motion, 27 April 2012 (confidential with confidential annexes).
A public redacted version was filed on 6 August 2012. See also Corrigendum to Prosecution Response to Ante
Gotovina’s Second Motion to Admit Additional Evidence Pursuant to Rule 115, 2 May 2012. The Appeals Chamber
notes that the corrigendum was initially filed confidentially with a confidential annex, and was made public on
6 August 2012. The Pre-Appeal Judge denied Gotovina’s request to strike the Prosecution’s response to the Second
Gotovina Motion. See Decision on Ante Gotovina’s Motion to Strike the Prosecution’s Response to Gotovina’s Second
Rule 115 Motion, 9 May 2012 (confidential), p. 3.
41 Reply in Support of Appellant Ante Gotovina’s Second Rule 115 Motion, 18 May 2012 (confidential). A public
redacted version of the reply was filed on 6 August 2012. The Pre-Appeal Judge orally granted Gotovina’s request for
an extension of time for filing his reply to the Second Prosecution Response (Gotovina). See AT. 14 May 2012 pp.
123-124.
42 Prosecution Response to Ante Gotovina’s Third Rule 115 Motion, 7 May 2012 (confidential with confidential
annexes).
43 Decision Deferring Consideration of Motions for the Admission of Additional Evidence on Appeal, 4 May 2012
(confidential), p. 1; Decision Deferring Consideration of Ante Gotovina’s Third Rule 115 Motion, 7 May 2012
(confidential), p. 1.

5
Case No. IT-06-90-A 16 November 2012

2. Motion to Replace Exhibit

11. On 17 April 2012, Gotovina filed a motion to replace an existing redacted version of an

exhibit on the trial record with an unredacted version.45 The Prosecution responded on 20 April

2012.46 Gotovina did not file a reply. The Pre-Appeal Judge denied the motion on 1 May 2012.47

3. Motion In Limine

12. On 4 May 2012, Gotovina filed a motion in limine seeking orders to preclude the

Prosecution from raising new arguments and to maintain confidentiality protections for certain

reports appended to the Prosecution’s response to the Second Gotovina Motion.48 Marka~ filed a

joinder to the motion on 7 May 2012.49 The Appeals Chamber denied the motion on 9 May 2012.50

E. Motions to Intervene and Applications to Participate as Amicus Curiae

1. Motion to Intervene (Croatia)

13. On 16 December 2011, Croatia filed a motion to intervene in the appeal proceedings or, in

the alternative, to submit a statement of interest relating to the appeal or to file a brief as amicus

curiae.51 The Prosecution responded on 30 December 2011,52 and Croatia replied on

3 January 2012.53 The Appeals Chamber denied the motion in its entirety on 8 February 2012.54

44 Decision on Ante Gotovina’s and Mladen Marka~’s Motions for the Admission of Additional Evidence on Appeal,
21 June 2012 (confidential), para. 55. A public redacted version of the decision was filed on 2 October 2012.
45 Ante Gotovina’s Motion to Replace Exhibit D798 with Unredacted Version, 17 April 2012 (confidential with a
confidential annex).
46 Prosecution Response to Gotovina Motion to Replace Exhibit D798 with Unredacted Version, 20 April 2012
(confidential).
47 Decision on Ante Gotovina’s Motion to Replace Exhibit D798 with Unredacted Version, 1 May 2012 (confidential),
p. 1.
48 Ante Gotovina’s Motion In Limine Seeking Order Precluding Prosecution from Raising New Allegation of
“Disproportionate Attack,” and Motion for Protective Order, 4 May 2012 (confidential).
49 Mladen Marka~’s Joinder to “Ante Gotovina’s Motion In Limine Seeking Order Precluding Prosecution from Raising
New Allegation of ‘Disproportionate Attack,’ and Motion for Protective Order”, 7 May 2012 (confidential).
50 Decision on Ante Gotovina’s Motion In Limine, 9 May 2012 (confidential), p. 2. The decision was issued without
awaiting a response from the Prosecution in view of the lack of prejudice to it. See Decision on Ante Gotovina’s Motion
in Limine, p. 1.
51 Motion to Intervene and Statement of Interest by the Republic of Croatia, 16 December 2011, para. 65. The motion
was filed confidentially and made public on 8 February 2012.
52 Prosecution Response to Republic of Croatia’s Motion to Intervene and Statement of Interest, 30 December 2011.
The response was filed confidentially and made public on 8 February 2012.
53 Reply in Support of Motion to Intervene and Statement of Interest by the Republic of Croatia, 3 January 2012. The
reply was filed confidentially and made public on 8 February 2012.
54 Decision on Motion to Intervene and Statement of Interest by the Republic of Croatia, 8 February 2012 (“Decision on
Motion to Intervene”), para. 27. In this decision, the Appeals Chamber additionally granted the Prosecution’s motion to
vary the time limit for filing a response to submissions by non-parties and accepted the Prosecution’s response as
validly filed. See Decision on Motion to Intervene, para. 7. See also Prosecution Motion to Vary Time-Limit, 5 January
2012; Response of the Republic of Croatia to Prosecution Motion to Vary Time-Limit, 9 January 2012. The motion and
response were filed confidentially and made public on 8 February 2012.

6
Case No. IT-06-90-A 16 November 2012

2. Application to Participate as Amicus Curiae

14. On 13 January 2012, Ms. Laurie R. Blank, Mr. Bill Boothby, Mr. Geoffrey S. Corn,

Mr. William J. Fenrick, Mr. C.H.B. Garraway, Mr. Donald J. Guter, Mr. Walter B. Huffman,

Mr. Eric Talbot Jensen, Mr. Mark E. Newcomb, Mr. Thomas J. Romig, Mr. Raymond C. Ruppert,

and Mr. Gary Solis requested leave to file an amicus curiae brief in the present proceedings.55 The

Prosecution, Gotovina, and Marka~ each filed a separate response to the application.56 The Appeals

Chamber denied the application on 14 February 2012.57

F. Other Decisions and Orders

1. Motion Seeking an Order Compelling Croatia to Comply

15. On 26 September 2011, Gotovina filed a motion requesting that the Appeals Chamber order

Croatia to withdraw appeal proceedings initiated by the Municipal State Attorney’s Office in

Zagreb against a member of the Gotovina defence team.58 The Appeals Chamber dismissed the

motion as moot on 15 November 2011.59

2. Motion to Remedy Alleged Disclosure Violations

16. On 23 March 2012, Gotovina filed a motion for relief to remedy alleged disclosure

violations by the Prosecution under Rules 68 and 112(B) of the Rules, and for sanctions pursuant to

Rule 68 bis of the Rules.60 The Prosecution responded on 5 April 2012,61 and Gotovina replied on

13 April 2012.62 The Appeals Chamber granted the motion in part on 21 May 2012.63

55 Application and Proposed Amicus Curiae Brief Concerning the 15 April 2011 Trial Chamber Judgment and
Requesting that the Appeals Chamber Reconsider the Findings of Unlawful Artillery Attacks During Operation Storm,
13 January 2012.
56 Prosecution Response to “Application and Proposed Amicus Curiae Brief” Filed on 13 January 2012,
23 January 2012; Ante Gotovina’s Response to “Application and Proposed Amicus Curiae Brief” Filed on
13 January 2012, 27 January 2012 (confidential); Mladen Marka~’s Response to “Prosecution Response to ‘Application
and Proposed Amicus Curiae Brief’ Filed on 13 January 2012”, 2 February 2012. A public redacted version of
Gotovina’s response was filed on 27 January 2012.
57 Decision on Application and Proposed Amicus Curiae Brief, 14 February 2012, para. 14.
58 Ante Gotovina’s Motion Seeking an Order Directing the Republic of Croatia to Comply Immediately with Tribunal
Orders, 26 September 2011.
59 Decision on Ante Gotovina’s Motion Seeking an Order Directing the Republic of Croatia to Comply Immediately
with Tribunal Orders, 15 November 2011 (confidential), p. 1. See also Report from the Republic of Croatia entitled
“Proceeding pursuant to the Order of the ICTY Trial Chamber dated 18 February 2011”, 14 October 2011
(confidential).
60 Appellant Ante Gotovina’s Motion for Relief to Remedy the Prosecutor’s Violations of Rule 68 and Rule 112(B), and
for Sanctions Pursuant to Rule 68 bis, 23 March 2012 (confidential with confidential annexes).
61 Prosecution Response to Ante Gotovina’s Motion for Relief to Remedy the Prosecutor’s Alleged Disclosure
Violations, 5 April 2012 (confidential with confidential annexes). The Appeals Chamber granted the Prosecution a three
day extension of the deadline to file this response. See Decision on Motions to Vary Word Limits and on Prosecution’s
Motion to Vary Time Limit, 27 March 2012 (confidential), pp. 2-3. See also Corrigendum to Prosecution Response to

7
Case No. IT-06-90-A 16 November 2012

G. Status Conferences

17. In accordance with Rule 65 bis(B) of the Rules, Status Conferences were held on

29 September 2011, 26 January 2012, 23 May 2012, and 18 September 2012.

H. Appeal Hearing

18. On 4 April 2012, the Appeals Chamber issued a scheduling order for the Appeal Hearing in

this case.64 On 24 April 2012, the Appeals Chamber issued an addendum informing the parties of

certain modalities of the Appeal Hearing and inviting them to address several specific issues.65 The

Appeal Hearing was held on 14 May 2012 in The Hague.

I. Supplemental Briefing

19. At the Appeal Hearing, the Appeals Chamber issued an oral decision requesting

supplemental briefing from Gotovina regarding whether the Prosecution had advanced new

arguments in its oral submissions.66 Gotovina filed his supplemental submission on 17 May 2012,67

and the Prosecution responded on 21 May 2012.68

20. On 20 July 2012, the Appeals Chamber ordered supplemental briefing on the potential for

convictions under alternate modes of liability.69 The Prosecution filed its supplemental submissions

on 10 August 2012,70 to which Gotovina and Markač each responded on 31 August 2012.71

Ante Gotovina’s Motion for Relief to Remedy the Prosecutor’s Alleged Disclosure Violations, 10 April 2012
(confidential with a confidential annex).
62 Appellant Ante Gotovina’s Reply in Support of His Motion for Relief to Remedy the Prosecutor’s Violations of Rule
68 and Rule 112(B), and for Sanctions Pursuant to Rule 68 bis, 13 April 2012 (confidential with confidential annexes).
The Appeals Chamber granted Gotovina a three day extension of the deadline to file this reply. See Decision on Motion
for Extension of Time to File Reply Brief, 3 April 2012 (confidential). The Prosecution requested leave to file a sur-
reply. See Prosecution Request for Leave to File Sur-Reply to Gotovina’s Motion for Relief to Remedy the Prosecutor’s
Alleged Disclosure Violations, and Proposed Sur-Reply, 23 April 2012 (confidential); Appellant Ante Gotovina’s
Response to Prosecution Motion for Leave to File Sur-Reply, 24 April 2012 (confidential). The Appeals Chamber
considered the Prosecution’s Sur-Reply and Gotovina’s Response to the Sur-Reply, in part. See Decision on Ante
Gotovina’s Motion for Relief to Remedy the Prosecutor’s Violations of Rules 68 and 112(B), and for Sanctions
Pursuant to Rule 68 bis, 21 May 2012 (confidential), para. 5.
63 Decision on Ante Gotovina’s Motion for Relief to Remedy the Prosecutor’s Violations of Rules 68 and 112(B), and
for Sanctions Pursuant to Rule 68 bis, 21 May 2012 (confidential), para. 19.
64 Scheduling Order for Appeal Hearing, 4 April 2012.
65 Addendum to the Scheduling Order for Appeal Hearing, 24 April 2012.
66 AT. 14 May 2012 p. 123.
67 Ante Gotovina’s Supplemental Brief Pursuant to the Oral Order of the Appeals Chamber of 14 May 2012, 17 May
2012.
68 Prosecution Response to Gotovina’s Supplemental Brief, 21 May 2012. The Appeals Chamber did not allow a reply.
See AT. 14 May 2012 p. 123.
69 Order for Additional Briefing, 20 July 2012.
70 Prosecution Supplemental Brief on Alternative Modes of Liability for Ante Gotovina, 10 August 2012; Prosecution
Supplemental Brief on Alternative Modes of Liability for Mladen Markač, 10 August 2012.

8
Case No. IT-06-90-A 16 November 2012

21. On 10 August 2012 Gotovina filed a motion challenging the Appeals Chamber’s jurisdiction

to consider alternate forms of liability.72 On 10 August 2012 Markač joined Gotovina’s alternate

liability challenge.73 The Prosecution responded on 17 August 2012,74 Gotovina replied on

21 August 2012,75 and Markač joined Gotovina’s alternate liability reply on 22 August 2012.76 The

Appeals Chamber has denied the motion in this judgement.77

71 Appellant Ante Gotovina’s Supplemental Brief on Alternate Modes of Liability, 31 August 2012; Response to the
Prosecution Markač Submission, 31 August 2012 (confidential). A public redacted version of the Markač Additional
Response was filed on 31 August 2012. See also Book of Authorities for Ante Gotovina’s Supplemental Brief on
Alternate Modes of Liability, 31 August 2012.
72 Appellant Ante Gotovina’s Motion Challenging the Appeals Chamber’s Jurisdiction to Consider Alternate Modes of
Liability, or in the Alternative for Finding of Prosecution Waiver, 10 August 2012.
73 Mladen Markač’s Joinder to “Ante Gotovina’s Motion Challenging the Appeals Chamber’s Jurisdiction to Consider
Alternate Modes of Liability, or in the Alternative for Finding of Prosecution Waiver, 10 August 2012.
74 Prosecution Response to Gotovina Motion Challenging Jurisdiction, 17 August 2012.
75 Appellant Ante Gotovina’s Reply in Support of His Motion Challenging the Appeals Chamber’s Jurisdiction to
Consider Alternate Modes of Liability, or in the Alternative for Finding of Prosecution Waiver, 22 August 2012.
76 Mladen Markač’s Joinder to “Appellant Ante Gotovina’s Reply in Support of His Motion Challenging the Appeals
Chamber’s Jurisdiction to Consider Alternate Modes of Liability, or in the Alternative for Finding of Prosecution
Waiver”, 21 August 2012.
77 See supra, para. 107.

9
Case No. IT-06-90-A 16 November 2012

XII. ANNEX B – CITED MATERIALS AND DEFINED TERMS

A. Jurisprudence

1. Tribunal

ALEKSOVSKI

Prosecutor v. Zlatko Aleksovski, Case No. IT-95-14/1-A, Judgement, 24 March 2000 (“Aleksovski
Appeal Judgement”).

BLAGOJEVI] AND JOKI]

Prosecutor v. Vidoje Blagojevi} and Dragan Joki}, Case No. IT-02-60-A, Judgement, 9 May 2007
(“Blagojevi} and Joki} Appeal Judgement”).

BLA[KI]

Prosecutor v. Tihomir Bla{ki}, Case No. IT-95-14-A, Judgement, 29 July 2004 (“Bla{ki} Appeal
Judgement”).

BOŠKOSKI AND TARČULOVSKI

Prosecutor v. Ljube Boškoski and Johan Tarčulovski, Case No. IT-04-82-A, Judgement, 19 May
2010 (“Bo{koski and Tar~ulovski Appeal Judgement”).

BRðANIN

Prosecutor v. Radoslav Brñanin, Case No. IT-99-36-A, Judgement, 3 April 2007 (“Brñanin Appeal
Judgement”).

GALIĆ

Prosecutor v. Stanislav Galić, Case No. IT-98-29-A, Judgement, 30 November 2006 (“Gali}
Appeal Judgement”).

GOTOVINA ET AL.

Prosecutor v. Ante Gotovina, Ivan Čermak, and Mladen Markač, Case No. IT-06-90-T, Judgement,
15 April 2011 (“Trial Judgement”).

HARADINAJ ET AL.

Prosecutor v. Ramush Haradinaj, Idriz Balaj, and Lahi Brahimaj, Case No. IT-04-84-A,
Judgement, 19 July 2010 (“Haradinaj et al. Appeal Judgement”).

KARADŽI]

Prosecutor v. Radovan Karadži}, Case No. IT-95-5/18-AR72.4, Decision on Prosecution’s Motion
Appealing Trial Chamber’s Decision on JCE III Foreseeability, 25 June 2009 (“Karadži}
Foreseeability Decision”).

10
Case No. IT-06-90-A 16 November 2012

KRAJIŠNIK

Prosecutor v. Momčilo Krajišnik, Case No. IT-00-39-A, Judgement, 17 March 2009 (“Kraji{nik
Appeal Judgement”).

KRSTIĆ

Prosecutor v. Radislav Krstić, Case No. IT-98-33-A, Judgement, 19 April 2004 (“Krstić Appeal
Judgement”).

KUPREŠKIĆ ET AL.

Prosecutor v. Zoran Kupreškić, Mirjan Kupreškić, Vlatko Kupreškić, Drago Josipović, and
Vladimir Šanti}, Case No. IT-95-16-A, Appeal Judgement, 23 October 2001 (“Kupre{ki} et al.
Appeal Judgement”).

KVOČKA ET AL.

Prosecutor v. Miroslav Kvočka, Mlaño Radić, Zoran Žigić, and Dragoljub Prcać, Case No. IT-98-
30/1-A, Judgement, 29 February 2005 (“Kvočka et al. Appeal Judgement”).

LIMAJ ET AL.

Prosecutor v. Fatmir Limaj, Haradin Bala, and Isak Musliu, Case No. IT-03-66-A, Judgement,
27 September 2007 (“Limaj et al. Appeal Judgement”).

Dragomir MILO[EVIĆ

Prosecutor v. Dragomir Milošević, Case No. IT-98-29/1-A, Judgement, 12 November 2009 (“D.
Milo{evi} Appeal Judgement”).

MRK[IĆ AND ŠLJIVANČANIN

Prosecutor v. Mile Mrkši} and Veselin Šljivančanin, Case No. IT-95-13/1-A, Judgement, 5 May
2009 (“Mrkšić and Šljivančanin Appeal Judgement”).

Prosecutor v. Mile Mrk{i} and Veselin [ljivančanin, Case No. IT-95-13/1-A, Decision on Motion
on Behalf of Veselin [ljivančanin Seeking Reconsideration of the Judgement Rendered by the
Appeals Chamber on 5 May 2009 – or an Alternative Remedy, 8 December 2009 (“[ljivančanin
Reconsideration Decision”).

ORI]

Prosecutor v. Naser Ori}, Case No. IT-03-68-A, Judgement, 3 July 2008 (“Ori} Appeal
Judgement”).

SIMI]

Prosecutor v. Blagoje Simi}, Case No. IT-95-9-A, Judgement, 28 November 2006 (“Simi} Appeal
Judgement”).

STAKIĆ

Prosecutor v. Milomir Stakić, Case No. IT-97-24-A, Judgement, 22 March 2006 (“Staki} Appeal
Judgement”).

11
Case No. IT-06-90-A 16 November 2012

TADIĆ

Prosecutor v. Duško Tadić, Case No. IT-94-1-A, Judgement, 15 July 1999 (“Tadić Appeal
Judgement”).

VASILJEVIĆ

Prosecutor v. Mitar Vasiljevi}, Case No. IT-98-32-A, Judgement, 25 Feburary 2004 (“Vasiljevi}
Appeal Judgement”).

2. ICTR

BAGOSORA AND NSENGIYUMVA

Théoneste Bagosora and Anatole Nsengiyumva v. The Prosecutor, Case No. ICTR-98-41-A,
Judgement, 14 December 2011 (“Bagosora and Nsengiyumva Appeal Judgement”).

GATETE

Jean-Baptiste Gatete v. The Prosecutor, Case No. ICTR-00-61-A, Judgement, 9 October 2012
(“Gatete Appeal Judgement”).

KALIMANZIRA

Callixte Kalimanzira v. The Prosecutor, Case No. ICTR-05-88-A, Judgement, 20 October 2011
(“Kalimanzira Appeal Judgement”).

KAYISHEMA AND RUZINDANA

The Prosecutor v. Clément Kayishema and Obed Ruzindana, Case No. ICTR-95-1-A, Judgment
(Reasons), dated 1 June 2001, filed on 19 July 2001 (the English translation of the French original
was filed on 4 December 2001) (“Kayishema and Ruzindana Appeal Judgement”).

MUVUNYI

Tharcisse Muvunyi v. The Prosecutor, Case No. ICTR-00-55A-A, Judgement, 29 August 2009
(“Muvunyi Appeal Judgement”).

NTAGERURA ET AL.

The Prosecutor v. André Ntagerura, Emmanuel Bagambiki, and Samuel Imanishimwe, Case No.
ICTR-99-46-A, Judgement, 29 March 2007 (“Ntagerura et al. Appeal Judgement”).

RENZAHO

Tharcisse Renzaho v. The Prosecutor, Case No. ICTR-97-31-A, Judgement, 1 April 2011
(“Renzaho Appeal Judgement”).

RUKUNDO

Emmanuel Rukundo v. The Prosecutor, Case No. ICTR-2001-70-A, Judgement, 20 October 2010
(“Rukundo Appeal Judgement”).

12
Case No. IT-06-90-A 16 November 2012

RUTAGANDA

Georges Anderson Nderubumwe Rutaganda v. The Prosecutor, Case No. ICTR-96-3-A, Judgement,
26 May 2003 (the English translation of the French original was filed on 9 February 2004)
(“Rutaganda Appeal Judgement”).

SEMANZA

Laurent Semanza v. The Prosecutor, Case No. ICTR-97-20-A, Judgement, 20 May 2005 (“Semanza
Appeal Judgement”).

SETAKO

Ephrem Setako v. The Prosecutor, Case No. ICTR-04-81-A, Judgement, 28 September 2011
(“Setako Appeal Judgement”).

ZIGIRANYIRAZO

Protais Zigiranyirazo v. The Prosecutor, Case No. ICTR-01-73-A, Judgement, 16 November 2009
(“Zigiranyirazo Appeal Judgement”).

3. Other Jurisdictions

DEACON

R v. Deacon [1973] WLR 696 at 696G, 699H (United Kingdom) (“Deacon”).

GILHAM

Gilham v. R ₣2012ğ NSWCCA 131 (Australia) (“Gilham”).

MOSES

Moses v The State [1996] UKPC 29 (Trinidad and Tobago) (“Moses”).

SPIES

Spies v. R ₣2000ğ HCE 43 (Australia) (“Spies”).

B. Statutes

Code of Criminal Procedure, Germany (1987, most recently amended 2010).

Code of Criminal Procedure, Italy (2011).

Criminal Appeal Act, England and Wales (1968).

Criminal Appeals Act, New South Wales (1912).

13
Case No. IT-06-90-A 16 November 2012

Criminal Appeals Act, Western Australia (2004).

Criminal Code, Canada (1985).

C. Other References

International Covenant on Civil and Political Rights, 16 December 1966, entered into force 23
March 1976 (“ICCPR”).

Oxford English Dictionary Online, September 2012, Oxford University Press.

14
Case No. IT-06-90-A 16 November 2012

D. List of designated terms and abbreviations

According to Rule 2(B) of the Rules, the masculine shall include the feminine and the singular the
plural, and vice versa.

2 August Order Prosecution Exhibit 1125

200 Metre Standard Standard applied by the Trial Chamber to determine whether an
artillery projectile was fired at an identified military target

Additional Measures Measures which the Trial Chamber believed that Gotovina
should have adopted. The Trial Chamber stated that Gotovina
could have, for example: i) contacted and sought assistance
from relevant individuals; ii) made public statements; and iii)
diverted additional capacity towards preventing and following
up crimes being committed in the Krajina after artillery attacks
that were part of Operation Storm

Additional Prosecution Brief
(Gotovina)

Prosecution Supplemental Brief on Alternative Modes of
Liability for Ante Gotovina, 10 August 2012

Additional Prosecution Brief
(Markač)

Prosecution Supplemental Brief on Alternative Modes of
Liability for Mladen Markač, 10 August 2012

Alternate Liability Challenge Appellant Ante Gotovina’s Motion Challenging the Appeals
Chamber’s Jurisdiction to Consider Alternate Modes of
Liability, or in the Alternative for Finding of Prosecution
Waiver, 10 August 2012

Alternate Liability Reply Appellant Ante Gotovina’s Reply in Support of his Motion
Challenging the Appeals Chamber’s Jurisdiction to Consider
Alternate Modes of Liability, or in the Alternative for Finding
of Prosecution Waiver, 21 August 2012

Appeal Hearing Oral Hearing held on 14 May 2012

Appeals Chamber Appeals Chamber of the Tribunal

Appellants Ante Gotovina and Mladen Markač collectively

AT. Transcript page from hearings on appeal in the present case

BiH Bosnia and Herzegovina

BM-21 122-millimetre BM-21 Multi Barrel Rocket Launcher

15
Case No. IT-06-90-A 16 November 2012

Brioni Meeting Brioni Meeting of 31 July 1995

Brioni Transcript Transcript of the Brioni Meeting, Prosecution Exhibit 461

Cf. Compare with

Croatia Republic of Croatia

Croatian Forces HV and Special Police forces

Decision on Proposed Amicus
Brief

Decision on Application and Proposed Amicus Curiae Brief,
14 February 2012

Failure to Act Trial Chamber finding that Mladen Markač created a “climate
of impunity” which encouraged commission of crimes against
Serbs from the Krajina

Failure to Take Additional
Measures

Trial Chamber finding that Gotovina failed to make a “serious
effort” to ensure that reports of crimes against Serb civilians
were followed up and future crimes were prevented

Four Towns The towns of Knin, Benkovac, Gra~ac, and Obrovac,
collectively

Geneva Conventions Geneva Conventions I to IV

Gotovina Ante Gotovina

Gotovina Additional Response Appellant Ante Gotovina’s Supplemental Brief on Alternate
Modes of Liability, 31 August 2012

Gotovina Appeal Appellant’s Brief of Ante Gotovina, 2 August 2011 (public
redacted version)

Gotovina Notice of Appeal Notice of Appeal of Ante Gotovina, 16 May 2011

Gotovina Reply Reply Brief of Appellant Ante Gotovina, 4 October 2011
(public redacted version)

Gotovina’s First Supplemental
Brief

Ante Gotovina’s Supplemental Brief Pursuant to the Oral Order
of the Appeals Chamber of 14 May 2012, 17 May 2012

HV Hrvatska Vojska – Croatian Army

Impact Analysis The Trial Chamber’s analysis of impact sites within the Four
Towns

Indictment The Prosecutor of the Tribunal v. Ante Gotovina et al., Case
No. IT-06-90-T, Amended Joinder Indictment, 12 March 2008

16
Case No. IT-06-90-A 16 November 2012

JCE Joint criminal enterprise

Marka~ Mladen Marka~

Marka~ Additional Response Response to the Prosecution Markač Submission, 31 August
2012 (public redacted version)

Marka~ Appeal Mladen Marka~’s Public Redacted Appeal Brief, 12 October
2011 (public redacted version)

Marka~ Joinder Mladen Markač’s Joinder to “Ante Gotovina’s Motion
Challenging the Appeals Chamber’s Jurisdiction to Consider
Alternate Modes of Liability, or in the Alternative for Finding
of Prosecution Waiver, 10 August 2012

Marka~ Notice of Appeal Mladen Marka~’s Public Redacted Notice of Appeal, 18 May
2011 (public redacted version)

Marka~ Reply Mladen Marka~’s Public Redacted Reply to Respondent’s Brief,
6 October 2011 (public redacted version)

n. (nn.) Footnote(s)

Operation Storm Military operation established and implemented by Croatian
leaders, officials, and forces to re-take territory in the Krajina
region of Croatia

Order for Additional Briefing Order for Additional Briefing, 20 July 2012

p. (pp.) Page(s)

para. (paras) Paragraph(s)

Prosecution Office of the Prosecutor of the Tribunal

Prosecution Alternate Liability
Response

Prosecution Response to Gotovina Motion Challenging
Jurisdiction, 17 August 2012

Prosecution Final Trial Brief The Prosecutor v. Ante Gotovina et al., Case No. IT-06-90-T,
Prosecution’s Public Redacted Final Trial Brief, 3 August 2010

Prosecution Pre-Trial Brief Prosecutor v. Ante Gotovina et al., Case No. IT-06-90-PT,
Public Version of Pre-Trial Brief, 23 March 2007 (public
redacted version)

Prosecution Response
(Gotovina)

Prosecution Response to Ante Gotovina’s Appeal Brief,
29 September 2011 (public redacted version)

Prosecution Response Prosecution Response to Gotovina’s Supplemental Brief,

17
Case No. IT-06-90-A 16 November 2012

(Gotovina’s First
Supplemental Brief)

21 May 2012

Prosecution Response
(Marka~)

Prosecution Response to Mladen Marka~’s Appeal Brief,
29 September 2011 (public redacted version)

RSK Republika Srpska Krajina – Republic of Serbian Krajina

Rules Rules of Procedure and Evidence of the Tribunal

Special Police Special Police of the Ministry of the Interior of Croatia

Split MD Split Military District

Statute Statute of the Tribunal

SVK Srpska Vojska Krajine – Serbian Army of Krajina (a.k.a.
“ARSK”)

T. Transcript page from hearings at trial in the present case

Trial Chamber Trial Chamber I of the Tribunal

Trial Judgement Prosecutor v. Ante Gotovina et al., Case No. IT-06-90-T,
Judgement, 15 April 2011

Tribunal International Tribunal for the Prosecution of Persons
Responsible for Serious Violations of International
Humanitarian Law Committed in the Territory of the Former
Yugoslavia since 1991

Tu|man Franjo Tu|man

UN United Nations

UNCRO United Nations Confidence Restoration Operation

18
Case No. IT-06-90-A 16 November 2012

