

Srebrenica - a 'safe' area

Prologue

The history preceding the conflict: Yugoslavia up till 1991

Chapter 1: The era up till 1945

- 1. Introduction
- 2. The death of Tito
- 3. The events preceding the first Yugoslavia
- 4. The first Yugoslavia
- 5. Yugoslavia in the Second World War

Chapter 2: Tito's Yugoslavia

- 1. Introduction
- 2. The founding of the second Yugoslavia
- 3. Yugoslavia's foreign relations after the Second World War
- 4. Internal consequences of Yugoslavia's foreign policy
- 5. The promotion of 'the' Yugoslav culture
- 6. The 1960s: centralization versus decentralization
- 7. Ethnic problems: Kosovo, Slovenia, Croatia versus Serbia in around 1970

Chapter 3: The era after Tito

- 1. Introduction
- 2. New ethnic tensions in Kosovo
- 3. It's the economy, stupid
- 4. Consequences of the end of the Cold War
- 5. The rise of the 'ethnic entrepreneurs'

Chapter 4: Yugoslavia during the Serbian presidency of Slobodan Milosevic

- 1. Intellectuals play the nationalist card
- 2. The rise of Slobodan Milosevic
- 3. The end of the 1980s: precursors of a new ethnic conflict in Yugoslavia
- 4. The strengthening of Milosevic's position as Serbian leader
- 5. The economic consequences of Yugoslavia's disintegration
- 6. Elections in Slovenia and Croatia
- 7. The rise of Franjo Tudjman
- 8. Serbian reactions to Tudjman's election as president
- 9. The Slovenian and Croatian preparations for separation
- 10. How should Yugoslavia proceed?

Chapter 5: The West and Yugoslavia before the crisis

- 1. The Dutch relation with Yugoslavia until 1990
- 2. Prophets on the sideline
- 3. The summer of 1990 to the summer of 1991: a wretched idleness
- 4. Conclusion: is there a link between the end of Yugoslavia and the Western position?

Part I:

The Yugoslavian problem and the role of the West 1991-1994

 Introduction to Part I

Chapter 1: Europe confronted with war in Slovenia: June-July 1991

- 1. War in Slovenia: 'not worth the life of a single Serbian soldier'
- 2. David and Goliath: A public relations coup
- 3. 'Europe's hour'
- 4. National positions within the European Community
- 5. The Netherlands as EC chairman despite itself
- 6. The Dutch ministry of Foreign Affairs

- 7. Hans van den Broek: pros and cons of a long period in office
- 8. Brioni: success or make-believe?
- 9. Dutch assessment of the future of Yugoslavia
- 10. Division along ethnic boundaries?

Chapter 2: The war in Croatia and the western reaction

- 1. Consequences of the war in Slovenia for the subsequent course of the Yugoslavian conflict
- 2. The action of the JNA in Croatia
- 3. The JNA in relation to the Serbian military and security organizations
- 4. Intermezzo: the nature and form of the conflict
- 5. Intermezzo continued: the unknown Balkans
- 6. The early intervention debate in the Netherlands
- 7. Further problems of the Dutch EC presidency surrounding the monitoring mission
- 8. Dutch energy against the background of the Bonn-Paris axis
- 9. The Yugoslavia conference in The Hague

Chapter 3: Recognition of Croatia and Slovenia and the significance of that for Bosnia

- 1. After Rome, an independent German initiative after all?
- 2. The history of Bosnia-Herzegovina
- 3. Alija Izetbegovic's political career
- 4. Radovan Karadzic's political career
- 5. Election contest in Bosnia in 1990
- 6. New political relations in Bosnia
- 7. The consequences of the war in Croatia for Bosnia
- 8. Serb preparations for war
- 9. Towards independence for Bosnia-Herzegovina
- 10. Recognition by the European Community and the United States
- 11. Fears for Bosnia
- 12. The EC and the Dutch Presidency: an assessment
- 13. Conclusion: The role of the Dutch EC Presidency with regard to the conflict

Chapter 4: UNPROFOR and the Dutch contribution

- 1. United Nations peace operations: peacekeeping and peace-enforcing
- 2. The UN peacekeeping force in Croatia: a new round with new nationalists
- 3. The previous history of Dutch contributions to peacekeeping operations
- 4. Dutch participation in a peacekeeping force in Croatia
- 5. Defence in a changed world
- 6. Dutch troops to Yugoslavia: 'a responsible and acceptable risk'

Chapter 5. The start of the war in Bosnia-Herzegovina: March 1992 - May 1992

- 1. New plans for dividing up Bosnia-Herzegovina
- 2. The referendum in Bosnia
- 3. The Cutileiro Plan and its thwarting by the Americans
- 4. The recognition of the multi-ethnic Bosnia-Herzegovina
- 5. The start of the war
- 6. Ethnic cleansing in Bosnia
- 7. The response of the international community
- 8. The 'withdrawal' of the JNA, the creation of the VRS and the rise of Mladic
- 9. The Dutch attitude to the war in Bosnia
- 10. More American involvement?
- 11. The political and military situation in Bosnia-Herzegovina
- 12. Political changes in Belgrade
- 13. Conclusion

Chapter 6. Emotionalization of the debate following reports about the camps ('Omarska'): June 1992 - August 1992

- 1. The peace mission begins its task in Bosnia: UNPROFOR-II gets underway
- 2. New security structures in the conflict
- 3. The grand French gesture: Mitterrand goes to Sarajevo

- 4. Aid overland to Sarajevo?
- 5. Refugee streams and policies relating to them
- 6. Reporting on the complicated relations in Bosnia
- 7. First information about camps in north-western Bosnia
- 8. The warring factions' public relations
- 9. Trnopolje: the famous pictures
- 10. The consequences of the pictures in the Netherlands: a stronger call for intervention
- 11. Doubts about the images from Trnopolje
- 12. Increasing readiness to initiate military intervention before the Trnopolje images
- 13. Opponents of intervention after the images of Trnopolje
- 14. The somewhat longer term after Trnopolje: the Netherlands is willing, but the rest of the world ...
- 15. Sights on the airmobile brigade
- 16. The London conference
- 17. Debate in Parliament, 27 August: resistance to 'hypocrisy'
- 18. Conclusion

Chapter 7: The Autumn after 'London': September 1992 - October 1992

- 1. After 'London'
- 2. Humanitarian aid after London
- 3. Bosnia-Herzegovina Command in Sarajevo
- 4. To shoot or not to shoot?
- 5. The transport company and the Dutch image problem
- 6. Confusion about the Rules of Engagement
- 7. The No-Fly Zones
- 8. En route to the Tribunal
- 9. The continuation on the debate on intervention in the Netherlands
- 10. Conclusion

Chapter 8: Safe Areas as spin-offs from humanitarian action, November - December 1992

- 1. Apathy
- 2. The idea of safe regions
- 3. A month of meetings
- 4. Kooijmans takes over from Van den Broek
- 5. Appeasement or enforcement?
- 6. Panic and the presidential elections in Serbia: a lost chance for the West?
- 7. Conclusion

Chapter 9. The rapes in Bosnia and the Vance-Owen peace plan, January-February 1993

- 1. Campaigns in the Netherlands
- 2. Rapes in Bosnia: a new theme in the media
- 3. 'If oil is a reason to go to war, then these rapes certainly are'
- 4. 'The objective has been achieved: everyone knows that it is happening'
- 5. A tribunal for Yugoslavia
- 6. The Vance-Owen peace plan
- 7. Milosevic as an apostle of peace
- 8. The consequences of the change of administration in the United States
- 9. Developments in Bosnia itself
- 10. The Dutch response to the Vance-Owen plan
- 11. Enforcement or implementation of the peace plan
- 12. Conclusion

Chapter 10. Srebrenica under siege

- 1. Interdepartmental coordination
- 2. No willingness to enforce the Vance-Owen plan
- 3. The Parliament debate of 9 March 1993
- 4. Pressure to deploy a 'grossly exorbitant showpiece'
- 5. Ter Beek's visit to Bosnia

- 6. The Prime Minister and the Ministry of General Affairs
- 7. Srebrenica under siege
- 8. Enforcing the no-fly zone
- 9. Red alert for Srebrenica
- 10. A Safe Area

Chapter 11. Bankruptcy of the international community - the Netherlands as a catalyser: May to July 1993

- 1. Gloomy prospects for the Vance-Owen plan
- 2. The Dutch Government en route to the deployment of the Airmobile Brigade
- 3. The rejection of the Vance-Owen plan
- 4. Parliament almost unanimous in requiring the deployment of the Airmobile Brigade
- 5. Christopher's trip
- 6. The Airmobile Brigade in the debate about the Priorities Memorandum
- 7. The Van Vlijmen and Van Traa motion
- 8. A joint programme of action
- 9. Detailing the concept of 'safe areas'
- 10. Resolution 836: What protection?
- 11. Security with the aid of air support
- 12. Troops for the Safe Areas
- 13. 'Silly Sod' and the Netherlands' role as a catalyser
- 14. The logistics unit not achievable
- 15. The preparation of the Airmobile Brigade for deployment in Bosnia
- 16. The protection of the Safe Areas: 'I think that that will work'
- 17. 'The bankruptcy of the international community'
- 18. Conclusion

Chapter 12. The Owen-Stoltenberg plan: June 1993 - September 1993

- 1. The strangulation of Sarajevo and the NATO decision
- 2. The Owen-Stoltenberg Plan and the Western position
- 3. Izetbegovic in difficulties
- 4. The further progress of the negotiations
- 5. The Dutch response to the plan
- 6. Conclusion

Chapter 13. Offering the Airmobile Brigade: August 1993 - November 1993

- 1. Presented with pride and accepted with gratitude
- 2. Deterioration of international relations
- 3. Preliminary reconnaissance
- 4. Government decision to deploy
- 5. Parliament decides

Chapter 14. Interim balance

- 1. Wrong perceptions
- 2. Faulty set of instruments
- 3. Shifting objectives
- 4. The Dutch approach to the conflicts in the former Yugoslavia
- 5. Two kinds of ethics

Chapter 15. Problems with implementation

- 1. The deployment area
- 2. The strength of the weaponry: .50 or 25 mm?
- 3. The expectations regarding air support
- 4. Bad omens
- 5. Uncertainty as to the remit
- 6. Conclusion

Part II: Dutchbat in the enclave

Chapter 1: The organizational structure of UNPROFOR

- 1. Introduction
- 2. UNPROFOR Headquarters in Zagreb
- 3. Bosnia-Herzegovina Command
- 4. Standing Operating Procedures and Rules of Engagement

Chapter 2: The history preceding the conflict in Eastern Bosnia up until the establishment of the Safe Area

- 1. The economic and political crisis of the eighties
- 2. The 1990 elections in Bosnia
- 3. The beginning of the war, April 1992
- 4. The Muslims fight back
- 5. Consequences of the Serb counteroffensive for Srebrenica in the beginning of 1993

Chapter 3: Srebrenica under UN protection: demilitarized and Safe Area (March - June 1993)

- 1. Introduction
- 2. Ceasefire and demilitarization under UN presence (10 March - 17 April 1993)
- 3. Implementation of the demilitarization agreement of 18 April 1993
- 4. The second demilitarization agreement of 8 May 1993
- 5. Failure of the second demilitarization of Srebrenica
- 6. Conclusion

Chapter 4: Srebrenica in the time of CanBat - the humanitarian situation and the arrival of the NGOs

- 1. The humanitarian situation
- 2. The activities of the UN aid organizations and the NGOs
- 3. NGOs and their relationship with the Opstina
- 4. Conclusion: mood

Chapter 5: The preparation and dispatch of Dutchbat

- 1. Introduction
- 2. The planning for the dispatch of the Airmobile Brigade
- 3. The planning order for the dispatch of Dutchbat
- 4. The Dutchbat Equipment
- 5. The Dutchbat personnel
- 6. The Dutchbat training
- 7. The formation and training of Dutchbat III
- 8. How Dutchbat came to be in Srebrenica
- 9. The Canadians move out, the Dutch move in
- 10. The third reconnaissance mission: Srebrenica and Zepa (21 January - 10 February 1994)
- 11. Departure and deployment: February - July 1994
- 12. The operational zone of Srebrenica and Zepa changes to Srebrenica and Sapna-finger
- 13. The Canadians are out of it - Dutchbat gets started
- 14. Conclusion

Chapter 6: Operational performance of Dutchbat I, II and III in the Safe Area Srebrenica

- 1. Introduction
- 2. Struggling with the UNPROFOR mandate in Bosnia
- 3. Dutchbat's order
- 4. The organization of Dutchbat
- 5. Rules and instructions for Dutchbat: Standing Orders
- 6. The ABiH in Srebrenica
- 7. The VRS around Srebrenica
- 8. The Dutchbat information picture
- 9. Demilitarization and the Ceasefire Line
- 10. Dutchbat I and the Ceasefire Line
- 11. Dutchbat II and the Ceasefire Line
- 12. Operational action

- 13. Patrols
- 14. The Dutchbat I period
- 15. Limited possibilities in times of tension
- 16. Organizational changes at Dutchbat II
- 17. Dutchbat II: a logistical squeeze and operations on foot
- 18. Observation posts, patrols and mine incidents
- 19. Dutchbat III: confrontation instead of ceasefire - the Bandera triangle
- 20. More emphasis on observation from permanent points: new OPs
- 21. Dutchbat III and the warring factions
- 22. Conclusion

Chapter 7: Dutchbat in the enclave - the local perspective

- 1. The Canadians relieved by the Dutch
- 2. Living conditions in and around the enclave
- 3. The internal political relations in the enclave
- 4. Conflicts between the NGOs and the authorities threaten the continuation of the humanitarian aid programmes

Chapter 8: Peacekeeping and humanitarian action

- 1. Peacekeeping in theory and practice
- 2. Training and preparation of the three Dutchbat battalions
- 3. Stereotypes and 'Balkan Man'
- 4. Conclusion: was the training deficient?
- 5. The arrival of Dutchbat I, II and III in the enclave: an impression of the atmosphere
- 6. Contacts with the population of the enclave: an impression of the atmosphere
- 7. Contacts with the Bosnian Serbs
- 8. Contacts with UN organizations and NGOs
- 9. Dutchbat's problems: what should be done and how should it be done?
- 10. Problems between Dutchbat and the warring factions
- 11. Logistics problems
- 12. Socio-cultural and psychological problems
- 13. Peacekeeper stress
- 14. Problems with the behaviour of Dutchbat personnel: the attitude towards Muslims
- 15. The extent of anti-Muslim behaviour
- 16. The attitude towards the Bosnian Serbs
- 17. Humanitarian assistance in Srebrenica
- 18. The field of tension between the military and the humanitarian duties
- 19. Medical assistance
- 20. Collaboration of Dutchbat with the NGOs
- 21. The military-civil liaisons: Civil Affairs
- 22. Liaison in Dutchbat I and II
- 23. Liaison in Dutchbat III
- 24. The psychology of the peacekeeper
- 25. Tension between the objective of the mission and the motivation of the participants
- 26. Evaluation of the deployment of 'airmobile' as peacekeepers
- 27. Evaluation: the training relative to the population of the enclave
- 28. Evaluation: the perspective of the commanders

Chapter 9: how Dutchbat functioned internally until the VRS attack

- 1. Introduction
- 2. The problem of the morale
- 3. The role of the Battalion Commander
- 4. Sources of frustration and discouragement
- 5. Differences in the morale per battalion
- 6. Recapitulation concerning the morale
- 7. Misconduct
- 8. Back to square one: misconduct after all?
- 9. Conclusions concerning misconduct

- 10. The B-Company attitude
- 11. Right-wing extremist behaviour in B-Company
- 12. Summary concerning the internal functioning of Dutchbat I, II and III
- 13. The functioning of the Dutchbat III leaders

Chapter 10: Srebrenica from the national and international point of view

- 1. Introduction
- 2. The Contact Group
- 3. Lifting of the arms embargo against Bosnia-Herzegovina
- 4. More robust use of air power?
- 5. The new Dutch 'purple' Government and Bosnia
- 6. Crisis in the Safe Area Bihac and possible transfer of a Dutchbat company
- 7. Concessions of the Contact Group
- 8. The meeting of the Chiefs of Defence Staff in The Hague: improvement of the effectiveness of UNPROFOR
- 9. Test criteria and the Van Middelkoop motion
- 10. Withdrawal of UNPROFOR?
- 11. Replacement of Dutchbat?
- 12. A balance in Bosnia policy?

Part III: The fall of Srebrenica

Chapter 1: The military and political situation in spring 1995

- 1. Introduction
- 2. Force Commander general Bernard Janvier
- 3. Commander UNPROFOR general Rupert Smith in Sarajevo
- 4. The differences between Smith and Janvier
- 5. The Split meeting: split visions?
- 6. The strategic field of forces spring 1995, seen from UNPROFOR
- 7. After the end of the cease-fire
- 8. Boutros-Ghali's move in the Security Council
- 9. Janvier in the Security Council and in consultation with the troop contributing nations
- 10. The air strikes on Pale
- 11. Direct consequences of the air strikes for UNPROFOR
- 12. The report from the UN Secretary-General
- 13. Response to the air strikes on Pale: formation of the Rapid Reaction Force
- 14. The situation on the ground for UNPROFOR in June 1995
- 15. At the political front in Bosnia after the air strikes: the situation in June 1995
- 16. The strategy of the Bosnian Muslims in the fighting
- 17. The strategy of the Bosnian Serbs in the fighting
- 18. Conclusion

Chapter 2: Air power: Close Air Support and air strikes

- 1. Introduction
- 2. Backgrounds of the differences of opinion between NATO and UN
- 3. Air strikes in practice: the second half of 1994
- 4. Discussions on air strikes in spring 1995
- 5. After the O'Grady incident: air power in July 1995
- 6. Discussions on air power between UN and NATO at the highest level
- 7. Conclusions

Chapter 3: No air actions on release of the hostages: a deal between Janvier and Mladic?

- 1. Introduction
- 2. Rumours in the media about a 'deal'
- 3. Further investigation into a deal in New York and Paris
- 4. The rumours on the Bosnian side

- 5. The report on the meeting with Janvier and Mladic
- 6. External interference with the hostage crisis
- 7. Visions from later days
- 8. Continuing the use of air power, also during the hostage crisis?
- 9. Conclusion: deal or no deal?

Chapter 4: The mood in the enclave: May - July 1995

- 1. Introduction
- 2. Dutchbat's mood
- 3. The home straight was the heaviest for Dutchbat
- 4. Bosnia in the Netherlands domestic political arena - June 1995
- 5. The relief of Dutchbat III
- 6. The morale of ABiH and the population
- 7. VRS propaganda in the enclave
- 8. The absence of Naser Oric
- 9. The humanitarian situation in Srebrenica
- 10. Conclusions

Chapter 5: The period from 25 May 1995 to 6 July 1995

- 1. Introduction
- 2. The position of the Dutchbat observation posts (OPs)
- 3. The days of late May and early June 1995: the VRS threaten around OP Echo
- 4. Developments in June: an imminent VRS attack?
- 5. The NATO withdrawal plan
- 6. The ABiH offensive at Sarajevo
- 7. The situation around Srebrenica in mid June
- 8. Individual skirmishes between ABiH and VRS
- 9. The final two weeks before the attack
- 10. The motivation for starting the attack
- 11. VRS plans for the attack on Srebrenica
- 12. Signs of an impending attack?

Chapter 6: The Fall of Srebrenica: 6 to 11 July 1995

- 1. Introduction
- 2. Investigative problems related to the period of the fall and thereafter
- 3. A closer look at the headquarters and chain of command
- 4. Procedures for the request of Close Air Support
- 5. Combat action and Close Air Support from day to day: 6 July
- 6. Combat action and Close Air Support from day to day: 7 July
- 7. Combat Action and Close Air Support from Day to Day: 8 July
- 8. Combat Action and Close Air Support from Day to Day: 9 July
- 9. A Line in the Sand: The Blocking Positions
- 10. The Early Morning Hours of 10 July: Dutchbat Activities at the Blocking Positions
- 11. Close Air Support: A Third Request from Dutchbat
- 12. Further Activities of the Blocking Position on 10 July
- 13. The Night of 10 July: The Fourth Request for Close Air Support
- 14. The Start of the Refugee Stream
- 15. The Evening of 10 July: Emergency Meetings in Various Locations
- 16. The Night of 10 to 11 July: Last Meeting between Karremans and the Opstina
- 17. 11 July: No Air Strikes
- 18. The Situation in the Early Morning Hours of 11 July
- 19. The Morning of 11 July: Is Close Air Support Coming?
- 20. Close Air Support Approved
- 21. The VRS occupy the city - the population moves to Potocari
- 22. From Srebrenica to Potocari
- 23. The fate of the remaining OPs
- 24. The ABiH reaction to the VRS attack

Chapter 7: 6 - 11 July 1995 - retrospective accounts

- 1. DCBC: Defence Crisis Management Centre and the Royal Netherlands Army Crisis Staff (RNLA Crisis Staff)
- 2. Discussions at the Defence Crisis Management Centre up to 11 July 1995
- 3. Discussions at Defence Crisis Management Centre: 11 July 1995
- 4. Meeting of the Ministerial Council at the Defence Crisis Management Centre on 11 July
- 5. Calling a halt to further air support on 11 July
- 6. The discussions in Zagreb on 11 July
- 7. Prior knowledge of the attack in the Federal Republic of Yugoslavia
- 8. Retrospective accounts relating to air support: Zagreb, The Hague, Mons, Naples, Washington etc.
- 9. The non-arrival of air strikes
- 10. Close Air Support at the 'large' debriefing in Assen, and later in The Hague
- 11. A retrospective at the blocking positions and the Rules of Engagement
- 12. First impressions of Dutchbat action
- 13. Later criticism of Dutchbat
- 14. The Dutchbat command
- 15. Military honours for Karremans and the Forward Air Controllers?
- 16. Conclusions

Chapter 8: Plans to re-take Srebrenica

- 1. Introduction
- 2. The French proposals
- 3. UN Resolution 1004: formulation and consequences
- 4. Military plans for retaking Srebrenica after the UN resolution
- 5. Conclusion

Chapter 9: The departure of Dutchbat from Srebrenica

- 1. Plans for the departure of Dutchbat
- 2. No withdrawal, stay put
- 3. The hard truth: Mladic dictates whether and how Dutchbat withdraws
- 4. The Hague, Zagreb and New York deliberate on the departure of Dutchbat
- 5. Is a withdrawal in sight after all? The birth of the Smith-Mladic Agreement
- 6. The arrangements for the withdrawal and the route
- 7. Consultations between Mladic and Nicolai on the Dutchbat equipment
- 8. The Dutchbat withdrawal as a public issue
- 9. Conclusion

Part IV:**The repercussion and the aftermath until the end of 1995****Chapter 1: The journey from Srebrenica to Tuzla**

- 1. Introduction
- 2. 11 July, Day one: events leading up to the departure
- 3. The motives for the flight
- 4. The night of 11 and 12 July: attempts to coordinate efforts
- 5. Why was this particular route to Tuzla chosen?
- 6. 12 July: the departure of the column
- 7. 12 July: the VRS discovers the departure
- 8. 12 July: the VRS deploys heavy weaponry
- 9. 12 July: the first prisoners are taken
- 10. 13 July: the hunt continues
- 11. 13 July: the journey continues
- 12. 14 July 1995
- 13. 15 July 1995
- 14. 16 July: the breakthrough at Baljkovica
- 15. 17-20 July: the battle with the stragglers
- 16. A prisoner of war's story

- 17. After 20 July
- 18. The fate of those remaining in Kamenica
- 19. The arrival of the men in Bosnian territory
- 20. The disbandment of the 28th Division
- 21. Summary and conclusions

Chapter 2: The executions

- 1. Introduction
- 2. The extent of the mass murder and the number of missing persons
- 3. The motives for the executions
- 4. The executions
- 5. The morning of 13 July 1995: executions alongside the River Jadar
- 6. The afternoon of 13 July 1995: executions in the Cerska valley
- 7. The late afternoon of 13 July: executions in the warehouse at Kravica
- 8. 13 and 14 of July 1995: executions at Tisca
- 9. 14 July 1995: executions at the Grabavci school and elsewhere in Orahovac
- 10. 14th and 15th of July 1995: executions at the school and the dam in Petkovici
- 11. 14 to 16 July 1995: executions at the Pilica school and the Branjevo Military Farm
- 12. 16 July 1995: executions in the Dom Kultura in Pilica
- 13. Kozluk
- 14. Other execution sites
- 15. Obscuring the evidence
- 16. Excavations and exhumations
- 17. Responsibility
- 18. The involvement of the General Staff
- 19. Who was in command of the Drina Corps?
- 20. Review

Chapter 3: The news of the executions and the mass graves

- 1. Introduction
- 2. The search for the facts
- 3. American impetus for further investigation
- 4. New efforts
- 5. Conclusion

Chapter 4: Potocari - Dutchbat and the fate of the local population

- 1. Introduction
- 2. The rules regarding allowing refugees into the Potocari compound
- 3. July 10: admitting (refugees into the compound) in practice
- 4. July 11 - the flight to Potocari
- 5. The issue of people getting knocked down (by Dutchbat vehicles)
- 6. Reception in Potocari
- 7. Numbers of refugees
- 8. The meetings of Mladic and Karremans: introduction
- 9. The events leading to the first meeting of Karremans and Mladic
- 10. The first meeting of Karremans and Mladic
- 11. The second meeting with Mladic
- 12. July 12: the third meeting with Mladic
- 13. The 'instruction to Karremans'
- 14. Mladic breach of promise: the buses are coming
- 15. Dutchbat and the problem of the murders in Potocari: the rules
- 16. The question of numbers
- 17. Reports on missing people
- 18. The question of the old and the young men
- 19. Why did murders take place in Potocari?
- 20. What happened to the remains of those who were executed?
- 21. Murders in the night of July 12-13

- 22. Protective effort in the night of July 12-13
- 23. Going around with blinkers on?
- 24. Observations and reports by the UNMOs
- 25. Sightings and reports by Mdecins Sans Frontiers
- 26. Lieutenant Colonel Karremans And The Reports Of Executions
- 27. Protests To Mladic?
- 28. Suspicions And Dilemmas: Van Duijn And Rutten
- 29. The Role Of Major Franken
- 30. The 'List Of 239'
- 31. The Issue Of Locally-Employed Personnel
- 32. Uncertainties Surrounding The Deportation
- 33. The 'Declaration Of July 17'
- 34. Development Of Evacuation Plans After July 17
- 35. Conclusion Regarding the Killings in Potocari

Chapter 5: The debriefings in Zagreb

- 1. Confusion surrounding the Dutchbat debriefings
- 2. Reporting human-rights violations - methodological problems
- 3. Dutch reception of KHO-5 and the 55 ex-hostages
- 4. KHO-5's journey to and arrival in Zagreb
- 5. The group of 55's journey to and arrival in Zagreb
- 6. Couzy's role during the psychological debriefing
- 7. Couzy's level of knowledge after the first debriefing
- 8. Couzy, the group of 55 and the media
- 9. Debriefing of the 55 by the intelligence section in Zagreb
- 10. Why was the KHO group not debriefed?
- 11. The role of the Military Information Office during the debriefing of the rest of the battalion on 22-23 July
- 12. The debriefing of the 55 and KHO-5: conclusion
- 13. 'The politics of suffering': Tuzla Air Base - Introduction
- 14. The role of the Bosnian Government
- 15. Organization and course of the initial care and reception
- 16. Barometer of a genocide?
- 17. Investigations among Displaced Persons
- 18. Genocide?
- 19. Pronk's use of the term 'genocide'
- 20. Couzy and the pressure of the media
- 21. The instructions given to Bastiaans for an operational debriefing
- 22. Involvement of the Military History Section
- 23. The course of the operational debriefing
- 24. The conflict about the content of the debriefing report
- 25. Debriefings and human rights: introduction
- 26. The UN becomes involved
- 27. The UN debriefs the main group in Zagreb
- 28. Problems with Bastiaans
- 29. Reports by Dutchbat soldiers to UNCHR and UNPF Civil Affairs
- 30. Reports by Dutchbat soldiers to Royal Netherlands Army debriefers
- 31. Couzy and testimonies of war crimes
- 32. Couzy at the press conference
- 33. The multiple meanings of genocide

Chapter 6: 'Circus Pleso'

- 1. Introduction
- 2. The run-up
- 3. Doubts about a press conference
- 4. 'No good guys, no bad guys'
- 5. The press conferences

- 6. The tide turns in the media
- 7. 'No good guys, no bad guys' revisited
- 8. UNPROFOR, Dutchbat and the warring factions
- 9. The 'party'

Chapter 7: The big debriefing in Assen, 4 September 1995-4 October 1995

- 1. Introduction
- 2. The run-up
- 3. The aims of the debriefing
- 4. The relationship between the Central Organization and the Army
- 5. The Management Report (MR)
- 6. The implementation of the remit
- 7. The Master Plan
- 8. Manning
- 9. Contacts with the Public Prosecutions Department
- 10. The events in Assen
- 11. The report and the aftermath
- 12. The final debate
- 13. Conclusions

Chapter 8 The 'Srebrenica affair' in the public domain

- 1. Introduction
- 2. The statement of 17 July
- 3. The list of 239
- 4. 'There's nothing on it'. A ruined roll of film
- 5. The Smith - Mladic agreement
- 6. The Bunker Leak
- 7. The promotion of Karremans
- 8. The OP-Mike incident
- 9. About Van Kemenade

Chapter 9 The fate of the other eastern enclaves

- 1. Introduction
- 2. After Srebrenica, next objective: Zepa
- 3. Reinforcement and air support?
- 4. Orders of the parties involved
- 5. Negotiations and battle
- 6. Departure of the men from Zepa
- 7. Conclusions about Zepa
- 8. Gorazde: military plans are hatched
- 9. The London Conference
- 10. The Dutch attitude towards Gorazde
- 11. The ball in NATO's court
- 12. Modification of the 'dual key'
- 13. Measures 'beyond Gorazde'
- 14. Troops for Gorazde
- 15. Mortar shells on the Markale market in Sarajevo
- 16. The Croatian Operation 'Storm'
- 17. Dayton
- 18. Conclusion

Appendices

Appendix I

Dutchbat III and the population: medical issues

- 1. Introduction
- 2. The medical organization of Dutchbat
- 3. Medical aid for the local population

- 4. The conflict between Médecins Sans Frontières and the Opstina
- 5. The 'emergency stock'
- 6. Humanitarian aid in the period from 6 to 13 July 1995
- 7. 6 July 1995
- 8. Return to Srebrenica
- 9. 13 July 1995
- 10. 14 July
- 11. 15 July
- 12. Afterthoughts about provision of medical aid by Dutchbat for the refugees
- 13. The evacuation of the hospital on 11 July
- 14. Convoy of wounded destined for Kladanj fails to make it (12-13 July)
- 15. Involvement of the International Red Cross
- 16. Dutchbat's internal problems
- 17. Criticism of Dutchbat's medical actions
- 18. Investigation conducted by the Military Health Care Inspectorate
- 19. Investigation conducted by the Public Health Care Inspectorate
- 20. Conclusions and consequences of the investigations
- 21. Subsequent opinions about the medical and ethical issues of 'essential stock'
- 22. Conclusions relating to Dutchbat III and medical matters

Appendix II

Intelligence and the war in Bosnia 1992 - 1995: The role of the intelligence and security services

- 1. Document Information
- 2. The United Nations and Intelligence
- 3. The Western intelligence community and the war in Bosnia
- 4. Dutch intelligence and security services and the war in Bosnia
- 5. Secret arms supplies and other covert actions
- 6. The Signals Intelligence war of the Western intelligence services in and around Bosnia
- 7. The Signals Intelligence War of the Warring Factions
- 8. Imagery Intelligence in Bosnia
- 9. Was 'Srebrenica' an intelligence failure?
- 10. Survey of archival records

Appendix III

Chemical weapons used?

- 1. Reports about the use of chemical weapons during the war
- 2. Chemical weapons used against the column on the way to Tuzla?
- 3. Conclusion

Appendix IV

History and Reminders in East Bosnia

- 1. Introduction
- 2. Serbs and 'Turks' - The Ottoman Heritage
- 3. The Austro-Hungarian Period And World War One
- 4. World War Two, 1941-1945
- 5. Under Communist Rule
- 6. The Nationalist Take-Over
- 7. War In Eastern Bosnia
- 8. The Rise of the Muslim Enclave of Srebrenica
- 9. Final Remarks

Appendix V

Western Perceptions and Balkan Realities

- 1. Foreword
- 2. Introduction
- 3. Western image-forming
- 4. Dutch policy on the Balkans and Yugoslavia
- 5. Image and reality
- 6. Notes
- 7. References

Appendix VI**The Background of the Yugoslav crisis: A review of the literature**

- 1. Introduction
- 2. The history of the Yugoslav state
- 3. Theories concerning the disintegration of Yugoslavia

Appendix VII**Resupply by air**

- 1. Introduction
- 2. Working out the options at Sector North East in Tuzla
- 3. Earlier problems with resupply by air
- 4. Sarajevo intervenes
- 5. Smith seeks permission at top level
- 6. Plans are refined further in Zagreb
- 7. What will the VRS do?
- 8. The ball in New York's court: the UN ponders the options
- 9. Between Sarajevo, Zagreb and New York: can the operation go ahead?
- 10. Further reactions to Janvier's plan
- 11. Support for resupply by air starts to crumble
- 12. A decision about the operation?
- 13. No decision yet
- 14. Overland supplies after all?
- 15. Resupply by land after all - negotiations with the VRS
- 16. Conclusions

Appendix VIII**Background and influence of media reporting of the conflict in the former Yugoslavia during the period 1991-1995: A study of views and methods of Dutch journalists**

- 1. Introduction
- 2. Media: process and effects
- 3. Yugoslavia and Dutch journalism
- 4. Epilogue
- 5. Bibliography and References

Appendix IX**List of people interviewed**

- 1. Introduction
- 2. Alphabetic listing by country

Appendix X**Archive Overview**

- 1. Introduction
- 2. Ministry of Foreign Affairs archives
- 3. The Ministry of Defence archives
- 4. Other archives and collections
- 5. Additional private collections
- 6. List of audio-visual material consulted

Appendix XI**The organization and coordination of the Ministry of Foreign Affairs**

- 1. Introduction
- 2. The ministerial organization
- 3. The Directorate of Atlantic Cooperation and Security Matters (DAV)
- 4. The Europe Directorate (DEU)
- 5. Directorate of UN Political Affairs (DPV)
- 6. Policy coordination
- 7. The Minister
- 8. The diplomatic missions
- 9. The ECMM and the Yugoslavia Conference

Appendix XII**Defence in a changing world**

- 1. Defence after the Cold War
- 2. Drawbacks of the Ministry of Defence's matrix organization
- 3. The 1991 Defence White Paper: cut, reorganize and carry on

- 4. The Defence White Paper of 1993 (Prioriteitennota)
- 5. The Ministry and its councils
- 6. Minister Ter Beek
- 7. The rest of the Ministry
- 8. The Directorate of General Policy Affairs
- 9. The Directorate of Information
- 10. The Chief of Defence Staff
- 11. Van der Vlis
- 12. The Defence Crisis Management Centre
- 13. The Military Intelligence Service
- 14. The relationship between the Minister and the Commander-in-Chief
- 15. The relationship between the Defence Crisis Management Centre and the Crisis Staff of the Royal Netherlands Army
- 16. The tensions between the Ministries of Foreign Affairs and Defence
- 17. The Ministry of General Affairs
- 18. The Ministerial Council
- 19. Voorhoeve's term of office

Appendix XIII

Chronology of the Bosnian conflict 1990-1995

- 1. Introduction
- 2. Chronology 1990
- 3. Chronology 1991
- 4. Chronology 1992
- 5. Chronology 1993
- 6. Chronology 1994
- 6. Chronology 1995