ASSOCIATION OF FAMILIES OF KIDNAPPED AND MISSING PERSONS IN KOSOVO AND METOHIJA

ABDUCTED TRUTH


Monograph is published on the occasion of
17 YEARS SINCE THE ESTABLISHMENT OF THE ASSOCIATION OF FAMILIES
OF KIDNAPPED AND MISSING PERSONS IN KOSOVO AND METOHIJA

BELGRADE, 2017.

ABDUCTED TRUTH

Monograph of Association of Families of Kidnapped and Missing Persons in Kosovo - Metohija

Publisher: Association of Families of Kidnapped and Missing Persons in Kosovo - Metohija

Belgrade Office: Sremska 6/4, 11000 Belgrade

Phone/Fax: +381 11 3285 025, E-mail: udruzenjekidnest@yahoo.com

Web: www.udruzenjeporodica.org.rs

For Publisher: Verica Tomanović, President of the Association

Secretary of the Association: Olgica Božanić

Reviewed by: Nenad Antonijević, Historian and Senior Custodian of the Museum of Genocide Victims

Associates: Gordana Ristić, Office in Niš; Brankica Antić, Office in Kraljevo; Milorad Trifunović, Office in Kosovska Mitrovica; Silvana Marinković, Office in Gračanica; Negovan Mavrić, Office in Velika Hoča

Translation and Proofreading: "Global Agency-Branko Mijatović"

Design and Page Layout: Željko Jovanović, "Ring Studio"

Technical associates: Miloš Jovanović, Igor Todorovski, Cica Janković

Photographs: Archive of Association of Families of Kidnapped and Missing Persons in Kosovo – Metohija

Printed by: Intra.Net Communication doo, 11000 Belgrade, Serbia

Circulation: 250 copies ISBN: 978-86-919035-1-0

Publishing of this photography monograph is supported by the Office for Kosovo and Metohija Government of the Republic of Serbia

he Association of Families of Kidnapped and Missing persons in Kosovo — Metohija (hereinafter referred to as Association) was established on 14 March 2000 with its main office in Belgrade and sub-offices in Niš, Kraljevo, Gračanica, Kosovska Mitrovica and Velika Hoča. Unsuccessful, months-long individual attempts of famillies to find their relatives who disappeared in a situation of general violence in Kosovo — Metohija was the main impetus for this Association to be established.

Kidnappings and disappearances of our family members took place everywhere. They were kidnapped under threat on the streets, from their workplaces (hospitals, factories, offices, etc.), on the roads (from trains, buses, cars). Upon the establishment of the Association, our first task was to gather data on missing persons, circumstances of their disappearances and to make a list of kidnapped and missing persons based on reports of families of internaly displaced persons from Kosovo – Metohija, where violence continued to spread like a wildfire.

In 2004, the Association began to publish and send free copies of the magazine *Kidnapped Truth* to the addresses of kidnapped and missing persons' families. Since its first issue, the data on the found (unfortunately) remains of the missing have been being published.

Enforced disappearances

Enforced disappearances in Kosovo – Metohija began (according to our records) in April 1998 and the last enforced disappearance was reported to us in December 2000.

Enforced disappearances are a form of intimidation that took place prior to mass internal displacements. As a result of numerous kidnappings, disappearances and murders of citizens of various nationalities, mass internal displacement took place and ethnic structure of the exiled resulted in the creation of an ethnicly clean Albanian area.

A particular problem is a large number of missing persons who disappeared in the periods of general violence, who have not yet been found. The search for the kidnapped, missing and killed is still slow, resulting in modest return rates of internally displaced persons. At the same time, a small number of KLA members have been held responsible for causing general violence in Kosovo, which in turn resulted in enforced disappearances and internal displacements.

In search of assistance, we have contacted (beside domestic) many international institutions and individuals.

Since there have been no satisfactory results, we started the clasification of data on missing persons, which has given certain results. Among those most important we include certain indicators of the roots of the problems that we have been faced with.

Causes of difficulties in the search for the missing

Large-scale violence across Kosovo-Metohija was provoked by the KLA members, who kidnapped and killed civilians, as well as police and army officers. The period between 23/04/1998 and 23/03/1999 was marked by the onset and escalation of major outrage. Mass abductions and murders that occurred in the summer 1998 gave raise to armed clashes between the KLA and military/police forces.

The period of aggression against the FRY, which was in progress since 24 March till 10 October 1999, resulted in an increased number of casualties within the police and military ranks. KLA members were directly involved in warfare, which resulted in a decreased number of civilian abductions and murders as compared to the previous period.

ABDUCTED TRUTH

The end of the aggression against the FRY was followed by the withdrawal of the military and police, and by the subsequent arrival of international forces in the territory of Kosovo-Metohija. In the period between 11/06/1999 and 27/12/2000, KLA members were perpetrators of the previously unrecorded acts of violence in Kosovo-Metohija. With numbers of missing and killed civilians increasing on a daily basis, in a situation of wholesale violence, with permanent breaches of basic human rights and in the absence of any protection, approximately 300,000 people were internally dislocated.

The number of families traumatized by the KIDNAPPING, DISAPPEARANCES AND MURDERS of their loved ones is enormously large. Organized KLA violence across the overall KM territory was the basic cause of INTERNAL DISLOCATION, which additionally traumatized the families of those kidnapped and missing.

The cases of disappearance and internal dislocation can be divided into three periods:

- Disappeared from 23/04/1998 to 23/03/1999;
- Disappeared from 24/03/1999 10/06/1999;
- Disappeared and internally dislocated from 11/06/1999 27/12/2000

We have analysed details regarding the circumstances of abductions, murders and internal dislocations with relevant experts driven by a wish to upgrade the efficiency of the search for the missing. Acts of the kidnapping, disappearance and murders of civilians were fast multiplied and spread, thereby resulting in armed hostilities.

They were categorized as war crimes by the KLA members, who not only committed crimes against civilians but also engaged in an armed conflict with the FRY security forces. Evident are three groups of criminal offences: war crimes against civilian population; war crimes against wounded and sick persons; and war crimes against prisoners of war.

While perpetrators of those criminal offences and valid witnesses are known in a large number of cases, there have hardly been any results in terms of locating the missing or criminal prosecution of those responsible. The few cases that have been opened have resulted in the perpetrators' acquittal on various grounds, including the fact that many criminal acts committed by the KLA have not been categorized as war crimes.

Reasons for such a situation are numerous. A significant one lies in the approach of the Hague Tribunal and UNMIK judiciary towards crimes committed in KM. In many cases, the Hague Tribunal collected evidence of crimes committed against ethnic Albanians, whereas it ignored evidence relevant to KLA crimes against Serbs, national minorities and ethnic Albanians loyal to the FRY. Another problem is the question of responsibility on the part of international institutions and collective security system, which has become a specific Pandora's box for all international institutions present in Kosovo-Metohija.

Until the creation of the UNMIK Police unit in charge of missing persons, responsibility for the cases of disappearance and murder lay with the KFOR. However, the KFOR forces failed to organize any search for the missing, or to check any locations reported by citizens as potential illegal camps. Precious time was lost for the rescue of many abducted KM citizens, which is only one of the reasons why a frequently repeated question—why equal protection has not been secured for all KM citizens — still remains unanswered.

It appears that more importance was given to the ICTY operations related to the exhumation of suspected mass graves. Numerous bodies would have been qickly identified if the Hague Tribunal had not – immediately following their discovery – reburied, relocated or relabelled unknown corpses. That was not the case where indications existed of gravesites containing ethnic Albanians' remains.

There is no reasonable explanation why the UNMIK Police was never given operational documentation, criminal records and evidentiary materials of the ICTY forensic teams or those of other organizations (KFOR, OSCE).

By the same token, there is no reasonable answer to the question why cases were closed upon the identification of bodies. According to relevant experts, this was in contravention to legal and criminal requirements.

Furthermore, neither the identified perpetrators of criminal offences nor valid witnesses thereto provided any results in terms of finding the

missing or bringing those responsible to justice. The few processes have often resulted in the release of criminals for various reasons. Criminal offences which are not categorized as war crimes are subject to other parameters, irrespective of the fact that they were committed by KLA members.

Pressures and media manipulations

In addition to traumas caused by the kidnapping, disappearance or killing of their loved ones, and those resulting from forceful removal from their households, families are often exposed to specific pressures and media manipulations. Activities of some civil society organizations have resulted in the following: qualization of criminals and victims; Absence of responsibility for crimes of terrorist and paramilitary organizations; Major departure from, and partial presentation of published data; Manipulating with data regarding victims with a view to gaining political or personal profit;

Since its foundation, this Association has been collecting data and addressing verious institutions, yet with no success. Camps where KLA members once took abducted Serbs, members of national minorities and ethnic Albanians loyal to the state have never been disclosed, nor have the mass gravesites indicated by this Association ever been examined. Those for whom we have provided evidence to support their crimes have remained beyond justice, or worse still, they have been released from responsibility. The criminals are released, the disappeared are still missing. Following the 2014 pogrom, return to KM has been virtually stopped, and Serbs are perceived as the sole culprits.

Our families find it hard to bear the burden of GUILT THAT HAS BEEN INSTILLED in the Serbian people for decades now. The latest pressure on Serbian families comes in the form of insistence on reconciliation with Albanian families. In the vain hope that the missing will be found and with a feeling of guilt being instilled in them, the families have become insecure, exhausted by the search for true causes of their hardship, and worried about some new accusations, given that the current appeals for reconciliation are but another hardship. Could anybody ever expect consent to reconciliation from people who are still in the search for their relatives and who, with each day behind them, lose the hope that they will ever reach the truth and justice? What are the true objectives of those pleading for reconciliation if they know that kidnappers and murderers are still at large? Can anybody at all speak in favour of reconciliation to people who are still awaiting information about the destiny of their loved ones, and at the same time fear that their organs may have been traded?

All that has been said above raises suspicions that information about the missing remains vague with a certain intention. Initial analytical evaluations of collected data already disclose undesired truths. The truth looms out from the analyses, reluctance to answer some embarrassing questions, evasion of criminal offences categorization, instilling of guilt, burning of mass gravesites, acquittal of criminals, manipulating with data. There is no, and there can never be, reconciliation before responsible KLA members are convicted of their misdeeds, and before all of those exiled from Kosovo-Metohija have returned to their restored households.

The causes of collective trouble do not lie in animosities between the Serbian and Albanian populations, but in the KLA actions. Their goal – which has largely been accomplished – was an ETHNICALLY CLEAN territory of Kosovo-Metohija!

Verica Tomanović

President of the Association of Families of Kidnapped and Missing persons in Kosovo – Metohija

дружење породица киднапованих и несталих лица на КиМ (у даљем тексту Удружење) основано је 14. 03. 2000. године са главном канцеларијом у Београду и подканцеларијама у Нишу, Краљеву, Грачаници, Косовској Митровици и Великој Хочи. Безуспешни, вишемесечни појединачни покушаји породица да пронађу своје сроднике нестале у у ситуацији општег насиља на Косову и Метохији повод су за оснивање Удружења.

Киднаповања и нестанци чланова наших породица догађали су се свуда. Киднаповани су на улици, под претњом извођени из кућа, са радних места (болница, фабрика, канцеларија...), на путевима (из воза, аутобуса, аутомобила...). Први посао по оснивању Удружења било је прикупљање података о несталима, околностима нестанка и израда списка киднапованих и несталих, на основу пријава чланова породица интерно расељених са Косова и Метохије на којем се насиље ширило као пожар.

Удружење је 2004. године покренуло издавање часописа *Ошеша исшина*, који се бесплатно шаље на адресе породица киднапованих и несталих. Од првог броја објављују се подаци о пронађеним (на жалост) посмртним остацима несталих.

Насилни нестанци

Насилни нестанци на Косову и Метохији почели су (према нашој евиденцији) у априлу 1998. године, а последњи насилни нестанак пријављен је Удружењу у децембру 2000. године.

Насилни нестанци на КиМ били су облик застрашивања, који је претходио масовном интерном расељавању. Због многробојних киднаповања, нестанака и убистава грађана различитих националности дошло је до масовног интерног расељавања, а етничка структура прогнаних резултирала је стварањем етнички чистог албанског простора.

Посебан проблем је велики број лица несталих у периодима општег насиља, који још увек нису пронађени. Присутна је и даље спорост у проналажењу киднапованих, несталих и убијених, што је и узрок скромном повратку интерно расељених. Истовремено је мали број припадника ОВК-а одговарао за изазивање општег насиља на КиМ које је узрок и присилних нестанака и интерног расељавања.

За помоћ смо се обраћали (поред домаћих) многим међународним институцијама и појединцима. Задовољавајућих резултата није било па смо започели класификацију података о несталима која даје резултате. Међу значајне убрајамо одређене показатеље узрока проблема са којима се сусрећемо.

Узроци отежаном проналажењу несталих

Опште насиље на КиМ изазвали су припадници ОВК-а, који су киднаповали и убијали цивиле и припаднике полиције и војске на КиМ. У периоду од 23. 04. 1998. до 23.03.1999. године забележен је почетак, а потом и ескалација општег насиља. Масовне отмице и убиства забележени су током лета 1998. године. Они су узрок оружаних сукоба између ОВК-а и припадника полиције и војске.

Период агресије на СРЈ траје од 24. 03. до 10. 06. 1999. године, када се знатно повећава страдање припадника полиције и војске. Припадници ОВК-а су ангажовани у непосредним ратним сукобима па број отмица и убиства цивила опада у односу на претходни период.

Након престанка агресије на СРЈ, полиција и војска се повлаче, а на територију КиМ стижу међународне снаге. Од 11. 06. 1999. до 27. 12. 2000. припадници ОВК-а су виновници до тада незабележеног општег насиља на КиМ. Број несталих и убијених цивила свакодневно се увећава и у ситуацији општег насиља и кршења основних људских права, а без икакве заштите, долази до интерног расељавања око 300.000 људи.

Број породица које су доживеле трауму киднаповања, нестанака и убистава најближих сродника је огроман. Организовано насиље припадника ОВК-а широм територије КиМ је основни узрок интерног расељавања, које је за породице киднапованих и несталих нова траума.

Нестанке и интерна расељавања поделили смо на три карактеристична периода:

- I Нестали од 23. 04. 1998. до 23. 03. 1999. године
- II Нестали од 24. 03. до 10. 06. 1999. године
- III Нестали и интерно расељени од 11. 06. 1999. до 27. 12. 2000. године

Податке о околностима отмица, убистава и интерног расељавања анализирали смо са стручњацима, мотивисани жељом да унапредимо потрагу за несталима.

Киднаповања, нестанци и убиства цивила на КиМ се брзо умножавају и шире што доводи до оружаног сукоба. Категоришу се као ратни злочини припадника ОВК-а, који не само да чине злочине над цивилима већ улазе и у оружани сукоб са снагама безбедности СРЈ. Евидентне су три групе кривичних дела: рашни злочини йрошив цивилнот сшановнишшва, рашни злочини йрошив рањеника и болесних и рашни злочини йрошив заробљеника.

У великом броју случајева познати су и извршиоци кривичних дела и валидни сведоци, али и поред тога нема скоро никаквих резултата нити у погледу проналазака несталих, нити у правцу кривичног гоњења. Малобројни процеси окончавају се ослобађањем злочинаца из различитих разлога, међу којима су и многа кривична дела почињена од стране ОВК-а која нису категорисана као ратни злочини.

Разлози оваквом стању су бројни. Међу значајним је однос Хашког трибунала и правосуђа УНМИК-а према злочинима извршеним на КиМ. Много је примера да је Хашки трибунал прикупљао доказе о злочинима извршеним над Албанцима, истовремено занемарујући доказе о злочинима на КиМ које су припадници ОВК-а починили над Србима, националним мањинама и Албанцима лојалним СРЈ. Посебан проблем је питање одговорности међународних институција и колективног система безбедности, који је постао својеврсна Пандорина кутија за све међународне институције на КиМ.

За нестанке и убиства био је одговоран КФОР, све до формирања Јединице УНМИК полиције за нестала лица. Међутим, снаге КФОР-а нису организовале потраге за несталим лицима, нити су проверавали локације које су пријављивали грађани, као ни могуће илегалне логоре. Изгубљено је драгоцено време за спас многих отетих грађана на КиМ, што је само један од разлога због којих нема одговора на често понављано питање: зашто једнака заштита није обезбеђена свим грађанима на КиМ?

Изгледа да су биле важније акције Хашког трибунала који је спроводио операцију ексхумација суспектних масовних гробница. Бројна тела била би брзо идентификована да их Хашки трибунал није након проналазака поново сахрањивао, премештао и давао друге ознаке непознатим лешевима. То није био случај када су постојале индиције да се радило о шиптарским гробницама.

Нема сувислог објашњења зашто УНМИК полицији никада није предата радна документација, криминалистичке евиденције и доказни материјал форензичких тимова Хашког трибунала и других тимова (КФОР, ОСЦЕ).

Нема такође сувислог одговора ни зашто су случајеви затварани идентификацијом тела. Према тврдњама стручњака то је у супротности са правним и криминалистичким захтевима.

Ни познати извршиоци кривичних дела, ни валидни сведоци за велики број случајева, нису дали никакве резултате у погледу проналазака несталих и кривичног гоњења починилаца. Малобројни процеси окончавају се често ослобађањем злочинаца из различитих разлога. За кривична дела која нису категорисана као ратни злочини суди се по другачијим параметрима без обзира шти су их почили припадници ОВК-а.

Притисци и медијске манипулације

Поред трауме киднаповања, нестанака и убијања блиских сродника и трауме прогона са својих огњишта, породице су изложене и посебним притисцима и медијским манипулацијама. Активности појединих организација цивилног друштва довели су до: Изједначавања злочинаца и жртава; Изостанка одговорности за злочине терористичких и паравојних организација; Великих одступања па чак и тендециозних приказивања публикованих података; Манипулисања подацима о жртвама са мотивима политичке па и личне користи.

Од свог оснивања прикупљамо податке и обраћамо се разним институцијама али без успеха. Као што нису откривани логори у које су припадници ОВК-а одводили отете Србе, припаднике националних мањина и Албанце лојалне држави, тако се не истражују ни масовне гробнице на које указујемо. Не процесуирају се, или што је још горе, ослобађају се злочинци за које прилажемо доказе о почињеним злочинима. Злочинци се ослобађају, несталих нема и даље, готово је заустављен повратак на КиМ након погрома 2004. године, а Срби се истичу као једини кривци.

Наше породице тешко подносе присутно вишедеценијско усађивање кривице које се спроводи над српским народом. Најновији притисак на породице српске националности је инсистирање на помирењу са албанским породицама. Узалудна нада да ће нестали бити нађени, притиснуте усађивањем кривице породице постају несигурне, посустају у тражењу правих узрока страдања, а страхују и над новим оптужбама јер позиви на помирење само су још један облик страдања. Ко уопште може очекивати пристанак на помирење од људи који још увек трагају за својим сродницима и који сваким даном губе наду да ће икада стићи до истине и правде. Који су стварни циљеви оних који позивају на помирење, ако знају да су отмичари и убице на слободи? Ко уопште може позивати на помирење људе, који још увек чекају податке о судбини својих ближњих, а стрепе да се трговало њиховим органима?

Све речено наводи на сумњу да се подаци о несталима замагљују са одређеном намером. И почетне аналитичке процене прикупљених података, откривају непожељне истине. Истина се пробија из анализа, из прећутаних одговора на непожељна питања, из избегавања категоризације кривичних дела, из усађивања кривице, из паљења места масовних гробница, из ослобађања злочинаца, из манипулација подацима. Нема, нити може бити, помирења док припадници ОВК-а не буду осуђени за своја недела и док се сви прогнани са Косова и Метохије не врате на своја обновљена огњишта.

Узроци страдања нису сукоби српског и албанског становништва, већ акције ОВК-а. Циљ је био, а у великој мери је остварен ЕТНИЧКИ ЧИСТО Косово и Метохија!

Верица Томановић

Председница Удружења йородица киднайованих и несшалих лица на Косову и Мешохији

ABDUCTED TRUTH


Avramović Živko Milorad Born: 15.05.1960, Kosovska Mitrovica Abducted: 19.06.1999, Kosovska Mitrovica

Milorad was abducted from his car "Fića" in front of his house situated in the southern part of Kosovska Mitrovica and taken to the KLA headquarters in Tamnik. Half an hour later, a woman and four pensioners were also abducted. They were deported to the same headquarters. They were freed, but still nothing is known about Milorad.


Ađančić Miroslav Zoran Born: 12.10.1968, Obilić Abducted: 22.06.1998, Belaćevac

Zoran was abducted from his work place by KLA members. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Ađančić Velibor Petar Born: 13.10.1970, Obilió Abducted: 22.06.1998, Belaćevac

With his uncle Duško Ađančić, Petar set off to work by his car "Yugo" of white colour (PR 874-57). On the road Obilić – Belaćevac, a group of uniformed persons with KLA patches took them away in an unknown direction. Up to date, their fate remains unknown.


Ađančić Spira Dušan Born: 03.06.1942, Obilić Abducted: 22.06.1998, Belaćevac

On the road Raskovo – Obilić, towards Belaćevac, Dušan was abducted by the KLA together with his nephew Petar. They had set off to work and since then every trace of them has been lost. They have not been found up to date.


Anđelković Mita Živojin Born: 19.01.1949, Štrpce Abducted: 21.07.1999, Rake

With his son Anđelković Ivan, Živojin set off from the village Gotovuša towards Vranje. His son-in-law Živković Vlastimir was in the column. On the road Štrpce – Uroševac, in the place of Rake, they were abducted and taken away in an unknown direction. The case was reported to all international and national institutions. Their fate is still unknown.


Anđelković Živojin Ivan Born: 14.10.1973, Štrpce Abducted: 21.07.1999, Rake

Together with his father Živojin, Ivan set off from Gotovuša to Vranje at about 4 o'clock in the afternoon. Near Drajkovce, they passed the KFOR security forces and continued the iourney past the Albanian villages, where every trace of them was lost. They have not been found up to date.


Azemi Minir Born: 06.07.1973, Kosovska Mitrovica Abducted: 15.04.1999, Kosovska Mitrovica

Azemi was abducted at about 10 o'clock in the morning in Kosovska Mitrovica by armed and disguised KLA members. He was taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Aljinović Dominik Krasenka Born: 26.03.1936. Žrnovnica Date of death: 08.08.1999, Prizren

Krasenka was under medical treatment at the Internal Medicine Clinic of the City Hospital in Prizren. According to her husbands' attestation, she was seen on 16 June 1999 for the last time. After the Serbs had left the city for security reasons, her husband could not visit her as the visits to the hospital were forbidden. Her unknown direction. The case was reported to death was certified by the document of the Internal Medicine Clinic dated 08.08.1999. The case was reported to all national and international institutions.


Born: 28.10.1959. Dvorane Abducted: 11.06.1999, Liplian

Dušan arrived to Lipljan with his mother and father in a refugee column. When he stopped to fix a tractor breakdown, a group of uniformed and armed KLA members abducted him. He was taken away in an all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Anđelković Stanoje Zoran Born: 26.12.1972. Lebane Abducted: 05.04.1999, Priština

Zoran was abducted on the road Kosovo Polje – Priština by KLA members. He was forced out of the bus and thenceforth every trace of him has been lost. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Anđelković Luka Stajko Born: 21.09.1931. Prizren Abducted: 05.05.1999, Zojić

During the KLA attack on the village on 05 May 1999, Stajko was abducted from the family house. According to the assertion of the witnesses, he was seen at Mala Hoča in a private house with several other abducted persons. The locals acknowledged he had been seen in the village of Mamuš. He has not been found up to date.


With his sons Svetislav and Radovan, Vlajko set off to work from the village of Požarani on 12 June 1999. Since then every trace of them has been lost. The case was reported to all national institutions, ICRC and other humanitarian organizations. He was buried in Kruševac on 23.05.2003.


Antić Branislav Zlatko Born: 08.11.1963, Prizren Abducted: 28.07.1999, Prizren

Zlatko was abducted by the armed KLA members in Prizren (in 45/2 Metohijska Street) on 28 July 1999 while he was visiting his apartment. The case was reported to international, national and humanitarian institutions. He has not been found up to date.


Antić Đorđe Marija Born: 27.02.1938, Prizren Abducted: 27.06.1999, Dojnice

Marija was abducted on 27 June 1999 with her husband Čedomir and other seventeen civilians who remained in the village of Doinice after arrival of the KFOR soldiers. The village was set on fire and the fate of the abducted remains unknown.


Antić Vlajko Milisav Born: 18.10.1971, Vitina Abducted: 12.06.1999, Požaranje

With his brother and father, Milisav set off to work from the village of Požaranj. Since then every trace of them has been lost. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Antić Ljubomir Čedomir Born: February 1935, Dojnice Abducted: 27.06.1999, Dojnice

According to the attestation of a Muslim, the whole village was burnt down by KLA members. Čedomir was one of seventeen victims in the village of Dojnice. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Antonijević Aleksandar Zoran left his apartment at about three in the afternoon. He was abducted in front of his apartment building by KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He was buried in Belgrade, on 23.11.2007.

Antonijević Aleksandar Zoran

Abducted: 23.06.1999, Đakovica

Born: 18.06.1967, Đakovica


Aritonović Miodrag, an employee of the MUP. together with his friends, set off on the road Priština-Medveđa. He was seen for the last time in front of the cinema "Vlaznimi" with a friend and two girls. They were all abducted in the District of Batlavsko Lake. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Antić Vlajko Radovan Born: 12.04.1975. Vitina Abducted: 12.06.1999, Požaranje

With his brother and father, Radovan set off to work from the village of Požaranj on 12 June 1999. Since then every trace of them has been lost. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Antić Vlajko Svetislav Born: 22.03.1965. Vitina

Abducted: 12.06.1999, Požaranje

Antić Vlajko Svetislav together with his brother and father set off to work from the village of Požaranj on 12 June 1999. Since then every trace of them has been lost. The case was reported to all national institutions. ICRC and other humanitarian organizations. He has not been found up to date.


Antić Lazar Slobodan Born: 13.11.1942, Gnjilane Abducted: 24.08.1999, Gnjilane

Antić Lazar Slobodan was abducted together with Zoran Stanojević, an employee of the Water Supply Company at Gnjilane. On their way back home they were intercepted and tortured by a group of KLA members and since then every trace of them is lost. The abduction was reported to all international and humanitarian institutions. He has not been found up to date.


Arsić Nedeljko Dragan Born: 05.06.1963, Gnjilane Abducted: 23.07.1999, Gnjilane

Arsić Nedeljko Dragan was stopped on the road Pasjane – Leskovac in the settlement Bela zemlja (White Land) in Gnjilane by the armed KLA members and taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Arsić Zorka Dragoljub Born: 05.02.1958, Gnjilane Abducted: 02.08.1999, Gnjilane

Arsić Dragoljub was abducted with Srećko Lazić Arsić Trajko Miloš was abducted by the KLA while they were transporting the household effects of Ilinka Cvetković. According to the attestation, the truck driver was a Turk who drove them away in an unknown direction. The case was reported to all national and international institutions. He was buried in Niš on 01.12.2006.


Arsić Trajko Miloš Born: 09.10.1920, Priština Abducted: 25.06.1999, Matičane

on 25 June 1999 at about 7 in the evening in the village of Matičane near Priština. The case was reported to all international and national institutions. He has not been found up to date.


Asović Milić Vojin Born: 11.02.1952, Peć Abducted: 06.05.1999, Nabrđe

Asović Milić Vojin was abducted on his return home, on the road Klina – Peć, in the village of Ruhot. He was shot at by the KLA members and since then no trace of him has been found. The family has no reliable information about his fate although they addressed all international and national organizations. He has not been found up to date.


Adžić Ćikan Tomislav Born: 28.08.1940, Kolašin Abducted: 25.07.1999, Priština

Adžić Ćikan Tomislav was abducted in front of the apartment of his son Vladan, in the settlement Dardanija, in Priština. He was taken away in an unknown direction together with the Albanian Jeton Liiliai. The case was reported to all competent institutions. He has not been found up to date.


Baljošević Trajko Tomislav Born: 01.10.1937, Orahovac Abducted: 17.07.1998, Orahovac


Baljošević Tomislav and his son Baljošević Saša were attacked by KLA members while they were

month old baby were abducted with them. After being kept for several days in an illegal prison in Mališevo, Krunislav, Snežana and their 7 month old baby were freed through the agency of

ICRC. Tomislay and Saša were taken away in an unknown direction. They were found in the

mass grave in Mališevo and buried in Belgrade on 6 July 2007. The case was reported to all

returning from holiday. Tomislav's wife Krunislava, daughter-in-law Snežana and their 7

Baljošević Tomislav Saša Born: 27.08.1967, Orahovac Abducted: 17.07.1998, Orahovac


Baljošević Budimir with five other Serbs left Orahovac in the direction of Đakovica on 29 October 1999 in order to escape for Montenegro. They were intercepted in Đakovica by the KLA squad. Since then, every trace of them has been lost. Budimir was buried in Kraljevo on 01.12.2006.


Babarogić Čedomir Born: Prizren Killed: Prizren

Babarogić Čedomir, together with his wife Olga, was killed and buried in Prizren. The case was reported to all national institutions, ICRC and other humanitarian organizations. They were identified on 06.07.2012.


Born: 1973. Crnce. Istok Abducted: 27.03.1999, Istok

Bajramaj Redžep was abducted by KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC and other humanitarian organizations. He was buried in Istok on 23.06.2003.


Babarogić Branko Olga

Babarogić Olga, together with her husband

Čedomir, was killed and buried in Prizren. The

case was reported to all national institutions,

ICRC and other humanitarian organizations.

They were identified on 06.07.2012.

Born: Prizren

Killed: Prizren

Barjami Batijar Sefer Born: 02.05.1953, Prizren Abducted: 31.07.1999, Rečane

Bajrami Sefer was abducted by armed KLA members in the village of Rečane, in front of the village coffee-house, on his return from Prizren. He was buried in Prizren on 20.01.2006.


competent authorities.


Baljošević Ilija Đorđe Born: 26.04.1941. Orahovac Abducted: 17.07.1998, Orahovac

Baljošević Đorđe, a fireman, together with his colleague Duško Dolašević, was abducted by the KLA at their work assignment and taken away in an unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He was found in the mass grave at Mališevo and buried in Mataruška Banja on 07.04.2006.


Barać Vladimir Tomislav Born: 1932, Leposavić Abducted: 20.06.1999, Priština

Barać Tomislav was under medical treatment at the Department of Internal Medicine of the Clinical Hospital Centre in Priština on 11 June 1999. He was in and Grković Pantelija in the place of Brnjača contact with his family until 20 June when every communication was interrupted. On 4 July 1999 the family was informed that Tomislav had died. The family took over Tomislav's remains and buried him in national institutions, ICRC and other Leposavić on 04.04.2006. ICRC and Doctors without Borders (MSF) were acquainted with the case.


Begović Nikola was abducted together with Momčilo Begović, Budimir Bulić, Vukomirović on the road Orahovac - Zrze by KLA members. There from every trace of them has been lost. The case was reported to all humanitarian organizations. He has not been found up to date.


Born: Kačanik Abducted: 13.06.1999, Uroševac

Besim Beriša disappeared on 13 June 1999 in Uroševac. He was buried on 22.08.2006 in Novi Sad.


Abducted: 13.06.1999, Uroševac

Beriša Bedri disappeared on 13 June 1999 in Uroševac. He was buried on 22.08.2006 in Novi Sad.


Born: Kačanik Abducted: 13.06.1999, Uroševac

Beriša Bekim disappeared on 13 June 1999 in Uroševac. He was buried on 22.08.2006 in Novi Sad.


Biočanin Stanoje Ljubisav Born: 23.05.1950, Kuršumlija

Abducted: 22.06.1999, Priština

Biočanin Ljubisav set off home after work towards Vranjevac and all of a sudden he was deprived of freedom in the most brutal way. We worked as a civilian in the MUP. The case was reported to all international and national institutions. His fate has been unknown up to date.


Bijelić Vladislav Mirko Born: 16.01.1979, Bačka Palanka

Abducted: 13.06.1999, Dulje

Bijelić Mirko, a soldier at his official assignment in a convoy of 5 trucks, was stopped by the KLA in the place of Dulje and taken away in an unknown direction. Two trucks were withheld. The case was reported to all international and national institutions. Mirko's mortal remains were taken over and buried in Belgrade on 06.03.2003


Blagojević Uroš Srećko

Born: 01.02.1940, Dojnice, Prizren Abducted: 18.08.1999, Ljubižda, Prizren

Blagojević Srećko was abducted on 18 August 1999 from his family house. Criminal charges were brought against the unknown perpetrators (KU 20/02) and submitted to the District Attorney Prizren in Požarevac. Srećko's fate is still unknown.


Beriša Arif

Born: Kačanik Abducted: 13.06.1999, Uroševac

Beriša Arif disappeared on 13 June 1999 in Uroševac. He was buried on 22.08.2006 in Novi Sad.


Beriša Bajram Agron

Born: 19.06.1982, Svrke, Klina Abducted: 19.05.1998, Grabanica, Klina

Beriša Agron was abducted near Klina. The case was reported to all national institutions. ICRC and other humanitarian organizations. He has not been found up to date.


Bešević Milorad Milan

Born: 08.05.1964, Kraljevo Abducted: 30.04.1999, Turjak, Orahovac

Bešević Milan, a mobilized soldier, was abducted in the village of Turjak near Orahovac on 30 April 1999 about 3 o'clock in the afternoon. Since then every trace of him has been lost. The case was reported to all KFOR, ICRC and other humanitarian organizations. He has not been found up to date.


Blagojević Vojislav Siniša

Born: 17.10.1963, Liplian Abducted: 01.07.1999, Lipovica

Blagojević Siniša was going towards his apartment to pick up some things when every trace of him was lost. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Blagojević Stanomir Srećko

Born: 20.05.1985, Suva Reka Abducted: 22.09.1998, Movljane

Blagojević Srećko was abducted with Matić Boban by the armed KLA members near the village of Movljane, Municipality of Suva Reka. They were taken away in an unknown direction. The case was reported to all competent institutions. The fate of Srećko has been unknown up to date.


Bogićević Gligorije Dušan Born: 17.09.1931. Peć

Abducted: 17.06.1999, Peć

Bogićević Gligorije Dušan was abducted in the afternoon hours on 17 June 1999 near the Leather and Shoe Factory, on the road from Goraždevac towards Peć by KLA members. Dušan's mortal remains have been found and buried in Kraljevo on 23.03.2007.


From top downwards, from left to right:

Božanić Nemanja Born: 05.05.1982, Opteruša; Abducted: 18.07.1998, Opteruša Božanić Mladen Born: 22.02.1942, Opteruša; Abducted: 18.07.1998, Opteruša Božanić Novica Born: 05.09.1966, Opteruša; Abducted: 18.07.1998, Opteruša Božanić Božidar Born: 13.07.1939, Opteruša; Abducted: 18.07.1998, Opteruša Burdžić Miodrag Born: Opteruša; Abducted: 18.07.1998, Opteruša Burdžić Spasa Born: 25.05.1939, Opteruša; Abducted: 18.07.1998, Opteruša Banzić Spasa Born: 16.05.1951, Opteruša; Abducted: 18.07.1998, Opteruša Simić Srećko Born: Opteruša; Abducted: 18.07.1998, Opteruša

On Friday, 17 July 1998, in the afternoon, the shots were heard in the neighbourhood of Opteruša. Everyone except Milutin and Stanoiko hid in the Božanić's house in the village centre. The women hid in the basement of Mladen's house while men kept watch. After midnight on 18 July 1998, the KLA opened fire on the Serbian houses. Nemanja was wounded by explosion of the rocket-propelled grenade that hit Boško's house and he fell down in the courtyard. The other men went out to help Nemanja and at the same time about 40 armed KLA members burst into the Božanić's courtyard. First, they disarmed the men and then searched them. Afterwards, they drove them by Boško's tractor to the vineyard of the Božanić family which was situated above the village. Before long, they brought along Milutin, Stanojka, Desanka and Olga who had remained in the village. There from, they were transported in a tarpaulin truck to the village of Semetiste, the municipality of Suva Reka, and ushered them into an Albanian house. The women were taken upstairs, while men were imprisoned in the cellar. For long hours, the women listened to the moans of the men who were beaten and tortured by KLA members. On Sunday, at 10 o'clock in the morning, Dragica, Dobrila, Dušanka, Slavka, Slavka, Slavka, Olga, Stanojka and elderly Milutin were transported to Zočište. On 21 July 1998, the women were imprisoned again together with the monks of the Monastery Saint Cosmas and Damian, the women from the village of Retimlie and elderly persons from Zočište. They were freed on 22 July 1998 through the agency of ICRC from Priština. The men from Opteruša and Retimlje, together with some other abducted Serbs and Roma from Orahovac, were seen for the last time at the KLA prison in Mališevo. At the end of July 1998, they were brought out of that prison and transported by bus in the direction of Pristina. The case was reported to the Ministry of Interior, the Serbian Armed Forces, RCRS, ICRC, OEBS, the Hague Tribunal, UNMIK, EULEX, the War Crimes Tribunal in Belgrade and many other non-governmental organizations. The remains of eight men (Nemanja Mladen Božanić, Mladen Obrad Božanić, Novica Božidar Božanić, and Božidar Sava Božanić, Miodrag Živko Burdžić, Spasoje Živko Burdžić, Sreten Stanoje Simić and Spasoje Milan Banzić) were found in the mass grave Volujak, the municipality of Klina. The families waited for DNA analysis results until 13 October 2006 in order to establish the identity as the remains were destroyed by explosion. They were buried on 14.10.2006 at the Orlovača Cemetery in Belgrade.


Bogićević Milisav Milić Born: 14.10.1950, Drenovac, Klina Abducted: 17.06.1999, Drenovac Bogićević Milisav Milić, a farmer, was

abducted from his house in June 1999 by the KLA. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Bojić Milorad Dragoljub Born: 04.08.1955, Đakovica Abducted: 13.06.1999, Suva Reka

Bojić Milorad Dragoljub was abducted from the convoy of military vehicles which was moving towards Đakovica in order to take over some military equipment. In the centre of Suva Reka they were attacked by the armed KLA members. Two vehicles with four soldiers were prevented from continuing the journey. The case was reported to all international and national institutions. The fate of four soldiers still remains unknown.


Bojović Miroslav Predrag Born: 10.03.1979, Čačak Abducted: 15.04.1999, Košare

Bojović Predrag, a regular soldier, was wounded in the conflict with KLA members in the place of Košare, which was set with mines. After a diligent search it was established that he had been captivated. The case was reported to all international and national institutions. He has not been found up to date.


Brakus Petar Dušan Born: 20.08.1928. Vučitrn Abducted: 19.06.1999, Nedakovac

Going from Obilić to his brother-in-law in Nedakovac, Dušan found some strangers who were plundering the house. When he reached the gate, a child called him: then he was abducted by some unknown persons and pushed into a red car. He was taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Brindić Kosta Arsenije Born: 10.12.1946, Peć Abducted: 15.06.1999, Peć

Brindić Arsenije was abducted from the family house in Peć by the armed KLA members. The case was reported to all national institutions. ICRC and other humanitarian organizations. He other relatives and neighbours. The case was has not been found up to date.


Brojaj Ramadan Ganija Born: 1969. Crnce. Istok Abducted: 27.03.1999, Crnce, Istok

Brojaj Ganija was abducted from the house of Brojaj Mehmet by the KLA and deported towards the village of Vrelo together with five reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Brojaj Tahir Mehmet was abducted with five relatives from the family house by the KLA. No trace of them has been found since then. The case was reported to all national institutions. ICRC and other humanitarian organizations. He has not been found up to date.


Budimir Nikola Rade Born: 01.01.1940, Nedakovac, Vučitrn Abducted: 02.08.1999, Priština

Budimir Rade called his wife from his parents' apartment (at Kragujevačka Street) on 1 August, at about 11.30 h. No one has ever seen him since then. His remains were found. DNA analysis was performed. He was buried in Belgrade on 13.09.2002.


Bulatović Dušan Ivan Born: 24.03.1941, Peć Abducted: 23.05.1998, Banjica, Glogovac

Bulatović Ivan was travelling by train from Peć to Glogovac with his wife Mira. In the place of Banjica, the train was stopped. A group of armed KLA members burst into the wagon and took only Ivan out. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Bunjaku Ibrahim Zena Born: 14.09.1952, Vučitrn Abducted: June 1999, Vučitrn

Bunjaku Zena was abducted from the coffeehouse and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kosovska Mitrovica on 17.10.2007.


Born: 26.07.1926, Prekale Abducted: 16.07.1998, Ljubižda, Klina

Betić Milica disappeared on 16 July 1998. The case was reported to all competent organizations and institutions. She has not been found up to date.


Born: 29.07.1960, Prizren Abducted: 13.06.1999, Koriše

Burdžić Dobrivoje Dragan was on his work assignment when he was attacked by the KLA, on the road towards Prizren, somewhere between Suva Reka and Koriša. The case was reported to all national and international institutions. His fate still remains unknown.


Bulatović Boža Radovan Born: 21.04.1930, Rovci, Kolašin Abducted: 26.06.1999, Peć

Bulatović Radovan was abducted from his family house in Peć by an armed KLA group. The case was reported to all national institutions. ICRC and other humanitarian organizations. He was buried in Pančevo on 05.04.2012.


Bulić Dragiša Budimir Born: 15.11.1955. Berane Abducted: 19.06.1999, Orahovac

Bulić Budimir stayed all alone in his apartment (at Peke Tepavčevića Street No. 2/4) in Orahovac. A group of uniformed and armed KLA members burst into the apartment and took him away in an unknown direction. No trace of him has been found since then. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Buljević Prokopije Mile Born: 04.04.1944. Muškovac Abducted: 25.06.1999, Priština

Buljević Mile, a security worker at the Priština hospital, was at Hotel Grand with his brother Mirko. Afterwards, he set off to the bunkhouse where he lived. According to the eyewitnesses, three uniformed KLA members and a woman attacked him in front of the bunkhouse. In an unconscious condition, he was carried into a black jeep and driven away in the direction of the petrol station towards Kosovo Polje. He has not been found up to date.


Buha Milan Mirko

Born: 18.01.1948, Kosovska Mitrovica Abducted: 22.06.1998, Crkvena Vodica

Buha Milan Mirko was abducted in the village of Crkvena Vodica on the road to Belaćevac near Obilić where he worked as the chief of an electric workshop. That day, nine workers of EPS of KM who worked at the mine Belaćevac were also abducted. Up to date, none of them have been found. There were doubts that they had been killed and buried in the district of Žilivode. The investigation process at the location was interrupted due to the fire which was set on purpose.


Betić Nikola Milica

Bucalo Miladin Dragan

Born: 15.01.1956. Prizren Abducted: 13.06.1999, Crnolievo

While performing his duty, on the road to Prizren, in the village of Crnoljevo, a convoy of vehicles was stopped by a group of armed KLA soldiers. The last two trucks were stopped and the people abducted. Dragan was among them. The case was reported to all national and international institutions. He has not been found up to date.


Vasić Vojislav Dragoljub Born: 07.04.1932. Priština

Abducted: 17.07.1999, Priština

Vasić Dragoljub was abducted from his house, although he was seriously ill, by armed and uniformed KLA members. He was taken away in an unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He was buried in Belgrade on 11.04.2013.


Born:

Abducted: 1999, Priština

Vasić Žarko was employed in the VJ. Together with his wife and their eight years old daughter, he remained in his apartment in the settlement Aktaš. They were abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vasić Ljubiša Mladen Born: 25.10.1964, Lipljan Abducted: 22.06.1999, Liplian

Vasić Ljubiša Mladen was abducted while he was going to work with his neighbour Đukić Miodrag. On their way, they were stopped by the Albanians with KLA badges. According to the testimonies, they were taken for an informational interview to a house in Lipljane. The case was reported to all national and international institutions. He has not been found up to date.


Born:

Abducted: 1999, Priština

Vasić Žarko Jelena remained together with her parents in the apartment in the settlement Aktaš. She was abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Vasić dr Josif (Vladimir)

Born: 1962, Gnjilane Killed: 26.02.2000, Gnjilane

Vasić Vladimir Josif was killed on the way to hospital where he worked as a doctor gynaecologist. A young man came to Josif from behind, called him, and when Josif turned, the young man shot him with a gun. He had three perforating gunshot wounds. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organization. He was buried in Gnjilane.


Vekić Nedeljko Milica

Born: 22.08.1940, Šljivovica Abducted: 01.07.1999, Đakovica

Vekić Nedeljko Milica was abducted from her apartment (Cara Dušana Street No. 147) by the armed KLA members and deported to Čabat Hill hear Đakovica where she was murdered. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Užice on 08.10.2004.


Velikić Tanasko Trifun

Born: 18.02.1926, Orahovac Abducted: 28.07.2000, Orahovac

Velikić Tanasko Trifun was abducted from his vineyard which was about 200 meters far from the Serbian part of Orahovac by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Orahovac on 29.11.2005.


Vidić Lazar Jovana

Born: 20.01.1923, Klina

Abducted: 20.06.1999, Klinovac, Klina

Vidić Lazar Jovana was abducted during the attack on the village of Klinovac by the armed KLA members and taken away in an unknown direction. The village was ravaged and burnt down. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Vasić Svetlana

Bora: Priština

Abducted: 1999, Priština

Vasić Svetlana with her husband and their eight years old daughter remained in their apartment in the settlement Aktaš. They were abducted by the armed KLA members and taken in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vasović Branislav Dejan

Born: 19.10.1973, Kragujevac Abducted: 11.08.1999, K. Mitrovica

Vasović Branislav Dejan was abducted on the business trip on the route Kosovska Mitrovica - Raška, near Serbian cemetery, by the armed KLA members and taken away in an unknown direction. The case was reported to KFOR. He has not been found up to date.


Vidić Bojko Radivoje

Born: 07.01.1921. Klina Abducted: 20.06.1999, Klinovac, Klina

Vidić Bojko Radivoje was abducted during the attack on the village of Klinovac by the armed KLA members and taken away in an unknown direction. The village was ravaged and burnt down. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vidić Živan Radojica Born: 05.10.1937. Klina

Abducted: 20.06.1999, Klinovac, Klina

Vidić Živan Radojica was abducted during the attack on the village of Klinovac by the armed KLA October 1999, at 2 o'clock in the afternoon, on the members and taken away in an unknown direction. The village was ravaged and burnt down. His wife succeeded to escape into the woods and hid there for a month before KFOR found her and transferred her to the Patriarchate of Peć. The case KFOR identified the perpetrators, but the case has was reported to all competent institutions. He was buried in Klina on 27.09.2017.


Virijević Vučina Radoš

Born: 01.03.1974, Leposavić Abducted: 23.10.1999, K. Mitrovica

While going to work at the factory "Trepča", on 23 Sitnica bridge in Kosovska Mitrovica, Radoš was abducted by four Albanians who pushed him into a van of white colour without registration plates and delivered him to the headquarters near the bus station. never been concluded and they are still at large. The fate of Radoš has never been clarified up to date.


Vitošević Anđelko Marko Born: 24.04.1938, Orahovac Abducted: 16.06.1999, Orahovac

Vitošević Anđelko Marko was abducted from the family house (at Svetosavska Street No. 50) by the armed KLA members and taken to their headquarters located in the Fire Station, and later to the village of Brestovac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vitošević Ljubomir Siniša Born: 30.06.1959, Orahovac Abducted: 22.06.1999, Krajište

Vitošević Liubomir Siniša was abducted together with Majmarević Gradimir by the KLA about three kilometres from Orahovac. on the road in the direction of Velika Hoča. the municipality of Orahovac. The case was reported to all competent institutions. They have not been found up to date.


Vitošević Arsenije Srđan Born: 19.11.1971, Orahovac Abducted: 17.07.1998, Orahovac

Vitošević Srđan left his house in Orahovac by car "Opel Cadet" of dark red colour. At the time, Orahovac was under the attack of the KLA. Three days later, the car was found in another part of the city with Srđan's documents. The case was reported to all competent national and international institutions.


Voštić Trajko Dragoljub

Born: 02.12.1929, Klina Abducted: 20.06.1998, Jelovac

Voštić Trajko Dragoljub was abducted about 300 meters far away from his house by KLA members, taken away in an unknown direction and since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Born: 1961, Klina Abducted: March 1999, Štimlje

Voštić Pavle Nenad

Voštić Pavle Nenad, an inmate of the Home for Mentally Retarded Persons in Štimnje, was taken away by the armed KLA members in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Voštić Milutin Radomir

Born: 03.04.1931, Klina Abducted: 20.06.1998, Klina

Voštić Radomir was abducted while he was mowing the meadow with his brother Dragutin by the armed KLA members and taken to Resnik (the Likovac camp), Drenica. Later, they were probably transported to Kuks in Albania. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Vitošević Živojin Srećko Born: 18.02.1968. Orahovac Abducted: 17.07.1998, Orahovac

Vitošević Živojin Srećko was abducted with 33 other Serbian civilians by the armed KLA members in Orahovac during the attack on the city. The case was reported to all national and international institutions. He was buried in Smederevska Palanka on 07.04.2006.


Vlahović Radun Milka Born: 08.05.1933. Dečane

Abducted: 23.04.1998, Gornii Ratiš

Vlahović Milka was abducted with her husband Milovan from their estate in the village of Gornji Ratiš, the municipality of Dečane. The KLA members brought them to Glodane. Since then, every trace of them has been lost. The case was reported to the Ministry of Interior and all competent institutions. The remains were surrendered to the family on 28 October 2004. They were buried in Gornji Milanovac.


Vlahović Vidak Milovan

Born: 15.08.1935. Dečane Abducted: 23.04.1998, Gornji ratiš

Vlahović Milovan was abducted with his wife Milka from their estate in the village of Gornji Ratiš, the municipality of Dečane. KLA members brought them to Glođane. Since then, every trace of them has been lost. The case was reported to the MUP and all competent institutions. The remains were surrendered to the family on 28 October 2004. They were buried in Gornji Milanovac.


Born: 17.06.1962. Užice Abducted: 22.09.2000, Priština

Vranešević Zoran, a military pensioner, lived in Hajdar Duši Street No. 1 in Priština. He went out to withdraw his pension and since then every trace of him has been lost. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Vujačić Savo Predrag

Born: 19.02.1940. Vrani Do Abducted: 14.08.1999, Priština

After retreat of the Yugoslav Army, Vujačić Predrag remained alone in his apartment in Priština (Aleksandra Karađorđevića Street No. 24/39). A day before the abduction, Predrag had daughter-in-law home on 17 June 1999. Since been tortured and robbed at the green market, then, every trace of them has been lost. The and all his documents had been taken. The case case was reported to all competent was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Vujačić Krsto Slobodan Born: 20.10.1945. Peć

Abducted: 17.06.1999, Peć

Vujačić Krsto Slobodan, a teacher at the elementary school "Trepča" in Banja near Peć, went to drive his brother-in-law and authorities.


Vujisić Mihajlo Novica Born: 12.01.1979, Peć Abducted: 18.06.1998, Dubovik

Vujisić Novica, together with the driver Ismet Gutić from Plav and his brother-in-law Vuković Vučić, went towards the village of Dubovik to visit his estate. He was abducted on his way by the armed KLA members and since then no trace of him has been found. The case was reported to all competent institutions. He has not been found up to date.


Vujović Jovan Vujadin Born: 30.01.1951, Štupelj, Klina Abducted: June 1999, Štupeli, Klina

Vujović Jovan Vujadin went together with Priest Stefan to fetch food for the church when he was abducted in front of the shop in the village of Budisavce. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Vukanić Radovije Vlastimir Born: 02.08.1919, Andrijevica Abducted: 15.06.1999, Kalavaj

Vukanić Radivoje Vlastimir disappeared from his house in the hamlet of Kalavai, the municipality of Dečane. The case was reported to all competent authorities. He has not been found up to date.


Vukmirović Marko Milovan Born: 01.06.1946, Vučitrn Abducted: 09.10.1999, Stanovci

Vuković Bogdan Milivoje

Born: 14.09.1938. Đakovica

been found up to date.

Abducted: 25.06.1999, Petrušan

house in the village of Petrušan, the

Vuković Bogdan Milivoje lived alone in his

municipality of Đakovica, where every trace

all national institutions, ICRC, KFOR and

On 9 October 1999, Vukmirović Marko Milovan left from Obilić via Stanovci to Grace, but he never arrived home. The case was reported to all national and international institutions. The remains were found and buried in Babin Most on 15.03.2004.


Vuković Zarija Vučić Born: 19.07.1961, Dečane Abducted: 19.06.1998, Čakor, Dubovik

Vuković Zarija Vučić was abducted by the armed KLA members while returning from Čakor to Dubovik by car with Gutić Izet and Vujisić Novica. He was taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Vuković Krcun Danica Born: 31.08.1936, Đakovica Abducted: June 1999, Mušutište

Vuković Krcun Danica was abducted with her husband Božidar Cvetković from their home in the settlement of Dragiće-Mušutište by the KLA. The case was reported to international, national and humanitarian organizations. She has not been found up to date.


Vukelić Milorad Miroslav Born: 09.08.1977. S. Mitrovica Abducted: 24.07.1998, Zlokoćani

Vukelić Milorad Miroslav was protecting the communications in the district of Čuka, the village of Zlopoćane near Komoran when their unit was attacked by the KLA. Then, he was wounded in the head and right leg. The case was reported to all national and international institutions. He was buried in Sremska Mitrovica on 15.05.2009.


Vukičević Milutin Zoran Born: 22.01.1961. Peć Killed: 17.12.1999, Orahovac

Vukičević Milutin Zoran was killed during the attack of the Albanian members of the KLA on his parents' house in the centre of Orahovac. Then, nine Serbs were wounded and he succumbed to injuries. The case was reported to national, international and many humanitarian organizations. His remains were buried.


Vukmirović Mile Dragan Born: 04.01.1958. Mališevo Abducted: 22.08.1998, Belaćevac

Vukmirović Dragan was abducted by the KLA on the road to the village of Grabovac, where he was supposed to intervene at the Belaćevac Mine with Ađančić Zoran, Gojković Filip, Femi Salihu and Sefedin Sulja, and taken away in an unknown direction. Femi Salihu and Sefedin Sulja were released later, while there is still no information about three workers of the Belaćevac Mine. He has not been found up to date.


Vuksanović Radosav Mile Born: 12.10.1936, Tulare, Medveđa Abducted: 02.04.1999, Priština

Vuksanović Mileta was stopped in the village of Trn by four armed KLA members and taken away in an unknown direction. The case was of him has been lost. The case was reported to reported to all national institutions, ICRC, KFOR and other humanitarian organizations other humanitarian organizations. He has not He has not been found up to date.


Vulević Vojin Branislav Born: 14.03.1937, Glavičica, Peć Abducted: 12.06.1999, Glavičica, Peć

Vulević Vojin Branislav went with his wife and son by car from the village of Glavičica towards Peć. A car accident took place on the road. The son drove his mother to hospital and Branislav returned home on foot. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vulević Stevan Vladimir Born: 28.06.1928, Labljane, Peć Abducted: 02.07.1999, Labljane, Peć

Vulević Stevan Vladimir was abducted together with his neighbour, an Albanian, by the armed KLA members and taken away in an unknown direction. The Albanian was later released. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Vulić Magra Mihajlo Born: 19.10.1919, Istok Abducted: 16.07.1999, Istok

Vulić Magra Mihajlo remained at his house (at Milice Krstić Street No. 2) together with his wife Đurđa and friends. They asked for protection from KFOR. They had the translator's promise that they would arrive at about 6 o'clock in the morning in order to rescue them from Istok. In the morning, KFOR found only burnt houses and dead bodies. The case was reported to all competent institutions. He has not been found up to date.


Abducted: 27.06.1999, Istok

Vulić Đurđa stayed with her husband Mihajlo and several friends in their house (at Milice Krstić Street No. 1). All Serbian houses in Istok were attacked. They asked for protection from KFOR. They had the translator's promise that they would arrive at about 6 o'clock in the morning in order to rescue them from Istok. In the morning, KFOR found only burnt houses and dead bodies. The case was reported to all competent institutions. She has not been found up to date.


Vulić Radoje Miodrag Born: 06.11.1959, Istok Abducted: 29.07.1999, Istok

Vulić Miodrag remained in his house together with his family members. All Serbian houses in Istok were attacked. They asked for protection from KFOR. They had the translator's promise that they would arrive at about 6 o'clock in the morning in order to rescue them from Istok. In the morning, KFOR found only burnt houses and dead bodies. The case was reported to all competent institutions. He was buried in Belgrade on 05.04.2012.


Vulić Petar Radoje Born: 25.12.1927, Istok Abducted: 27.06.1999, Istok

Vulić Radoje remained in his house together with his family members and four other Serbs. All Serbian houses in Istok were attacked. They asked for protection from KFOR. They had the translator's promise that they would arrive at about 6 o'clock in the morning in order to rescue them from Istok. In the morning, KFOR found only burnt houses and dead bodies. The case was reported to all competent institutions. He was buried in Belgrade on 23.11.2007.


Vulić Stanica remained in her house together with her father, mother and son. All Serbian houses in Istok were attacked. They asked for protection from KFOR. They had the translator's promise that they would arrive at about 6 o'clock in the morning in order to rescue them from Istok. In the morning, KFOR found only burnt houses and dead bodies. The case was reported to all competent institutions. She has not been found up to date.


Vučetić Milinko Dragan Born: 01.06.1967, Ljubovija Abducted: 11.04.1999, Suva Reka

Vučetić Dragan was abducted on the road Prizren – Priština near Suva Reka together with Captain Dragomir Tanasković and soldiers Cvetković Bojan, Filipović Žarko and Todorović Života. They were abducted by KLA members. He was buried in Ljubovija on 12.12.2009.


Gagović Vukoman Rade Born: 14.12.1955, Janoš

Born: 14.12.1955, Janoš Abducted: 14.06.1999, Đakovica

Gagović Rade, a millwright. According to attestation of the witnesses, he was accepted at the civilian hospital in Đakovica with severe injuries. After two surgical interventions, he was taken away by KLA members. After a while, he was returned to hospital for another intervention. Later, he was taken away again and since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Garić Damjan Zoran Born: 16.12.1963, Đakovica Killed: 25.04.1999, Đakovica

Garić Damjan Zoran was on an official assignment when he was shot by the KLA sniper and died on the spot. The case was reported to KFOR, international, national and other humanitarian organizations. He was buried in Đakovica on 25.04.1999.


Gavranai Sokoli Safedin

Abducted: 27.03.1999, Crnce, Istok

Gavranaj Sokolj Safedin was in the house of

taken away in an unknown direction by the

KLA. The case was reported to all national

institutions. ICRC and other humanitarian

organizations. He has not been found up to

Mehmet Brojaj with five cousins. He was

Born: 1983, Crnce, Istok

date.

Born: village of Rakoš, Istok Abducted: village of Rakoš, Istok

Gašić Raco Danilo was abducted in the village of Rakoš, the municipality of Istok, and taken away in an unknown direction by the KLA, together with his son Slavoljub. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 1924, Gornja Repa, Podujevo Abducted: 1999, Gornja Repa, Podujevo

Gašić Radoje Milka was abducted in 1999 from the family house where she lived alone. Accurate abduction date is unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Gašić Danilo Slavoljub

Gogić Sava Živko

Born: November 1928. Prizren

Abducted: 14.06.1999, Prizren

Gogić Sava Živko was abducted from the

family house in Prizren (Ive Lole Ribara

in an unknown direction. The case was

Street No. 83), together with his son Slavko,

by the armed KLA members and taken away

reported to all national institutions, ICRC,

He was buried in Priština on 02.06.2005.

KFOR and other humanitarian organizations.

Born: village of Rakoš, Istok Abducted: village of Rakoš, Istok

Gašić Danilo Slavoljub was abducted in the village of Rakoš, the municipality of Istok and taken away in an unknown direction by the KLA, together with his father Danilo. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.

Genev Tase Stamen

Born: 03.09.1974, G. Ljubata, Bosilegrad Abducted: 29.06.1998, Dulje

Genev Stamen set off from Đakovica on a journey to Belgrade where he was supposed to take an entrance examination at the Faculty of Defectology. At the cross-roads for Brezovica, the driver took another direction. Both driver and conductor were Albanians. At the entrance to the village of Crnoljevo near Dulja, the bus was stopped by the armed KLA members and Tasev was deported to the camp of Miloševo. The remains were delivered to family in Bosilegrad on 21.09.2005.

Gogić Milan Đoko

Born: 1930, Banja, Suva Reka Abducted: 20.07.1998, Suva Reka

Gogić Milan Đoko was abducted from his family house in the village of Banja on 20 July 1998 by a vehicle of the ICRC and since then every trace of him has been lost. The remains were found in the mass grave Volujak near Klina. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 13.10.2006.


Gogić Živko Slavko

Born: 24.11.1955. Prizren Abducted: 14.06.1999, Prizren Gogić

Živko Slavko was abducted from the family house in Prizren (Ive Lole Ribara Street No. 83), together with his father Živko, by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Priština on 02.06.2005.


Gojković Vuksan Radota Born: 16.10.1929, Peć

Abducted: 15.06.1999, Peć


Gojković Vuksan Radota was abducted from his family house in Peć by the KLA and taken away in an unknown direction. The case was reported to all national and international institutions. He was buried in Podgorica on 22.01.2003.


Gojković Trifko Filip

Born: 14.01.1952, Kosovo Polje Abducted: 22.06.1998, Belaćevac

Gojković Filip was abducted while he was going to work at the Belaćevac Mine together with Dragan Vukmirović and Zoran Ađančić. They were stopped by an armed group of Albanians who forced them out of the car and took them away in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Golubović Radomir Zoran

Golubović Zoran was abducted from his family house in Peć (Bore Vukmirovića Street bb) by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations He has not been found up to date.


Gredeljević Rade Đuro

Born: 29.04.1935, Pakrac Killed: 16.09.1999, Maja Glava

While executing a combat assignment in the district of Maja Glava, the municipality of Dečane, during a terrorist attack, Gredeljević Rade Đuro, a soldier – volunteer, was fatally wounded by the mine thrower shrapnel. He died on the spot. His body could not be evacuated from the place of death because of intensive operations by the enemy forces. His mortal remains have not been found up to date.


Grković Cvetko Jovan Born: 1941, Sazlija Abducted: 19.06.1999, Uroševac

Grković Cvetko Jovan was abducted from the family house (Dušana Đajića Street No. 22) in Uroševac by the uniformed and armed KLA members who searched the house and took Jovan away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Grković Branislav Ljubiša Born: 09.02.1955, Orahovac

Abducted: 14.06.1999, Orahovac

Grković Branislav Ljubiša was abducted by the armed KLA members in Orahovac with four other Serbian civilians and taken away in an unknown direction. The case was reported to all two neighbours. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Grković Cvetko Svetislav

Born: 07.10.1933. Orahovac Abducted: 16.06.1999, Orahovac

Grković Cvetko Svetislav was abducted from the family house in Orahovac by the armed KLA members and taken away together with national and international institutions. He has not been found up to date.


Grujić Bogomir Branislav Born: 25.03.1936, Peć Abducted: 18.06.1999. Peć

Grujić Bogomir Branislav, according to the attestation of the witnesses, was seen for the last time on 18 June 1999 near the old hospital in Peć (Kralja Petra Street). Since then, every trace of him has been lost. The case was reported to all national and international institutions. He was buried in Belgrade on 01.04.2005.


Grujić Radosav Milorad Born: 11.09.1957, Peć Abducted: 18.06.1999, Peć

Grujić Radosav Milorad remained in his home (at Nikola Tesla Street bb) after retreat of the army and police forces. He was seen for the last time on 18 June 1999 in Radoslava Burića Street near customs office in Peć, where he was abducted by the KLA. The case was reported to all national and international institutions. He was buried in Kraljevo on 25.01.2008.


Dašić Milutin Dragan Born: 24.03.1962, Stup, Peć Abducted: 24.06.1999, Peć

Dašić Milutin Dragan was in a car with three friends. They were going to the center of Peć when they were stopped by the armed group of KLA members and driven in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Dašić Mihajlo Dragutin was killed in his family house by the KLA members. He was found and buried by Priest Milija Arsović. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. The remains were not surrendered to the family.


Dašić Janko Dušan Dašić Mihajlo Dragutin was killed in his family house by KLA members. He was found and buried by Priest Milija Arsović. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Gutić Šavo Izet Born: 05.11.1958. Play Abducted: 18.06.1998, Peć

Gutić Šavo Izet disappeared together with Vujisić Novica and Vučić Vuković in the place of Dubrovnik near Peć. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Dajić Trajko Radovan Born: 25.09.1972, K. Vitina Abducted: 30.07.1999, Dobričane

Dajić Radovan went out by his car "Yugo" with Mitrović Dragan and Jovanović Goran. He was driving on the way from Gnjilane to Bujanovac when, according to the attestation of the witnesses, he was stopped by the KLA in the village safety reasons. A few workers continued on of Dobričane at about 9 o'clock in the morning and taken away in an unknown direction. The case was reported to all national and international institutions. He was buried on 28.10.2004.


been found up to date.

Guzina Đukan Vidosava

Abducted: 10.06.1999, Đakovica

Guzina Đukan Vidosava was abducted from

national institutions. ICRC. KFOR and other

her house in Dakovica by the armed KLA

direction. The case was reported to all

members and taken away in an unknown

humanitarian organizations. She has not

Born: 01.01.1930, Šavnik

Daničić Budimir Milorad Born: 25.04.1955, Leposavić Abducted: 21.10.1999, K. Mitrovica

The workers of Trepča set off by bus to the southern part of Kosovska Mitrovica to receive their pays. The Albanians started rallying around them so that the bus had to return for foot and Milorad was among them. When the colleagues looked back, he was gone. Since then, every trace of him has been lost and he has not been found up to date.


Deverdžić Đorđe Radoš Born: 10.08.1953. Istok Abducted: 03.04.1999, Vrelo

Deverdžić Đorđe Radoš was abducted by KLA members when he was going by his car from Istok towards Vrelo. The case was reported to all national and international institutions. He has not been found up to date.


Dedić Predrag Boban Born: 22.06.1962. Prizren Abducted: 18.06.1999, Orahovac

Dedić Predrag Boban went with a group of BBC journalists and his mother to visit the apartment from which they had been banished. An armed young man, waiting in front of the building, retreated in front of the journalists. While returning to the upper Orahovac, his car broke down and an Albanian approached in order to help him. Then, a car with armed KLA members turned up and abducted Boban. He has not been found up to date.


Dedić Milenko Marjan Born: 12.03.1955. Nec. Đakovica Abducted: 17.06.1999, Đakovica

Marjan was abducted by the KLA in the settlement of Piskote in Đakovica. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Dedić Vojislav Negovan Born: 15.02.1967, Prizren Abducted: 29.10.1999. Đakovica

Dedić Vojislav Negovan with 5 other Serbs set off from Orahovac to Đakovica in order to escape to Montenegro. In Đakovica, they were intercepted by the KLA squad and since then every trace of them has been lost. The case was reported to KFOR, international, national and other humanitarian organizations. He has not been found up to date.


Delija Rama Zulja Born: Dubrava, Istok Abducted: 15.08.1999, Zahač, Peć

Delija Rama Zulja was abducted from his house in the village of Zahač by the KLA and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Denić Trajko Stojan Born: 06.06.1926, Gnjilane Abducted: 21.08.1999, Gnjilane

Denić Trajko Stojan was abducted from his apartment in Gnjilan by the KLA and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Dimić Ilija Svetomir Born: 01.06.1949, Priština Abducted: 19.07.1999, Priština

Dimić Ilija Svetomir was a worker of EPS. On 19 July 1999 at about 2 o'clock in the afternoon, he was abducted from his apartment by the armed KLA members. The case was reported to all competent institutions. His fate remains uncertain.


Dobrić Todor Milorad Born: 23.03.1941, Klina Abducted: 29.06.1999, Drenovac

Dobrić Todor Milorad was abducted near his house in the village of Drenovac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to


Dobrosavljević Lazar Ljubiša Born: 03.11.1955, Štrpce Abducted: 02.05.1999, Niš, Priština

Dobrosavljević Lazar Ljubiša was a worker of "Polet" from Uroševac. He set off from Niš to Uroševac via Prokuplje and Podujevo, by the factory bus of blue colour (UR 101-81). He was seen for the last time in Merdare where they crossed the customs point and set off towards Uroševac. The case was reported to all national and international institutions. He was buried in Štrpce on 15.05.2004.


Denić Pavle Cvetko Born: 1962. Peć

Abducted: 17.06.1999, K. Mitrovica

Denić Pavle Cvetko disappeared in Kosovska Mitrovica. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Dimitrijević Milutin Dragan Born: 10.03.1970. Priština

Abducted: 13.06.1999, Priština

Dimitrijević Milutin Dragan was attacked by the KLA when returning from work in the direction of the settlement of Vranjevac and deported to school "Zejnel Hajdini". Since then, every trace of him has been lost. The case was reported to ICRC, KFOR and all competent institutions. He has not been found up to date.


Dimitrijević Mihajlo Milutin Born: 01.08.1936. Priština

Abducted: 12.06.1999, Priština

Dimitrijević Mihajlo Milutin was abducted in front of his house at Vranjevac in Priština. The case was reported to all competent institutions. He has not been found up to date.


Dogandžić Jakov Dragan Born: 30.11.1971, Štrpce

Abducted: 21.06.1999, Đakovica

Dogandžić Jakov Dragan set off at about half past four in the afternoon by his car "Zastava 128" of dark red colour from the village of Župa towards the farm in order to meet two men. According to the testimony of the witnesses, he was seen near the village of Trajkovac, after that, no one has ever seen again. The case was reported to all competent institutions. He has not been found up to date.


Dolašević Milorad Duško

Born: 30.11.1954. Orahovac Abducted: 17.07.1998, Orahovac

Dolašević Duško, a fireman, was abducted by the KLA during performance of his work assignment together with his colleague Baljošević Đorđe and taken away in unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He was found and buried in Jagodina on 07.04.2006.


Dončić Gmitar Ilija

Born: 02.08.1963, village of Binča Abducted: 19.07.1999, Klina

Dončić Gmitar Ilija was abducted from his house with his mother Milena. They were taken in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Dončić Trajko Milena Born: 12.02.1934, Đurakovac Abducted: 19.07.1999, Klina

Dončić Trajko Milena was abducted from her house with her son Ilija. They were taken in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Dosić Stole Jovan Born: 09.09.1913, Mušutište Abducted: 11.06.1999, Mušutište

Dosić Stole Jovan was abducted by the armed KLA members with other 17 civilians after arrival of the peacekeeping forces on 11 June 1999. The case was reported to all national and international institutions. He has not been found up to date.


Dragović Milorad Predrag Born: 19.07.1950, Peć Abducted: 22.06.1999, Peć

Dragović Milorad Predrag was abducted at the end of June 1999 on the way from his house in the direction of the city centre by the KLA members. The case was reported to all national and international institutions. He has not been found up to date.


Đekić Stanimir Srećko Born: 09.11.1950, Dojnice Abducted: 27.06.1999, Dojnice

Đekić Stanimir Srećko was abducted with other 17 Serbs who remained in their homes in the village of Dojnice. The village was burnt down and the fate of the residents remains unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kragujevac on 01.12.2006.


Đinović Božidar Duško Born: 01.05.1959, Orahovac Abducted: 17.07.1998, Orahova

Duško was abducted together with Čeda Čabarkapa at about 6 o'clock in the afternoon in away in an unknown direction. The case was the car Renault 4 (PZ) by the armed KLA members and taken in the place of Pojate above KFOR and other humanitarian organizations. Orahovac, and later to Mališevo. The KLA attack on Orahovac and the villages of Retimlje and Opteruša and Monastery Zočište was organizied

> on 17th, 18th and 19th July 1998. The case was reported to all competent institutions. He was


Drakulović Radoš Radivoje Born: 20.10.1932. Play Abducted: 15.07.1999, Prizren

Drakulović Radoš Radivoje remained in his apartment after arrival of KFOR. His fate remains unknown. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in the place of Murino, Montenegro, on 18.09.2003.


Duši Riza Bahri Born: 21.02.1947. Priština Abducted: 04.07.1999, Priština

Duši Riza Bahri was preparing to leave for Štimlje with his son-in-law Staletović Borislav and daughter when seven armed Albanians raided into the house and abducted them in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Đekić Dušan Draga Born: 07.10.1926. Prizren Abducted: 27.06.1999, Doinice

Đekić Dušan Draga was abducted with other 17 Serbs who remained in their homes in the village of Dojnice. The village was burnt down and the fate of the residents remains unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Đokić Jovan Bogdan Born: 19.07.1935. Uroševac Abducted: 25.06.1999, Uroševac

Bogdan's neighbours, the Albanians, called him to come out of the house and every trace of him has been lost since then. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Zaječar on 22.12.2003.


Đerić Ljubica Nikola

Born: 01.01.1970, Korenica

Abducted: Kosovska Mitrovica

Đerić Ljubica Nikola was abducted in

He has not been found up to date.

Kosovska Mitrovica by the KLA and taken

reported to all national institutions, ICRC,

Đokić Obrad Vladimir Born: 10.01.1946. Priština Abducted: 18.06.1999, Priština

Đokić Obrad Vladimir was abducted when he went out of his apartment building at about 5 o'clock in the afternoon. There have been no reliable data about his fate. The case was reported to KFOR and other international and national institutions. He has not been found up to date.


Đokić Stojadin Čedomir Born: 18.07.1948. Šilovo Abducted: 06.07.1999, Gnjilane

Đokić Stojadin Čedomir was in his apartment with his wife when he was abducted by the KLA members. They did not touch his wife. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Đorđević Ilija Dragoslav Born: 28.10.1950, Bela Crkva Abducted: 01.09.1999, Devet Jugovića

Đorđević Ilija Dragoslav, a plumber, was abducted at his work place by the armed and uniformed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Đorđević Trajan Milorad, a pensioner, lived in Donje Nerodimlje near Uroševac. He was kidnapped on 21 June 1999 from his house. The case was reported to all national and international institutions. He has not been found up to date.


Born: 1940, Uroševac, Nerodimlje Abducted: 21.06.1999, Nerodimlie

Đorđević Trajan Miloš was abducted by the KLA in Uroševac and taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Đorđević Novica Petar Born: 24.09.1969. Priština Abducted: June 1999, Uroševac

Đorđević Novica Petar, a worker in the oil factory "Milan Zečar" in Uroševac, was abducted, according to his mother's testimony, by three KLA members and taken away in an unknown direction, since when every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Abducted: 02.05.1999, Priština

Đorđević Svetozar Ratko was seen for the last time at the crossing point of Merdare. After crossing the point, he set off towards Uroševac where every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Štrpce upon ascertained DNA analysis.


Killed: 18.06.1999, Klina

Đorđević Radoje Cveta was killed by the KLA in front of the family house in the village of Biča, the municipality of Klina. She was buried by the neighbours. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations.


Đorić Antonije Đorđe Born: 07.06.1970, Orahovac Abducted: 19.07.1998, Orahovac

Đorđe worked for PKB as a driver. He was driving his pregnant neighbour to Orahovac to deliver a baby when they were kidnapped in front of the ambulance in the settlement Dardanija in Priština by the Orahovac by a group of armed Albanians. They were kept there for a day. The following day. Đorđe was transferred to Mališevo and was seen 15 days later when female members of the Baljošević and Lukić families were freed. Since then, every trace of him has been lost. His mortal remains were found in the Volujak Cave in 2005. He was buried in Belgrade on 14.10.2006.


Đošić Serafin Zoran Born: 18.02.1943, Kuršumlija Abducted: 28.06.1999, Priština

Đošić Serafin Zoran was abducted together with Piljević Petrija from her apartment in armed and uniformed KLA members. He was taken away in an unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He was buried in Kuršumlija on 25.03.2005.


Đukanović Petar Dragomir Born: 20.04.1928, Prizren Abducted: 12.07.1999, Prizren

Đukanović Petar Dragomir was abducted together with his son Jovica by five armed Albanians, two of whom were in black uniforms, and taken away for an informational interview by a car of unknown registration. Despite daily quest, there was no information about them. His wife left Prizren. The case was reported to all competent institutions. His remains were buried in Leskovac on 02.08.2005.


Đukanović Dragomir Jovica Born: 21.11.1955, Prizren Abducted: 12.07.1999, Prizren

Jovica was abducted together with his father from his parents' apartment and taken for an informational interview with a promise that they would be returned soon. The case was reported to KFOR and other international and national institutions. After seven months of persistent calls to the KFOR and later UNMIK police department, his mother left Prizren at the insistence of her children. His remains were found and buried in Leskovac on 02.08.2005.


Born: 10.04.1961. Berane Abducted: 15.06.1999, Priština

According to the testimony of eye-witnesses Đukić Aleksandar Branka was abducted by two unknown men and driven away in the car Wartburg. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: Abducted: 22.06.1999, Liplian

Miodrag was abducted in Liplian by the armed and uniformed KLA members, together with his neighbour Vasić Mladen on their way to work. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC and other humanitarian organizations.

Đulderan Maksut

Born: Gora, Prizren Abducted: 12.07.1999, Priština

In the centre of Priština near coffee-house "Afrodita", Maksut was stopped by two uniformed KLA members and pushed into a car. The coffee-house personnel watched the abduction and informed the family. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 20.09.2006.


Đurđić Milan Milenko Born: 1959, Nikšić Abducted: 22.02.1999, KiM

Đurđić Milan Milenko arrived to Kosovo-Metohija as a volunteer and since then every trace of him has been lost. The case was reported to all competent authorities. He has not been found up to date.


Đurić Nikola Gordana Born: 02.07.1958, Šabac Abducted: 21.08.1999, Gnjilane

Đurić Nikola Gordana was born in the village of Jelenče, the municipality of Šabac. She was abducted by the Albanians in the village of Belo Polje, the municipality of Podujevo. The case was reported to all national and international institutions. She was buried in Šabac on 30.07.2002.


Đuričić Radoje Milivoje Born: 21.08.1937, Vitomirica Abducted: 19.06.1999, Peć

Đuričić Radoje Milivoje, a lawyer, was abducted in the centre of Peć together with Savić Jovan and Radoje Petrović. Under armed threat by the KLA, they were taken away in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Đuričić Jeremija Nebojša Born: 05.08.1976, Klina Abducted: 09.02.1999, Kosovo Polje

Đuričić Jeremija Nebojša worked in the Police Station in Kosovo Polje and was actively engaged. About 6 o'clock in the evening he set off with his colleague Veljko Marković to Savine vode via Novi Pazar. They were driving a white car of brand "Lada". They were intercepted by a group of Albanians and taken away towards Ćićevica. The case was reported to all national and international institutions. He has not been found up to date.


Živaljević Anto Stanka Born: 1925, Murino, Andrijevica Abducted: 14.06.1999, Istok

Živaljević Anto Stanka was abducted from her apartment by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Đurić Spasoje Petar Born: 13.07.1930. Istok Abducted: June 1999, Istok

Đurić Spasoje Petar was driving a passenger car from Istok towards Vrelo when KLA members stopped him and took him away in an unknown direction. He was found by the KFOR members. They surrendered his remains to Bishop Atanasije Hvostanski who buried him at the old Orthodox cemetery in Istok. The case was reported to all national and international institutions. He was buried in Belgrade on 18.009.2003.


Đurica Sanko Jovan Born: 28.09.1979, Beograd Abducted: 13.06.1999, Priština

Đurica Sanko Jovan was a soldier of the Armed Forces of Serbia and Montenegro. He went into the school "Zeinel Haidini" in the settlement Vranjevac in Priština in order to say hello to a person, while his friends were waiting for him in front of the building. After 15 minutes, two or three shorts were heard. The case was reported to all national and international institutions. He was buried in Belgrade on 29.07.2011.


Đuričić Boško Vučeta Born: 06.07.1929. Istok Abducted: June 1999, B. Polje

Đuričić Boško Vučeta remained in his village after retreat of the Armed Forces when every trace of him was lost. Some information indicated that he had been murdered. The case was reported to all national and international institutions. He has not been found up to date.


Živić Ljubomir Vojimir Born: 25.06.1927, Staro Rujce Abducted: 08.07.1999, Liplian

Živić Ljubomir Vojimir was abducted by the KLA together with his son from his estate in the village of Ruice, municipality of Liplian, and taken away in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Živić Vojimir Dragan Born: 11.08.1958, Staro Rujce Abducted: 08.07.1999, Liplian

Živić Vojimir Dragan was abducted by the KLA together with his father from his estate in the village of Ruice, municipality of Liplian and taken away in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Živković Bogdan Vlastimir Born: 11.03.1943. Štrpce Abducted: 21.07.1999, Gotovuša

Živković Vlastimir set off between three and four o'clock in the afternoon with Andelković Živojin and his son Ivan by truck "Zastava" of Uroševac registration plate towards Vranje. They were kidnapped by the armed KLA members. The case was reported to all national and international institutions. He has not been found up to date.


Živković Živojin Ilija Born: 25.07.1943, Lepina, Lipljan Abducted: 14.09.1999, Podujevo

Živković Živojin Ilija was abducted by the KLA beside the coffee-house "Bosanka" in the village of Livadice near Podujevo. He was kept for a few days in Podujevo, since when every trace of him has been lost. The case was reported to all national and international institutions. His mortal remains were buried in Belgrade on 13.10.2006.


Živković Bogdan Paun Born: 26.11.1947, Gotovuša Abducted: 28.09.1999, Uroševac

Živković Bogdan Paun was Director of the secondary Technical School in Uroševac. He and his colleagues asked the Polish KFOR to escort them from Brezovica to Technical School in Uroševac in order to take over their pupils' documents. Marko Stojanović, Director of the First Elementary School, Milan Nikolčević, Professor of Mathematics, Svetlana Živković, Director of the School of Economics. Zorica Davidović and Branka were in his company. They arrived to school at about half past eight in the evening and were received by Director Agim Redžepi. The others left escorted by the Polish KFOR, while Marko and Paun remained at school. Since then, every trace of them has been lost. The case was reported to all national and international institutions. He has not been found up to date.


Živković Radmilo Todor Born: 12.03.1949. K. Mitrovica Abducted: 02.08.1999, K. Mitrovica

On 2 August 1999 at about 6 o'clock in the evening, Todor crossed the bridge on the Ibar from the northern toward the southern part of Kosovska Mitrovica with the intention to visit his son's grave. Since then, every trace of him has been lost. The case was reported to all national and international institutions. His remains were buried in Kosovska Mitrovica on 13.08.2003.


Zabunović Mihajlo Aleksandar Born: 06.02.1931. Uroševac Abducted: 15.07.1999, Uroševac

Zabunović Mihajlo Aleksandar, a car mechanic. According to the testimony of the witnesses, unknown persons took him out of the family house at about 8 in the morning and drove him away by the car "Yugo" of red colour. At the time, his wife was not at home. The case was reported to international, national and humanitarian institutions. He has not been found up to date.


Zabunović Serafim Kruna Born: 10.08.1931. Uroševac Abducted: 15.07.1999, Uroševac

Kruna was kidnapped from the family house in Uroševac (Vuka Karadžića Street No. 36). The case was reported to international, national and humanitarian institutions. She was buried in Belgrade on 02.08.2008.


Zarić Trajko Ivan Born: 11.12.1974, Klina Abducted: 15.05.1998, Grabanica

Zarić Trajko Ivan, together with two other Roma, set off to Grabanica, the municipality of Klina. They were abducted by KLA members and taken away in an unknown direction, since when every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Zogović Obrad Radenko Born: 14.09.1953, Peć Abducted: 20.06.1999, Peć

Zogović Obrad Radenko was abducted from his house by KLA members and taken away in an unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Zulja Tefik Đemo Born: 18.01.1953, Gnjilane Abducted: 14.07.1999, Gnjilane

Zulja Tefik Đemo, a police officer, was abducted from his apartment and taken away towards the village of Ugliar. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Prizren on 24.10.2003.


Ibraj Musa Iber Born: 10.12.1968, Osek Hilja Abducted: 13.06.1999, Osek Hilja

Ibraj Musa Iber was abducted from his house in the village of Osek Hilja, the municipality of Đakovica. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations.

He was buried in Demljani on 09.11.2006.


Ibraj Musa Isa Born: 04.01.1970, Osek Hilja Abducted: 18.06.1999, Osek Hilja

Ibraj Musa Isa was abducted from his house ir the village of Osek Hilja, the municipality of Đakovica. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ibraj Musa Isuf Born: 06.03.1947, Osek Hilja Abducted: 26.06.1999, Osek Hilja

Ibraj Musa Isuf was abducted from his house in the village of Osek Hilja, the municipality of Đakovica. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in Demljani on 09.11.2006.


Born: 22.08.1980, Đakovica Abducted: 18.06.1999, Osek Hilja

Ibraj Isuf Jakup was abducted by the armed KLA members in the village of Osek Hilja, the municipality of Đakovica, and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Demljani on 09.11.2006.


Ibraj Muharem Kujtim Born: 17.06.1981, Osek Hilja Abducted: 18.06.1999, Osek Hilja

Ibraj Muharem Kujtim was abducted from his house in the village of Osek Hilja, the municipality of Đakovica. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Priština on 27.11.2007.


Born: 30.12.1977, Đakovica Abducted: 18.06.1999, Osek Hilja

Ibrai Isuf Muhamet was abducted by the armed KLA members in the village of Osek Hilja, the municipality of Đakovica, and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Demljani on 09.11.2006.


Born: 1963, Glamoč, Croatia Abducted: 1999, Štimlje

lvić Luka Željko was a refugee from Croatia, a patient of the Special Neuropsychiatric Institute in Štimlje. He called at the Institute for the last time on 7 January 2000, since when every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ivković Budimir Predrag

Born: 30.07.1959, Niš Abducted: 13.06.1999, Suva Reka

Ivković Budimir Predrag was attacked near Hotel Balkan in Suva Reka during the retreat of military arsenal, after the UN SC Resolution 1244 was ratified, and taken away with Nikolić Miodrag in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Ibraimi Aljedin Fisnik Born: 09.05.1978, Beograd Abducted: 20.06.1999, Dragaš

Ibraimi Aljedin Fisnik, an auto electrician, was abducted on the road Dragaš – Albania. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Ivanković Milomir Saša Born: 31.01.1979. Lazarevac Abducted: 16.04.1999, Košare

Ivanković Milomir Saša, a soldier from Kruševac, disappeared on 16 April 1999 in the District of Košare, in the place Maeva Glava, after he had been wounded. The case was reported to all national and international institutions. Nothing is known about his fate.


Ivezić Slobodan Nebojša Born: 21.11.1974, Prokuplje Abducted: 18.05.1999, Lukare

As a soldier of a war unit, Nebojša disappeared in the place called "Suvi Bunar" (Dry Well) in the district of the village of Lukare which is several kilometers far from Priština. KLA members attacked the Mercedes vehicle with five soldiers. Two soldiers were killed; one of them escaped and Nebojša disappeared together with the soldier Lazić Batica. During the attack, Nebojša was lightly wounded in the leg. He has not been found up to date.


Born: 23.09.1927, Priština

Abducted: 07.07.1999, Priština

Ivić Petar Velimir was abducted by the armed

KLA members from his house in Priština

(Hilandarska Street No. 13). The case was

reported to all national institutions, ICRC,

He was buried in Belgrade on 23.05.2003.

KFOR and other humanitarian organizations.

Izderić Miroslav Slaviša Born: 28.03.1974. Novi Pazar Abducted: 13.06.1999, Priština

Izderić Slaviša was in the company of his friend Radeta Krunić when he left the Youth Centre "Boro and Ramiz" in the direction of Vranjevac in Priština. The KLA opened gun fire on their vehicle. Slaviša was wounded and remained in the car, while his friend ran away. The case was reported to all national and international institutions. He was found and buried in Novi Pazar on 11.08.2004


Ilić Stanislav Ilija Born: 15.04.1931. Prizren Abducted: 18.08.1999, Prizren

Ilić Stanislav Ilija, a plumber, left his house at about 9 o'clock in the morning and went to the city. In the city centre, he was intercepted by a group of uniformed and armed KLA members. In front of a great number of Albanians, he was beaten and taken away in an unknown direction. The case was reported to all international national and humanitarian institutions. He was buried in Batočina on 11.04.2003.


Isaku Hajrulah Azem Born: 15.03.1953. Orahovac Abducted: 17.07.1998, Orahovac

Azem was abducted with his son during the attack on Orahovac on 17 July 1998. The case was reported to all national and international institutions. He was found and buried in Orahovac on 15.11.2005.


Isaku Azem Visar Born: 24.02.1978, Orahovac Abducted: 17.07.1998, Orahovac

During the terrorist attack on Orahovac on 17 July 1998, Visar was kidnapped by KLA members with his father Azem. The case was reported to all national and international institutions. His remains were found and buried in Orahovac on 15.11.2005


Isaku Đura Milica Born: 04.09.1935, Valjke, Drniš Killed: 16.07.1999, Gornji Petrič

Isaku Đura Milica was killed and massacred in her house. The Italian KFOR got her out of the house. The case was reported to all national and international institutions. She was buried in Klina on 17.12.2007.


Islami Veseli Kemali Born: 1967, Priština Abducted: 20.06.1999, Priština

Islami Veseli Kemali was abducted from his house in Priština by the KLA and taken in a car of orange colour in the direction of the settlement Velanija in Priština. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Janićević Janko Stanomir Born: 30.03.1941, Prizren Abducted: 17.06.1999, Prizren

Janićević Janko Stanomir was abducted from his house in Prizren by the armed KLA members and taken away in an unknown direction. The case was reported to ICRC, KFOR and many international and national organizations. He has not been found up to date.


Janković Radomir Nebojša was abducted from a shop in Peć by the armed KLA members and forced into the head office of the District Prison in Peć. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Belgrade on 13.08.2003.

Janković Radomir Nebojša

Abducted: 18.06.1999, Peć

Born: 08.01.1962, Peć


Janjić Rade Slobodan was abducted from his apartment in Đakovica by the KLA and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ičević Melinko Milka Born: 01.01.1922, Đakovica Abducted: 19.06.1999, Đakovica

Milka was kidnapped by the armed KLA members in Đakovica and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She was buried in Podgorica on 13.07.2012.


Jakšić Vojislav Svetislav Born: 18.09.1928. Dobri Do Abducted: 05.07.1999, Priština

Svetislav was stopped by the KLA at the street light (Vidovdanska Street) at about 18.30 h while driving his car "Zastava 101". He was abducted from his car. Since then. every trace of him has been lost. The case was reported to KFOR, ICRC and all competent institutions. He was buried in Niš on 03.10.2008.


Janačković Milan Ćirilo Born: 07.06.1917. Vučitrn Abducted: 15.06.1999, Novo Selo, Mađunsko

Ćirilo was abducted from the family house. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Jaćimović Milutin Dragan Born: 20.07.1962, Gnjilane Abducted: 09.07.1999, Gnjilane

Jaćimović Milutin Dragan was abducted on 9 July 1999 by the armed, unknown group of the KLA on his way to the students' boarding school in Gnjilane. He was deprived of freedom in a brutal manner. The case was reported to KFOR, ICRC and other humanitarian institutions. His mortal remains were buried in Šilovo on 09.04.2005.


Jacić Stanko Kosta Born: 24.08.1943. K. Vitina Abducted: 12.07.1999, K. Vitina

Kosta was wounded in front of his house in Kosovska Vitina and the members of the US contingent took him by a helicopter to hospital of Camp Bondsteel near Uroševac. He was conscious until reception to hospital, but afterwards every trace of him has been lost. The case was reported to all national and international institutions. His remains were buried in Grocka on 06.06.2003.


Jašović Gavrilo Aleksandar Born: 15.06.1936. Peć

Abducted: 18.06.1999, Peć

Aleksandar went out of his house at 9 o'clock in the morning and set off towards Dečani. The KLA control point was positioned on the bridge. According to eye witnesses, he was abducted there. His son reported the abduction to KFOR but adequate measures for his rescue were not taken. He was found and buried in Belgrade on 13.08.2003.


Jevrić Vukosav Miloš Born: 28.04.1939, Peć Abducted: 19.06.1999, Peć

Miloš went together with Veljko Folić by car "Opel Kadet" towards his house (Prvog maja Street No. 26) in Peć. They were abducted in the city centre in front of Hotel Metohija. They were taken out of the car, thrown into a truck and taken away by the KLA in an unknown direction. The case was reported to all national and international institutions. He has not been found up to date.


Jezdić Dobrivoje Dejan Born: 05.02.1977, Leskovac Abducted: 17.06.1999, Osek Hilja

Jezdić Dobrivoje Dejan set off to report to his unit in Uroševac and since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Medveda on 27.06.2003.


Jelić Dragomir Marko Born: 30.10.1968, Prizren Abducted: 09.08.1999, Orahovac

Three armed Albanians searched the house and ordered Marko to come with them for an interview from which he never came back. The case was reported to all competent institutions. He is still listed as missing.


Jovanović Gavro Vojislav Born: 16.03.1951, Drenovac Abducted: 17.06.1999, Drenovac

Jovanović Mladen Ilija

23.02.2007.

Born: 03.07.1928. Đakovica

Abducted: 05.07.1999, Đakovica

Jovanović Mladen Ilija was abducted from his

taken away in an unknown direction. The case

organizations. He was buried in Belgrade on

apartment by the armed KLA members and

was reported to all national institutions,

ICRC, KFOR and other humanitarian

Jovanović Gavro Vojislav was abducted from the house of Milica Bogićević by KLA members together with his mother and a neighbour. Since then, every trace of them has been lost and there is no information about their whereabouts. The family has contacted all national and international institutions in KM. He has not been found up to date.


Jovanović Ljubomir Goran Born: 10.12.1977, Kosovska Vitina Abducted: 30.07.1999, Dobrčane

Jovanović Ljubomir Goran was abducted by the KLA in the village of Dobrčane near Gnjilane and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in the place Vrbovce near Vitina on 20.10.2004.


Jovanović Slobodan Ivica Born: 09.04.1963, Pančevo Abducted: 13.06.1999, Suva Reka

Jovanović Slobodan Ivica disappeared together with Rašović Dragiša from Gornji Stepoš near Kruševac during retreat of the military arsenal from the territory of Kosovo and Metohija, after ratification of the Military Technical Agreement on 13 June 1999. At the entrance to Suva Reka the armed KLA members opened fire on them and confiscated their vehicles. The case was reported to all competent institutions. He has not been found up to date.


Jerinić Milivoje Born: 26.06.1928, Peć Abducted: 25.07.1999, Peć

Jerinić Milivoje was abducted from his house in Peć by KLA members and taken away in an unknown direction. The case was reported to all national and international institutions. He was buried in Čačak on 22.12.2003.


Jeftić Živko Milica Born: 25.09.1933, Velika Hoča Abducted: 04.07.1999, Velika Hoča

Jeftić Živko Milica was abducted on the road in the Serbian part of Orahovac by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Jovanović Božin Božana Born: 1922, Berane

Born: 1922, Berane Abducted: 17.06.1999, Drenovac

Jovanović Božin Božana was abducted by KLA members from the house of Milica Bogićević together with her son Vojislav (50) and neighbour Milorad Dobrić (50). They were taken away in an unknown direction. They are suspected to have been murdered near the school. She has not been found up to date.


Jovanović Cvetko Jovan Born: 01 01 1928 Suva Re

Born: 01.01.1928, Suva Reka Abducted: 13.06.1999, Lešane

Jovanović Jovan decided not to leave his village and his home. During the night, unknown people opened gun fire on the house and threatened him to leave. Believing he could endure the pressure, he remained in his home until 13 June 1999 when every trace of him was lost. The case was reported to all national and international institutions. His fate still remains uncertain.


Jovanović Luka Milorad Born: 19.09.1932. Đakovica

Born: 19.09.1932, Đakovica Abducted: 21.06.1999, Đakovica

Jovanović Luka Milorad was abducted the KLA from the family house (Srpska Street No. 30) in Đakovica by and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 27.06.2003.


Jovanović Radovan Nikola Born: 18.06.1973, Ljubovija Abducted: 24.05.1998, Babaloć Junik

Nikola was abducted on the road Babaloć – Junik from his official vehicle (a Mitsubishi van) together with his colleague Rade Popadić. They were caught in an ambush by the Albanian terrorists and taken away in an unknown direction. The vehicle was found in October 1998 in Streoce near Zvečan. Nikola's fate is uncertain.


Jovanović Nedeliko Radislav Born: Mušutište, Suva Reka Killed: 12.06.1999, Mušutište

Jovanović Nedeljko Radislav was killed and set on fire in his house in sight of his mother by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Jovanović Veselin Tomislav Born: 17.08.1955, Prizren Abducted: 01.11.1999, Prizren

Jovanović Tomislav was kidnapped by the armed KLA members at the bus station in Prizren (Metohijska Street bb). The case was reported to all national and international institutions. He has not been found up to


Jocić Vukoje Srđan Born: 07.07.1969, Banjska Abducted: 22.08.1999, Kučić

Jocić Vukoje Srđan, an employee of the MUP, set off by his car together with his mother from Banjska towards Kosovska Mitrovica. He had to stop in the place of Kučić because of the car defect. In the meantime, a KLA vehicle arrived and he was abducted and taken away in the direction of Kosovska Mitrovica. Since then, every trace of him has been lost. He has not been found up to date.


Jočić Miodrag Dušan Born: 08.10.1975, Peć Abducted: 18.06.1999, Peć

Dušan was abducted in the centre of Peć with his two neighbours: Dragan Dašić and Mujo Bademović. The Italian KFOR which was situated at the Army Hall asked for workers in order to discharge some goods. They signed in for the job and since then every trace of them has been lost. The case was reported to all national and international institutions.


Jošanović Dušan Krunislav Born: 18.04.1937, Orlane, Podujevo Abducted: 10.06.1999, Podujevo

Jošanović Krunislav was abducted by the armed KLA members when he set off to visit his uncle's house and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Jović Stanojko Mirko Born: 29.01.1958, Gnjilane Abducted: 12.07.1999, Gnjilane

Mirko was abducted by KLA members from his apartment. The case was reported to all national and international institutions. His remains were delivered to the family in Vranje on 12.03.2003.


Joksimović Jeremija Đorđe Born: 14.11.1934. Uroševac

Abducted: 18.07.1999, Gornje Nerodimlje Joksimović Jeremija Đorđe was abducted by the armed KLA members during the visit to

his house in the village of Gornje Nerodimlje. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Joksimović Gvozden Momčilo

Born: 21.08.1938, Radevo, Lipljan Abducted: 06.11.1999, Donje Dobrevo

Momčilo was abducted in Donje Dobrevo in front of the house of his neighbour Dušan. The case was reported to all competent institutions. He has not been found up to date.


Kabaš Adem Milenko

Born: 30.03.1957, Čiflak, Orahovac Abducted: 16.07.1999, Đakovica

Kabaš Adem Milenko was abducted from his sister's apartment and taken away in an unknown direction by the uniformed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Kazić Kuzman Siniša

Born: 16.09.1962. Orahovac Abducted: 12.07.1999, Orahovac

Kazić Siniša disappeared in the centre of Orahovac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Kandić Jovan Čedo

Born: 03.11.1943, Village Kotor Abducted: 13.06.1999, Village Kotor, Srbica

Kandić Jovan Čedo was abducted from the family house in the village of Kotor near Srbica. According to some findings, he was taken in the direction of the village of Lauše by the armed KLA members and later to Likovac, where every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Karanović Drago Dušan Born: 04.04.1965, Rainovci, Bihać Abducted: 01.05.1999, Jablanica

Karanović Drago Dušan was an employee of the MUP. He was travelling by truck from Jablanica towards Đakovica. He was alone in the truck. He is still listed as missing. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Karanović Jovica Duško Born: 24.03.1956, Suva Reka Abducted: 13.06.1999, Suva Reka

Karanović Jovica Duško was abducted together with his wife Sniježana from their apartment by the uniformed and armed KLA members. They were taken away in an unknown direction. The case was reported to all international, national and humanitarian institutions, but they have not been found up to date.


Karanović Dragutin Sniježana Born: 22.11.1965, Suva Reka Abducted: 03.06.1999, Suva Reka

Karanović Dragutin Sniježana, an economist, returned from Belgrade to Kosovo, to her apartment in Suva Reka. She was seen for the last time in the afternoon, in her apartment, when she and her husband Dušan were taken away in an unknown direction by a group of armed and uniformed KLA members. Since then, every trace of her has been lost. The case was reported to all national and international institutions. She has not been found up to date.


Kovač Ištvan Robert

Kovačić Milan Željko

found up to date.

Born: 11.05.1970, Skender Bakuf, BiH

Kovačić Milan Željko was abducted and taken

away in an unknown direction by the KLA at

area of the village of Dulje, the municipality

national institutions, ICRC, KFOR and other

humanitarian organizations. He has not been

the primary road Prizren – Priština, in the

of Suva Reka. The case was reported to all

Abducted: 24.06.1998, Suva Reka

date.

Born: 01.06.1975, Kikinda

Abducted: 17.06.1999, Čičavica

Kovač Ištvan Robert was a volunteer of the

armed KLA group. His friend succeeded to

run away whereas Robert disappeared. The

ICRC, KFOR and other humanitarian

case was reported to all national institutions.

organizations. He has not been found up to

VJ. He and his friend were attacked by an

Kovačević Rusivoje Dragan Born: 01.03.1953, Užice Abducted: 23.06.1999, Prizren

Kovačević Rusivoje Dragan, a driver of the Užice Diary, was kidnapped on 23 June 1999 in the morning on the road Zvečan – Prizren The case was reported to all competent institutions. He has not been found up to date


Kovačević Dobrivoje Milan Born: 20.11.1950, Obilić Abducted: 20.05.1999, Obilić

Kovačević Milan was kidnapped by three armed KLA members who forced him into a car and in the face of the locals took him away in an unknown direction. The case was reported to all national and international institutions. His fate is still uncertain.


Karać Jovan Milutin Born: 27.04.1948, Peć Abducted: 21.06.1999, Peć

Karać Jovan Milutin was abducted from his mother's house where from the uniformed KLA members took him away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Sutomore on 08.12.2005.


Kećaj Ismet Agron

Born: 21.03.1983, village of Crnce Abducted: 27.03.1999, Istok

Kećaj Ismet Agron was abducted from the family house in the village of Crnce near Istok by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Knežević Blažo Ljubomir Born: 25.05.1939, Ulcinj Abducted: 06.05.1999, Vučitrn

Knežević Blažo Ljubomir, a journalist, was abducted on 6 May 1999 between seven and eight o'clock in the evening at his work assignment in Vučitrn. The case was reported to all competent institutions. He has not been found up to date.


Komatović Miroslav Saša Born: 29 01 1972 Kragujevi

Born: 29.01.1972, Kragujevac Abducted: 06.05.1999, Košare

Komatović Saša was wounded on 6 May 1999 between 9.00 and 10.00 h in the morning and after the first aid was rendered to him, he was sent back to the unit. Since then, every trace of him has been lost. The case was reported to all national and international institutions. His mortal remains were found and buried in Kragujevac on 08.03.2002.


Korać Filip Miomir Born: 19.03.1951, Savino Selo, Berane Killed: June 1999, Istok

Korać Filip Miomir was killed in his house in the village of Žač, municipality of Istok. He was found and buried in the house yard by Monk David Peronvić. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Novi Sad on 23.11.2007.


Kostić Duško Dejan Born: 02.06.1977, Beč Abducted: 17.04.1999, Košare

Kostić Duško Dejan, a regular soldier, disappeared in the District of Maja Glava, at Košare. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in the place Klenak on 05.04.2005.


Kostić Dragoljub Jugoslav Born: 06.01.1970, Retimlje

Abducted: 11.07.1998, Brestovačke padine

Kostić Dragoljub Jugoslav worked in "Orvin" in Brestovačke padine. He was abducted from his work place by the armed KLA members and taken away in an unknown direction. Father Dragoljub reported his abduction to all competent services and to the President of the village of Retimlje, an Albanian. Two days later, an Albanian brought a hand written letter from Jugoslav whose contents were dictated by KLA members. His release was stipulated by the armament surrender. Unfortunately, a week later, the folks of Retimlje were attacked and banished from their village on 18 July 1998. His brother Saško was taken to a camp with other cousins. The case was reported to all national and international institutions. His fate is still unknown.


Kostić Dragoljub Marko Born: 21.10.1940. Đakovica Abducted: 26.06.1999, Đakovica

Kostić Dragoljub Marko was abducted from his house in Đakovica. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Kostić Trajko Momir Born: 16.06.1952. Priština Abducted: 14.06.1999, Matičane

Kostić Trajko Momir was abducted in the village of Matičane near Priština by the armed KLA members. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Kotorčević Dimitrije Sreten Born: 08.02.1953. Vitina Abducted: 05.06.1999, Vitina

Kotorčević Dimitrije Sreten was forcefully deprived of freedom from his apartment by the armed KLA members. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


From top downwards, from left to right:

Kostić Todor Born: 31. 07. 1965, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Lazar Born: 08.03.1972, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Srećko Born: 29. 01. 1974, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Vitomir Born: 28. 05. 1928, Retimlje, Abducted: 18. 07. 1998, Retimlie; Kostić Saško Born: 14. 01. 1976, Retimlie, Abducted: 18. 07. 1998, Retimlie; Kostić Miodrag Born: 19. 09. 1960, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Svetislav Born: 02. 06. 1965, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Živko Born: 15, 05, 1976, Retimlie, Abducted: 18, 07, 1998, Retimlie; Kostić Anđelko Born: 18, 02, 1936, Retimlie, Abducted: 18, 07. 1998, Retimlje; Kostić Mladen Born: 23. 07. 1940, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Nebojša Born: 12. 03. 1980, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Dimitrije Born: 24. 10. 1940, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Miroljub Born: 28. 08. 1967, Retimlje, Abducted: 18. 07. 1998, Retimlje; Kostić Vekoslav Born: 28. 10. 1958, Retimlje, Abducted: 18. 07. 1998, Retimlje; Nikolić Cvetko Born: 06. 04. 1981, Retimlje, Abducted: 18. 07. 1998, Retimlje; Nikolić Rajko Born: 14. 06. 1955, Retimlje, Abducted: 18. 07. 1998, Retimlje

On 18 July 1998, during the night, the families Kostić and Nikolić were attacked by the armed KLA members. The Serbs, 16 men in total, fired back defending their lives and century-old firesides. During the fire exchange, Todor and Živko were wounded. At about four o'clock in the morning, Živko's father Anđelko went out into the yard to check what had happened to Živko, when he was killed. At about 10 in the morning, the KLA drove up Sreten Simić from Opteruša. He brought a letter with the message for the Kostić and Nikolić families that they would be freed

if they surrendered, otherwise they would be set on fire. As the army and police forces were not arriving to their rescue and in lack of any means of communication, they decided to surrender. The men went to the village centre and surrendered their weapons. The armed KLA members lined them up in the house of Ismet Beriša. Soon, the women who had remained at homes were brought along, too. Then, they searched all houses and permitted Anđelko to be buried at the Orthodox cemetery. After the burial, which took place at about 3 in the afternoon closely monitored by the KLA, the Serbs were returned to the village. They were lined up in the village centre. There, mothers, wives and sisters were separated from their sons, husbands and fathers: Kostić Živka, Kostić Petra, Kostić Lazarka, Kostić Angelina, Kostić Kosara, Kostić Ruža, Kostić Zlata, Kostić Momirka, Kostić Živoratka, Nikolić Mirjana, Cucurević Desanka and the bed-ridden Kostić Stanoja. They were banished from the village to Monastery of Saints Cosmas and Damian in Zočište. On 21 July 1998, the KLA captivated 35 civilians from the Monastery including the women from the villages of Retimlje and Opteruša, elderly persons from Zočište and the monks. They were taken to the camp in the vicinity of Mališevo. On 22 July 1998, owing to the action of the ICRC delegation, the whole group was freed and the witnesses survived. On 18 July, after separation from the women, the men were driven in the direction of Opteruša under the excuse that they were taking them to the KLA headquarters to sign the Protocol on weapons surrender.

Then, the Kostić family saw for the last time brothers Teodor and Lazar, Miodrag and Svetislav, father and son Mladen and Nebojša, Srećko, Živko, Saško, father Dimitrije with his sons Vekoslav and Miroljub and Nikolić Rajko and his son Cvetko. The men were seen for the last time in the KLA prison in Mališevo at the end of July 1998 when KLA members drove them in the direction of Priština together with men from Opteruša and other abducted Serbs and Roma from Orahovac. The case was reported to the MUP, Army, ICRC, OEBS, The Hague Tribunal, UNMIK and EULEKS, the War Crimes Tribunal in Belgrade and many non-governmental organizations.

The fate of the Kostić and Nikolić families was unknown until April 2005 when their mortal remains were found in the mass grave Volujak, the municipality of Klina. The mortal remains were delivered to the families on 13 October 2006. The mortal remains were destroyed by explosive. They were buried on 14.10.2006 at the Orlovača Cemetery – 11 Kostić and 2 Nikolić family members, while Kostić Mladen, and brothers Kostić Jugoslav and Saško, are still listed as missing.


Krivokapić Dušan Arsenije Born: 15.03.1929, Vučitrn Abducted: 13.09.1999, K. Mitrovica

Krivokapić Dušan Arsenije set off to Bošnjačka mahala in Kosovska Mitrovica where every trace of him was lost. The case was reported to all competent institutions. He has not been found up to date.


Krstić Andrija VilkaBorn: 02.04.1939, Istok
Abducted: 11.07.1999, Dečane

Krstić Andrija Vilka was seen for the last time at the liturgy at Monastery Dečane. The same evening, she was taken away in an unknown direction together with her husband. Their house was burnt down and nothing have been known about them ever since. The case was reported to all competent institutions. She was buried in Kragujevac on 07.08.2009.


Krstić Milosav Danica Born: 08.11.1931, Istok Abducted: 01.07.1999, Istok

Krstić Milosav Danica was abducted and taken away in an unknown direction by the KLA from her house in Istok. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Krstić Dimitrije Milija

found up to date.

Born: 03.12.1929. Dečani

Abducted: 11.07.1999, Dečani

Krstić Dimitrije Milija was abducted from his

unknown direction. The case was reported to

humanitarian organizations. He has not been

family house (Cara Dušana Street bb) in

Dečani by the KLA and taken away in an

all national institutions, ICRC and other

Born: 24.09.1933, Meće Abducted: 18.06.1999, Đakovica

Krstić Anđelko Dragutin was abducted and taken away in an unknown direction by the KLA from his house in Đakovica (Saint Sava Street No. 77). The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 07.11.1930, Mušnikovo Abducted: 25.06.1998, Prizren – Priština

On the road Prizren – Priština, the bus was stopped near Štimlje in Crnoljevo and Živorad was forced out by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Krstić Cvetko Maksim Born: 22.06.1954, Peć Abducted: 19.06.1999, Peć

Krstić Cvetko Maksim was abducted by the KLA while he was moving from the settlement Brežanik towards the centre of Peć. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Krstić Atanasije Milovan Born: 10.11.1969, Suva Reka Abducted: 24.06.1998, Crnoljevo

Krstić Atanasije Milovan was kidnapped by the KLA with his brothers Miodrag Krstić and Slobodan Mitrović on their return from Belgrade, on the road Priština – Suva Rekla. Since then, every trace of them has been lost. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Krstić Atanasije Miodrag Born: 08.11.1964, Suva Reka Abducted: 24.06.1998, Crnoljevo

Krstić Atanasije Miodrag was kidnapped by the KLA with his brothers Milovan Krstić and Slobodan Mitrović on their return from Belgrade, on the road Priština – Suva Reka. Since then, every trace of them has been lost. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Krunić Tioslav Slavko Born: 05.12.1978, Čačak Abducted: 06.05.1999, Košare

Krunić Tioslav Slavko, a regular soldier of the YA, disappeared at Košare on 6 May 1999. The case was reported to all national institutions and humanitarian organizations. His remains were delivered and buried on 10.10.2013.


Kuzmanović Vladimir Đorđe Born: 12.05.1957, Đakovica Abducted: 21.06.1999, Đakovica

Kuzmanović Vladimir Đorđe was abducted from the family house at about noon time by the armed KLA members. The case was reported to all national and international institutions. He was buried in Belgrade, on 23.05.2003.


Lazić Radomir Batica Born: 15.02.1973, Žitorađa

Abducted: 18.05.1999, Lukare

On his return from Priština to Leskovac, in the place of Suvi Bunar near Lukare, Lazić Radomir Batica met three wounded soldiers. He now set back to Priština to accompany the soldiers who needed medical assistance. They were ambushed by the KLA. Two men were killed on the spot, one succeeded to escape. Two are still listed as missing. He has not been found up to date.


Lazić Stajimir Veselin Born: 06.09.1951, Uroševac Abducted: 19.07.1998, Uroševac

Lazić Stajimir Veselin, a bus driver, went out of the house for a walk on 19 July 1998 at about 6 in the evening and never came back. Since then, every trace of him has been lost. The case was reported to all international. national and humanitarian institutions. He has not been found up to date.


Lazić Časlav Nenad Born: 24.05.1979, Priština

Abducted: 20.08.2000, Gračanica

Lazić Nenad was abducted by a group of armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Kuč Šemo Šućro Born: 13.07.1941, Sienica Abducted: 03.07.1999. Peć

Kuč Šemo Šućro was abducted in a street in Peć while has was going to visit his burgled house. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Lazarević Krsto Jovan Born: 01.02.1910. Skadar Abducted: 15.07.1999, Đakovica

Lazarević Krsto Jovan was abducted by the KLA from his apartment in D. Gligorijevića Street and since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Mladenovac on 18.09.2003.


Lazarević Uroš Ljubica Born: 29.08.1923. Đakovica Abducteda: 15.07.1999, Đakovica

Kurteši Bajram Remzi

date.

Born: 28.11.1957, Priština

Abducted: 26.04.1999, Lapaštica, Podujevo

Kurteši Bajram Remzi was abducted by the

armed KLA members in the village of Donja

Lapaštica, the municipality of Podujevo, and

was reported to all national institutions.

organizations. He has not been found up to

ICRC, KFOR and other humanitarian

taken away in an unknown direction. The case

Lazarević Uroš Ljubica was abducted together with her husband Lazarević Jovan from their apartment by the armed KLA members. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Lazić Petar Sreten Born: 03.02.1953, Gnjilane Abducted: 03.08.1999, Gnjilane

Lazić Sreten worked as a locksmith in the Tobacco Industry in Gnjilan. At the request of a hardware store owner, Lazić Sreten and Arsić Dragan drove a truck loaded with goods to the unloading place. They were intercepted by a KLA vehicle and taken for an informational interview to the Boarding School in Gnjilane. Since then, their whereabouts have been unknown. The remains were taken over on 22.12.2003 and buried in Leskovac.


Lazović Mihajlo Petar Born: 18.06.1941. Peć Abducted: 27.06.1999, Peć

Lazović Mihajlo Petar was abducted from the famly house by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 23.05.2003.


Lalić Jelena Born: 27.09.1938. Klina Abducted: 29.06.1999, Štupeli

Lalić Jelena was taken away in an unknown direction by the KLA together with a large group of the residents of the village of Štupelj, the municipality of Klina, and since then every trace of her has been lost. The case was reported to all national and international institutions. She has not been found up to date.

Lalić Mitar Vojislav

Abducted: 29.06.1999, Štupeli

Lalić Mitar Vojislav was taken away in an unknown direction by the KLA together with a large group of the residents of the village of Štupelj and since then every trace of him has been lost. The case was reported to all national and international institutions. He has not been found up to date.

Lalić Todor Ljubomir

Born: 01.04.1935, Štupelj, Klina Abducted: June 1999, Štupeli, Klina

Lalić Ljubomir was with his wife Milijana in their house in Štupelj when they were abducted by the KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.

Lalić Vukašin Milijana

Born: 10.04.1937, Mojkovac Abducted: June 1999, Štupeli, Klina

Lalić Vukašin Milijana was with her husband Ljubomir in their house in Štupelj when they were abducted by the KLA members. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Lukačević Murat Jasmin

Born: 21.06.1971, Paris Abducted: 19.04.1999, Podujevo

Lukačević Jasmin was mobilized on 24 March 1999. Ten days later, he called his family by the phone. Since then, the family has lost every contact with him. He disappeared in the neighbourhood of Podujevo. The case was reported to all competent institutions.


Lukić Zoran Radivoje Born: 21.03.1969, Gornji Milanovac Abducted: 27.12.1999, Orahovac

Lukić Zoran Radivoje was abducted in the southern part of Orahovac by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Lukić Budimir Radoslav, Father Hariton

Born: 21.11.1960, Seoce Abducted: 15.06.1999, Prizren

Father Hariton was abducted by the KLA in Prizren (Kralja Petra I Oslobodioca Street bb). A few months later, KFOR members found the massacred body which was delivered to the priesthood of the Serbian Orthodox Church. He was buried in the port of the Monastery Crna Reka.


Lalić Milosava

Born: 1914, Štupelj, Klina Abducted: June 1999, Štupeli, Klina

Lalić Milosava was abducted with her son Ljubomir and daughter-in-law Milijana from her house in the village of Štupeli and taken away by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Lalić Božidar Spasoje Born: 18.05.1950. Peć

Abducted: 18.06.1999, Peć

Lalić Božidar Spasoje, Director of "Tobacco" Peć, was forced out of his house in Peć and abducted by the armed KLA members. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Lempić Miroslav Božidar Born: 06.01.1959, Gojbulja

Abducted: 22.06.1998, Belaćevac

Lempić Miroslav Božidar set off to work in the company of his godfather Tribunović Miroslav and colleague Savić Srboljub from Vučitrn to Belaćevac. According to the testimony, they were attacked by the armed KLA members on the bridge near Belaćevac mine and under armed threat taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Lukić Bogdan Siniša

Born: Priština

Abducted: August, 1998, Nerodimlje, Uroševac

Lukić Bogdan Siniša, a worker of EPS, was abducted beside the church in the village of Nerodimlje near Uroševac. The Albanians took him away towards Jezeričke planine. Lazić Veselin disappeared on the same day. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Ljušić Milenko Stanoje Born: 20.02.1936. Istok

Killed: 01.07.1999, Istok

Ljušić Milenko Stanoje was killed by the KLA in his house in Istok. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Martinović Mitar Vojislav Born: 26.12.1924, Vraka, Skadar

Abducted: 23.06.1999, Peć

Martinović Mitar Vojislav was abducted from his house (Rifata Burdževića Street No. 25) by the KLA and was taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Mavrić Stajko Mlađan Born: 05.02.1964, Velika Hoča Abducted: 12.09.1999, Orahovac

Mavrić Stajko Mlađan was kidnapped by the armed KLA members on the road Orahovac – Velika Hoča. His car of brand "Moskvich" was held up and he was taken away in an unknown direction. The case was reported to all competent institutions. He was buried in Velika Hoča on 30.11.2003.


Marinković Srba Goran Born: 25.09.1972. Priština Abducted: 19.06.1999, Labliane

Marinković Goran disappeared with Pavić Živojin and chauffeur Predrag Miliković who was driving a truck on the way from the village of Slivovo towards Gnjilane. In the village of Labljane, on the crossroads towards Novo Brdo, they were held up by an armed group of Albanians who took them to the village of Mramor and later to the village of Zlas, where the KLA had their headquarters. After that, every trace of them has been lost. He has not been found up to date.


Majmarević Todor Gradimir Born: 22.03.1945, Orahovac Abducted: 22.07.1999, Krajište

Majmarević Todor Gradimir was abducted together with his friend Vitošević Siniša in Krajište near Velika Hoča. The car, Renault 4, in which they were, was seen in front of the Fire Station in Orahovac, According to the testimony of the witnesses, they were captivated for three weeks in the Fire Station. The case was reported to all national and international institutions. He has not been found up to date.


Marinković Marko Zvonko Born: 03.12.1967. Suva Reka Abducted: 24.06.1998, Crnolievo

Marinković Marko Zvonko was kidnapped by the KLA together with Petkovića Jevta, on the prime road Štilje – Suva Reka in the district of the village of Dulje. The case was reported to all national and international institutions. He was buried in Mladenovac on 10.12.2004


Majstorović Milorad Ivan Born: 05.09.1981, Skopje Abducted: 19.08.1999, Priština

Majstorović Milorad Ivan was kidnapped on the route Kosovo Polje – Priština – Merdare, with Stevanović Dragan. They were seen for the last time near the barracks "Kosovski junaci" (the Kosovo Heros) in Priština. At the time when he was kidnapped, he was only 17 and had just completed the third year of Gymnasium "Ivo Lola Ribar". He was just a juvenile. The case was reported to all national and international institutions. He has not been found up to date.


Marinković Milan Slobodan Born: 14.01.1964, Klokot, Vitina Abducted: 04.07.1999, Klokot, Vitina

Marinković Milan Slobodan, together with Slobodan Trajković and Stojan Bekić, set off by tractor to the village of Gornji Livoč. They were intercepted by the KLA and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Klokot on 30.03.2005.


Marković Ante Zoran Born: 22.05.1961, Podujevo Abducted: 11.07.1999, Priština

Marković Ante Zoran was abducted in front of the building where he lived. Four Albanians forced him into a car and took away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Marković Marko Branko Born: 08.04.1962, Priština Abducted: 12.06.1999, Priština

Marković Marko Branko was attacked by about fifty KLA members on his return from work in the building of TV Priština, where he was employed as a driver, in the direction of Vranievac where he had a family house, in the vicinity of the school "Zejnel Hajdini". After abduction, his car "Fiat 750" was also taken. The case was reported to all competent institutions. He has not been found up to date.


Marković Radivoje Veljko Born: 07.03.1965, Orlane, Podujevo Abducted: 09.02.1999, Priština

After his working hours were over, at about 15.00 h, Marković Radivoje Veljko reported he was leaving with his colleague Nebojša Đuričić. On a section of the road, an unknown armed group of Albanians intercepted them and under armed threat took them away in an unknown direction. His remains were delivered to the family on 17.12.2010. He was buried in Belgrade.


Marković Stanislav Đorđe Born: 31.03.1953. Suva Reka Abducted: 11.06.1999, Suva Reka

Marković Stanislav Đorđe was abducted from his apartment in Suva Reka by the uniformed and armed KLA members. Since then, every trace of him has been lost. The case was reported to all national and international authorities. He has not been found up to date.


Marković Ilija Zoran Born: 24.10.1979, Blace Killed: 13.06.1999, Suva Reka

During withdrawal of the Army from KM, Marković Ilija Zoran returned from Niš to Đakovica to take over his military equipment In Suva Reka, the KLA opened fire on the convoy of military vehicles, when two trucks and four people fell behind. An eye-witness succeeded to escape. Zoran was buried in Prokuplie on 05.03.2010.


Marković Desimir Novica Born: 18.06.1959, Priština Abducted: 04.07.1999, Priština

Marković Desimir Novica was abducted by the KLA from a private bus of the carrier "Špendija" and there from every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Marković Nikola Rada Born: 10.08.1933, Gornje Selo Abducted: 17.06.1999, K. Vitina

Marković Nikola Rada was abducted by the armed KLA members together with Marković Stojadin. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She was buried in Kruševac on 25.06.2004.


Marković Milivoje Radosav Born: 22.09.1939, Turjak, Peć Killed: 23.06.1999, Peć

Marković Milivoje Radosav was killed by the KLA in his apartment in Peć. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Arandelovac on 13.08.2003.


Marković Petar Stanislav

Born: 31.05.1927, Suva Reka Abducted: 11.06.1999, Mušutište

After withdrawal of the Army and police forces from Suva Reka. Stanislav remained at his home in trust that the KFOR international forces would protect him. He was abducted by the KLA. Despite all requests submitted to international and national institutions, there is no information about his fate.


Marušić Stanoje Milica

Born: 12.05.1933, Štupelj, Klina Abducted: 29.06.1999, Štupelj, Klina

Marušić Stanoje Milica was abducted by KLA members from her house in the village of Štupelj and taken away in an unknown direction. Her house was burnt down. Her brother-in-law Živko and sister-in-law Cveta Marušić and neighbours Šutić Vučko and Dostana, Lalić Ljubo and Milijana were also kidnapped with her. She has not been found up to date.


Marušić Mladen Cveta

Born: 19.04.1937, Drenovčić, Klina Abducted: 29.06.1999, Štupelj, Klina

Marušić Mladen Cveta was abducted from the house of her brother-in-law Petko Marušić and his wife Živka. The KLA attack on the village began at about 10 o'clock in the evening. The case was reported to all national and international institutions. Her fate remains unknown up to date.


Maslar Milorad Natalija

Born: 24.05.1940, Trebović, Peć Abducted: 20.06.1999, Peć

Maslar Milorad Natalija was abducted by the KLA from the village of Trebović and since then every trace of her has been lost. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Marković Stamenko Stojadin Born: 11.04.1926, Selo Požaranje Abducted: 17.06.1999, K. Vitina

Marković Stamenko Stojadin was abducted by the armed KLA members together with his wife Marković Rada. They were taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kruševac on 25.06.2004.


Marković Mijat Tomislav Born: 31.07.1946. Priština Abducted: 24.06.2000, Podujevo

Marković Tomislav was abducted by the KLA on the road Prokuplje – Priština near Podujevo. He was taken out of his car standing in a queue of vehicles, and since then every trace of him has been lost. The case was reported to all competent institutions. He was buried in Prokuplje on 23.02.2007.


Marušić Jovan Živko

Born: 29.05.1931, Štupelj, Klina Abducted: 29.06.1999, Štupeli, Klina

Marušić Jovan Živko was abducted by the KLA together with his wife from his brother Petko's house. The case was reported to all competent institutions. He has not been found up to date.


Matić Živko Boban

Born: 23.02.1973. Orahovac Abducted: 22.09.1998, Movljane

Matić Živko Boban together with his nephew Srećko left the village of Rečani towards the village of Movljani. They were kidnapped on the road by the armed KLA members and taken away towards Jezerske planine, where his vehicle, repainted in green and black colours, was found. The case was reported to the MUP and all national institutions and humanitarian organizations. He has not been found up to date.


Mašulović Milivoje Miodrag

Born: 10.04.1961, Priština Abducted: 12.06.1999, Priština

Mašulović Milivoje Miodrag was abducted at Vranjevac, on 12 June 1999, by several armed KLA members who had previously fired at the car of brand "Passat" in which Miodrag was. He was taken away in an unknown direction. The case was reported to all national and international institutions. He was buried in Kruševac on 10.01.2003.


Medenica Filip Branko Born: 27.02.1942. Kolašin

Abducted: 01.08.1999, Peć

Branko was seen for the last time at the Monastery of the Patriarchate of Peć, where he had spent the night. He intended to visit his brothers in Peć. He was a psychiatric patient. He was surrendered to the Italian KFOR commander Andrei and since then his whereabouts have been unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Montenegro on 18.10.2004.


Melonaši Aleksandar Marjan Born: 03.07.1976, Priština Abducted: 09.09.2000, Priština

Melonaši Aleksandar Marjan was a student of English language. After his honorary work for Media Action and the Japanese humanitarian organization JEN, he got a job as a journalist reporter for the Radio Kosovo editorial office in Serbian language. After the end of the program at 14.10 h, he was seen getting into an orange taxi and since then every trace of him has been lost. He is still listed as missing.


Metodijević Dobrivoje Miroslav Born: 08.12.1975, Gnjilane Abducted: 25.06.1999, Gnjilane

Metodijević Dobrivoje Miroslav was abducted by an armed group of KLA members from a shop in Borisa Kidriča Street in Gnjilane. He was thrown into a car of brand "Golf", of red colour without registration plates. The case was reported to all national and international institutions. His remains were buried in Ćuprija on 22.12.2012.


Mijatović Milutin Zoran Born: 16.08.1979, Leposavić Abducted: 16.04.1999, Maja Glava

Mijatović Milutin Zoran, a soldier of the Armed Forces of Serbia and Montenegro at regular service in the place of Maja Glava near Košare, was seen for the last time on 16 April 1999. The case was reported to all international, national and humanitarian institutions. He was buried in Kosovska Mitrovica on 10.10.2003.


Mikić Novica Svetomir Born: 27.01.1963, Priština

Abducted: 21.07.1999, Priština

At about 8 o'clock in the morning, Mikić Novica Svetomir set off to work at the Institute of Pathology. According to the testimony, he was kidnapped by his colleagues from the Institute of Pathology – the Albanians, the KLA members. The case was reported to all national and international institutions. Since then every trace of him has been lost. He has not been found up to date.


Mikulić Veljo Rade Born: 13.02.1930, Peć

Abducted: 19.06.1999, Peć

Mikulić Veljo Rade was abducted by the armed KLA members from his house in Peć (Đurđina Jovićević Street no. 12) and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Mikić Stanko Dragoljub Born: 21.09.1920. Klina Abducted: 17.07.1999, Klina

Mikić Stanko Dragoljub was abducted by the armed KLA members together with his wife Sanda from their house in Sava Kovačević Street no. 5 in Klina. They were taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Mikić Nikola Miloš Born: 04.04.1938, Selo Sirovac, Boan Abducted: 23.06.1999, Priština

Mikić Nikola Miloš was kidnapped with his wife Leposava and friend Toma Tasev from the family house in Priština (Sitnička Street No. 55). The car "Zastava 12" of grey-olive colour that belonged to Tasev Toma also disappeared. The case was reported to all national and international institutions. He has not been found up to date.


Mikić Ljubomir Leposava Born: 06.04.1944, Priština Abducted: 23.06.1999, Priština

Mikić Ljubomir Leposava was abducted from her family house together with her husband Miloš and friend Toma Tasev. The case was reported to KFOR. According to the neighbours' testimony, they were abducted by KLA members. The case was reported to all national and international institutions. She has not been found up to date.


Mikić Radomir Sanda

Born: 1920, Štupelj, Klina

not been found up to date.

Abducted: 29.06.1999, Klina

Mikić Radomir Sanda was abducted by the

armed KLA members from her house (Save

Kovačevića Street No. 5) together with her

husband Dragoljub. They were taken away in

an unknown direction. The case was reported

to all national institutions, ICRC, KFOR and

other humanitarian organizations. She has

Miladinović Nikola Srboljub Born: 14.10.1967, Suva Reka Abducted: 25.06.1998, Prizren - Priština

Miladinović Srboljub was abducted by the KLA from the bus of "Mamuš trans" at the route Prizren – Priština. In an attempt to run away, he was wounded in the leg and taken away in an unknown direction. The case was reported to all national and international

institutions. His fate still remains unknown.


Milenković Dimitrije Aleksandar Born: 06.05.1984, Liplian

Killed: 16.06.1999, Obilić Milenković Dimitrije Aleksandar was abducted from

his apartment by six armed KLA members together with his father Dimitrije. He was taken away in the direction of the village of Mazgit, where they were both killed and transferred to the Patology Department of the Clinical Hospital Centre Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 25.08.2004.


Born: 20.10.1951, Liplian Killed: 16.06.1999, Obilić

He was abducted from his apartment by six armed KLA members together with his son Aleksandar. He was taken away in the direction of the village of Mazgit, where they were both killed and transferred to the Pathology Department of the Clinical Hospital Centre Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 25.08.2004.


Milenković Čedomir Momir Born: 09.10.1947, Prizren Abducted: 29.06.1999, Prizren

Milenković Čedomir Momir left Prizren on 14 June 1999 and settled temporarily at Brezovica. Persuaded by a friend, he went to Prizren to visit his house on 29 June 1999. The people who had usurped his house invited him inside but, at the same time, they also called the KLA patrol which soon arrived and took Momir away in an unknown direction. Nothing is still known about Momir.


Milenković Aleksandar Rajko Born: 10.10.1954, Leposavić Abducted: 14.11.1999, K. Mitrovica

Milenković Aleksandar Rajko was abducted near Technical School in Kosovska Mitrovica when he was going to his mother-in-law's apartment. There, every trace of him has been lost. The case was reported to KFOR, international, national and other humanitarian institutions. He was buried in Kosovska Mitrovica on 13.10.2014.


Milenković Momčilo Svetomir Born: 12.03.1961, Priština

Abducted: 02.08.1999, Priština

Two Albanians raided into the house between eight and ten o'clock in the evening in search for weapons. Svetomir's father, sister and underaged niece were in the house. Although he was tortured, Svetomir succeeded to run away. His father was suffocated by table cloth and buried four days later as an unknown person. His sister was maltreated. The neighbours informed KFOR who rescued them and took them to Lipljan. Nothing is still known about Svetomir's fate.


Milenković Čedomir Momir Born: 09.10.1947, Vrbičane Abducted: 29.06.1999, Prizren

When Momir was visiting his house in Prizren, the usurpers called the armed and uniformed KLA members who took him away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Miletić Nikola Vlada

Born: 1905, Mali Trnovac, Bujanovac Abducted: 20.06.2000, Mali Trnovac

Miletić Nikola Vlada, together with his daughter, was abducted from his house in the village of Mali Trnovac near Bujanovac and killed by unknown armed persons. The case was reported to all national institutions and humanitarian organizations. He has not been found up to date.


Miletić Vlada Persa

Born: 1936, Mali Trnovac, Bujanovac Abducted: 20.06.2000, Mali Trnovac

Miletić Vlada Persa, together with her father, was abducted from her house in the village of Mali Trnovac near Bujanovac and killed by unknown armed persons. The case was reported to all national institutions and humanitarian organizations. She has not been found up to date.


Milenković Vladimir Staniša Born: 24.07.1953, Orahovac Abducted: 29.10.1999, Đakovica

Milenković Vladimir Staniša disappeared on 29 October 1999 with four Serbs: Mojsić Zvezdan, Stolić Goran, Baljošević Budimir and Dedić Negovan. They set off from Đakovica to Montenegro at about 23.00 h together with an Albanian who was supposed to transfer them to Montenegro. They were intercepted by a KLA squad and taken away in an unknown direction. The Albanian was released. His remains were buried in Kraljevo on 18.04.2003.


Milenković Milko Stanko Born: 11.05.1977, Štrpce Abducted: 22.03.1999, Morina

Milenković Milko Stanko, a regular soldier of the YA, was abducted at the border crossing Morina near Đakovica. He is listed as missing. The case was reported to all national and international institutions. He has not been found up to date.


Milenković Čedomir Momir Born: 12.03.1957, Priština

Born: 12.03.1957, Priština Abducted: 23.06.1999, Priština

Milenković Stanoje Momir was abducted by KLA members from his family house and under armed threat taken away in an unknown direction. The case was reported to all national institutions and humanitarian organizations. He has not been found up to date.


Milivojević Milenko Goran Born: 25.05.1978, Užice Abducted: 23.06.1999, Prizren

lost. His fate is still uncertain.

Milivojević Milenko Goran was a worker of the diary "Sevojno" from Užice. Together with chauffeur Dragan Kovačević, he went to deliver goods to Prizren by a Mercedes truck of blue colour, registration plate UE 169-00. About midnight, Dragan met his colleague in another truck who was going back to Užice. Goran continued his journey towards Prizren where every trace of him has been


Milivojević Zoran Srđan

Born: 15.07.1972, Kladovo Abducted: 18.04.1999, Lapušnik

Milivojević Zoran Srđan disappeared on duty in the place of Lapušnik – Kamena Glava near Glogobac. He was wounded and since then his fate has been unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Milovanović Vukoman Smiljko

Born: 05.04.1967, Blace Abducted: 21.05.1999, Podujevo

After a clash with KLA members in the village of Repe near Podujevo, a unit of the YA retreated. Smiljko was abducted on this occasion. The case was reported to all national and international institutions. His remains were buried in Blace on 12.12.2009.


Milosavljević Krsto Vasilije Born: 14.01.1953, Zubin Potok Abducted: 02.10.1999, K. Mitrovica

Milosavljević Krsto Vasilije went on foot to the French Police office to report a burglary of his apartment. Every trace of him was lost in the southern part of Kosovska Mitrovica. The case was reported to all national and international institutions. He has not been found up to date.


Milosavljević Milutin Vladimir Born: 15.01.1949, Peć Abducted: 18.06.1999, Peć

Milosavljević Milutin Vladimir was kidnapped by the armed and uniformed KLA members. He was taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Belgrade on 20.02.2009.


Milosavljević-Đurić Radisav Ljubomirka Ljupka Born: 27.10.1937, Istok Abducted: 01.07.1999, Istok

Milosavljević Ljubomirka was abducted from her house in Istok by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Mitić Slavoljub Dejan Born: 09.01.1977, Trupale, Niš Abducted: 16.04.1999, Košare

Mitić Slavoljub Dejan was wounded at the time when he disappeared in the District of the watch tower Košare. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 10.10.2003.


Mitić Božidar Stanislav Born: 24.11.1933, Mušutište Abducted: 11.06.1999, Mušutište

Mitić Stanislav was kidnapped by the armed KLA members in June 1999 together with his wife Jovanka and seventeen civilians who remained at their homes after arrival of KFOR. Jovanka's mother and brother remained in the village. Her brother was killed and the house was set on fire. KFOR took his mother to the Seminary in Prizren. The case was reported to all competent institutions. He has not been found up to date.


Milošević Sreten Dragan Born: 20.10.1975. Niš Abducted: 06.06.1999, Selo Ponoš

Milošević Sreten Dragan, a soldier – reservist, was abducted from his work assignment in the village of Ponoš, the municipality of Gnjilane. He was taken away by the KLA dressed in black uniforms. The case was reported to all national and international institutions. He has not been found up to date.


Miljković Jovan Predrag Born: 14.02.1961, Smederevo Abducted: 19.06.1999, Labliane

Miljković Predrag disappeared with Pavić Živojin and Goran Marinković on the road Slivovo – Gnjilane, between the 7th and 8th kilometre from the village of Slivovo in the village of Labljane. On the crossroads toward Novo Brdo he was held up by an armed group of Albanians who took them to the village of Mramor and then to the village of Zlas where the KLA had its headquarters. After that, every trace of them has been lost.


Mirić Dobrivoje Mladen Born: 18.08.1949. Prizren Abducted: 29.06.1999, Priština - Gračanica

Mirić Dobrivoje Mladen was abducted by the Albanian terrorists on the road Priština – Gračanica. According to the information from Paris, he was seen in Našec near Prizren. whereas the information from San Francisco indicated that he had been seen in a work camp in the north of Albania. The case was reported to all national and international institutions. He has not been found up to date.


date.

Mirković Cvetko Slobodan

Born: 06.10.1965, Binač, Vitina

Abducted: 02.08.1999, Grmovo

Mirković Cvetko Slobodan was seen for the

last time on the bridge in Grmovo. The case

organizations. He has not been found up to

was reported to all national institutions,

ICRC. KFOR and other humanitarian

Mitić Nedeljko Jovanka Born: 24.06.1939. Mušutište Abducted: 11.06.1999, Mušutište

Mitić Nedeljko Jovanka was kidnapped together with her husband Stanislav and seventeen civilians by the armed KLA members after arrival of the peacekeeping forces on 11 June 1999. Her brother was killed and the house burned down, KFOR took her to the Seminary in Prizren. She has not been found up to date.


Mitrović Ilija Miodrag Dragan Born: 09.11.1978. Vrbovac Abducted: 30.07.1999, Dobračina

Dragan disappeared on 30 July 1999 in Dobračina with Gajić Radovan and Jovanović Goran. He was killed on 16 April 2000. His body was found in the same place where he had been abducted - in the village of Dobračina. The case was reported to all competent institutions, ICRC and other humanitarian organizations. He was buried in the village of Vrbovac near Vitina on 20.10.2004.


Mitrović Blagoje Slobodan Born: 26.02.1958. Suva Reka Abducted: 24.06.1998, Suva Reka

Mitrović Blagoje Slobodan was kidnapped by the KLA on his return from Belgrade, on the road Priština – Suva Reka, together with his brothers Miodrag and Milovan Krstić. Since then, every trace of them has been lost. The case was reported to international, national and many humanitarian institutions. He has not been found up to date.


Mihajlović Predrag Aleksandar Born: 23.09.1971, Priština Abducted: 16.04.1999, Suva Reka

Mihajlović Raca Vidosava

Born: 1936, Selo Ljubožde, Istok

Abducted: 18.06.1999, Selo Opraške

ICRC, KFOR and other humanitarian

15.07.2004.

organizations. She was buried in Istok on

Mihajlović Raca Vidosava was abducted by the

were taken away in an unknown direction. The

case was reported to all national institutions,

armed KLA members together with her son

Vukoje in an extremely brutal manner. They

Mihajlović Predrag Aleksandar disappeared in the vicinity of the village of Belanica, the municipality of Suva Reka. The case was reported to all national institutions, KFOR and other humanitarian organizations. He was buried in Bečej on 06.07.2010.


Mihajlović Nenad Branimir Born: 17.07.1971, Vučitrn Abducted: 25.06.1999, Gojbulja

Mihajlović Nenad Branimir was kidnapped together with his brother Vladimir, in his house vard, by three armed KLA members. They searched the house under the armed threat and maltreated the father and the son. Since then. every trace of him has been lost. His father Nenad succeeded to escape while the underaged Aleksandar was released. The case was reported to all competent institutions. He has not been found up to date.


Mihajlović Nenad Vladimir Born: 06.04.1977, Vučitrn Abducted: 25.06.1999, Gojbulja

Mihajlović Nenad Vladimir was kidnapped by three armed KLA members from his house vard. They searched the house under the armed threat and maltreated the father and the son. Since then, every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Mihajlović Petko Vukoje

Born: 11.05.1962, Selo Koš, Istok Abducted: 18.06.1999, Selo Opraške

Mihajlović Vukoje was abducted by the armed KLA members together with his mother Vidosava in an extremely brutal manner. They were taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Istok on 15.07.2004.


Mihajlović Ignjatije Jelica Born: 29.12.1912. Peć Abducted: 01.09.1999, Peć

Mihajlović Ignjatije Jelica was abducted by the uniformed KLA members from her apartment in Nemanjina Street No. 70 in Peć and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Mladenović Dragoslav Vladimir Born: 07.03.1972, Vučitrn

Abducted: 25.06.1999, Begovo

Mladenović Dragoslav Vladan was abducted by the KLA from the house yard of the Mihajlović family. Branimir and Vlada Mihajlović were abducted with him and taken away in an unknown direction. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Mladenović Stamen Zorica

Born: 19.03.1931, Surdulica Abducted: 12.06.1999, Vitina

Mladenović Stamen Zorica was abducted by the KLA from the house with her husband Stojence. They were taken away in an unknown direction. The case was reported to all nationa institutions. ICRC and other humanitarian organizations. She was buried in Sopot on 21.09.2005.


Born: 19.02.1948, Vranie Abducted: 05.02.1999, Gnjilane, Vučitrn

Mladenović Jevrem Slobodan set of from Vranje to Vučitrn. He was last seen at the bus station in Priština on 5 February 1999 in the car "Yugo". Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Mladenović Veselin Stanojko Born: 09.08.1960, Čaglavica

Abducted: 21.06.1999, Priština

Mladenović Veselin Stanojko set off to Priština to meet his friend Rade Ognjenović at Hotel Grand and since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Mladenović Milan Stojence

Born: 24.04.1932. Surdulica Abducted: 12.06.1999, Vitina

Mladenović Milan Stojence was abducted by the KLA with his wife Zorica and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Sopot on 21.09.2005.


Mojsić Ilija Zvezdan Born: 20.05.1973. Prizren

Abducted: 29.10.1999, Đakovica

Mojsić Ilija Zvezdan set off with five other Serbs from Orahovac to Đakovica in order to escape to Montenegro. In Đakovica, they were intercepted by a KLA squad and since then, every trace of him has been lost.


Mrazovac Stevan Jovan Born: 20.01.1932, Petrinja Abducted: 25.05.1999, Ljubižda

Mrazovac Stevan Jovan, a refugee from Petrinja, was temporarily accommodated in the village of Ljubižda near Prizren. He was abducted with his wife Smilja. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Mrazovac Milan Smilja Born: 1930, Petrinja Abducted: 25.05.1999, Ljubižda

Mrazovac Milan Smilja had a phone call with her daughter on 20 May 1999. She remained in her house in the village of Ljubižda waiting for her husband to come back from a trip. The family has no other information except that she was abducted in the area of Prizren. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Murganić Blagoje Dušan Born: 02.06.1953, Vučitrn Abducted: 09.03.2000, Vučitrn

Murganić Blagoje Dušan was last seen in his house on 9 March 2000. Since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Nedeljković Cvetko Leposava Born: 06.01.1935, Suva Reka

Born: 06.01.1935, Suva Reka Abducted: 11.06.1999, Suva Reka

Nedeljković Cvetko Leposava remained with her son Ljubiša in their house (Devet Jugovića Street No. 4) in Suva Reka after withdrawal of the YA and MUP. Since then, nothing has been known about them. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Nedeljković Borislav Ljubiša Born: 03.03.1957, Đakovica Abducted: 11.06.1999, Suva Reka

Nedeljković Borislav Ljubiša remained with his mother in their house (Devet Jugovića Street No. 4) in Suva Reka after the YA and MUP had withdrawn. Since then, nothing has been known about them. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Nedeljković Ljubomir Ranko Born: 11.02.1958, Istok

Abducted: June, 1999, Istok

Nedeljković Ljubomir Ranko remained in his house together with his wife. He was kidnapped by the KLA. The case was reported to all competent institutions. He has not been found up to date.


Negić Milivoje Branislav Born: 25.02.1978, Loznica Abducted: 14.04.1999, Košare

Negić Branislav was wounded and abandoned at Košare. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Nedeljković Rudolf Vlasta Born: 1964, Maribor Abducted: 01.07.1999, Istok

Nedeljković Rudolf Vlasta was abducted by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Nedeljković Žika Zoran Born: 01.12.1953, Priština Abducted: 20.08.1999, Priština

Nedeljković Žika Zoran was held up by the KLA on his way to the green market and taken away in an unknown direction. Since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 21.12.2004.


Nedeljković Mihajlo Svetislav

Born: 04.10.1952, Lipljan Abducted: 03.07.1999, Krajište

Nedeljković Svetislav was attacked by six people on his way to his village Krajište. Two of the attackers were his neighbours. He was taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Nešić Trifun Đurka

Born: 12.04.1924, Sredska, Prizren Abducted: 12.08.1999, Prizren

Nešić Trifun Đurka was found with her husband Jezdimir in their house (N. Oslobođenja No. 98) in Prizren on 12 August 1999. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. Her mortal remains were delivered to the family on 21.07.2003.


Nešić Toma Jezdimir

Born: 11.08.1923, Lokvica, Prizren Abducted: 12.08.1999, Prizren

Nešić Toma Jezdimir was found with his wife Đurka in their house (N. Oslobođenja Street No. 98) in Prizren on 12 August 1999. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. Her mortal remains were delivered to the family on 21.07.2003.

74 ASSOCIATION OF FAMILIES OF KIDNAPPED AND MISSING PERSONS IN KOSOVO AND METOHIJA

ABDUCTED TRUTH


Nikolić Sima Vasilika Born: 09.12.1929, Prizren Abducted: 27.06.1999, Dojnice

Nikolić Sima Vasiljka was kidnapped by the armed KLA members in the village of Dojnice on 27 June 1999 with thirteen other civilians who remained in the village after arrival of the German KFOR forces. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. The fate of Vasiljka has not been clarified up to date.


Nikolić Jovan Miodrag Born: 14.11.1957, Niš Abducted: 13.06.1999, Suva Reka

During a KLA attack near Hotel Balkan, Miodrag was forced out of the truck together with Ivković Predrag. They were taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Nikolić Spasoje Cveta Born: 05.04.1925, Ljutoglava Abducted: 11.06.1999, Mušutište

Nikolić Spasoje Cveta was kidnapped by the armed KLA members with her husband Nikolić Marko and seventeen civilians after arrival of the peacekeeping forces on 11 June 1999. The case was reported to all international, national and humanitarian institutions. She has not been found up to date.


Nurković Juso Halit Born: 18.02.1937, Rožaje Abducted: 24.07.1999, Petrić

Nurković Juso Halit was a taxi driver. He left from the Rožaje station with three other persons: Halit Nurković, Fatima Maraj and Derviš Murić. They were last seen in Vitomirica, the municipality of Peć. The case was reported to all national institutions, ICRC KFOR and other humanitarian organizations. He has not been found up to date.


Obradović Živojin Miodrag Born: 17.01.1947, Uroševac Abducted: 17.06.1999. Uroševac

Obradović Živojin Miodrag was a teacher in Srpski Babuš near Lipljane. He was abducted from the family house by the KLA. Unconscious, he was taken towards Uroševac and since then his fate remains unknown. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Nikolić Kosta Marko Born: 05.04.1925, Ljutoglava Abducted: 11.06.1999, Mušutište

Nikolić Kosta Marko was abducted by the armed KLA members with his wife Nikolić Cveta and seventeen civilians after arrival of the peacekeeping forces on 11 June 1999. The case was reported to all international, national and humanitarian institutions. She has not been found up to date.


Ničić Živojin Zvonimir Born: 28.06.1960. Dobri Dub Abducted: 24.11.1999, Kosovo Polje

Ničić Živojin Zvonimir was abducted by the armed KLA members on the road Kosovo Polje – Podujevo and taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Born: 14.01.1941, Zlatari, Priština Abducted: 20.08.1999, Prizren

Ničić Slobodan Jordan, a soldier-reservist, disappeared in the neighbourhood of Prizren, at the Albanian border. He disappeared in the village of Rence. Two Roma from the village of Preoce were with him. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kraljevo on 20.02.2009.


Ndrecaj Uka Barlec

buried in 2001.

Born: 01.09.1967, Đurakovac

Abducted: 1999, Đurakovac

Ndrecaj Uka Barlec was abducted together

Đurakovac – Klina. The case was reported to

with his aunt, wife and child on the road

all national institutions, ICRC, KFOR and

other humanitarian organizations. He was

Ogarević Dragutin Božidar Born: 23.09.1923. Prizren Abducted: 29.10.1999, Prizren

Ogarević Božidar went from his apartment at about 10 o'clock in the morning to the shop and never came back. His sick and bed-ridden mother Borna remained in the apartment. Mother was forcefully thrown out of the apartment and moved to the Prizren Seminary. The case was reported to all national institutions and humanitarian organizations. He has not been found up to date.


Ožegović Milan Aleksandar Born: 15. 11. 1973, Belgrade Abducted: 18. 04. 1999, Belanica

Ožegović Aleksandar with a group of volunteers was caught in a KLA ambush and since then every trace of him has been lost. The case was reported to all national and international institutions. His remains were found and delivered to the family. He was buried in Belgrade on 06.07.2007


Omeragić Aljo Lidija Born: 15.05.1952. K. Mitrovica Abducted: 30.06.1999, Klina

On 26 June 1999, Lidija set off from Gusinje to Klina in order to get the documents from her apartment. There, she was caught by unknown people who prevented her from getting in. She left to Peć with some friends and announced to be back in a couple of days. Despite her sisters' warning not to go, she decided to return to Klina and since then every trace of her has been lost. She was buried in Play, Montenegro, on 13.10.2006.


Born: 1919, Osojane, Istok Abducted: 20.06.1999, Osojane

Ostojić Filip Vukena was abducted by the armed KLA members together with her husband Sretko. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Born: 10.10.1914, Osojane, Istok Abducted: 20.06.1999, Osojane

Ostojić Milivoje Sretko was abducted by the armed KLA members together with his wife Vukena. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Pavić Vojin Borislav

Born: 22.04.1935, Gnjilane Abducted: 24.07.1999, Gnjilane

Pavić Vojin Borislav, a medical technician, left to the green market on 24 July 1999 and since then every trace of him has been lost. The case was reported to all competent institutions. His mortal remains were delivered and buried in Belgrade on 18.03.2003.


Pavlović Milovan Radoš Born: 07.01.1961, Niš

Abducted: 16.07.1999, Klina

Radovan was abducted with his father Milovan at about 1.30 h in the night between 15th and 16th July. They were driving a truck (NI 182-19) from Cetinje via Rožaj to Priština. Before Klina, the truck broke down and stopped. They staved to watch the truck and the goods they were transporting. Since then, every trace of them has been lost. The case was reported to all competent institutions and humanitarian organizations. He was buried in Niš on 08.12.2005.


Pantović Milan Milić

Born: 07.05.1924, Đakovica Abducted: 10.07.1999, Đakovica

Pantović Milić, although in critical health condition (with advanced-stage cancer), was kidnapped by the KLA together with his wife and sister. The case was reported to all competent institutions. He has not been found up to date.


Pantović Tanasković Mihajlo Slavka Born: 12.10.1927, Lokvica, Prizren

Abducted: 10.07.1999, Đakovica

Slavka was in her house (Cara Dušana Street No. 227) when the KLA members raided into the house using firearms. Then, she was brutally taken away in an unknown direction together with her husband Milić and sister-inlaw Mileva. Since then, every trace of them has been lost. The case was reported to all national institutions, ICRC, KFOR and other


humanitarian organizations. She has not been found up to date.


Pantović Milan Mileva

Born: 07.05.1924. Đakovica Abducted: 10.07.1999, Đakovica

Pantović Milan Mileva was abducted with her brother and sister-in-law in July 1999. The case was reported to all competent institutions. She has not been found up to date.


Parlić Vojin Dimko

Born: 15.05.1950, Nerodimlje Abducted: 25.06.1999, Nerodimlie

Parlić Dimko was abducted from his house in Nerodimlje near Uroševac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Patrnogić Uroš Tihomir Born: 04.03.1914, Prizren

Abducted: 01.09.1999, Prizren

On 1 September 1999, at 11 in the morning, Tihomir went to the Post office to report a defect of the home telephone. It is supposed he was kidnapped by the KLA at that location. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Pavić Slavoljub Živojin

Born: 16.10.1952, Slivovo, Priština Abducted: 19.06.1999, Labliane, Priština

Živojin was abducted in the village of Labljane, municipality of Priština. He was in a truck together with Miljković Predrag. He was abducted by the armed KLA members. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Pavlović Zarija Borivoje Born: 09.10.1934. Dečane Abducted: 27.06.1999, Dečane

Pavlović Zarija Borivoje was kidnapped by the armed Albanian terrorists of the KLA, and taken away in an unknown direction. Since then, every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Pavlović Savo Milovan Born: 20.04.1936, Ljuša, Kuršumlija Abducted: 16.07.1999, Klina

Milovan was abducted with his son Radoš at about 1.30 h in the night between 15th and 16th July. They were driving a truck (NI 182-19) from Cetinje via Rožaj to Priština. Before Klina, the truck broke down and stopped. They stayed to watch the truck and goods they were transporting. Since then, every trace of them has been lost. The case was reported to all competent institutions and humanitarian organizations. He was buried in Niš on 08.12.2005.


Patrnogić Veljko Duško Born: 17.02.1959, Orahovac Abducted: 17.07.1998, Orahovac

Patrnogić Veljko Duško was abducted at his work place, in the Health Centre with Doctor Aleksandra Stanojević. They were taken away in the direction of Mališevo. They were abducted by the uniformed and armed persons of Albanian nationality, the KLA members. The case was reported to all competent institutions and humanitarian organizations. He was buried in Belgrade on 13.10.2006.


Pejčinović Milorad Slobodan Born: 10.03.1980, Peć

At about 11 o'clock on 26 March, Slobodan was invited by his bosom friends and an Albanian Rugovo. His friends returned to Peć and knew nothing about what had happened to him. The case was reported to all national institutions, ICRC, KFOR and other humanitarian


Paunović Slobodan Jovica Born: 19.05.1973, Gnjilane Abducted: 23.07.1999, Gnjilane


Paunović Jovica was abducted on the road between the village of Pasjane and Gnjilane. According to the testimony, he was abducted at the location Bela Zemlja (White Land) in Gniilane by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He is still searched after. Search efforts are still underway.


Pejović Krsto Savka

Born: 1923, Lijeva Reka, Andrijevica Abducted: 20.06.1999, Istok

Pejović Krsto Savka was abducted from her apartment in Istok and taken away in an unknown direction by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Born: 07.04.1935, Saroš, Orahovac Abducted: 16.06.1999, Orahovac

Pelević Cvetko was kidnapped by the armed KLA members in the afternoon hours from his family house in Orahovac (Miladina Popovića Street No. 19). The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Perenić Vojislav Ranko

Born: 25.09.1958, Dobrotin, Lipljan Abducted: 21.08.1998, Velika Hoča

Perenić Vojislav Ranko, a journalist, was abducted while on duty with his colleague Đuro Slavuj, on 21 August 1998, by an armed group of Albanian nationality, the KLA members. They were last seen in Velika Hoča at about 2 o'clock in the afternoon. They had set off from Velika Hoča to the village of Zočište. As the main road was blocked, they most probably took the macadam road in the direction of the village Retimlje on one side and the villages of Brestovac and Mala Hoča, on the other, which was held by the terrorists at the time. On a section of that road they were held up by the armed KLA members and under armed threat deprived of freedom and taken away in an unknown direction. Since then every trace of them has been lost. The case was reported to all national and international institutions. He has not been found up to date.


Abducted: 26.03.1999, Peć

neighbour to go to Montenegro in order to escape the war. It is supposed that Slobodan was taken to organizations. He has not been found up to date.


Peković Savić Vojin

Born: 1944, Podgorica Abducted: 18.06.1999, Ročaj

Vojin was abducted in the village of Ročaj by the armed KLA members and was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Peković Savić Spasoje

Born: 29.05.1941, Masline, Podgorica Abducted: 13.06.1999, Šeremet

Peković Savić Spasoje was abducted in the village of Seremet and taken away in an unknown direction by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kragujevac on 25.06.2004.


Perović Jovan Žarko

Born: 11.07.1945. Nikšić Abducted: 22.06.1999, Peć

Perović Jovan Žarko was abducted from his house by the KLA. The case was reported to all competent authorities. He was buried in Požarevac on 17.12.2010.


Petković Borislav Bora

Born: 01.10.1952, Prizren Abducted: 17.06.1999, Prizren

On 17 June 1999, Bora was approached by a group of four uniformed KLA members. After he had been maltreated, he was thrown into a van and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kragujevac on 23.11.2007.


Petković Dušan Dobrila

Born: 14.10.1943, Kuzmin Abducted: 09.08.1999, Priština

Petković Dobrila was kidnapped by the KLA from her apartment in Miroljuba Tanaskovića Street No. 2, situated in the settlement Sunčani Breg in Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Petković Borislav Dragan Born: 16.11.1957, Kućište, Peć Abducted: 17.06.1999, Peć

Petković Dragan was kidnapped by the armed KLA members together with his brother Zoran. They were taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Petković Ljubomir Živko Born: 04.08.1938, Đakovica Abducted: 19.06.1999, Đakovica

Petković Ljubomir Živko, together with his wife Desanka (they were in the car "Citroen" of Đakovica registration plate), disappeared on the road Đakovica – Peć. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Petković Nikola Desanka Born: 15.03.1941, Suva Reka Abducted: 19.06.1999, Đakovica

Petković Nikola Desanka, together with her husband Živko (they were in the car "Citroen" of Đakovica registration plate), disappeared on the road Đakovica – Peć. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Petričević Bogić Dragica Born: 06.05.1927, Polimlje Killed: 05.06.1999, Đakovica

When her house was raided by the KLA, Dragica ran away from her house to her son's house which had already been usurped. The following day she was found dead near the wine cellar on the road Đakovica – Priština, in the vicinity of the village of Ćerim. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Petrović Mićo Born: 14.11.1935, Užice Abducted: 08.07.1999, Đakovica

Petrović Mića was abducted from his house by the KLA together with his wife Radmila. He was taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Petrović Milan Radmila Born: 27.07.1939, Đakovica Abducted: 08.07.1999, Đakovica

Petrović Radmila was abducted from her house by the KLA together with husband Mića. She was taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Petković Borislav Zoran Born: 02.02.1953, Kućište, Peć Abducted: 17.06.1999, Peć

Petković Borislav Zoran, together with his brother Dragan, was kidnapped and taken away in an unknown direction by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Petković Sava Jefta Born: 11.08.1947. Suva Reka Abducted: 24.06.1998, Crnolievo

After returning from the business trip with Marinković Zvonko, Petković Jefta was abducted by the KLA in the place of Crnoljevo near Suva Reka. The case was reported to all international, national and humanitarian institutions. He was buried in Mladenovac on 10.12.2004.


Petković dr Nebojša (Slobodan) Born: 26.12.1958. Priština Abducted: 30.07.1999, Priština

Petković Nebojša, a specialist for dental surgery employed in the Emergency Service of Priština, was kidnapped on his way to work by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 23.02.2007.


Petrović Ilija Radonja Born: 05.11.1935, Papraćane Abducted: 19.06.1999, Peć

Petrović Radonja went in the company of his friends, Đuričić Milivoje and Savić Jovan, to the centre of Peć where KLA members forced them out of the car to a house near the old hospital building. Priest Mirko, who was also kidnapped on the same day, recognized them. The priest was released by the KLA while nothing is still known about the others. The case was reported to all national and international institutions. He has not been found up to date.


Killed: 17.06.1999, Prizren Petrović

Rosa lived alone and did not was to abandon her home. She worked in the elementary school "Miloš Crnjanski" in Prizren. It is supposed she was killed in her house. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to


Born: 10.09.1934. Đakovica Abducted: 10.07.1999, Đakovica

Petrović Tomislav was abducted from the family house (Cara Dušana Street No. 370) in Đakovica by the KLA. He was coercively thrown into a car without registration plates and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Petrušić Milovan Luka Born: 24.07.1941, Vitomirica Abducted: 17.06.1999, Peć

Petrušić Milovan Luka was kidnapped in front of his brother Mihajlo's house in Banja near Peć. That day, his sister-in-law Radmila and brother-in-law Slobodan Vujačić were also kidnapped. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Petrušić Dragoljub Radmila Born: 16.12.1948, Peć Abducted: 17.06.1999, Pećka Banja

Petrušić Radmila was kidnapped in front of her house together with brothers-in-law Luka Petrušić and Slobodan Petrušić. She worked in the elementary school in the village of Vrelo near Istok. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Pešić Velimir Živko Born: 1923, Klina

Abducted: 18.06.1999, Kruševo, Klina


Pešić Velimir Živko was abducted by the KLA from his house in the village o Kruševo, the municipality of Klina, and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Pirković Todor Srećko

Born: 13.02.1931, Ljubižda, Prizren Abducted: 03.08.1999, Ljubižda

Pirković Todor Srećko disappeared together with his brother Tomislay on the road Prizren - Brezovica, near the village of Mušnikov. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Pirković Todor Tomislav disappeared together with his brother Srećko on the road Prizren -Brezovica, near the village of Mušnikov. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Popadić Aleksandar Rade Born: 15.08.1956, Šabac

Abducted: 24.05.1998, Babaloć - Junik

Popadić Aleksandar Rade was abducted by the KLA while he was on duty, with his colleague Jovanović Nikola from Ljubovija, on the route Babaloć – Junik. The case was reported to ICRC and other humanitarian organizations. He was buried in Šabac on 25.03.2005.


Pešić Zlata Born: Istok Abducted: 01.07.1999, Istok

The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Piljević Radeta Petrija Born: 31.03.1942, Trpeza, Podujevo Abducted: 28.06.1999, Priština

Piljević Petrija was kidnapped on 28 June 1999 at about 4 in the afternoon. She was attacked by the armed and uniformed KLA members. As she put up resistance and called for help, her neighbour Đošić Zoran came running to her apartment in the settlement of Dardanija in Priština. KLA members tortured them both and later drove them away in an unknown direction. She was buried in Prokuplje on 15.08.2001.


Pirić Trajan Ljubiša Born: 26.05.1973, K. Vitina Abducted: 08.07.1999, Gnjilane

Pirić Ljubiša cycled to Vitina in order to continue the journey to Gnjilane by bus. He was last seen in the department store in Gnjilane where every trace of him was lost. The case was reported to KFOR and all competent authorities. He was buried in Jagodina on 02.12.2002.


Popović Nikola Dragan Born: 02.02.1960. Peć Abducted: 01.06.1999, Peć

Popović Dragan was abducted from the refugee settlements in the village of Banja, municipality of Istok, by the KLA members, taken away in an unknown direction and since then his whereabouts have been unknown. The case was reported to all national institutions, ICRC, KFOR in Velika Hoča on 04.05.2009. and other humanitarian organizations. He has not been found up to date.


Popović Ćetko Mara Born: 13.07.1939, Ljug, Bunar Abducted: June, Đakovica

Popović Mara was abducted by the KLA from her apartment together with her husband Trajko. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She was buried


Popović Stanoje Milorad Born: 24.03.1956. Gračanica Abducted: 31.08.1999, Slivovo

Popović Milorad was abducted by the KLA on the road Gračanica – Gnjilane near Slivovo while he was transporting wood on his truck. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Popović Toma Trajko

found up to date.

Born: 20.05.1930. Velika Hoča

Abducted: 14.06.1999, Đakovica

Popović Trajko was abducted by the KLA

apartment (Dimitrija Tucovića Street No. 3/10)

in Đakovica. He was taken away in an unknown

direction. The case was reported to all national

humanitarian organizations. He has not been

together with his wife Mara from their

institutions, ICRC, KFOR and other

Popović Miodrag was abducted by the KLA after his return from Belgrade, on the route Podujevo – Kosovo Polje. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Popović Uroš Petar Born: 10.06.1935, Vučitrn Abducted: 21.06.1999, Vučitrn

Popović Petar was abducted from the family house in Vučitrn by the armed, uniformed KLA members. He was taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Popović Jordan Predrag Born: 23.04.1959, Donja Brnjica Abducted: 10.08.1999, Bajgora

On his way to work, towards the village of Devet Jugovića where he worked in an agricultural cooperative near an orthodox cemetery, Predrag was held up by a KLA group. He was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Predvukaj Delija Ljendita Born: 27.08.1979. Plav Abducted: 12.05.1999, Savine Vode

On the road Peć – Rožaje, Ljendita was abducted by unknown persons and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Prusac Gojko Nenad Born: 24.02.1968. Glina Abducted: 26 06.1999, Priština

Prusac Nenad lived in Hotel "Kosovski Božur" in Priština as a refugee from Croatia. He was abducted by the KLA with seven other Serbs and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Pumpalović Rakić Momčilo Born: 07.03.1938, Istok Abducted: 26.06.1999, Istok

Momčilo was abducted from his daughter's apartment by the armed Albanian terrorists of the KLA and taken away in an unknown direction. According to testimonies of the witnesses, he had been detained, interrogated and maltreated by the armed formations several times. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 22.12.2003.


Radević Radoš Bogdan Born: 17.01.1935, Peć Abducted: 24.06.1999, Peć

Radević Bogdan worked for the Town Planning Institute. He was abducted by the KLA, taken away in a black "Mercedes" in the direction of Junik and since then every trace of him has been lost. The case was reported to all national and international institutions. He has not been found up to date.


Pumpalović Miljan Sretenka Born: 25.12.1938, Istok Abducted: 28.06.1999, Istok

Pumpalović Sretenka was abducted after her husband's abduction from the family house (Solunskih boraca Street No. 45) in Istok. She was taken away in an unknown direction and since then every trace of her has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Father – Purić Stefan, Hieromonk was abducted in the vicinity of the Monastery of Budisavci by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in the Monastery Crna Reka.


Radević Novo Miloš Born: 13.01.1947, Peć Abducted: 27.06.1999, Vitomirica

Radević Novo Miloš was abducted from his house in Vitomirica by the armed KLA members and coercively taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Radivojević Andrea Momira Born: 1931, Doinice Abducted: 27.06.1999, Doinice

Radivojević Momira was abducted by the armed KLA members together with her husband Tomislav and 17 residents of the village of Dojnice. They were coercively taken away in an unknown direction. The village was plundered and burnt down. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Abducted: 27.06.1999, Dojnice

Radivojević Tomislav was abducted by the KLA from his house and taken away in an unknown direction together with 17 other residents of the village of Dojnice. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Radisavljević Milan Milorad Born: 07.01.1935, Podujevo Abducted: 01.10.1999, Revuće

Radisavljević Milorad was abducted from the family house in the period from 1st to 10th April 1999. The police forces searched the terrain but could find no traces except that the house was plundered. The case was reported to the SUP, KFOR, ICRC and YRC. He has not been found up to date.


Radunović Krsta Zdravko Born: 16.09.1955, Orahovac Abducted: 16.07.1998, Dobrić

Rakočević Ratibor Petar

Born: 11.12.1968. Priština

Niš on 23.02.2007.

Abducted: 12.07.1999, Priština

The case was reported to all national

institutions, ICRC, KFOR and other

Rakočević Petar set off to work at 6 o'clock in

the morning by the workers bus to TE "Obilić"

humanitarian organizations. He was buried in

and since then every trace of him has been lost.

On the road to the village of Dobrić, near Đakovica, Zdravko was abducted by the armed KLA members and coercively taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Paraćin on 28.10.2004.


Radunović Vukajlo Milica Born: 07.07.1938, Trešnjevo, Berane Abducted: 23.04.1998, Dašinovac

Radunović Milica was abducted by the KLA together with her neighbour Vlahović Milka and coercively taken away in an unknown direction. Then, her husband Radunović Miloš was killed and identified. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Rajčić Vujica Zoran Born: 08.04.1969, Aleksandrovac Abducted: 13.06.1999, Priština

Zoran was attacked by the KLA while he was with his brother Dimitrijević Dragan in the car "Yugo" near the elementary school "Zejnel Hajdini". There, they were kept imprisoned for four days. KFOR was informed about it, but the investigation failed and they did not find them. Their neighbours Marković Branko and Mašulović Miodrag were also kidnapped on the very same day. The case was reported to all competent institutions. His remains were buried in Aleksandrovac on 16.12.2004.


Radnić Mirko Radovan Born: 21.02.1955, Istok Abducted: 18.06.1999, Istok

Radnić Mirko Radovan was abducted from his house and taken away in an unknown direction by the KLA. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Radojković Sreten Velimir Born: 26.10.1947, Aleksinac Abducted: 16.07.1999, Đeneral Janković

Radojković Sreten Velimir was abducted at the border crossing Deneral Janković. He was taken out of the queue and driven away by the KLA in a truck of Skopje registration licence in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 04.11.2002.


Born: 03.01.1968, Priština Abducted: 25.06.1999, Priština

Radić Stevan Milan

25.03.2005.

Born: 20.09.1960, Vrhovina

Abducted: 23.06.1999, Priština

Radić Milan lived in Hotel "Kosovski Božur" in

abducted with seven other Serbs by the KLA

and taken away in an unknown direction. The

case was reported to all national institutions.

organizations. He was buried in Belgrade on

Priština as a refugee from Croatia. He was

ICRC, KFOR and other humanitarian

Radosavljević Drago Radivoje was abducted from his house (Jablanička Street No. 47) and taken away in an unknown direction by the KLA. According to the testimony, a few days before, he had been tortured by the KLA and after the abduction his house was put on fire. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Rašiti Arif Ramadan Born: 01.03.1940, Gnjilane Abducted: 20.07.1999, Uroševac

Ramadan was a worker of the oil factory in Uroševac. He was abducted by two men in black uniforms with KLA badges at about 16.00 h from the family house where he lived with wife and daughter. He was forced into a car and driven away. Tomorrow, they tried to kidnap his wife and daughter, but the neighbours succeeded to defend them. He has not been found up to date.


Rašić Đorđe Milorad Born: 26.01.1957, Orahovac Abducted: 29.02.2000, Orahovac

Rašić Đorđe Milorad was abducted in a street in Orahovac and taken away in an unknown direction by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Rašković Spasa Branislav Born: 1931, Mušutište Abducted: 1999, Mušutište

Rašković Spasa Branislav was kidnapped by the armed KLA members with 17 civilians after arrival of the peacekeeping forces on 11 June 1999. The case was reported to all national institutions and humanitarian organizations. He has not been found up to date.


Rašković Stevo Kristina Born: 22.09.1924, Drenik Killed: 26.06.1999, Lipljan

Rašković Stevo Kristina was found ten days after she had been murdered in her house in Maguri near Lipljan. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in the place of Rudare near Zvečane.


Rašković Slavko Dragiša Born: 04.03.1962, Kruševac Abducted: 13.06.1999, Suva

Reka Rašović Dragiša, a reservist of the Army of Serbia and Montenegro, was abducted with three other reservists during the withdrawal of the Army on the road Prizren – Suva Reka. Since then, every trace of them has been lost. The case was reported to all competent institutions. He has not been found up to date.


Ristanović Milosav Momčilo Born: 06.06.1940, Čajetina Abducted: 17.06.1999, Prizren

Ristanović Milosav Momčilo was abducted from his apartment and taken away in an unknown direction by the armed KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Rožanstvo near Čajetina on 11.10.2002.


Ristić Borivoje Bratislav Born: 28.02.1952, Beograd Abducted: 12.07.1999, Priština

Ristić Borivoje Bratislav was abducted from his apartment by five armed KLA members and coercively taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Remištar Aleksandar Nenad Born: 04.02.1969, Klina Abducted: 13.06.1998, Klina

Remištar Aleksandar Nenad was abducted on the road Klina — Đakovica, near the village of Rahovina, from his car. There was an ambush on the road set by eight armed KLA members. Since then, every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Repinović Tase Milorad Born: 10.07.1924, Štrpce Abducted: 24.09.1999, Bujanovac

Repinović Tase Milorad was returning from Vranje to Bujanovac by a taxi, where every trace of him was lost. The case was reported to all competent institutions. He has not been found up to date.


Redžepaj Sadik Ukaj Born: 30.09.1953, K. Mitrovica Abducted: 25.05.1998, Grabanica

Redžepaj Sadik Ukaj was abducted by the armed KLA members together with his brother-in-law Nustret Alijaj on the bridge in the village of Grabanica. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ristić Todor Vitomir Born: 19.04.1951, K. Kamenica Abducted: 29.07.1999, Gnjilane

Ristić Todor Vitomir was abducted at the bus station in Gnjilane and taken away in an unknown direction by the KLA members. The case was reported to all national institutions,

ICRC, KFOR and other humanitarian organizations. He was buried in Donji Korminjan on 30.04.2004.


Belgrade on 25.03.2005.

Ristić Nikola Anđelko

Born: 06.04.1919, Suva Reka

Abducted: 12.06.1999, Dvorane

Ristić Nikola Anđelko was abducted by the

house in the village of Dvorane near Suva

national institutions, ICRC, KFOR and other

humanitarian organizations. He was buried in

Reka and taken away in an unknown

direction. The case was reported to all

KLA together with his wife Jovanka from their

Ristić Hrista Višeslav

Born: 11.03.1943, Priština Abducted: 06.09.1999, Priština

Returning from the office of "Peace and Tolerance" in Priština, where he used to buy daily newspapers, Ristić Višeslav was abducted in front of his apartment building. The case was reported to all competent institutions. He has not been found up to date.


Ristić Slobodan Davor Born: 21.06.1971. Priština

Born: 21.06.1971, Pristina Abducted: 22.06.1999, Priština

Davor was abducted from his car "Yugo" at about 13.40 h on the road Kosovo Polje — Priština, near the flyover, in the vicinity of the barracks "Kosovski junaci" (Kosovo Heroes). He was seen near the Agricultural School in Priština, where he said hello to his friends. According to the testimony, Davor was in the car with an unknown person. The case was reported to all competent institutions. Up to date, there is no reliable information about his fate.


Ristić Božin Dragan Born: 16.03.1963, Gnjilane Abducted: 22.06.1999, Gnjilane

Ristić Dragan, an electrical engineer, set off to work from his apartment at about 10 o'clock in the morning; then, he talked to his mother for the last time. He went to the IBG factory, where KLA members had already arrived. He asked them if he could get in. He was told to go back, but when they realized he were a Serb, they tied his hands. That was testified by two witnesses of Roma nationality, who were also tortured but who were released later. His fate remains unknown up to date.


Ristić Milan Jovanka Borna: 1923, Suva Reka Abducted: 12.06.1999, Dvorane

Ristić Milan Jovanka was abducted from her house in the village of Dvorane near Suva Reka by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She was buried in Belgrade on 25.03.2005.


Ristić Krsta Mileva Born: 02.08.1950, Kruševac Abducted: 12.06.1999, Dvorane

Ristić Mileva was abducted from her house in the village of Dvorane near Suva reka by the armed KLA members and coercively taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She was buried in Mladenovac on 07.04.2006.


Ristić Petar Slavoljub Born: 09.03.1964, Gnjilane Abducted: 07.07.1999, Gnjilane

Ristić Slavoljub was held up by the KLA in the centre of Gnjilane on 7 July 1999. He was forced out of his car and taken away in an unknown direction. The case was reported to all national and international institutions. His remains were buried in Vranje on 07.04.2006.


Ristić Slavko Srboljub Born: 03.09.1964, K. Kamenica Abducted: 13.07.1999, K. Kamenica

Ristić Srboljub was kidnapped on the road Kosovska Kamenica – Priština by the Albanians. He intended to visit his usurped house where his mother stayed to live. Since then, every trace of him has been lost and he has not been found up to date. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations.


Ruhani Ruhan Nehat Born: 20.05.1967, Štimlje Abducted: 22.06.1999, Štimlje

Ruhani Nehat was taken away under the armed threat by the armed KLA members to the direction of Petrovo selo. The family were threatened to leave the house. The case was reported to all national and international institutions. He has not been found up to date.


Ristić Rista Mirko Born: 06.08.1948. Suva Reka Abducted: 12.06.1999, Dvorane

Ristić Mirko was abducted from his house in the village of Dvorane near Suva reka together with his wife Mileva by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Mladenovac on 07.04.2006.


Ristić Aksentije Nikola Born: 14.07.1935, Topličane Abducted: 12.07.1999, Staro Gracko

Ristić Nikola was abducted on the road Staro Gracko – Liplian by the armed KLA members. He was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ristić Todor Svetozar Born: 30.07.1953. K. Kamenica Abducted: 29.07.1999, K. Kamenica

Ristić Svetozar was taken from his family house by the US KFOR on 23 July 1999 and deported to the US base in Gnjilane. On 27 July 1999, he was released from prison in Gnjilane at about 10 o'clock in the evening. He started home together with his brother Vitomir and there every trace of them was lost. His remains were buried in Vršište near Niš on 07.04.2006.


Savić Jevrem Jovan Born: 28.09.1948. Peć Abducted: 18.06.1999, Peć

Savić Jovan was attacked by the armed KLA members in Peć, in Kralja Petra Street near the old hospital building, next to the petrol station "Beopetrol", and was brutally deprived of freedom. Radonja Petrović and Milivoje Đuričić humanitarian organizations. He has not been were kidnapped with him. The case was reported to all competent institutions. He has not been found up to date.


Savić Ljubiša Srboljub was abducted on the surface pit of the Belaćevac mines near Obilić The case was reported to all national institutions. ICRC. KFOR and other found up to date.

Savić Ljubiša Srboljub

Born: 19.06.1971. Vučitrn

Abducted: 22.06.1998, Belaćevac

Sagdati Azem Ahmet Born: 16.02.1949. Prizren Abducted: 28.09.1999, Prizren

Sagdati Ahmet was abducted from his apartment in the settlement Ortokol in Prizren by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Prizren on 04.10.2009.

ASSOCIATION OF FAMILIES OF KIDNAPPED AND MISSING PERSONS IN KOSOVO AND METOHIJA

ABDUCTED TRUTH


Sadula Rasim Faridin Born: 1931, Dragaš, Gora Abducted: 15.07.1999, Dečane

Sadula Faradin was abducted by the KLA in front of his house and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 08.03.1937, Dragaš Abducted: 18.06.1999, Suva Reka

Safeti Safet Vajdin was abducted by the KLA from his house together with his wife Habiba and coercively taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Mlike on 11.08.2007.


Born: 1940, Dragaš Abducted: 18.06.1999, Suva Reka

Safeti Habiba was abducted by the KLA together with her husband Vajdin and coercively taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Simić Stojan Velimir

Born: 04.12.1956, Kraljevo Abducted: 02.06.2000, Katun Ponor

Simić Velimir was abducted together with his father Stojan on their estate on the Mountain Ponor, Tutin, in the village of Mojstir. The case was reported to all national and international institutions. He has not been found up to date.


Simić Jovan Zoran

Born: 25.03.1966, Novo Brdo Abducted: 28.07.1999, Klobukare

Simić Zoran was kidnapped together with his father Jovan in the village of Klobukare. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Simić Trajan Jovan

Born: 19.01.1928, Novo Brdo Abducted: 28.07.1999, Klobukare

Simić Jovan was kidnapped together with his son Zoran in the village of Klobukare. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Senić Nešo Vasilije Born: 05.05.1936, Orahovac Abducted: 18.06.1999, Peć

Senić Nešo Vasilije was abducted from his house together with his two friends, Perović Žarko and Mikulić Rade. They were taken away by the KLA towards the village of Kotradać, Barane, Peć. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Simić Stanko Arsenije Born: 29.10.1923, Prizren

Abducted: 30.06.1999, Prizren Simić

Arsenije left Prizren on 14 September 1999 with a great number of Serbs the refugees. He left to Brezovica where he stayed for two weeks and then decided to go back to Prizren to his usurped apartment. He was having a cup of coffee with his neighbour, an Albanian woman, when, called by another Albanian neighbour from the fourth floor, an armed group of Albanians arrived and took him away in an unknown direction. Since then, every trace of him has been lost.


Simić Blagoje Stojan

Born: 28.08.1926, Istok Abducted: 02.06.2000, Moistira

Simić Stojan was abducted together with his son Velimir who was tending his cattle, as he used to do every year, on the Mountain Ponor. Stojan left for Tutin on 2 June 2000 to fetch humanitarian assistance. When he came back, he found neither his son nor his cattle on the estate. The case was reported to police and all competent authorities. He has not been found up to date.


Simović Stevan Aleksandar

Born: 01.10.1968, Prizren Abducted: 21.08.1999, Priština

Simović Aleksandar was kidnapped in front of the coffee house "Pikaso" in Priština together with an Albanian who was released 24 hours later. The case was reported to KFOR, UMNIK, ICRC, the Church People's Committee, Centre for Peace and Tolerance, Fund for Humanitarian Right, etc. He worked in the international organization *Madia Action* as a translator. He was buried in Belgrade on 15.11.2002.


Simonović Radovan Nenad

Born: 27.09.1954, Prizren Abducted: 16.07.1999, Prizren

Simonović Nenad, in fear for his family's life, surrendered the documentation of the apartment ownership to an Albanian in exchange for an automobile by which he wanted to leave the city with his family. But he did not get the car, on the contrary; after he surrendered the documentation, he was taken away in an unknown direction. The case was reported to all national and international institutions. His remains were delivered to the family in Kruševac on 07.04.2006.


Simonović Branko Siniša

Born: 02.03.1950, Gnjilane Abducted: 10.07.1999, Gnjilane

Simonović Branko Siniša set off by his car of brand "Renault" to the green market where every trace of him was lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Šilovo on 17.09.2004.

Sinani Osman

Born:

Abducted: 27.12.2000, Gora

Osman was abducted by the KLA together with his wife on the road Vranje - Gora and coercively taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Abducted: 27.12.2000, Gora

She was abducted by the KLA together with her husband on the road Vranje - Gora and coercively taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Born: 04.04.1966, Kačanik Abducted: 13.06.1999, Uroševac

Sinanović Azem Gzim was abducted by the KLA in Uroševac and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Slavković Radosav Milka

Born: 24.10.1927, Berane Abducted: 12.06.1999, Brekovac

Slavković Milka was abducted together with Milica Slavković. They were taken away by an armed group of KLA members in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. She has not been found up to date.


Slavuj Ljuban Đuro

Born: 24.12.1962, Dvor na Uni Abducted: 21.08.1998, Velika Hoča

Slavuj Đuro, a journalist, a refugee from Croatia, was abducted by the KLA together with his colleague Ranko Perinić, while on duty. They left Velika Hoča at about 2 o'clock in the afternoon towards Zočište, taking a macadam road towards the village of Retimlje on one side and villages of Brestovac and Mala Hoča, on the other, which were kept by the terrorists at the time. The case was reported to all competent institutions. He has not been found up to date.


Spasić Dušan Bosiljka

Born: 04.01.1930, Prizren Abducted: 27.06.1999, Dojnice

Spasić Bosiljka was taken away by the KLA in an unknown direction. During the attack on the village, she was seen with her arms raised, under the armed threat, going towards Skorobište. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Slavković Aleksandar Dosta Born: 13.11.1928. Mušnikovo Abducted: 13.08.2000, Prizren

Dosta was in contact with KFOR who supplied her with food. On 13 August 2000, the door was locked. She was abducted by the KLA and taken away in an unknown direction. Soon after that, a KLA member moved into her house. He was suspected to have participated in the abduction because he had insisted on purchasing the house on several occasions, but Dosta had refused. She has not been found up to date.


Slavković Novica Dragoljub

Born: 28.08.1955, Liplian Abducted: 22.06.1999, Priština

Slavković Dragoljub was abducted in Priština from his car "Yugo" (PR 607-55) when returning from the shock absorber factory where he worked. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was found and buried in the village of Rabovac near Liplian on 08.11.2004.


Slavković Radosav Milica

Born: 08.12.1930. Đakovica Abducted: 02.06.2000, Brekovac

Slavković Milica was abducted from her house in Brekovac together with Milka Slavković. They were taken away by an armed group of KLA members in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Spasić Đorđe Jefta

Born: 18.02.1927, Prizren Abducted: 27.06.1999, Doinice

Spasić Đorđe Jefta was coercively deprived of freedom and brutally taken towards the village of Skorobište together with his wife and other village residents. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Spasić Dragoljuba Veljko

Born: 11.05.1959. Priština Abducted: 18.06.1999, Priština

Spasić Veljko set off to work with his colleague Vladan Đokić by his car "Zastava 101" (olive-green colour) in the direction of Obilić. He worked for Elektrodistribucija Kosovo and Metohija for many years. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. His fate remains unknown up to date.


Spasić Jovan Vladimir

Born: 14.02.1936, Beograd Abducted: 19.05.1998, Komorane

Spasić Jovan Vladimir was abducted by the KLA on his way to Đurakovac near Komorane on the road Priština – Peć. The case was reported to MUP, governmental and nongovernmental organizations. He has not been found up to date.


Spasić Milorad Žarko Born: 26.09.1963, Sibovac, Obilić Abducted: 14.05.1998, Belaćevac

Spasić Milorad Žarko, a driver of Electric Power Industry of Serbia, was abducted on the road Grabovac – Belaćevac by the armed and uniformed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC and other humanitarian organizations. He has not been found up to date.


Staković Blagoje Draginja Born: 1925, Draganac Abducted: Klobukare, Novo Brdo

Draginja was abducted. The case was reported to all national institutions, ICRC and other humanitarian organizations. She has not been found up to date.


Staletović Milan Borisav Born: 26.02.1942, Štimlje Abducted: 04.07.1999, Štimlje

Staletović Borisav was abducted by the armed KLA members from his house together with his son-in-law Bahri Duši. His parents Milan and Ruža were killed and burned in the house in Štimlje. The case was reported to KFOR, international, national and other humanitarian institutions. He has not been found up to date.


Stambolić Radenko Svetozar

Born: 1918, Novo Selo Abducted: March, 1999, Novo Selo

Stambolić Svetozar was abducted by the armed and disguised KLA members in March 1999 and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Stamenković Milorad Žarko Born: 13.06.1960, Priština

Abducted: 22.06.1998, Priština

Stamenković Žarko was forced out of his car "Golf" of red colour on the road Priština – Devet Jugovića by the armed KLA members and taken away in the direction of the settlement of Vranievac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 29.07.2011.


Stamenković Miodrag Jovica

Born: 28.08.1958, Priština Abducted: 23.06.1999, Priština

Stamenković Jovica worked as the chief of the restaurant of the JNA Hall in Priština. He was abducted when he was returning from work at Vidovdanska Street No. 12, where he lived. He was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Staletović Radovan Milan Born: 21.01.1926, Štrpce Abducted: 26.07.1999, Đakovica

After raiding into the apartment, the armed KLA members tied down, tortured and abducted Staletović Milan and his wife Marica, and took them away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Staletović Marica

Abducted: 26.07.1999, Đakovica

After raiding into the apartment, the armed KLA members tied down, tortured and abducted Staletović Marica and her husband Mila, and took them away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Staletović Stanislav Slobodan

Born: 15.05.1949. Suva Reka Abducted: 04.04.1999, Popovljane

Staletović Stanislav Slobodan was abducted by the armed KLA members from the family house at about 9 o'clock in the morning and taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Stanišić Novica Zoran Born: 11.10.1979. Priština Abducted: 22.06.1999, Liplian

Stanišić Novica Zoran was abducted by the armed KLA members from the tractor in front of the family house and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stanković Aleksandar Goran Born: 17.12.1981, K. Kamenica

Abducted: 12.08.2000, Domorovce

Stanković Aleksandar Goran, together with his cousin Tomić Zoran, went to the petrol station in the village of Domorovce where he was abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in the place of Ranilug on 14.12.2004.


Born: 1936, Priština

Abducted:

Dejan was abducted. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stanković Zoran Born: 07.07.1957, Mali Trnovac Abducted: November 1998, Mali Trnovac

Stanković Zoran, a policeman on official duty, was attacked and kidnapped by the uniformed and armed KLA members. He was taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stanković Mladen Miodrag Born: 14.08.1954, Peć Abducted: 23.06.1999, Peć

Stanković Miodrag was abducted by a group of armed KLA members in front of his apartment building (Rifata Burdževića Street No. 11). He was taken away together with Vojislav Marinković and since then every trace of them has been lost. The case was reported to all competent institutions. He has not been found up to date.


Stanković Dimitrije Novica Born: 10.08.1951, Bresje Abducted: 06.07.1999, Gnjilane

Stanković Novica was abducted from his apartment (Kralja Petra Oslobodioca Street) in Gnjilane by the neighbour who asked for the keys of his apartment claiming it belonged to him. Since then, no one has seen him and his fate is still uncertain. The case was reported to all relevant institutions. He has not been found up to date.


Stanković Aleksandar Todor Born: 20.02.1947, Gnjilane Abducted: 13.06.1999, Suva Reka

Stanković Aleksandar Todor was abducted on the road Bujanovac – Đakovica in the truck of brand "Mercedes" at about 15.00 h, together with Trajković Dejan from Bujanovac. They were abducted near Suva Reka by the armed KLA members. The case was reported to all competent authorities. He has not been found up to date.


Stanković Aleksandar Trajko Born: 05.07.1944, Priština Abducted: 18.08.1999, Priština

Stanković Trajko was kidnapped by the armed and uniformed KLA members on the route Kojlovica – Priština. He was taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stanojević dr Aleksandar (Stanoje) Born: 13.03.1956, Beograd

Abducted: 17.07.1999, Orahovac

Dr Aleksandar Stanojević was abducted by the KLA during the attack on Orahovac of 17 June 1999. A group of armed persons searched all rooms in the Orahovac Health Centre. Dušan Patrnogić, a medical technician, was also abducted on this occasion. The case was reported to all competent institutions. His remains were buried in Belgrade on 08.12.2005.


Stanković Mita Radojko Born: 25.01.1936. Stari Kačanik Abducted: 19.07.1999, Stari Kačanik

Stanković Radojko was abducted by the armed KLA members from the family house in Stari Kačanik. His mother Stanojka and wife Đurđa, who had been tortured, remained in the house. Later, with the assistance of KFOR and Red Cross, the women were taken to Strpce and afterwards to the Central Serbia. Radojko has not been found up to date.


Stanković Milorad Stojan Born: 20.03.1949. Priština Abducted: 17.05.1999, Priština


Stanković Stojan Branka Born: 04.07.1974, Priština Abducted: 17.05.1999, Priština

On hearing about the murder of their daughter and sister, Stanković Milorad Stojan and Stanković Stojan Branka set off from Priština to Orahovac at about 9.30 h in the morning. They were attacked and kidnapped by the armed KLA members on the road Priština – Orahovac. The case was reported to KFOR, international, national and other humanitarian institutions. They were buried in Gračanica on 07.02.2005.


Stanojević Miodrag Vladan Born: 25.07.1974, Kraqujevac Abducted: 06.05.1999, Košare

Stanojević Vladan, a soldier under contract from Kragujevac, was wounded in the fights at Košare of 6 May 1999. The terrain was searched, but he was not found. The case was reported to all national and international institutions. He was buried in Kragujevac on 08.03.2002.


Stanojević Budimir Krsta Born: 05.09.1960. Đakovica Abducted: 19.07.1998, Orahovac

During the attack on Orahovac of 17 July 1998, the workers of the Health Centre were captivated and later kidnapped. Jasminka, wife of Krsta Stanojević, was in the group, but she was released after arrival of her husband. A group of workers together with Krsta Stanojević was taken away by the KLA in an unknown direction. Krsta was buried in Orahovac on 11.10.2009.


Born: 27.02.1930, Garinje, Leskovac Killed: 17.06.1999, Peć

Stanojković Ljubomir Borivoje was killed in Peć by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. His remains have not been found up to date.

ABDUCTED TRUTH

Stančić Miodrag Milan Born: 20.06.1945, Leskovac Abducted: 27.07.1999, Leskovac

Stančić Milan was alone in this apartment in Prizren when unknown, armed KLA members took him away in an unknown direction in the night between 26th and 27th June. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


armed KLA members from her house in the village of Jošanica, the municipality of Klina. She was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Kraljevo on 02.08.2005.


Stevanović Slobodan Vlastimir Born: 29.08.1970, Prizren Abducted: 12.06.1999, Prizren

Stevanović Vlastimir went with Stojković Zoran to carry foodstuff to his parents in Dojnice. They were held up by two armed KLA members in the village of Skrobište. Zoran succeeded to run away, whereas nothing is still known about the destiny of Vlastimir. The case was reported to all competent institutions. He has not been found up to date.


Stevanović Đuro Stanoje

Born: 12.12.1930, Kukavica, Vranje Abducted: 20.06.1999, Jošanica, Klina

Stevanović Stanoje remained in the village with his wife after withdrawal of the army, without any protection. He was attacked by uniformed and armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kraljevo on 02.08.2005.


Born: 21.01.1962, Priština Abducted: 23.08.1999, Priština

Stević Slaviša was abducted on the road Priština – Ajvalija by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Born: 07.03.1929, Dankovići Abducted: 20.06.1999, Đakovica

Stević Smiljana was abducted by the armed KLA members from her apartment (Cara Dušana Street No. 401) in Đakovica and taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in the place of Dankovići on 03.10.2008.


Stevanović Milan Dragan Born: 13.02.1958, K. Polje Abducted: 19.08.1999, Podujevo

Stevanović Dragan, a worker of Electric Power Industry Obilić, was abducted on the road Kosovo Polje – Merdare Supply Company in Prilepnica. He was in his official from the car "Yugo" (PR 832-16) in which he was with Majstorović Ivan, a pupil of the third grade of Gymnasium. They were last seen in the vicinity of the barracks "Kosovski junaci" (Kosovo Heroes) in Priština. It is supposed that they were deported to the camp "Batlava". The case was reported to all competent institutions. He has not been found up to date.


Stevanović Avram Zoran Born: 03.08.1964, Gnjilane Abducted: 24.08.1999, Bunarče

Stevanović Zoran was an engineer of the Water vehicle, in the company of his colleague and driver, an Albanian, in the vicinity of the place called Bunarče on the road Gnjilane – Priština when they were held up by an armed group of Albanians, the KLA members, and taken away in an unknown direction. The case was reported to all competent institutions. He has not been found up to date.


Stevanović Cvetko Ljubisavka Born: 27.12.1936. Prizren

Abducted: 22.07.1999, Prizren

Stevanović Ljubisavka was abducted from the family house (Vojvode Mišića Street No. 1/12) by the uniformed and armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Prizren on 15.11.2006.


Stefanović Jevta Krstana Born: 16.05.1937. Mušutište

Abducted: 12.06.1999, Suva Reka

Stefanović Krstana was abducted from the family house (Karadordeva Street No. 1/2) in Suva Reka by the uniformed and armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Stefanović Stojan Slavica

Born: 14.16.1951, Prizren Abducted: 24.06.1999, Doinice


Stefanović Dragutin Milica Born: 06.12.1930. Prizren Abducted: 24.06.1999, Dojnice

Stefanović Slavica remained in the village with her mother Milica until 27 July 1999 when the village of Dojnice was attacked and burned down by the KLA. The fate of the civilian population remains unknown. The village of Dojnice was completely demolished, the residents were abducted and only two men escaped because they were out of the village at the time of attack. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. Their fate remains unresolved up to date.


Stoilković Obrad Dejan Born: 20.02.1973, K. Kamenica Abducted: 19.05.1998, Rakoš

On 19 May 1999, Stoilković Dejan set off by bus from Peć to Kosovska Mitrovica in the company of his uncle Stoilković Živorad. In the place of Rakoš, KLA members stopped the bus. Armed persons got into the bus to carry the passengers ID-card control. Then, they made Dejan get out of the bus and took him away in an unknown direction. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stoiljković Trajko Božin Born: 1920, Vlaštica, Gnjilane Abducted: 28.06.1999, Dobrosin

Stoiljković Božin was abducted by the armed KLA members on the road towards the village of Dobrosin and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stoiljković Dragan was kidnapped with other four reservists by the uniformed and armed KLA members. Three of them succeeded to run away, but Stoiljković Dragan and Milošević Dragan were taken prisoners. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 25.06.1926, Trešnjevo Abducted: 12.06.1999, Đakovica

Stojanović Miloš was abducted from his house (Jovana Jovanovića Zmaja Street No. 201) in Đakovica by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 06 06 2003.

Stojanović Danilo Radovan

Born: 04.02.1938, Lipljan Abducted: 22.06.1999, Lipljan

Stojanović Radovan set off in his car in the direction of Štimlje when he was stopped by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kragujevac on 29.07.2010.

Stojanović Dimitrije Staniša

Born: 01.11.1971, Trpeze, Vitina Abducted: 10.07.1999, Gnjilane

Stojanović Staniša was abducted by the armed KLA members on his way to the pharmacy and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stojanović Staja Marko Born: 10.03.1946, Uroševac Abducted: 28.09.1999, Uroševac

Stojanović Staja Marko was Director of the First Elementary School in Uroševac. Together with his colleagues, he asked the Polish KFOR to escort them from Brezovica to Technical School in Uroševac in order to pick up the pupils' documents. Paun Živković, Director of the secondary Technical School "Nikola Tesla" in Uroševac, Milan Nikolčević, professor of mathematics, Svetlana Živković, Director of the School of Economics, Zorica Davidović and Branka were with them. They arrived to school at about 8.30 h. Marko and Paun were received by Director Agim Redžepi. The others left under the escort of the Polish KFOR, whereas Marko and Paun remained at school. Since then, every trace of them has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 11.02.1935, Belo Polje, Peć Abducted: 18.07.1998, Belo Polje, Peć

Stošić Velizar was held up by the armed KLA members on the way to his estate in the village of Ljođa and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stojanović Ljubomir Tihomir

Born: 02.12.1965, Paralovo Abducted: 17.08.1999, Paralovo

Stojanović Tihomir was kidnapped by the uniformed and armed KLA members at the bus station in Paralovo and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born:

Abducted: 27.06.1999, Dojnica

Stojković Bogdan was kidnapped by the armed KLA members in the village of Dojnice with his wife Natalija and other residents of the village. The village was burned down and they were taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.

Stojković Blagoje Danica

Born: 1923, Plešina, Uroševac Abducted: 25/26.05.1999, Uroševac

Stojković Danica was abducted by an armed KLA group from the family house (Blagoja Parovića Street No. 8). The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Stojković Radomir Dragan Born: 08.03.1951, Prizren Abducted: 28.08.1999, Priština

Stojković Dragan, a translator for UMNIK, the chief of a group of workers in the BMS Department, went to work at about 8 o'clock in the morning. He was last seen at about 9 o'clock in the rooms of the former police station in Kupusište which was refurbished for the needs of UMNIK. There from, he set off to the city by a UN vehicle in order to procure some material. The vehicle was found, but every trace of him was lost. He was buried in Bitolj on 13.08.2003.


Stojković Milosav Milan Born: 10. 03. 1914, Štrpce Abducted: 01. 10. 1999, Uroševac

Stojković Milosav and Darinka were abducted together from the family house by the armed KLA members and taken away in an unknown direction. The case was reported to all international, national and humanitarian institutions. They have not been found up to date.

Stojković Todor Živka

Born: 1929, Mušnikovo, Prizren Abducted: 27.06.1999, Dojnica

Stojković Živka was kidnapped by KLA members in the village of Dojnice with other village residents. The village was burned down and Živka was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 22.02.1932, K. Vitina Abducted: 30.08.1999, Klokot

Stojković Milorad was abducted from the family house by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He has not been found up to date.

Stojković Blagoje Darinka Born: 1921, Trebinje Abducted: 01. 10. 1999, Uroševac

armed KLA members in the village of Dojnice tougher with her husband Bogdan and other village residents. The village was burned down and Natalija was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and

other humanitarian organizations. He has not

Stojković Natalija was kidnapped by the

Stojković Natalija

been found up to date.

Abducted: 27.06.1999, Doinica

Born:


Stojković Milan Slobodan Born: 10.07.1947, Žitina Abducted: July, 1999, Kačanik

Stojković Slobodan, a retired police officer, remained to watch his and his son's apartment. Since then, every trace of him has been lost. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Stojković Čedomir Srđan Born: 02.11.1968, Suva Reka Abducted: 17.08.1999, K. Mitrovica

On 16 August 1999, Stojković Srđan set off from Mladenovac to Kosovska Mitrovica where he had to report at work. It is supposed he was abducted from the bus by the KLA and that he was imprisoned in the southern part of Kosovska Mitrovica for a period of time. The case was reported to all competent institutions. He was buried in Belgrade on 22.12.2003.


Stojković Mitar Trifun Born: 21.01.1915, Dojnice, Prizren Abducted: 27.06.1999, Dojnice

Stojković Trifun was kidnapped in the village of Dojnice with other village residents by the armed KLA members. The village was burned down and Trifun was taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stojčetović Rajko Đorđe Born: 12.06.1957, Štrpce Abducted: 22.05.1999, Uroševac

On 20 May 1999, Stojčetović Đorđe set off from Štrpce to Skopje and stayed in Uroševac for two days. On 22 May 1999, he was seen at the bus station in Uroševac when he said that he would go to Skopje by train. Since then, every trace of him has been lost. It was confirmed that he had not arrived in Skopje. The case was reported to all competent institutions. He has not been found up to date.


Stolić Radoslav Goran Born: 13.06.1974, Prizren Abducted: 29.10.1999, Đakovica

Stolić Goran set off with five Serbs from Orahovac to Đakovica in order to cross the border to Montenegro. In Đakovica they were held up by the KLA patrol and since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Stolić Tihomir Gradimir Born: 13.03.1967, Gnjilane Abducted: 25.08.1999, Gnjilane

Stolić Gradimir was kidnapped in front of Hotel "Evropa" in the centre of Gnjilane by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations.


Stojanović Petko Milorad Born: 1923, Živinjane, Prizren Abducted: July, 1999, Prizren


Stojanović Ljubo Živka Born: 1925, Sredska, Prizren Abducted: July, 1999, Prizren

A married couple Stojanović Milorad and Živka were taken away from their house by an unknown middle-aged woman in an unknown direction. They left the house keys with the first neighbour. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. Mortal remains of Milorad and Živka were found and buried in Kraguievac on 05.03.2003.


Stolić Čedomir Slobodan Born: 12.11.1944, Mužičane Abducted: 13.06.1999, Štimlje

Stolić Slobodan was abducted from his house in Stimlje by uniformed and armed KLA members. He was taken away by force in the direction of Račak. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He has not been found up to date.


Tasev Blaže Tome Born: 10.07.1954, Sokolarci, Kačanik Abducted: 23.06.1999, Priština

Tasev Tome was abducted with Mikić Miloš and Mikić Leposava from their house in Priština (Sitnička Street No. 55). The case was reported to KFOR. The car by which they were supposed to travel disappeared. The case was reported to all competent institutions and humanitarian organizations. His fate still remains uncertain.


Tasić Živojin Srđan Born: 10.03.1968, Šilovo, Gnjilane Abducted: 27.08.1999, Gnjilane

On 27 August 1999 at about 3 o'clock in the afternoon, Tasić Srđan went to the Secretariat of Internal Affairs (SUP) of Gnjilane to report usurpation of his furrow. He did not know that the SUP workers had left Kosovo and Metohiia. He was seen for the last time by a woman translator in the SUP building. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Šilovo on 01.06.2007.


Todić Trifun Miroslav Born: 19.03.1949, Velika Hoča Abducted: 22.03.1999, Brestovac

Todić Miroslav went to visit a colleague from work in the village of Brestovac. He was held up on the road by the KLA terrorists who took him away towards Mala Kruša and Rogovo. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Stolica Gligor Jovanka Born: 14.11.1913. Bileća Killed: 10-20.07.1999, Ljug Bunar

Stolica Jovanka was killed in her house in the village of Ljug Bunar – Đakovica by the armed KLA members. The house was burned down. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Trifunović Svetislav Miroslav Born: 05.06.1955. Slavkovac, Vučitrn Abducted: 22.06.1998, Vučitrn

Trifunović Miroslav set off to work from Vučitrn in Belaćevac in the company of his godfather Lempić Božidar and colleague Savić Srboljub. According to an eye witness, they were attacked by the KLA on the bridge near the Belaćevac mine and, under the threat of weapons, taken away in an unknown direction. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Tanasković Nikola Dragoljub Born: 16.10.1946. Prizren Abducted: 11.04.1999, Lešane

Tanasković Dragoljub, Captain of 1st Class of the Yugoslav Army, was moving on the route Prizren – Suva Reka – Priština when he was stopped by the KLA near the place of Lešane and Trnje. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Kruševac on 05.03.2010.


Todorović Stanislav Života Born: 13.07.1951, Prizren Abducted: 14.04.1999, Lešane, Dulje

Todorović Života was abducted with four other colleagues while on performing an official assignment. The vehicle was held up by a group of armed Albanians on the road Prizren – Suva Reka – Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Lapova Varoš on 17.12.2010.


Todorović Obrad Marko Born: 02.01.1952, Prizren Abducted: 21.07.1999, Koriša

Todorović Marko set off from Milanovac to Prizren. He was abducted at about five kilometres from Prizren, in the place of Koriša. According to testimonies, he was transferred to Albania. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Todorovski Aleksandar Born: 12.03.1970. Priština Abducted: 25.06.1999, Priština

Todorovski Aleksandar, a final year student of stomatology, was abducted from the building of the Emergency Service where he was employed, between 10 and 11 o'clock. He was forcedly pushed into the vehicle "Peugeot" in the presence of many evewitnesses. The case was reported to KFOR, UMNIK, MUP, Red Cross of Kosovo and Metohija, UN Office in Belgrade and many other humanitarian organizations. He has not been found up to date.


Tomanović dr Andrija (Vaso) Born: 07.12.1936, Dubrovnik Abducted: 24.06.1999, Priština

Tomanović dr Andrija, Head of the Surgery Clinic of the Clinical Hospital Centre in Priština, a regular Professor of the Faculty of Medicine of the University of Priština, a member of the International Society of Surgery and Vice-President of the Kosovo and Metohija Red Cross, was kidnapped on 24 June 1999 at 13.00 h from his work place at the Surgery Clinic, where he was employed for full thirty-six years. Since 1963, as a doctor humanist, he helped all people regardless of religion and nationality and educated many generations of students. He remained consistent to his ethnical principles to the end. He believed in the guarantees of the International Forces and signed UNSC Resolution 1244 that warranted security and safety to all citizens of Kosovo and Metohija. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Tomić Đorđe Svetozar Born: 14.02.1946. Đakovica Abducted: 18.07.1999, Orahovac

Tomić Svetozar was abducted by an armed group of Albanians, the KLA members, in the place of Bela Crkva near Orahovac. He was deprived of freedom in an extremely brutal manner. He was driving a private car "Ford Escort" of black colour, of Đakovica registration plates. In Bela Crkva he came across the barricades and that is where he was most probably abducted. Sunday 18 July 1999 was the day of the KLA attack on Orahovac and the neighbourhood against the remaining population of Serbian nationality. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 01.12.2006.


Tomić Stojče Zoran Born: 24.07.1970, Bujanovac Abducted: 12.08.2000, Domorovce

Tomić Zoran went to the petrol station in the village of Domorovce together with his cousin Stanković Goran, where they were abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Leskovac on 24.08.2004.


Tomić Živojin Časlav Born: 05.05.1942, Priština Abducted: 10.07.1999, Priština

Tomić Časlav, a commercialist at the Student Centre in Priština, was abducted by the uniformed and armed KLA members from the family house (Sremska Street No. 1) in Priština and taken for an informational interview. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Tošković dr Đorđe (Nikola) Born: 10.03.1924, Peć Abducted: 20.06.1999, Peć

Tošković Đorđe was abducted in front of his house by the uniformed and armed KLA members. He was forcedly taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 23.05.2003.


Trajković Božidar Dejan Born: 09.03.1970, Bujanovac Abducted: 13.06.1999, Suva Reka

Trajković Dejan, a driver of the sociallyowned company "Proleće", was kidnapped from his truck in Suva Reka together with Stanković Todor. The case was reported to all international, national and humanitarian institutions. He has not been found up to date.


Trajković Dimitrije

Slobodan Born: 02.08.1945, Klokot Abducted: 04.07.1999, Klokot

Trajković Slobodan was abducted by the armed KLA members on the road Klokot -Donji Livoč together with Marinković Slobodan and Pekić Stojan and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ćirković Marko Vasiljka Borna: 03.02.1920, Belo Polje Killed: 12.06.1999, Peć

Ćirković Vasiljka was killed by the armed KLA members in front of her house in the village of Glavičica, the municipality of Peć. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was found by Priest Korićanin Mirko with KFOR members. Vasiljka was buried in her house yard.


Ćirković Anđelko Miloš Born: 28.06.1961, Belo Polje Abducted: 20.06.1999, Belo Polie

Ćirković Miloš was last seen on 20 June 1999 in the village of Belo Polje and since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ćosa Bajram Šaban

Born: 1968. K. Mitrovica Abducted: June 1999, K. Mitrovica

Ćosa Šaban disappeared during NATO bombing of the prison Dubrava near Istok, where he was serving his sentence. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. He was buried in Kosovska Mitrovica on 05.04.2012.


Ćuk Obrad Đorđe Born: 25.01.1973, Zrmanja, Gračac Abducted: 29.06.1998, Crnoljevo

Ćuk Đorđe was abducted from the bus at the route Đakovica – Priština in the place of Crnoljevo, together with Stamen Genov, Bakrač Ivan and his father. Bakrač Ivan and his father were released a few days later. Cuk Đorđe was not found and Stamen Genov was buried. The case was reported to all competent institutions. He has not been found up to date.


Uzelac Vaso Milan Born: 04.04.1935, Medak, Gospić Abducted: May, 1999, Dolovo

Uzelac Milan was abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Ujkić Džema Bajram Born: 1936, Play Abducted: 20.07.1999, Plav

Ujkić Bajram set off together with his son from the village of Arženica near Murin, the municipality of Play, to the mountain of Mokra Gora in order to visit their cottage. They were abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Fazlija Enver Gafur Born: 27.02.1976, Priština Abducted: 03.07.1999, Priština

Fazlija Gafur was kidnapped together with Čelić Avdija by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He was buried in Preoce on 01.11.2001.


Filipović Panta Žarko Born: 12.03.1962, Prizren Abducted: 11.04.1999, Trnje, Suva Reka

Filipović Žarko was abducted on the road Prizren – Suva Reka near the village of Trnje together with four other Serbs. There, every trace of him was lost. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Belgrade on 05.03.2010.


Filipović Krsta Panta Born: 10.08.1936, Prizren Killed: 21.06.1999, Prizren

Filipović Panta was slaughtered on 21 June 1999 at about 11 o'clock in the morning in his house in front of a great number of Albanians and the German KFOR members who did not permit his wife to go into the house. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 23.11.2007.


Ujkić Bajram Džema Born: 1984, Play Abducted: 20.07.1999, Plav

Ujkić Džema set off together with his father from the village of Arženica near Murin, the municipality of Play, to the mountain of Mokra Gora in order to visit their cottage. They were abducted by the armed KLA members and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Uka Šaban Saljija Born: 20.03.1945. Klina Abducted: May, 1999, Dolovo

Uka Saljija was kidnapped in front of his house by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Fazli Daut Muharem Born: 02.09.1958, Nebregošte Abducted: July, 1998, Prizren

Fazli Muharem was forcedly thrown into a car in the settlement of Baždarane in Tefik Čanga Street and taken away in an unknown direction by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Folić Raiko Veliko Born: 01.09.1949, Šapteja, Dečane Abducted: 19.06.1999, Peć

Folić Veljko was a worker of "Lasta" in Belgrade. He intended to pick up his family from Đakovica. They were supposed to meet it the Patriarchate of Peć. At about 10 o'clock in the morning, he was kidnapped by the armed KLA members together with his godfather Miloš Jevrić, on the route the Patriarchate of Peć – Peć. His car was later seen in the city driven by KLA members. He has not been found up to date.


Hamza Gani Argon Born: Orahovac Abducted: 18.07.1999, Orahovac

Hamza Agron was abducted in front of his house during the KLA attack on Orahovac and the neighbourhood of 18 July 1999. In the presence of the family, he was tortured by the armed persons of Albanian nationality who took him away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Orahovac.


Hamza Škeljzen was kidnapped by the armed KLA members and deported to Orahovac. The case was reported to all national institutions, ICRC. KFOR and other humanitarian organizations. He has not been found up to date.

Caca Osman Abdulah

Born: 07.04.1950, Orahovac Abducted: 18.07.1999, Prizren

Caca Abdulah was kidnapped by the armed KLA members from his trade workshop together with Caca Abedin. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 15.08.1975, Prizren Abducted: 18.07.1999, Prizren

Caca Abedin was kidnapped by the armed KLA members from his trade workshop together with his father. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.

Cvetković Mladen Božidar

Born: 20.12.1929, Suva Reka Abducted: June, 1999, Mušutište

Cvetković Božidar was kidnapped by the KLA in June 1999 in the village of Mušutište, the municipality of Suva Reka, with his wife Danica Vuković and 17 other Serbs who remained in the village after the arrival of KFOR. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Cvetković Sreten Bojan Born: 05.09.1972, Niš Abducted: 11.04.1999, Štimlje

Cvetković Bojan was abducted with four other colleagues while performing an official assignment. Their vehicle was held up by a group of armed Albanians on the route Prizren — Suva Reka — Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Niš on 12.12.2009.


Born: 13.08.1937, Suva Reka Abducted: 11.06.1999, Mušutište

Cvetković Mirko was kidnapped by the KLA in June 1999 in the village of Mušutište, the municipality of Suva Reka, with 17 other Serbs who remained in the village after the arrival of KFOR. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Cvijanović Nikola ĐorđeBorn: 06.05.1942, Obilić Abducted: 06.10.1999, Priština

Cvijanović Đorđe, an auto mechanic, disappeared on the ring road in Priština in the direction to Skopje, between the car garage "Boško Čakić" and "Auto-Moto Association of Kosovo and Metohija". The case was reported to all international, national and humanitarian institutions. He was buried in Belgrade on 10.01.2003.


Born: 18.07.1968, Karlovac Abducted: 20.06.1999, Suva Reka

Crevar Dušan, a refugee from Karlovac, was temporarily accommodated in Hotel "Balkan" in Suva Reka. At about 10 o'clock in the morning, he set off to the bus station in Suva Reka in order to go to Prizren. He was most probably abducted on the road Suva Reka — Prizren by the KLA. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Čelić Momčilo Ivan Born: 02.11.1959, Priština Abducted: 14.06.1999, Priština

Čelić Ivan was abducted in front of the apartment building where he lived in the settlement Sunčani breg. He worked as the chief machine engineer at the Belaćevac mines near Obilć. He was abducted at about 14.00 h. The case was reported to all international, national and humanitarian institutions. He was buried in Belgrade on 18.04.2003.

Čabarkapa Aleksa Čedo

Born: 08.05.1950, Pljevlja Abducted: 17.07.1998, Orahovac

Čabarkapa Čedo was kidnapped by the armed KLA members from the car "Renault 4" at about 18.00 h together with Đinović Duško. They were taken to the place called Pojate above Orahovac and then to Mališevo. He was buried in Montenegro on 07.04.2006.


Čelić Kurta Avdija Born: 08.04.1947, Preoce Abducted: 03.07.1999, Priština

Čelić Avdija went to the green market in the settlement of Ulpijana in Priština where he was kidnapped by the KLA. He was forced into a car "Zastava" of white colour and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Preoce on 01.11.2001.


Čizmoli Muharem Đemalj

Born: 24.01.1952, Vučitrn Abducted: September, 1999, Vučitrn

Persuaded by his colleagues from work in the city sanitation company "Sitnica", Čizmoli Demalj went to the KLA headquarters to ask for the guarantees of security and job. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Novi Sad on 23.03.2007.


Čubanović Strahinja ĐokoBorn: 01.04.1950. Prizren

Born: 01.04.1950, Prizren Abducted: 01.07.1999, Priština

Čubanović Đoko was abducted while he was making preparations for a trip to Belgrade to visit his sick son. He was abducted by three KLA members in front of his apartment building in the settlement Dardanija SU 4/2 L-1, apartment 39, in Priština, at about 10 o'clock. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Čungurović Radomir Stanko Born: 11.07.1944, K. Vitina Abducted: 16.06.1999, Uroševac

Čungurović Stanko was abducted by the armed KLA members at the crossroads near the village of Duganjevo, Uroševac, and taken away in an unknown direction. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Niš on 23.03.2007.


Čupić Dragutin Branko Born: 29.08.1952, Peć Abducted: 24.06.1999, Peć

Eight armed persons in black uniforms came at about 23.15 h and abducted Čupić Branko. An hour later, they returned to pick up all the jewellery from the house and promised to bring Branko back the following day. But, it did not happen. Next day, the family gave a statement and a photo to the Italian KFOR seated in the MUP building. The case was reported to all competent institutions. He has not been found up to date.


Šabani Feriz Ekrem Born: 02.02.1951, Uroševac Abducted: 12.10.1999, Uroševac

Šabani Ekrem was abducted by the armed, uniformed KLA members from the family house in Uroševac (Šefki Hajdini Street No. 17) and taken away in an unknown direction. Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Šaranović Pavle Stanko Born: 12.09.1953, Vučitrn Abducted: 27.06.1999, Priština

Šaranović Stanko was abducted by four armed KLA members from the apartment of his friend Dragan G. at Sunčani breg in Priština and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Belgrade on 18.07.2003.


Škripac Vera

Born: 14.11.1928, Prizren Abducted: 12.09.1999, Priština A group of armed and uniformed KLA members raided into the house of Šiljakovič

Škripac Vera was abducted after midnight from her apartment in Dardanija 6, apartment 1, in Priština. About ten unknown persons took her away by force in the direction of the settlement of Vranievac. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Šabić Milan Dimitrije Born: 08.11.1937, Uroševac Abducted: 16.07.1999, Priština

Šabić Dimitrije was abducted by the KLA from his house (Profesora Belocerkovca Street, Sunčani breg 2) and forcedly taken away in an unknown direction. He worked in the Clinical Hospital Centre of Priština. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Jagodina on 11.10.2002.


Šabić Sotir Milovan Born: 29.11.1934, G. Nerodimlje Abducted: 18.06.1999, G. Nerodimlje

Šabić Milovan was abducted by the armed KLA members from his house in the village of Gornje Nerodimlje near Uroševac and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Šavelić Jovan Dobrivoje Born: 17.02.1957, Velika Hoča Abducted: 27.02.1999, Velika Hoča

Šavelić Dobrivoje was abducted by the armed KLA members in the District of Milanovačke šume together with his brother Šavelić Novica. The OEBS Mission found Novica alive, but Dobrivoje succumbed to torture. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Velika Hoča on 03.03.1999.


Šljivić Sreten Milan Born: 04.08.1920, Prizren Abducted: 30.09.1999, Prizren

Šljivić Milan was abducted by a group of armed KLA members together with his wife from their house in Prizren. The case was reported to all national institutions. ICRC. KFOR and other humanitarian organizations. He was buried in Belgrade on 30.05.2008.


date.

Šiljaković Vukadin Zorka

Killed: 22.06.1999, Rudnice

Born: 23.11.1934, Rudnice, Klina

Zorka and killed her. The case was reported to

all national institutions, ICRC, KFOR and

mortal remains have not been found up to

other humanitarian organizations. Her

Šljivić Dragutin Olga Born: 19.06.1926, Prizren Abducted: 30.09.1999, Prizren

Šljivić Olga was abducted by a group of armed KLA members together with her husband from their house in Prizren. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations He was buried in Belgrade on 30.05.2008.


Šmigić Bogić Dostana Born: 03.06.1957, Srbica Abducted: 18.05.1998, Srbica

Šmigić Bogić Dostana set off from Srbica towards the village of Leočane where she was abducted by the KLA and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and

other humanitarian organizations. She has not been found up to date.


Šmigić Jevrem Miroslav Born: 1918, Leočina, Srbica Abducted: 09.09.1998, Leočin

Šmigić Milosav was abducted by the armed KLA members together with his wife Sultana from their house in Leočin and taken away in an unknown direction. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Šmigić Miladin Sultana Born: 1924, Leočina, Srbica Abducted: 09.09.1998, Leočin

Šmigić Sultana was abducted by the armed KLA members together with her husband Miroslav from their house in Leočin and taken away in an unknown direction. The case was reported to all national institutions. ICRC, KFOR and other humanitarian organizations. She has not been found up to date.


Šuljinić Dragoljub Miroslav Born: 08.06.1969, Vidanje, Peć Abducted: 21.05.1998, Lapušnik, Glogovac

Miroslav is listed as missing. The case was reported to all national and international institutions.


Šurdić Aleksandar Dragan Born: 14.02.1962, Prizren

Abducted: 18.08.1999, Prizren According to the testimony of the

neighbours, the Turks, the KLA members attacked Dragan's house where he lived with his nearly blind mother. Dragan jumped through the window and started running downstream the Bistrica River. Since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations He has not been found up to date.


Šutaković Đorđe Nedeliko Born: 26.04.1936. Orahovac

Šutaković Dara

Born: 26.04.1945, Podgorica

Šutaković Nedeljko Đorđe

Šutaković Nedeljko Radovan

Born: 1989, Đakovica

They were seen for the last time on 15 June 1999 in the church in Đakovica. According to Šutaković was taken away in an unknown direction by the KLA members. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations.


Šćepanović Mihajlo Aleksandar Born: 30.11.1954. Peć

Abducted: 18.06.1999, K. Mitrovica

Šćepanović Aleksandar was abducted by the armed KLA members and taken across the bridge on the Ibar towards the settlement Tamnik near the Stadium "Trepča". Since then, every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Novi Sad on 08.12.2005.


Born: 03.02.1961. Peć Abducted: 16.06.1999, Peć

Šćepanović Radojica was abducted together with Aleksandar Jašović, Vojo Martinović and Branko Ćupić from the apartment building in the municipality of Peć. Since then every trace of them has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


been found up to date.

Šoškić Vuko Miodrag Born: 01.04.1955, Dečane

Abducted: 19.06.1999, Požar, Peć

Šoškić Miodrag was abducted by the armed

KLA members in the village of Požar, the

municipality of Peć, together with Danilo

Radulović and Maksić Mijo. Radunović was

released two hours later, whereas nothing is

to all national institutions, ICRC, KFOR and


known about Miodrag. The case was reported

other humanitarian organizations. He has not

Šćepanović Milenko Stanka

Born: 20.11.1930, Danilovgrad Abducted: 19.06.1999. Dakovica

Šćepanović Stanka was last seen in the military barracks in Đakovica where she went to ask for KFOR assistance. Since then every trace of her has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She was buried in Podgorica on 19.05.2006.


Born: 11.06.1927, Štupelj, Klina Abducted: 29.07.1999, Štupeli

During the attack on the village by the armed KLA members, Šutić Sinadin Vučko was tortured and taken away in an unknown direction together with his wife Dostana. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date.


Born: 28.04.1928, Koš, Istok Abducted: 29.07.1999, Štupeli

During the attack on the village by the armed KLA member, Šutić Dostana was tortured and taken away in an unknown direction together with her husband Vučko. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. She has not been found up to date.

Šutaković Nedeljko Aleksandar Born: 06.09.1981. Đakovica Born: 13.09.1982, Đakovica

the statements of the locals, the whole family Search efforts are still underway.


Simić Dragoljub Božidar Born: 15.07.1934, Orahovac Killed: 06.08.1999, Orahovac

Gun fire was opened on a group of Serbs in the Serbian part of Orahovac. Božidar was among them. He succumbed to wounds and was buried near the church in Orahovac in 1999. At the same time, Predrag Dedić and Stanoje Filipović were also wounded.

Ćerimi Rahman Samet

Born: 14.04.1972, Foča, Zubin Potok Abducted: 10.08.1999, Peć

Samet was abducted on the road Zubin Potok – Kosovska Mitrovica. At the time of abduction, he was in red "Fića", without registration plates. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He was buried in Zubin Potok on 13.09.2013.

Krasnići Ramadan Nuredin

Born: 1922, Srbica, Doševac Abducted: 25.06.1998, Srbica, Doševac

According to the testimony of Krasnići Dostana and the neighbours, Nuredin was abducted. He went out of the house and since then every trace of him has been lost. The case was reported to all national institutions, ICRC, KFOR and other humanitarian organizations. He has not been found up to date

Kuč Radovan Petar

Born: July, 1955, Brestovik, Peć Abducted: 17.06.1999, Brestovik, Peć

The case was reported to all competent institutions. He has not been found up to date.

Šerafedin Ajeti

Born: 05.04.1936, Kosovska Mitrovica Abducted: 15.03.1999, Kosovska Mitrovica

Returning from the settlement Žabare in Kosovska Mitrovica by his car (KM 11-83), Šerafedin Ajeti was stopped at the entrance into the city by the armed KLA members and taken away in an unknown direction. The event was recorded in the SUP of Kosovska Mitrovica (KU-45/02). Ajeti's fate still remains unknown.

Mirković Đurica Čedomirka

Born: 25.03.1945, Pantina, Vučitrn Abducted: 25.06.1998, Pantina, Vučitrn

Čedomirka was abducted from her house yard by the first neighbours of Albanian nationality. The house was burned down. Čedomirka was taken away in the village of Ošljane where every trace of her was lost. The case was reported to all competent institutions. She has not been found up to date.

Corovic Ahmed Muhamed

Born: 31.08.1940, K. Mitrovica Abducted: 10.08.1999, K. Mitrovica

According to his wife's testimony, Muhamed got out of the family house in the early morning hours and left by the car of brand "Ford" (KM 190-70), with the intention to "get some work done". Since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.

Miljković Stojan Ratomir

Born: 24.04.1941, Vučitrn Abducted: 25.06.1998, Vučitrn

When his first neighbours, the Albanians, started with assaults, Ratomir went to ask an Albanian friend to let him and his family leave the village in peace. Since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.

Vučetić Velika

Born: 10.05.1920, Belo Polje Abducted: 25.02.1999, Taradža, Vučitrn

Vučetić Velika remained in her home with her daughter. Their fates are unknown. The case was reported to all competent institutions. She has not been found up to date.

Milić Milutin Dostana

Born: 1935, Uroševac, Nerodimlje Abducted: 21.06.1999, Donje Nerodimlje

Milić Milutin Mirjana

Born: 1921, Uroševac, Nerodimlje Abducted: 21.06.1999, Donje Nerodimlje

Milić Stojan Stojanka

Born: 20.10.1925, Gatnje, Uroševac Abducted: 21.06.1999, Donje Nerodimlje

About 70 Serbian families lived in Donje Nerodimlje before the war. After NATO bombing, there remained only about ten families. Most of the residents of Serbian nationality abandoned Donje Nerodimlje in June 1999. Dostana, Mirjana and Stojanka remained in the village. According to the testimony of the neighbours, the Albanians, their house was set on fire on 31 August 1999. The Milić sisters were last seen the day before. The case was reported to all competent institutions. They have not been found up to date.


Stanojević Života Dejan was returning from Leposavić to Prilužje by train. In Zvečane, he got out of the train in order to buy something in Kosovska Mitrovica. Since then every trace of him has been lost. The case was reported to all competent institutions. He has not been found up to date.


Blagojević Nenad Saša Born: 09.04.1976, Niš Abducted: 14.05.1999, Novokaz, Đakovica The case was reported to all competent institutions. He has not been found up to

or centuries, there has existed intolerance of a great number of Albanians towards the Serbs in Kosovo and Metohija which particularly escalated after foundation of the first League of Prizren in 1878. Such intolerance was transformed into terror and crimes during the world wars and other armed conflicts when most of the Albanian population took advantage of the presence of foreign armies in the country which arrived to these territories mainly as occupying forces and helped the Albanians to accomplish their goal – the creation of an ethnically clean territory where only the Albanians would be populated.

After the outbreak of armed revolt by the terrorist formations which were supported by many members of the Albanian minority at the beginning of 1998, during and after the bombing of the SR Yugoslavia /Serbia by NATO troops, the southern Serbian Province of Kosovo and Metohija has been under control of the international community according to the United Nations Security Council Resolution 1224. The international civil missions (UNMIK and EULEKS) and military forces (KFOR) have been operating in this zone. The Albanians declared unilateral independence of Kosovo in 2008.

Difficult situation of the Serbs reflects in continuous pressure, persecution, abductions and murders performed by the majority Albanian population. The most drastic example of Albanian crimes over the Serbs is continuous violation of fundamental human rights: violation of the right to education, employment and health care, the right to confession of Orthodox religion, ownership rights; restricted freedom of movement and, finally, the right to life.

The period from 1998 until 2000 is marked by a large number of abductions of the Serbs and other non-Albanian population as well as of ethnic Albanians loyal to the state of Serbia. Abductions fall under the most difficult form of crimes committed in Kosovo and Metohija and one of the most difficult legal and humanitarian issues

that occurred during the wars from 1990 until 2000. It is necessary to identify and punish the inspirers, organizers, perpetrators and accomplices in the crimes of abductions. Failure to solve these crimes for many years resulted in that many families whose relatives were abducted are still awaiting information about the destiny of their loved ones. Thus, this crime persists.

The photography monograph published by the Association of Families of Kidnapped and Missing Persons in Kosovo-Metohija is a historic source, a monument in the form of a book and a lasting memory and reminder that all cases of abductions in Kosovo and Metohija committed by the KLA and other Albanian armed formations have to be solved. It is also important to emphasize that the purpose of this book is not to induce hatred among the peoples; it is created in order to present the truth of the tragic events in our recent past. Only by telling the truth about all the crimes that took place on the territory of former Yugoslavia in the last decade of the 20th century as well as in the 21st century (the March 2004 pogrom) can contribute to reconciliation of the peoples living in this region on healthy foundations

It is my honour and professional duty as the custodian of the Museum of Genocide Victims, the institution that has been intensively cooperating for almost a decade with the Association of Families of Kidnapped and Missing Persons in Kosovo-Metohija, to recommend this valuable photography monograph for publication.

Nenad Antonijević Historian and Senior Custodian The Museum of Genocide Victims

CIP – Каталогизација у публикацији -Народна библиотека Србије, Београд

341.322.5-058.65(=163.41)(497.115)"1998/2000"(083.89) 341.485(=163.41)(497.115)"1998/2000"(083.89)

ABDUCTED Truth: Monograph is published on the occasion of 17 years since the establishment of the Association of Families of Kidnapped and Missing Persons in Kosovo and Metohija / Association of Families of Kidnapped and Missing Persons in Kosovo and Metohija. - Belegrad: Association of Families of Kidnapped and Missing Persons in Kosovo and Metohija, 2017 (Beograd: Intra.Net Communication). - 123 str.: ilustr.; 22 x 24 cm

Deo teksta uporedo na srp. i engl. jeziku. - Tekst štampan trostubačno. - Tiraž 250. - Str. 3-8: Predgovor ; Preface / Verica Tomanović. - Str. 123: Pogovor / Nenad Antonijević.

ISBN 978-86-919035-1-0

a) Срби - Жртве рата - 1998-2000 - Косови и Метохија - Спискови b) Срби - Прогони - 1998-2000 - Косови и Метохија - Спискови COBISS.SR-ID 231207180