

Predmet IT-98-32-A, Tužilac protiv Mitra Vasiljevića

Transkripcija i redaktura: Fond za humanitarno pravo, 15. decembar 2005.

Sreda, 13. februar 2002.

Svedok Zoran Đurić

Otvorena sednica

Optuženi je pristupio Sudu

Početak u 14.35 h

Molim ustanite. Međunarodni krivični sud za bivšu Jugoslaviju zaseda. Izvolite, sedite.

SUDIJA HANT: Najavite Predmet, molim vas.

sekretar: Dobro jutro, časni Sude. Ovo je *Predmet IT-98-32-T, Tužilac protiv Mitra Vasiljevića*.

SUDIJA HANT: Žao mi je što kasnimo sa početkom. Predlažem da sada zasedamo do 16.00, a onda da napravimo pauzu od pola sata i onda ćemo da radimo od 16.30 do 18.00. Imajući u vidu da su moje kolege već radile više od četiri sata danas, mislim da je to najviše što možemo da radimo. Gospodine, molim vas ustanite, pročitajte svečanu izjavu sa papira koju koju vam pokazuje sudski poslužitelj.

SVEDOK ĐURIĆ: Svečano izjavljujem da ću govoriti istinu, cijelu istinu i ništa osim istine.

SUDIJA HANT: Hvala. Izvolite, sedite, gospodine. Gospodine Domazet izvolite.

ADVOKAT DOMAZET: Hvala, časni Sude. Vaša Visosti, pre nego što počnemo, ja mislim da bi svedoku morali dati ime i prezime zaštićenog svedoka VG-117, obzirom da će se njegovo svedočenje uglavnom odnositi na ono što zna u vezi sa tim događajem, da bi znao o kome se radi i da bi je pominjao pod tim zaštićenim nazivom, pa bih ja dao ...

SUDIJA HANT: Imate li spisak sa pseudonimima?

ADVOKAT DOMAZET: Da, imam.

TUŽILAC GRUM: Mislim da je to dokazni predmet 117. Ako gospodin Domazet ima nešto drugačije, molim da mi kaže.

ADVOKAT DOMAZET: Da, da. 117.

SUDIJA HANT: U redu. To će da bude dokazni predmet 348, pod pečatom. Nastavite, gospodine Domazet.

GLAVNO ISPITIVANJE: ADVOKAT DOMAZET

ADVOKAT DOMAZET – PITANJE: Hvala, časni Sude. Gospodine Đuriću, dobar dan.

SVEDOK ĐURIĆ – ODGOVOR: Dobar dan.

ADVOKAT DOMAZET – PITANJE: Gospodine Đuriću, ja ću vas danas ispitivati u ime odbrane Mitra Vasiljevića, pa vas molim da na moja pitanja odgovarate, ali vas molim da posle svakog pitanja napravite jednu kratku pauzu, a zatim odgovorite. I ja ću to isto činiti da bi prevodioci mogli da prevode, obzirom da govorimo istim jezikom. Takođe vas molim da pogledate taj list papira koji je ispred vas i molim vas, kada vas budem pitao u vezi sa tom osobom ili kad budete nešto govorili, da ne pominjete njeno ime i prezime, već samo tu oznaku koju imate ispred sebe, dakle VG-117, ukoliko o tome budemo govorili. Hoćete li reći, gospodine Đuriću, vaše ime i prezime, imena roditelja i kada ste i gde rođeni?

SVEDOK ĐURIĆ – ODGOVOR: Đurić Zoran, rođen 15. novembra u Loznici, opština Višegrad.

ADVOKAT DOMAZET – PITANJE: Imena vaših roditelja.

SVEDOK ĐURIĆ – ODGOVOR: Đurić Miodrag. Majka Ruža.

ADVOKAT DOMAZET – PITANJE: Gde živite sada, gospodine Đuriću?

SVEDOK ĐURIĆ – ODGOVOR: U Loznici, selo ...

prevodioci: Molimo svedoka da priđe bliže mikrofonu.

ADVOKAT DOMAZET – PITANJE: Koncentrisaću se sada, pitaću vas nešto o događajima iz 1992. godine, pa vas molim da mi najpre kažete da li ste i tada živeli u selu Loznica.

SVEDOK ĐURIĆ – ODGOVOR: Da.

SUDIJA HANT: Gospodine ...

prevodioci: Sudija nije uključio mikrofon.

SUDIJA HANT: Izvinjavam se. Prevodiocima je teško da vas čuju, gospodine svedoče. Molim vas da malo primaknete stolicu da biste govorili tačno u mikrofon. Hvala vam.

ADVOKAT DOMAZET – PITANJE: Dakle, gospodine Đuriću, 1992. godine u Višegradu, negde u drugoj polovini maja meseca, verovatno se sećate da je Užički korpus bio u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Da. Da.

ADVOKAT DOMAZET – PITANJE: Hoćete mi reći šta ste vi u to vreme radili, odnosno po odlasku Užičkog korpusa?

SVEDOK ĐURIĆ – ODGOVOR: Pa bili smo, kao i svi, demobilisani u vojsku, Teritorijalnu odbranu. Radio sam, bio na straži.

ADVOKAT DOMAZET – PITANJE: Obzirom na izraz koji ste upotrebili, čini mi se da se radi o grešci, molim vas, reći ćete mi da li ste bili tada mobilisani ili demobilisani?

SVEDOK ĐURIĆ – ODGOVOR: Mobilisan.

ADVOKAT DOMAZET – PITANJE: Ko vas je mobilisao, gospodine Đuriću?

SVEDOK ĐURIĆ – ODGOVOR: Pa ... Mobilisali nas ... Politika.

ADVOKAT DOMAZET – PITANJE: Pa ja bih vas molio ako možete da mi preciznije kažete, dakle kakva je to komanda, kakva je to organizacija koja vas je tada pozvala na mobilizaciju ili mobilisala?

SVEDOK ĐURIĆ – ODGOVOR: Pa u ono vrijeme, ne znam tačno, a zove se Vojska Republike Srpske, u sadašnje vrijeme.

ADVOKAT DOMAZET – PITANJE: Pokušaću, gospodine Đuriću, na drugi način da vas pitam. Da li je u to vreme i vreme koje je prethodilo, postojala organizacija koja se zvala "Teritorijalna odbrana"?

SVEDOK ĐURIĆ – ODGOVOR: Pa, Teritorijalna odbrana, odbrana je postojala i prije nego što smo ... Što smo bili ...

ADVOKAT DOMAZET – PITANJE: Kažite mi da li ste u to vreme imali zaduženu uniformu kod kuće i nju poneli prilikom mobilizacije ili ste zaduženi tamo gde ste otišli?

SVEDOK ĐURIĆ – ODGOVOR: Da, im'o sam kod kuće.

ADVOKAT DOMAZET – PITANJE: Kakva je to bila uniforma?

SVEDOK ĐURIĆ – ODGOVOR: SMB, jugoslovenska.

ADVOKAT DOMAZET – PITANJE: Gde ste otišli kada ste bili mobilisani i gde ste tada provodili vaše vreme?

SVEDOK ĐURIĆ – ODGOVOR: Otiš'o sam u mesnu zajednicu Prelovo.

ADVOKAT DOMAZET – PITANJE: Jeste li tu zaduženi oružjem?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Jeste li odatle otišli na drugo mesto?

SVEDOK ĐURIĆ – ODGOVOR: Pa išli smo polako redosledom prema Rujištima.

ADVOKAT DOMAZET – PITANJE: Hoćete li ovo mesto ponoviti, pošto u engleskom transkriptu nisu prevodioci ... Da, sad jesu. Rujište. Šta je to Rujište?

SVEDOK ĐURIĆ – ODGOVOR: Pa tu nam je bio položaj.

SUDIJA HANT: Gospodine Domazet, mogu li da vas zaustavim pre nego što nastavite. Vidim da hoćete da pokrenete nešto što je važno, ali ovde se radi o jednom materijalu koji je Tužilaštvo podnelo u ponovnom pokretanju izvođenja dokaza. Mislim da to nije uopšte relevantno za vas. Ako vi mislite da jeste, ja ću da dozvolim da nastavite, ali bih onda želeo da objasnite zašto je relevantno.

ADVOKAT DOMAZET – PITANJE: Vaša Visosti, mislio sam da ću preko ovoga mnogo brže proći, jer je ovo samo uvod gde sam hteo od svedoka da dobijem podatke, gde se nalazio do trenutka koji je upravo merodavan, zbog koga je svedok i pozvan, pa ću sada pokušati da to uradim. Gospodine Đuriću, nalazili ste se, dakle, negde oko sela Rujište na raznim položajima. Da li ste u nekom trenutku bili pozvani da pođete dakle nazad u Višegrad i da odete po nekom zadatku u neko selo? Možete li to da nam kažete i šta je to bilo?

SVEDOK ĐURIĆ – ODGOVOR: Pa da, pozvat sam za selo Gostilju kao komšija da i pripremimo ... Nije da pripremimo, nego da ih obavjestim za konvoj za koji ćemo doći sutradan da ... Da ih prevučemo do Višegrada i odatle autobusima za Tuzlu. I otiš'o sam, obavjestio. Sutradan su bili skupljeni svi samovoljno, bez ičijeg prisiljavanja da ga neko ćera, nego njegove želje. Tu sam bio.

ADVOKAT DOMAZET – PITANJE: Ja vas molim, gospodine Đuriću, da se skoncentrišete na moja pitanja, da bi davali što kraće odgovore, a ja ću vas pokušati da, ako smatram da je potrebno još neki podatak, da vas pitam, da bi vaši odgovori bili zaista jasni i da govorite o onome šta je ovde potrebno. Dakle, ako sam vas razumeo, sa mesta gde ste bili mobilisani, sa linije fronta ste pozvani nazad i upućeni u selo Gostilju. Je li tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Da li je još neko išao sa vama tom prilikom?

SVEDOK ĐURIĆ – ODGOVOR: Išao je Ristić Gordan. Nas dva.

ADVOKAT DOMAZET – PITANJE: Šta vam je rečeno da tim ljudima u Gostilji kažete?

SVEDOK ĐURIĆ – ODGOVOR: Rečeno je da budu okupljeni ujutru, da će doći kamion po njih.

ADVOKAT DOMAZET – PITANJE: Kada kažete "ujutro", mislili ste na sutradan?

SVEDOK ĐURIĆ – ODGOVOR: Ujutru. Da, sutradan.

ADVOKAT DOMAZET – PITANJE: Da li ste i vi i ovaj Ristić, koga pominjete, bili sutradan u Gostilji sa kamionima?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Koliko je kamiona i vozila uopšte bilo tom prilikom?

SVEDOK ĐURIĆ – ODGOVOR: Bila su tri kamiona i jedna "Niva" (Lada Niva).

SUDIJA HANT: Prevodioci nisu uhvatili poslednju reč.

ADVOKAT DOMAZET – PITANJE: Objanite ovo što ste posle ... Tri kamiona i?

SVEDOK ĐURIĆ – ODGOVOR: Lada Niva. Luksuzno auto.

ADVOKAT DOMAZET – PITANJE: Ko je vozio ili upravljao ovim putničkim automobilom "Lada Niva"?

SVEDOK ĐURIĆ – ODGOVOR: Upravljao je Ristić Gordan.

ADVOKAT DOMAZET – PITANJE: Vi lično, u kom ste vozilu bili?

SVEDOK ĐURIĆ – ODGOVOR: U kamionu.

ADVOKAT DOMAZET – PITANJE: Da li je sem vas, vozača kamiona i Ristića bilo i drugih lica u toj grupi?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Dakle, u Gostilju ste došli, ovo putničko vozilo "Lada Niva" koji je vozio Ristić, tri kamiona sa vozačima i vi u jednom kamionu i niko više, ako sam vas dobro razumeo, je li tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Hoćete li reći šta je bilo kada ste došli u Gostilju?

SVEDOK ĐURIĆ – ODGOVOR: Ljudi su okupljeni, posjedali su u kamione, a radi ovoga VG-117, mi smo "Nivu" upotrijebili za njenu svekrvu i za oca da ih prevučemo. Oni su sa "Nivom".

ADVOKAT DOMAZET – PITANJE: Ja vas molim da malo preciznije kažete ko je ovom "Ladom Nivom" ... Ko je ušao i koga je Ristić prevezao u "Ladi Nivi" iz Gostilje?

SVEDOK ĐURIĆ – ODGOVOR: Pa prevez'o je VG-117, njenog svekra i svekrvu što je imala slomljenu nogu.

ADVOKAT DOMAZET – PITANJE: Svi ostali su se ukrcali u kamione kojim ste i vi došli. Da li je tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Da li vam je poznato zbog čega su svedok VG-117 i njihova ... Njena svekrva i svekar prevoženi putničkim automobilom za razliku od ostalih koji su išli kamionom? Da li je vama to lično poznato?

SVEDOK ĐURIĆ – ODGOVOR: Pa poznato mi je, zbog toga što je njen dever bio oficir, ne znam tačno čiji, u Beogradu i zbog toga je imala tu privilegiju.

ADVOKAT DOMAZET – PITANJE: Hoćete li mi reći gde su sva ta vozila otišla? Kuda su se uputila i gde su stigla?

SVEDOK ĐURIĆ – ODGOVOR: Stigla su u Višegrad, u školu "Vuk Karadžić". Tu su bili smješteni. A oni su opet imali zaseban smještaj od ostalih.

ADVOKAT DOMAZET – PITANJE: Kad kažete, gospodine Đuriću "oni su imali zaseban smještaj od ostalih" na koga to mislite?

SVEDOK ĐURIĆ – ODGOVOR: Pa bili su svi smješteni u salu, onako, a oni su bili u jednoj učionici, zasebno.

ADVOKAT DOMAZET – PITANJE: Kada kažete "svi su bili smješteni u gimnastičku salu", mislite na sva ova lica koja su došla kamionima. A ko je bio smješten u drugu prostoriju, posebnu prostoriju?

SVEDOK ĐURIĆ – ODGOVOR: Pa u posebnu prostoriju je bio smješten VG-117, svekar i svekrva.

ADVOKAT DOMAZET – PITANJE: Kada ste došli pred školu "Vuk Karadžić" i ljudi izašli iz kamiona, da li su se svi ti ljudi, uključujući i ove o kojima govorite kao posebno, dakle ovi koji su došli "Lada Nivom", zadržavali ispred škole ili su odmah ušli u školu?

SVEDOK ĐURIĆ – ODGOVOR: Svi su odmah u školu.

ADVOKAT DOMAZET – PITANJE: Da li u momentu kada ste vi sa vozilima stigli i ovi ljudi počeli da izlaze, da li je bilo drugih ljudi u školi ili ispred škole?

SVEDOK ĐURIĆ – ODGOVOR: Ispred škole je bilo možda nekih pet, šest koji su 'nako stajali. U školi nije bio niko.

ADVOKAT DOMAZET – PITANJE: Ti ljudi koji su bili ispred škole, za koje kažete da ih je bilo pet ili šest, da li su to bili civili ili vojnici, da li ste nekog od njih znali?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Bili su Muslimani koji su tu došli kao ... Znali su da će da stignu.

ADVOKAT DOMAZET – PITANJE: Kad kažete da su znali da će da stignu, ko da stigne? Jesu nekoga čekali, po vašem mišljenju ili šta o tome znate?

SVEDOK ĐURIĆ – ODGOVOR: Pa rodbina nji'ova koji su živili u gradu.

ADVOKAT DOMAZET – PITANJE: Jeste li vi lično ostali u školi posle njihovog izlaženja iz kamiona i smještaja u ove razne prostorije?

SVEDOK ĐURIĆ – ODGOVOR: Da, jesam.

ADVOKAT DOMAZET – PITANJE: Jeste li nadalje tog dana, celog dana ostali tu u da li ste se uopšte u nekom trenutku udaljavali iz škole?

SVEDOK ĐURIĆ – ODGOVOR: Moguće u malom trenutku, ali sam bio tu dvije noći i dan.

ADVOKAT DOMAZET – PITANJE: Kada kažete to da ste "moguće u malom trenutku" bili udaljeni, na šta to mislite? Na koje to vreme ili na šta to mislite?

SVEDOK ĐURIĆ – ODGOVOR: Ja mislim vremenski desetak minuta, 20.

ADVOKAT DOMAZET – PITANJE: A možete li da nam kažete zašto bi tako vreme bili udaljeni? Šta ste, u stvari, u to vreme radili desetak ili 20 minuta da ne budete tu?

SVEDOK ĐURIĆ – ODGOVOR: Pa to, toliko za cigare ili izađem, uzmem nešto. Eto to.

ADVOKAT DOMAZET – PITANJE: Tu ste proveli, kako kažete, taj dan i dve noći. Znači li to da ste i narednog dana ceo dan proveli u toj školi?

SVEDOK ĐURIĆ – ODGOVOR: Da. Da.

ADVOKAT DOMAZET – PITANJE: Da li ste vi lično bili naoružani?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Jeste li nosili oružje koje ste imali i tamo gde ste bili na položajima sa kog ste pozvani ili nešto drugo?

SVEDOK ĐURIĆ – ODGOVOR: Isto ono koje sam im'o na položajima.

ADVOKAT DOMAZET – PITANJE: Koje je to bilo oružje?

SVEDOK ĐURIĆ – ODGOVOR: Poluautomatska puška.

ADVOKAT DOMAZET – PITANJE: Da li je sem vas u to vreme u školi bilo i drugih ljudi pod oružjem, policije ili vojske?

SVEDOK ĐURIĆ – ODGOVOR: Vojske nije bilo osim mene i Ristića, a drugih ljudi nije bilo pod oružjem.

ADVOKAT DOMAZET – PITANJE: Da li je za vreme dok ste se vi nalazili u toj školi i policija obezbeđivala tu školu?

SVEDOK ĐURIĆ – ODGOVOR: Pa jeste obezbeđivala, ali patrolno.

ADVOKAT DOMAZET – PITANJE: Šta to po vama znači "patrolno", gospodine Đuriću?

SVEDOK ĐURIĆ – ODGOVOR: Pa bili su u pokretu. Obilazili su i školu i grad i ... Nisu bili locirani tu.

ADVOKAT DOMAZET – PITANJE: Kažite mi ... Kažete da je i Ristić bio pored vas. Da li je on ostajao kao i vi sve vreme tu ili ne?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Ako nije, gde je i za koje vreme je odlazio ili koliko je bio odsutan?

SVEDOK ĐURIĆ – ODGOVOR: Odsutan je bio zato što je vozio "Ladu Nivu". Onda je VG-117 vratio u svoje selo.

ADVOKAT DOMAZET – PITANJE: Dobro. Pre nego što dođemo do toga, da mi opišete kako je to vratio i gde? A ipak kažete da je vozio. Da li je pre toga odlazio i bio duže odsutan?

SVEDOK ĐURIĆ – ODGOVOR: Pa bio je sutra na kratko vrijeme, pošto je on bio vozač.

ADVOKAT DOMAZET – PITANJE: Hoćete mi ovo reći: ti ljudi s kojima ste došli iz Gostilja i koji su smešteni u školu, da li su mogli da imaju slobodno kretanje, izlazak iz te škole, da odlaze ili dolaze ili ste imali naređenje da to ne mogu da učine?

SVEDOK ĐURIĆ – ODGOVOR: Imali su slobodno vrijeme, slobodan svoj sistem, kretali su se, 'odali su i po gradu. Niko ih nije to štitio ni zabranjiv'o.

ADVOKAT DOMAZET – PITANJE: Da li su u isto vreme dolazila i druga lica iz grada, iz grada i uključivali se?

SVEDOK ĐURIĆ – ODGOVOR: Da, jesu.

ADVOKAT DOMAZET – PITANJE: Ispred vas imate ime svedoka koga mi ovde nazivamo "VG-117" i o kome ste govorili da je sa svekrom i svekrvom bila. Da li ste nju i od ranije poznavali?

SVEDOK ĐURIĆ – ODGOVOR: Možda. Ovako izgleda ... Vidio sam je, ali sad je ne bi' pozn'o, a možda sam je poznav'o.

ADVOKAT DOMAZET – PITANJE: Je l' ste još nekog iz te porodice poznavali, možda?

SVEDOK ĐURIĆ – ODGOVOR: Pa poznav'o sam joj samo muža.

ADVOKAT DOMAZET – PITANJE: Da li je ona lično napuštala ovu školu i odlazila negde za ovo vreme dok ste i vi bili u školi?

SVEDOK ĐURIĆ – ODGOVOR: Da. Jeste. Pričala nam je da je išla na Bikavac da traži ćerku, da bi ona pošla sa nama.

ADVOKAT DOMAZET – PITANJE: Je li rekla otkuda njena ćerka na Bikavcu?

SVEDOK ĐURIĆ – ODGOVOR: Tu je bila udata.

ADVOKAT DOMAZET – PITANJE: Da li je otišla po ćerku?

SVEDOK ĐURIĆ – ODGOVOR: Jeste i vratila se sa ćerkom i ćerka je isto tu prenoćila sa nama.

ADVOKAT DOMAZET – PITANJE: Jeste to vi lično videli? Dakle, jeste videli tu njenu ćerku da je došla sa njom?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Jeste li možda razgovarali sa njenom ćerkom?

SVEDOK ĐURIĆ – ODGOVOR: Tek onako u prolazu.

ADVOKAT DOMAZET – PITANJE: Da li se sećate nekog detalja, nešto što je bilo karakteristično za taj susret ili razgovor sa njom?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Kad sam na to mislio, mislio sam kako je bila obučena, nešto što bi skrenulo vašu pažnju?

SVEDOK ĐURIĆ – ODGOVOR: Ćerka je nosila kožni kostim, a ja sam je u međuvremenu savjetov'o da nije potrebno to da nosi, ali iz drugih razloga.

ADVOKAT DOMAZET – PITANJE: Hoćete objasniti zbog čega oblačenje u jedan kožni kostim nije adekvatno?

SVEDOK ĐURIĆ – ODGOVOR: Pa radi lične njene bezbjednosti.

ADVOKAT DOMAZET – PITANJE: Možete li to da objasnite?

SVEDOK ĐURIĆ – ODGOVOR: Radi toga što je tada kroz Višegrad 'odalo svakak'i ... Svakak'e vojske koja je bila bespravna.

ADVOKAT DOMAZET – PITANJE: Kad kažete "hodalo svakakve vojske koja je bila bespravna", dakle, ne mislite na regularnu vojsku kojoj ste i vi pripadali, već na neke paravojne formacije?

SVEDOK ĐURIĆ – ODGOVOR: Da, da. To.

ADVOKAT DOMAZET – PITANJE: Hoćete li mi reći, dakle, porodica ove svedokinje, njena ćerka koja je došla i ovo dvoje, svekar i svekrva, do kada su bili u školi? Da li ste vi još bili u školi?

SVEDOK ĐURIĆ – ODGOVOR: Da. Prebačeni su. Nije mog'o da se obezbjedi prevoz, nisu mogli da se obezbjedi prevoz da se vrate, a njen đever, nije ni on bio sposoban da dođe iz Beograda u Gostilje, da je preuzme, pa smo je odveli kod Ristića u Gostilje. Tu su kod njega prenoćili i sutradan su otišli za Zaovine.

ADVOKAT DOMAZET – PITANJE: Ako vas dobro razumem, dakle sutradan. Jednu noć su prenoćili u školi i sutradan je Ristić njih odvezao u Gostilju, je l' tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Čime ih je odvezao Ristić?

SVEDOK ĐURIĆ – ODGOVOR: "Ladom Nivelom" koju je dovuk'o, smjestio ih kod Miloja Joksimovića. Tu su prenoćili i izjutra su otišli za Zaovine.

ADVOKAT DOMAZET – PITANJE: Da li ste vi bili sa njima ili ne?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Ko vam je onda rekao da su na ovaj način otišli, dakle da su otišli i noćili kod Miloja, a zatim sutradan otišli dalje?

SVEDOK ĐURIĆ – ODGOVOR: Pa rek'o mi je Ristić kada se vratio, da ih je kod Miloja ostavio.

ADVOKAT DOMAZET – PITANJE: A to mesto koje pominjete, Zaovine, gde se nalazi i šta predstavlja?

SVEDOK ĐURIĆ – ODGOVOR: Nisam vas dobro razumio.

ADVOKAT DOMAZET – PITANJE: Koje je to mesto koje ste pomenuli, u koje su posle Gostilja otišli?

SVEDOK ĐURIĆ – ODGOVOR: Zaovine.

ADVOKAT DOMAZET – PITANJE: Zaovine?

SVEDOK ĐURIĆ – ODGOVOR: Jeste. To je Srbija.

ADVOKAT DOMAZET – PITANJE: Šta vam je Ristić rekao, zašto su otišli u to mesto Zaovina?

SVEDOK ĐURIĆ – ODGOVOR: Pa mi smo znali da će ih dever čekati dole, da ih preuzme, da će doći on sa svojim autom, jer nije mog'o preći vamo granicu i zbog toga.

ADVOKAT DOMAZET – PITANJE: Malopre ste rekli da je Ristić pre toga rekao da nije mogao da obezbedi prevoz. O čemu se radilo? O kakvom se to prevozu trebalo da radi koji je on trebalo da obezbedi?

SVEDOK ĐURIĆ – ODGOVOR: Radilo se to što smo imali to jedno auto, a koristili ga u sve svrhe.

ADVOKAT DOMAZET – PITANJE: Da li to znači da je trebalo da obezbedi neko drugo vozilo, pa kad to nije uspelo, onda ih je on odvezao ovim vozilom?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Tog narednog dana kada ih je on odvezao, da li su ostali meštani iz Gostilje ostali tu u školi?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Koje je to doba dana bilo?

SVEDOK ĐURIĆ – ODGOVOR: To je bilo predveče.

ADVOKAT DOMAZET – PITANJE: Jeste li vi i ovu drugu noć, dakle posle odlaska ovih koje ste pomenuli, sa Ristićem, ostali u toj školi i prenoćili u toj školi?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: I dokle ste ostali u toj školi?

SVEDOK ĐURIĆ – ODGOVOR: Ostao sam sutradan, možda do 10.00. Onda su mi naredili da se povučem na Rujište, gdje sam i ...

ADVOKAT DOMAZET – PITANJE: Da li to znači, u stvari, da ste se vratili u jedinicu iz koje ste došli dva, odnosno tri dana ranije?

SVEDOK ĐURIĆ – ODGOVOR: Da, da.

ADVOKAT DOMAZET – PITANJE: Jesu li i tada kada ste vi pošli nazad u Rujište na svoj položaj, ovi ostali ljudi iz Gostilje bili u školi?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: A sada ću se, gospodine Đuriću, vratiti na onaj prvi dan kada ste došli pred školu i kada su se svi koji su došli u školu, smestili u školu. Kažite mi da li je tada neko posle vašeg dolaska, dolazio i u školi ili ispred škole, popisivao ili upisivao ljude koji su došli?

SVEDOK ĐURIĆ – ODGOVOR: Ne, niko nije dolazio.

ADVOKAT DOMAZET – PITANJE: Da li je ispred škole ... Da li ste videli da je postojao neki sto sa stolicama i da li je u nekom trenutku neko, ukoliko je takav sto postojao, sedeo i bilo kakvu evidenciju vodio?

SVEDOK ĐURIĆ – ODGOVOR: Niko nije sjedio nit' je vodio ko kakvu evidenciju o popisu.

ADVOKAT DOMAZET – PITANJE: Vi ste rekli da ste sve vreme osim vrlo kratkog nekog vremena bili tu. Da li je moglo da se desi da neko dođe i provede sat ili sat i po tu ispred škole i vodi evidenciju, a da vi to ne primetite?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Nije mog'o.

ADVOKAT DOMAZET – PITANJE: Da li se sećate da li je tu ispred škole postojalo tako nešto, sto sa stolicama u to vreme?

SVEDOK ĐURIĆ – ODGOVOR: Ne, ništa nije bilo. To je samo ulaz pred školu.

ADVOKAT DOMAZET – PITANJE: Da li su se ljudi koji su došli tada sa vama kamionima, uopšte zadržavali ispred škole ili su odmah ušli u školu?

SVEDOK ĐURIĆ – ODGOVOR: Prvo su ušli u školu, smjestili svoje stvari, stavili tamo nekakve torbe, a posle su 'odali, šetali.

ADVOKAT DOMAZET – PITANJE: Da li ste vi lično, to možete da potvrdite da su i druga lica odlazila i vraćala se u školu, dakle slobodno odlazila i vraćala se nazad?

SVEDOK ĐURIĆ – ODGOVOR: Ne druga lica, no osim njih ...

ADVOKAT DOMAZET – PITANJE: Hvala. Sad ću vas pitati nešto drugo. Da li vi lično poznajete Mitra Vasiljevića?

SVEDOK ĐURIĆ – ODGOVOR: Da. Poznajem ga.

ADVOKAT DOMAZET – PITANJE: Od kada ga vi lično poznajete?

SVEDOK ĐURIĆ – ODGOVOR: Poznajem ga od četvrtog razreda osnovne škole.

ADVOKAT DOMAZET – PITANJE: Hoćete li bliže objasniti? Jeste li u neku ruku generacija ili se znate iz viđenja ili ste išli u školu?

SVEDOK ĐURIĆ – ODGOVOR: On je bio generacija starija od mene, ali smo išli u istu školu.

ADVOKAT DOMAZET – PITANJE: Da li ste ga posle završetka školovanja vidali i kako?

SVEDOK ĐURIĆ – ODGOVOR: Pa normalno da smo se vidali.

ADVOKAT DOMAZET – PITANJE: Hoćete li da objasnite da li znate gde je živeo i šta je radio?

SVEDOK ĐURIĆ – ODGOVOR: Živio u Kalotama, radio kao konobar.

ADVOKAT DOMAZET – PITANJE: Da li ste Mitra Vasiljevića često vidali do, govorim o periodu do 1992. godine?

SVEDOK ĐURIĆ – ODGOVOR: Pa nismo baš često, pošto sam ja bio po terenima, a on je radio u Višegradu.

ADVOKAT DOMAZET – PITANJE: Da li ste ga dobro znali, da biste ga u svakom trenutku mogli da prepoznate bilo gde da ste ga videli?

SVEDOK ĐURIĆ – ODGOVOR: Bi'.

ADVOKAT DOMAZET – PITANJE: Da li ga vidite danas ovde u ovoj sudnici?

SVEDOK ĐURIĆ – ODGOVOR: Vidim.

ADVOKAT DOMAZET – PITANJE: Gde se nalazi i da li je to taj Mitar Vasiljević o kome govorimo?

SVEDOK ĐURIĆ – ODGOVOR: Iza leđa.

ADVOKAT DOMAZET – PITANJE: Iza mojih leđa, pretpostavljam? Na to mislite?

SVEDOK ĐURIĆ – ODGOVOR: Da.

SUDIJA HANT: Ne želimo da inkrimišemo jednog od oficira za bezbednost u tribunalu. Možda biste mogli da pitate šta čovek nosi? Šta gospodin Vasiljević ima na sebi?

ADVOKAT DOMAZET – PITANJE: Pošto ste rekli "iza mojih leđa", ja vas molim da opišete šta ima na sebi? Možda ga ne možete videti od mene?

SVEDOK ĐURIĆ – ODGOVOR: Ima karirano odijelo i bijelu košulju i kravatu.

ADVOKAT DOMAZET – PITANJE: Hvala gospodine Đuriću.

SUDIJA HANT: Mislim da možemo da prihvatimo i smatramo da je identifikovan optuženi.

ADVOKAT DOMAZET – PITANJE: Da, časni Sude. Da li mi možete reći, gospodine Đuriću, u ovom periodu koji ste opisivali, od kada ste mobilisani pa do ovog trenutka kada ste bili pozvani da idete u Gostilju, da li ste videli u nekoj prilici Mitra Vasiljevića ili ne?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Da li ste, za to vreme govorim, dakle samo o tom vremenskom periodu, čuli bilo šta o njemu? Dakle da li ste nešto čuli o njemu?

SVEDOK ĐURIĆ – ODGOVOR: Pa čuo sam da je u gradu. Mi smo bili nekih 40 kilometra udaljeni jedan od drugog, Rujišta i Višegrada. Čuo sam možda nakon dva, tri dana, kaže "Mitar je u bolnici", kaže "pao je s konja u gradu".

ADVOKAT DOMAZET – PITANJE: Kada kažete, gospodine Đuriću, "čuli dva tri dana kasnije da je u bolnici", na šta mislite to dva, tri dana? Posle čega?

SVEDOK ĐURIĆ – ODGOVOR: Pa mislim nakon dva, tri dana sam sazn'o da je već u bolnici, već tri dana, a posle smo ...

prevodioci: Prevodioci nisu dobro čuli. Ako možete da ponovite, molim vas.

ADVOKAT DOMAZET – PITANJE: Možete li ponoviti, dakle ovako je pitanje ... Kažete "dva, tri dana kasnije, saznao sam da je u bolnici". Da pre svega kažete dva, tri dana posle čega ste saznali da je u bolnici?

SVEDOK ĐURIĆ – ODGOVOR: Pre dva, tri dana nego što sam iš'o u Gostilju, sam sazn'o da je Mitar u bolnici.

ADVOKAT DOMAZET – PITANJE: A da li znate, tada kada ste saznali, da li znate koliko dana pre toga, pre nego što ste saznali je povređen?

SVEDOK ĐURIĆ – ODGOVOR: Pa pre dva, tri dana.

ADVOKAT DOMAZET – PITANJE: Da li u odnosu na taj dan kada ste saznali to?

SVEDOK ĐURIĆ – ODGOVOR: Da, da, da.

ADVOKAT DOMAZET – PITANJE: Da li se sećate, možda, od koga ste to čuli?

SVEDOK ĐURIĆ – ODGOVOR: Pa sada da kažem, ne znam, a vojska k'o vojska, priča svašta.

ADVOKAT DOMAZET – PITANJE: Iz ovoga što ste rekli, proizašlo bi da ste to čuli još dok ste bili u Rujištu na položajima? Da li sam dobro ...

SVEDOK ĐURIĆ – ODGOVOR: Da, da, da.

ADVOKAT DOMAZET – PITANJE: Da li se vi lično sećate, možda, koje je to vreme, koji je to datum bio kada ste dobili naređenje da idete u Gostilju?

SVEDOK ĐURIĆ – ODGOVOR: Pa tačan datum ne bi' znao da citiram. Znam da se kosilo.

ADVOKAT DOMAZET – PITANJE: Po čemu, po čemu znate, gospodine Đuriću, da se kosilo u to vreme? Jeste li primetili nekoga da kosi ili nešto drugo?

SVEDOK ĐURIĆ – ODGOVOR: Pa zbog toga kad sam bio gore i kosili su.

ADVOKAT DOMAZET – PITANJE: Kažete "kad sam bio gore, kosili su". Gde ... Na šta mislite? Gde ste bili kad ste videli da su kosili?

SVEDOK ĐURIĆ – ODGOVOR: Pa kad sam iš'o na dan prije u Gostilju, da ih obavjestim da će doći.

ADVOKAT DOMAZET – PITANJE: Da li vi lično znate u tom kraju, dakle više o svom kraju, kada se uobičajeno počinje da kosi?

SVEDOK ĐURIĆ – ODGOVOR: Pa ima više termina. Ne kosi se sve zajedno, zavisi od vrste. Đetelina prije, ovaj, livada kasnije. Tu negdje polovinom juna, tu ...

ADVOKAT DOMAZET – PITANJE: Po vama, polovinom juna može uobičajeno da počne sa košenjem, da vas tako razumem?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Svedokinja VG-117 je za dolazak u školu rekla da se radilo o 22. junu 1992. godine. Da li je, po vama, moguće da je to bio datum?

SVEDOK ĐURIĆ – ODGOVOR: Nisam vas čisto razumio.

SUDIJA HANT: Gospodine Domazet, možda se radi o greški u prevodu, ali ovde piše da je svedok mislio da je to bila sredina juna, a vi u svom pitanju pominjete sredinu maja. Neću da bude neke greške.

ADVOKAT DOMAZET: Ja sam mislio na sredinu juna. Radi se o greški. Jeste.

SUDIJA HANT: Možda bi bilo bolje da postavite ponovo to pitanje, možda se radi zaista o greški u prevodu.

ADVOKAT DOMAZET – PITANJE: Da. Gospodine Đuriću. Kada ste rekli da mislite da košenje ... Da je negde sredinom juna, da li ste mislili da je uobičajeno za taj predeo Višegrada i klimu koja važi, da počinje kosidba negde sredinom juna meseca?

SVEDOK ĐURIĆ – ODGOVOR: Pa rek'o sam da zavisi od vrste. Ima koje se kose i ranije, koje kasnije, ali tad su kosili.

ADVOKAT DOMAZET – PITANJE: Dobro. Vraćiću se na ono što sam vas malopre pitao, a ovo što niste dobro razumeli, a to je da je svedok VG-117 rekla da je iz Gostilja u ovu školu otišla 22. juna. Da li je, po ovome što ste sada govorili, to moguće? Da li prihvatate da je to moguće da je tog dana to i bilo?

SVEDOK ĐURIĆ – ODGOVOR: Pa ne sjećam se baš tačno datuma, ali tu je negdje.

ADVOKAT DOMAZET – PITANJE: Iako ste, na neki način, već odgovorili, govoreći o Mitru Vasiljeviću, ali ipak ću vas pitati, tih dana kada ste bili u školi "Vuk Karadžić", da li ste u bilo kom trenutku videli osobu koju ste i danas pokazali kao Mitra Vasiljevića, koga kažete da dobro znate?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Da li poznajete osobu pod imenom Milorad Ivanović?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Da li znate odakle je rodom?

SVEDOK ĐURIĆ – ODGOVOR: Iz Paočića.

ADVOKAT DOMAZET – PITANJE: Ali znate li odakle je i kako se zove njegova žena?

SVEDOK ĐURIĆ – ODGOVOR: Ne znam.

ADVOKAT DOMAZET – PITANJE: Da li je, da li je taj Ivanović Milorad iz Paočića bio u školi "Vuk Karadžić" ili oko škole? Jeste li ga tih dana, dok ste vi bili u školi, u bilo kom trenutku videli?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: Govoreći o tome da su pojedini policajci dolazili, da li se možete setiti, ukoliko ste neke od njih poznavali, o kome se tu radilo?

SVEDOK ĐURIĆ – ODGOVOR: A dolazili su, kao što maloprije reko', u patroli. Poznajem dotičnog, što je tu sa mnom. Poznajem Šimšića, poznajem oni' pojedini.

ADVOKAT DOMAZET – PITANJE: Ja bih vas molio da budete precizniji. Kad kažete da poznajete Šimšića, da li to znači da je neki policajac pod prezimenom "Šimšić" bio jedan od tih koji su dolazili?

SVEDOK ĐURIĆ – ODGOVOR: Da, da, da, da.

ADVOKAT DOMAZET – PITANJE: Koga se još sećate da je dolazio dok ste vi bili u školi?

SVEDOK ĐURIĆ – ODGOVOR: Pa policija je bila, normalno, da vrši svoju smjenu. Dolazili su danonoćno patrola te.

ADVOKAT DOMAZET – PITANJE: Da li se još nekog sećate sem ovog Šimšića, da ste ga lično poznavali?

SVEDOK ĐURIĆ – ODGOVOR: Znae kako, oni su tek tada bili početnici. Teže malo ...

ADVOKAT DOMAZET – PITANJE: Kada ste malopre rekli, prvi put pomenuli ime ovog Šimšića i rekli "sem njega i dotičnog koji je ovde sa mnom", nešto tako ste rekli, na koga ste to mislili?

SVEDOK ĐURIĆ – ODGOVOR: Pa taj što je ovdje, tu.

ADVOKAT DOMAZET – PITANJE: Milslili ste na svedoka koji je zajedno sa vama došao ovde?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Hvala. Da li je za vreme dok ste vi bili sa ovim ljudima u "Vuku Karadžiću", dok se niste vratili u Rujište, u bilo kom trenutku neka paravojna jedinica ili grupa ljudi ulazila u školu ili bilo šta slično činila što biste vi primetili?

SVEDOK ĐURIĆ – ODGOVOR: Dok sam ja bio, nije niko dolazio, niti je ko bio.

ADVOKAT DOMAZET: Hvala vam. Hvala, časni Sude, nemam više pitanja.

SUDIJA HANT: Gospodine Grum (Groome), izvolite.

UNAKRSNO ISPITIVANJE: TUŽILAC GRUM

TUŽILAC GRUM – PITANJE: Dobar dan, gospodine Đuriću.

SVEDOK ĐURIĆ – ODGOVOR: Dobar dan.

TUŽILAC GRUM – PITANJE: Ja se zovem Dermot Grum (Dermot Groome). Ja ću da vam postavim nekoliko pitanja u ime Tužilaštva. Gospodine Đuriću, ako vam ikad postavim pitanje za koje mislite da ne biste mogli pošteno da odgovorite na njega, zbog toga što bi ono moglo da izazove probleme vama ili vašoj porodici, slobodno mi recite. Većina ljudi vas poznaje pod nadimkom "Ćiro", je li to tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: I da li bi bilo tačno reći da većina ljudi u Višegradu, iako možda ne znaju da je vaše ime Zoran, znaju da ste vi Ćira, znaju vas kao Ćiru?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: Sada bih vas zamolio da nam još jednom ispričate malo preciznije o vašoj posti Velikoj Gostilji. Kao prvo, gde se nalazi to selo u odnosu na vaše selo Loznicu?

SVEDOK ĐURIĆ – ODGOVOR: Nalazi se šest kilometara, moguće i pet, najpre prema takoreći sela na srbijanskoj granici na odnosu Višegrada.

TUŽILAC GRUM – PITANJE: I ako biste putovali iz svog sela u ... Izvinite, kada biste putovali iz Višegrada u selo Loznica da li biste morali proći pored sela Gostilja?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Rekli ste da ste upućeni u selo Prelovo kada ste mobilisani. Da li ste, osim vremena koje ste proveli u školi, da li ste ostatak vaše službe u vojsci proveli u Prelovu?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nismo mi bili u Prelovu. Mi smo samo tu mobilisani kao mjesni ured.

TUŽILAC GRUM – PITANJE: A kada ste mobilisani? Recite nam najtačnije što možete da se setite?

SVEDOK ĐURIĆ – ODGOVOR: Pa najtačnije 22. Najtačnije je da je Užički korpus otišo, mi smo tada mobilisani.

TUŽILAC GRUM – PITANJE: To bi bio 22. april, je l' tako?

SVEDOK ĐURIĆ – ODGOVOR: Da, da.

TUŽILAC GRUM – PITANJE: I za vreme vašeg boravka u Prelovu da li ste ikada videli gospodina Mitra Vasiljevića?

SVEDOK ĐURIĆ – ODGOVOR: U Prelovo? Čuo sam da je u kuhinji ali ja sa kuhinjom nisam imao nikakih kontakata jer smo mi bili dalje na liniji.

TUŽILAC GRUM – PITANJE: Kada ste dobili hranu u kantini da li ste videli ikada njega da servira obroke vojnicima?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Prvo kantine nismo ni imali. Mi smo jeli na livadi.

TUŽILAC GRUM – PITANJE: I ko vam je donosio hranu, ko vam je servirao?

SVEDOK ĐURIĆ – ODGOVOR: Pa dokle je mogao kombi, ostavi manjerku sa 'ranom, ode neko i uzme. A ko je dovlačio ne znam.

TUŽILAC GRUM – PITANJE: Zna li imena bar nekog od ljudi koji su dovozili hranu do onog mesta gde ste se vi nalazili, negde van Prelova?

SVEDOK ĐURIĆ – ODGOVOR: A do nas nisu mogli ni da dođu. Znam da je Obren vozio, Vojnović, da je vozio kombi a sad ko je u kombiju i ko je razvezio ne znam.

TUŽILAC GRUM – PITANJE: Molim vas, možete li opisati taj kombi?

SVEDOK ĐURIĆ – ODGOVOR: Mogu. To je bio kombi šumarstva sa osam sjedišta. Sada je crvene boje. Onda je bio plavi.

TUŽILAC GRUM – PITANJE: Da li je bilo još nešto neobično u vezi s tim kombijem čega se sećate?

SVEDOK ĐURIĆ – ODGOVOR: Ne razumim dovoljno.

TUŽILAC GRUM – PITANJE: Da li je bilo nešto posebno, nešto neobično u vezi s tim kombijem po čemu ga se sećate? Da li je imao neko oštećenje, da li je puštao neki čudan zvuk pri vožnji?

SVEDOK ĐURIĆ – ODGOVOR: Pa nisam se vozio u njemu.

TUŽILAC GRUM – PITANJE: Pričali ste nam kako ste savetovali mladu devojkicu kako ne bi trebala da nosi kožni kostim i rekli ste joj da to nije zbudno iz razloga

bezbednosti. Da li ja iz toga treba da shvatim da ste vi bili zabrinuti za njenu bezbednost?

SVEDOK ĐURIĆ – ODGOVOR: Pa ja sam reko VG117, to je njena ćerka da ... jer logično je bilo, logika da se mlade ne uređuju, ne šminkaju i to, jer ipak je to ...

TUŽILAC GRUM – PITANJE: Mogu li da vas pitam, šta ste konkretno mislili da se može desiti ovoj devojci zbog toga što nosi taj kožni kostim ili drugim ženama što su našminkane? Šta im se konkretno moglo desiti po vašm mišljenju?

SVEDOK ĐURIĆ – ODGOVOR: Pa po mom mišljenju moglo je da se desi od tog silovanja, šta ja znam, za lijepim svako trči.

TUŽILAC GRUM – PITANJE: Znači vi ste tada znali, morali ste znati u to vreme da su druge žene u Višegradu već bile silovane? Da se to dešavalo.

SVEDOK ĐURIĆ – ODGOVOR: Nisam znao.

TUŽILAC GRUM – PITANJE: Znači pre nego što ste dali ovim ženama taj savet, to upozorenje, niste znali i niste čuli ni za kakva silovanja u tom periodu?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Rekli ste nam da ...

SUDIJA HANT: Ako ste završili s tim, pre nego što nastavite, možda je važno, mada ne prejudiciram kakvu ćemo težinu pridati ovim dokazima, možda bi trebali da utvrdite šta on misli kada kaže kožni kostim. Da li su to kožne pantalone i sako ili nešto drugo.

TUŽILAC GRUM – PITANJE: Gospodine, molim vas da precizirate malo detaljnije, šta je to bilo u izgledu tog kožnog kostima što je po vašem mišljenju predstavljalo opasnost za ovu devojkicu?

SVEDOK ĐURIĆ – ODGOVOR: Ne mislim ništa. Prođe se dosta vremena, dok tamo, dok ono ... i zbog toga sam mislio da ipak ...

TUŽILAC GRUM – PITANJE: Prevodioci vas vrlo slabo čuju. Oni vas mole da govorite malo glasnije i razgovetnije u mikrofon da bi mogli bolje da vas čuju.

SVEDOK ĐURIĆ – ODGOVOR: Ovaj ... šta rekoste vi.

TUŽILAC GRUM – PITANJE: Pitao sam vas da li je taj kostim, donji deo kostima da li su bile pantalone suknja?

SVEDOK ĐURIĆ – ODGOVOR: Pa podrazumjevam kostim da su kaput i suknja.

TUŽILAC GRUM – PITANJE: Kad kažete kaput, hoćete da kažete kožni? Da li je taj kaput, kako vi kažete, bio kožni?

SVEDOK ĐURIĆ – ODGOVOR: Kožni i kaput i suknja.

TUŽILAC GRUM – PITANJE: Da li je bilo nešto posebno u izgledu tog kostima što je po vašem mišljenju povećavalo verovatnoću ili opasnost da će ova žena ili devojka biti žrtva silovanja, postati žrtva silovanja?

SVEDOK ĐURIĆ – ODGOVOR: Ništa nje bilo. Sećam se toga a opasnosti su uvijek bile.

TUŽILAC GRUM – PITANJE: Hoću da vas pitam nešto drugo. Da se vratimo na godinu pre toga. Da li ste tu devojku videli maja ili juna 1991. godine obučenu u isti kostim? Da ste je tada videli, u to vreme, obučenu na isti način, da li biste tada upozorili nju ili njenu majku da je opasno nositi takav kostim u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Ne bi'.

TUŽILAC GRUM – PITANJE: Onda vas molim da nam objasnite šta se to dešavalo u ovo vreme o kome govorimo što vas je navelo da date to upozorenje, savet toj devojci?

SVEDOK ĐURIĆ – ODGOVOR: Nije ona bila djevojka. Ona je bila udata žena. Savjet zbog toga, jer ne mereš ti sačuvati sve. Naleti talas neki mogući ... da ne bi pravila sama sebi probleme.

TUŽILAC GRUM – PITANJE: Gospodine, rekli ste negde u tom svom delu svedočenja da je bilo svakakve vojske u Višegradu i rekli ste da su bile bespravne te vojske. Da li su ti ljudi, po vašem mišljenju, predstavljali opasnost za tu ženu?

SVEDOK ĐURIĆ – ODGOVOR: Da. Radi njih je to i bilo.

TUŽILAC GRUM – PITANJE: Hvala vam. Možete li nam reći sve što znate o tim nezakonitim vojskama, što znate, što vam je poznato? Pre svega, recite nam nazive tih različitih bespravnih vojski, koliko vi znate?

SVEDOK ĐURIĆ – ODGOVOR: Pa koliko ja znam, to uopšte nije ... Ja nisam se sa njima ni susret'o. Mi smo bili, rekli, 40 kilometara udaljeni, ja sam bio na Rujištima, oni su bili u Višegradu. Šta se radilo ... Nit' sam koga viđo ni poznavo.

TUŽILAC GRUM – PITANJE: Kad ste ranije svedočili, ja sam stekao utisak da vi imate bar neka indirektna saznanja o tim nezakonitim vojskama. Zato vas pitam kako ste znali da postoje uopšte neke nezakonite ili bespravne vojske, kako ih vi zovete, u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Pa to nije teško saznati. To narod priča, svašta. Čuje se to.

TUŽILAC GRUM – PITANJE: Možete li nam reći šta ste vi lično čuli o tim vojskama? Za kakve vojske ste vi čuli da se nalaze u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Pa čovek je bio i "Orlovi" neki. Šta ja znam. Nemam pojma o tome.

TUŽILAC GRUM – PITANJE: Gospodine, još jednom vas podsećam ukoliko vam je problem da odgovorite na neko pitanje zbog toga što bi to moglo da bude nezgodno

za vas ili za vašu porodicu, molim vas da me na to upozorite. Da li su "Beli orlovi" jedina bespravna ili nezakonita vojska za koju znate?

SVEDOK ĐURIĆ – ODGOVOR: Pa bilo ih je više. Onaj tamo, onaj do'šo iz ... Šta ja znam, ne znam.

TUŽILAC GRUM – PITANJE: Da li znate odakle su bile te vojske?

SVEDOK ĐURIĆ – ODGOVOR: Pa tačno se ne zna, da se to skupljalo svukud.

TUŽILAC GRUM – PITANJE: Da li iz različitih krajeva Bosne? Da li to mislite?

SVEDOK ĐURIĆ – ODGOVOR: Ne, ne, ne. Iz različitih krajeva Srbije.

TUŽILAC GRUM – PITANJE: Gospodine, vaša vojska kojoj ste vi pripadali, to je bila zakonita vojska, je l' tako?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: Govorili ste nam o nekoliko naređenja koje ste dobili. Da li ste ikada dobili neko naređenje ili ste čuli da je neki vojnik kao što ste vi bili dobio naređenje da ode u grad i razoruža ove bespravne, to jest nezakonite vojske?

SVEDOK ĐURIĆ – ODGOVOR: Nama to niko nije ... Pokušavala je policija. Valjda nije mogla ništa al' nama to niko nije.

TUŽILAC GRUM: Da li je sada vreme za pauzu časni Sude.

SUDIJA HANT: Da. Nastavljamo u 16.30.

(pauza)

SUDIJA HANT: Gospodine Grum, izvolite, nastavite.

TUŽILAC GRUM: Hvala, časni Sude.

TUŽILAC GRUM – PITANJE: Gospodine Đuriću, voleo bih da se vratimo na temu o kojoj smo govorili pre pauze. Možda ste za vreme pauze razmislili o prisustvu paravojnih formacija u Višegradu. Dozvolite mi da vam postavim nekoliko pitanja u vezi s tim. Da li ste vi ikada čuli da su Šešeljevi ljudi bili prisutni u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Da li ste ikada čuli za paravojnu formaciju koja se nazivala "Četnički osvetnici" da je bila u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nisam.

TUŽILAC GRUM – PITANJE: Da li ste ikada čuli za neku policiju iz Srbije da su oni bili u Višegradu?

SVEDOK ĐURIĆ – ODGOVOR: Za policiju nisam čuo. Ne.

TUŽILAC GRUM – PITANJE: Toga konkretnoga dana kada ste te ljude odvezli, odnosno zajedno sa tim ljudima ste se odvezli iz sela u grad, da li ste tada u gradu videli, dakle tog dana, neke paravojne formacije, neke vojnike?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nisam. Nisam se ni kretao po gradu.

TUŽILAC GRUM – PITANJE: Ali jeste izjavili da ste se vozili sa tim ljudima iz Gostilja u grad Višegrad do škole "Vuk Karadžić". Zar to nije tačno?

SVEDOK ĐURIĆ – ODGOVOR: Tačno je ali sam bio u školi. Nisam se šeto a ni niko od njih nije dolazio ovamo.

TUŽILAC GRUM – PITANJE: Ja sada govorim o tome, odnosno molim vas da nam kažete za vreme vožnje od Gostilja do škole koje ste vojnike iz paravojnih formacija videli toga dana dakle?

SVEDOK ĐURIĆ – ODGOVOR: Pa vidio sam nepoznate ljude a sad koja je paravojna formacija, ja ne znam.

TUŽILAC GRUM – PITANJE: I ti ljudi koje ste videli a niste ih poznavali da li su bili naoružani?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: A koliko je otprilike bilo tih ljudi koje ste videli? Dakle koliko ste ljudi videli koji su vam nepoznati a bili su naoružani?

SVEDOK ĐURIĆ – ODGOVOR: Pa nisam ih viđo grupno. Nego jedan, dva su 'odali, tako.

TUŽILAC GRUM – PITANJE: Da li ste se vi bojali tih ljudi?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: Rekli ste nam da ste iz škole otišli na neko kraće vreme da bi kupili paket cigareta. Da li je to tačno?

SVEDOK ĐURIĆ – ODGOVOR: Da. To je tu kraj same škole.

TUŽILAC GRUM – PITANJE: Znači jeste otišli da nabavite cigarete, zar ne?

SVEDOK ĐURIĆ – ODGOVOR: Da, ali blizu je to škole, tu. Nisam iš'o po gradu.

TUŽILAC GRUM – PITANJE: Kako ste se snalazili za hranu. Vi lično kako ste nabavljali, odakle vam je bila hrana za vreme koje ste proveli u školi?

SVEDOK ĐURIĆ – ODGOVOR: Konzerve. Suva 'rana.

TUŽILAC GRUM – PITANJE: A ko vam je donosio tu hranu?

SVEDOK ĐURIĆ – ODGOVOR: Pa donosio Ristić s autom.

TUŽILAC GRUM – PITANJE: I on je donosio hranu za sve ljude u školi ili samo za vas i za sebe?

SVEDOK ĐURIĆ – ODGOVOR: Samo za nas dvojicu.

TUŽILAC GRUM – PITANJE: U redu. Znači u samoj zgradi u školi nije bilo hrane, zar ne?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Da li sam u pravu kada mi se čini da u to vreme je ono područje oko škole bilo uglavnom пусто?

SVEDOK ĐURIĆ – ODGOVOR: Ma nije bilo пусто. Bilo je življa a pretežno su muslimanske kuće.

TUŽILAC GRUM – PITANJE: Sad nam kažete ili ne, molim vas ponovo. Dakle da li nam govorite da ste tamo videli muslimanske kuće ili da ste baš videli ljude, Muslimane u tom području oko škole?

SVEDOK ĐURIĆ – ODGOVOR: Pa da, i Muslimane i nji'ove kuće. Tu nisu bili ...

TUŽILAC GRUM – PITANJE: I za sve to vreme koje ste vi bili u školi, možete li nam reći koliko otprilike Muslimana ste videli, dakle u tom kraju, neposredno oko škole?

SVEDOK ĐURIĆ – ODGOVOR: Pa teško je to procjeniti. Ne znam.

TUŽILAC GRUM – PITANJE: Rekli ste da su ljudi u školi imali pravo i mogućnost da slobodno izađu iz škole. Da li je to tačno?

SVEDOK ĐURIĆ – ODGOVOR: Tačno.

TUŽILAC GRUM – PITANJE: Za ono vreme dok ste vi fizički bili prisutni u školi, možete li nam reći dakle koliko je ljudi zaista i otišlo iz škole, otišlo u grad ili negde drugo, dakle negde van škole?

SVEDOK ĐURIĆ – ODGOVOR: Pa iš'o je svak kod svoje rodbine. Posjećivali su se i tako.

TUŽILAC GRUM – PITANJE: Zna li gde su išli? Kod nekoga u gradu ili u područje oko grada?

SVEDOK ĐURIĆ – ODGOVOR: U područje oko grada. Tu ... Išli svako da jedu i to.

TUŽILAC GRUM – PITANJE: Znači otprilike koliko je ljudi izašlo iz te škole, napustili školu i negde drugo otišlo?

SVEDOK ĐURIĆ – ODGOVOR: Nije niko napustio. Oni su odlazili i vraćali se u školu. Odu na sat, dva i vraćaju se, sami.

TUŽILAC GRUM – PITANJE: S obzirom na ono što ste čuli o paravojnim formacijama i zbog onoga što ste sami videli neke pripadnike tih paravojski, da li bi vi sami bili spremni otići iz škole u grad?

SVEDOK ĐURIĆ – ODGOVOR: Ne, ne bi'.

TUŽILAC GRUM – PITANJE: Mislim da ste rekli da ste u tom času imali jednu automatsku pušku sa sobom.

SVEDOK ĐURIĆ – ODGOVOR: Da, poluautomatsku.

TUŽILAC GRUM – PITANJE: Da li bi onda bilo sigurno za bilo koju osobu iz škole da ode u grad?

SVEDOK ĐURIĆ – ODGOVOR: Pa nisu išli duboko u grad ali ko je htio, on je iš'o.

TUŽILAC GRUM – PITANJE: Ono što vas sada pitam gospodine jeste: da li bi bilo sigurno za, recimo, ove ženu u kožnom kostimu da ode u grad, kupi cigarete i vrati se u školu? Da li bi to bilo sigurno?

SVEDOK ĐURIĆ – ODGOVOR: Pa ne bi bilo sigurno. Zato sam joj i govorio.

TUŽILAC GRUM – PITANJE: Da li bi bilo bezbedno za bilo koju osobu iz te škole da odšeta u centar grada da kupi neku hranu ili cigarete?

SVEDOK ĐURIĆ – ODGOVOR: Pa ne znam. Sigurno nije ali išli su.

TUŽILAC GRUM – PITANJE: Otprilike koliko je ljudi bilo u školi u to vreme dok ste vi bili tamo?

SVEDOK ĐURIĆ – ODGOVOR: Pa bilo je jedno stotinak ljudi.

TUŽILAC GRUM – PITANJE: I od tih stotinak, koliko je izašlo u nekom času?

SVEDOK ĐURIĆ – ODGOVOR: Pa kako je ko izlazio. Nisam brojo.

TUŽILAC GRUM – PITANJE: Gde ste vi bili u trenutku kada ste dobili naređenje da odete iz Rujišta i odete u selo Gostilju?

SVEDOK ĐURIĆ – ODGOVOR: Bio sam na Rujištima.

TUŽILAC GRUM – PITANJE: Ko vam je naredio da napustite Rujište i odete u to selo?

SVEDOK ĐURIĆ – ODGOVOR: Pa komanda.

TUŽILAC GRUM – PITANJE: Oprostite, da li biste mogli ponoviti?

SVEDOK ĐURIĆ – ODGOVOR: Komanda, komanda.

TUŽILAC GRUM – PITANJE: Možete li nam reći ime komandanta?

SVEDOK ĐURIĆ – ODGOVOR: Vinko Pandurević je tada bio.

TUŽILAC GRUM – PITANJE: I on vam je lično dao to naređenje da odete u selo?

SVEDOK ĐURIĆ – ODGOVOR: Nije on lično rekao, nego je naredio.

TUŽILAC GRUM – PITANJE: Da li ste dobili pismeno naređenje u kojem vam se kaže šta da učinite?

SVEDOK ĐURIĆ – ODGOVOR: Pa dobio sam usmenu naredbu.

TUŽILAC GRUM – PITANJE: A da li vam je to Pandurević lično doneo, rekao ili je neko preneo to vama?

SVEDOK ĐURIĆ – ODGOVOR: Pa prenio.

TUŽILAC GRUM – PITANJE: Ko vam je preneo?

SVEDOK ĐURIĆ – ODGOVOR: Ne mogu se sjetiti ko je. Samo nam je rečeno da idemo za Gostilju.

TUŽILAC GRUM – PITANJE: Gde je gospodin Šimšić bio u to vreme? Isto u Rujištu?

SVEDOK ĐURIĆ – ODGOVOR: Ne, bio je u gradu. Policajac, ako o Šimšiću ...

TUŽILAC GRUM – PITANJE: Oprostite, mislio sam zapravo na Gorana Ristića? Da li je to osoba koja je sa vama otišla u selo?

SVEDOK ĐURIĆ – ODGOVOR: Ja, bio je u Rujištima isto. Zajedno smo bili.

TUŽILAC GRUM – PITANJE: Osim vas dvojice da li je još neko dobio naređenje da ode u Gostilje i da govori sa onim ljudima?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Možete li nam reći koliko se najbolje možete setiti kakva je konkretno precizna bila vaša naredba?

SVEDOK ĐURIĆ – ODGOVOR: Naša naredba nije bila, nego je bilo samo obaveštenje da ćemo doći sa kamionima ujutru po njih, da popakuju stvari ko će šta da nosi.

TUŽILAC GRUM – PITANJE: Čiji su to bili kamioni?

SVEDOK ĐURIĆ – ODGOVOR: Bili Centrotransa iz Višegrada.

TUŽILAC GRUM – PITANJE: I kako ste vi došli do tih kamiona? Da li ste otišli u neku centralu tog transportnog preduzeća, nekog njihovog mesta?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Pošto prolazi kroz moje selo, mi smo sačekali kod moje kuće kad su pošli u Gostilju, pošto tuda moraju da prođu.

TUŽILAC GRUM – PITANJE: Kada ste primali tu naredbu da li vam je to rekao neko ko je bio tu prisutan ili ste to dobili preko nekog voki-tokija ili nekakvog radija?

SVEDOK ĐURIĆ – ODGOVOR: Pa da, preko motorole.

TUŽILAC GRUM – PITANJE: Da li ste i vi imali motorolu koja je vama dodeljena?

SVEDOK ĐURIĆ – ODGOVOR: Pa bila je u svakom vodu po jedna na nas 10.

TUŽILAC GRUM – PITANJE: I kada ste krenuli da ispunite naredbu da li ste poneli motorolu sa sobom?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Da li je Ristić poneo motorolu sa sobom?
SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Čija je bila ona Lada Niva?
SVEDOK ĐURIĆ – ODGOVOR: Mi smo je koristili za vojsku a čije je bila ne znam.

TUŽILAC GRUM – PITANJE: Da li je pripadala nekom Muslimanu?
SVEDOK ĐURIĆ – ODGOVOR: Ja mislim firmi "Šumarstvu" da je bila ...

TUŽILAC GRUM – PITANJE: Rekli ste da ste otišli u selo Gostilje dan pre nego što su ljudi sakupljeni u kamione.
SVEDOK ĐURIĆ – ODGOVOR: Da. Tad sam se vratio kući, prespavao i ujutro s kamionima o'š'o sam gore.

TUŽILAC GRUM – PITANJE: I s kim ste otišli u selo Gostilje, dakle dan pre nego što su ljudi otišli u kamionima?
SVEDOK ĐURIĆ – ODGOVOR: Sa Ristićem.

TUŽILAC GRUM – PITANJE: A kako ste stigli tamo?
SVEDOK ĐURIĆ – ODGOVOR: Pješke od Prelova a od Prelova sa kamionom našim.

TUŽILAC GRUM – PITANJE: Oprostite, da li nam sada kažete da ste od Rujišta do Prelova išli peške?
SVEDOK ĐURIĆ – ODGOVOR: Od Prelova ... Od Rujišta do Prelova, Prelova kamionom a od Prelova do moje kuće pješke i do Gostilja.

TUŽILAC GRUM – PITANJE: Možete li nam reći kolika je udaljenost od Prelova do Gostilja kad se ide peške?
SVEDOK ĐURIĆ – ODGOVOR: Od Prelova možda nekih tri, tri i po kilometra.

TUŽILAC GRUM – PITANJE: I da li ste bili naoružani kada ste otišli u Prelovo te večeri, te noći?
SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: Da li je Ristić bio naoružan?
SVEDOK ĐURIĆ – ODGOVOR: Jeste.

TUŽILAC GRUM – PITANJE: Da li je neko od vas imao motorolu u tom trenutku sa sobom?
SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Šta ste rekli ljudima u tom selu te noći?

SVEDOK ĐURIĆ – ODGOVOR: Nije to bila noć. To je bio dan. Rekli smo da smo dobili obavjest da ih obavjestimo da ko 'oće, ko ima želju da sutra bude spreman, da će kamioni doći.

TUŽILAC GRUM – PITANJE: I znači da li vi svedočite da ti ljudi nisu morali otići sledećeg dana. Njima se to nudilo, nudio im se transport iz sela ukoliko bi oni odlučili i ukoliko su želeli da napuste selo? Da li je to vaša izjava?

SVEDOK ĐURIĆ – ODGOVOR: Da. Nije bilo prisilnog, ko je htio, htio.

TUŽILAC GRUM – PITANJE: Svedokinja VG-117 je rekla da vas poznaje kao Ćiru Đurića a vi ste nam rekli da vas ljudi poznaju po nadimku Ćiro. Da li vi imate neke sumnje da je ona opisivala baš vas kada je govorila o dva muškarca koja su došla u selo dan pre nego što ga je ona napustila?

SVEDOK ĐURIĆ – ODGOVOR: Pa ja ne znam šta je ona rekla.

TUŽILAC GRUM – PITANJE: Ponoviću to pitanje. Da li ste vi ikada pre bili u tom selu, pre onog dana kada ste ljudima rekli da će im se ponuditi transport? Dakle da li ste ikada pre tog dana bili u selu?

SVEDOK ĐURIĆ – ODGOVOR: Mislite u toku rata ili pre?

TUŽILAC GRUM – PITANJE: Mislim u svega nekoliko dana, u nekom kraćem periodu pre tog dana? VG-117 je rekla da ste vi tamo u više prilika bili i tražili, pitali za muškarce iz tog sela? Da li ste vi ikada tamo bili postavljajući pitanja o tome gde su muškarci iz sela?

SVEDOK ĐURIĆ – ODGOVOR: Ne

TUŽILAC GRUM – PITANJE: Iz kog je sela Ristić?

SVEDOK ĐURIĆ – ODGOVOR: Đurovići.

TUŽILAC GRUM – PITANJE: A gde je to selo u odnosu na Loznicu?

SVEDOK ĐURIĆ – ODGOVOR: To je selo na Rujištima, ispod Rujišta do Drine.

TUŽILAC GRUM – PITANJE: Kad se ide iz Gostilja da li su oni u istom smeru ili su u suprotnim smerovima?

SVEDOK ĐURIĆ – ODGOVOR: U suprotnim smerovima.

TUŽILAC GRUM – PITANJE: Gde ste vi išli kad ste napustili selo Gostilje dan pre onog dana kada su ljudi transportovani?

SVEDOK ĐURIĆ – ODGOVOR: Kako to mislite?

TUŽILAC GRUM – PITANJE: Nakon što ste rekli ljudima da ćete sutra doći sa kamionima da ih transportujete iz sela, gde ste onda otišli nakon što ste im to rekli?

SVEDOK ĐURIĆ – ODGOVOR: Otišo kući?

TUŽILAC GRUM – PITANJE: A gde je Ristić otišao?

SVEDOK ĐURIĆ – ODGOVOR: Da. Tu smo noćili kod mene i ujutro ih sačekali.

TUŽILAC GRUM – PITANJE: Znači Ristić je otišao s vama u vašu kuću u Loznici i tamo proveo noć?

SVEDOK ĐURIĆ – ODGOVOR: Da. 20.27

TUŽILAC GRUM – PITANJE: Kako ste vi znali da će kamioni Centrotansa doći pred vašu kuću i pokupiti vas tamo?

SVEDOK ĐURIĆ – ODGOVOR: Pa zato što prolaze pored same kuće u tom smeru.

TUŽILAC GRUM – PITANJE: Da li ste znali da će stati i pokupiti vas tog sledećeg dana?

SVEDOK ĐURIĆ – ODGOVOR: Pa morali su stati.

TUŽILAC GRUM – PITANJE: Zašto su morali stati?

SVEDOK ĐURIĆ – ODGOVOR: Pa zato što su znali da ćemo ih mi čekati tu.

TUŽILAC GRUM – PITANJE: Ako je tim ljudima nuđena samo vožnja, zašto je onda bilo neophodno nužno da se vi vratite u selo sledećeg jutra?

SVEDOK ĐURIĆ – ODGOVOR: Pa radi bezbednosti. Ne znam ni ja. Takva naređenja bila.

TUŽILAC GRUM – PITANJE: Vi kažete zbog bezbednosti. Znači li to da ste vi trebali zaštititi te ljude?

SVEDOK ĐURIĆ – ODGOVOR: Pa u svakom slučaju.

TUŽILAC GRUM – PITANJE: Ako vam je posao bio da zaštitite te ljude, zašto onda niste ostali u selu i tamo ih štitili, nego ste se vratili i ostavili ih nezaštićene i onda se vraćali sledeće jutro?

SVEDOK ĐURIĆ – ODGOVOR: Komanda to zna. Ja ne znam.

TUŽILAC GRUM – PITANJE: Da li je komandant vama rekao da ne ostanete u selu i ne štitite te ljude?

SVEDOK ĐURIĆ – ODGOVOR: Pa mi nismo imali potrebe da ih štitimo.

TUŽILAC GRUM – PITANJE: Znači ako nije bilo potrebe da ih vi štitite, zar to nije u suprotnosti sa onim što ste nam malopre rekli da ste bili tamo da biste ih zaštitili?

SVEDOK ĐURIĆ – ODGOVOR: Ali to je selo veliko. Ne možemo nas dva štititi selo, jer položaj nije bio tu. Položaj je bio na Rujištima, mnogo dalje. Jer nismo mi mogli sva sela štititi.

TUŽILAC GRUM – PITANJE: Znači zar nije vaše svedočenje danas bilo da ste dobili naređenje da se zaštiti to stanovništvo ali s obzirom da je selo bilo tako veliko, vi i Ristić ste zaključili da ih ne možete zaštititi i obojica ste se vratili u vašu kuću u Loznicu? Da li je to vaše današnje svedočenje?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Mi nismo išli da štitimo, samo da obavestimo.

TUŽILAC GRUM – PITANJE: Ako vas zadatak nije bio da ih zaštitite onda mi dozvolite da vam postavim svoje početno pitanje. Zašto ste morali kamionima Centrotransa ići u selo sledećeg dana?

SVEDOK ĐURIĆ – ODGOVOR: Pa moro sam zato što mi je tako rečeno da im pomognem šta im treba.

TUŽILAC GRUM – PITANJE: Kad kažete da im pomognete i da vidite šta im treba, da li mislite na druge ljude u kamionima ili mislite na seljane Gostilja?

SVEDOK ĐURIĆ – ODGOVOR: Na seljane Gostilja. Na nji' mislim.

TUŽILAC GRUM – PITANJE: Da li nam znači sada govorite da je deo vašeg naređenje da odete i vidite šta je potrebno ljudima Gostilja i da se pobrinete za to što im je potrebno? Da li nam to kažete?

SVEDOK ĐURIĆ – ODGOVOR: Da pomognemo onim starcima. Ima ih dosta koji nisu tu bili prisutni ... Mogli bi ...

TUŽILAC GRUM – PITANJE: Zar nije činjenica da neki ljudi u Gostilju imaju automobile?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Imali su. Ali su oni koji su imali otišli ranije. Ostalo je samo starine.

TUŽILAC GRUM – PITANJE: Kad su kamioni Centrotransa stajali ispred vaše kuće i pokupili vas, možete li nam opisati koliko je ljudi već bilo u tim kamionima?

SVEDOK ĐURIĆ – ODGOVOR: Nije ... To je u polasku u Gostilju. Kad je poša za Gostilje onda je stao. Prolazi pored moje kuće.

TUŽILAC GRUM – PITANJE: Znači vi kažete da niste bili u Gostilju ono jutro kada su se ljudi ukrcavali u kamione?

SVEDOK ĐURIĆ – ODGOVOR: Da, bio sam.

TUŽILAC GRUM – PITANJE: Dakle ja vas pitam, tog jutra kada vas je kamion pokupio pre nego što je išao u Gostilje on vas je pokupio ispred vaše kuće. Pitam vas onda ko je u to trenutku bio u kamionima? Da li je tamo bilo drugih Srba?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Ble su samo kljupe.

TUŽILAC GRUM – PITANJE: Znači osim vozača ta tri kamiona, da li je još neko bio u kabini ili bilo gde u kamionima? Dakle osim vozača?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nije bilo nikog.

TUŽILAC GRUM – PITANJE: Gde ste vi videli prvi put tu Ladu Nivu tog dana?

SVEDOK ĐURIĆ – ODGOVOR: Pa vidjeli smo u Gostilji kod Miloja kad je gore bila.

TUŽILAC GRUM – PITANJE: Kada ste ušli u jedan od kamiona Centrotransa da li je Ristić ušao u isti kamion ili u neki drugi?

SVEDOK ĐURIĆ – ODGOVOR: U isti kamion smo sjeli.

TUŽILAC GRUM – PITANJE: Da li je vlasnik preduzeća Centrotrans Musliman ili Srbin?

SVEDOK ĐURIĆ – ODGOVOR: To ja ne bi' znao reći pošto ja tada nisam radio u Višegradu, ko je bio direktor.

TUŽILAC GRUM – PITANJE: Možete li nam sada opisati šta se desilo čim ste stigli u selo Gostilje?

SVEDOK ĐURIĆ – ODGOVOR: Ništa se nije desilo. Oni su bili okupljeni. Imalo je još.... Pridolazili su još dok smo čekali.

TUŽILAC GRUM – PITANJE: Da li ste hodali po selu da vidite da li je još neko ostao u svojoj kući?

SVEDOK ĐURIĆ – ODGOVOR: Da, 'odao sam samo do VG-117.

TUŽILAC GRUM – PITANJE: A da li je i Ristić išao po selu tražeći ljude?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Gde je bio Ristić kada ste vi otišli do kuće VG-117?

SVEDOK ĐURIĆ – ODGOVOR: Kod kamiona.

TUŽILAC GRUM – PITANJE: Osim vas i Ristića da li je bilo još nekih naoružanih muškaraca u tom selu tog jutra?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Zašto ste vi išli do kuće VG-117?

SVEDOK ĐURIĆ – ODGOVOR: Pa radi njene svekrve, da vidimo ... pošto ona nije mogla da siđe. Zbog toga.

TUŽILAC GRUM – PITANJE: A kako je to vama bilo poznato?

SVEDOK ĐURIĆ – ODGOVOR: Pošto je ona rekla kod kamiona da ne može da svede svekrvu.

TUŽILAC GRUM – PITANJE: Da li je rekla da njena svekrva ne želi da pođe ili je rekla da hoće da pođe ali ne može da se spusti niz stepenice?

SVEDOK ĐURIĆ – ODGOVOR: Da. Ona je imala želju da pođe ali nije mogla da ide i zato smo je ...

TUŽILAC GRUM – PITANJE: Svi ovi ljudi koji su želeli da napuste Gostilje tog dana, da li su oni svi bili Muslimani ili je bilo i Srba koji su želeli da iskoriste taj prevoz koji ste vi nudili do Višegrada?

SVEDOK ĐURIĆ – ODGOVOR: Bili su sve Muslimani.

TUŽILAC GRUM – PITANJE: Da li su neki Muslimani iz sela rekli vama, na primer: "Hvala vam Ćiro ali ja bih radije ostao u svojoj kući"?

SVEDOK ĐURIĆ – ODGOVOR: Nije.

TUŽILAC GRUM – PITANJE: Znači to je čista slučajnost što je taj dobrovoljni prevoz do grada bio prihvaćen od svih Muslimana a svi Srbi su odbili?

SVEDOK ĐURIĆ – ODGOVOR: Pa Srbi nisu ni selili. Samo su Muslimani išli.

TUŽILAC GRUM – PITANJE: A Muslimani su se selili zato što su želeli da se sele. Da li je to to što pokušavate da nam kažete?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nikakvu želju, nego politiku.

TUŽILAC GRUM – PITANJE: Znači vi razumete da mnogi ljudi u svetu smatraju to etničkim čišćenjem. Da li vi lično smatrate da to što ste radili tog dana predstavlja etničko čišćenje?

SUDIJA HANT: Možda bi trebalo da ga upozorite na neki način pre nego što odgovori na ovakvo pitanje.

TUŽILAC GRUM: Ostavljam to vašem nahođenju.

SUDIJA HANT: Kako glasi pravilo o tome da li on mora da odgovori na ovo pitanje. Postoji pravilo o tome ali ne znam koji je broj. Ne sećam se. To je pravilo 90e. Ako ga ja upozorim da on ima pravo da uloži prigovor da ne mora odgovoriti na ovo pitanje, sledeće pitanje je da li možemo da ga nateramo da odgovori i ne znam da li to treba da radimo u unakrsnom ispitivanju.

TUŽILAC GRUM: Onda bismo mi zamolili sud da ga upozori da ima pravo da traži da ne odgovori na ovo pitanje a onda bismo mogli da premostimo taj problem.

SUDIJA HANT: Ali šta ćemo da radimo u ovom slučaju gospodine Grum. Vi ste potpuno u pravu što želite da testirate njegovo svedočenje ali da li nam je potrebno da znamo njegovo mišljenje o tome šta su radili drugi ljudi?

TUŽILAC GRUM: Moj stav je da bi njemu sigurno išlo u prilog ukoliko je smatrao da je činio neki zločin protiv ljudi. Ja bih tražio da sud odbaci njegovo svedočenje. Gospodine Domazet, imate li ovo pravilo pred sobom?

ADVOKAT DOMAZET: Ne, nemam časni Sude, ali znam to pravilo.

SUDIJA HANT: Šta vi predlažete? To je vaš svedok. Da li bi trebalo da ga upozorimo i ukoliko to uradimo, kakav je vaš stav prema tome da mu mi savetujemo da odbije da odgovori na ovo pitanje ili da ga natermo da odgovori.

ADVOKAT DOMAZET: Vaša visosti, ja predlažem da svedok pokuša da odgovori na ovo pitanje. Dakle da ga upozorite da ne mora da odgovori a on će se izjasniti da li želi da odgovori ako je dobro razumeo ovo pitanje.

SUDIJA HANT: U redu. Gospodine svedoče, vi ovde kao svedok imate pravo da odbijete da odgovorite na svako pitanje koje vas može inkriminisati, to jest okriviti. Vas su pitali kako vi gledate na svoje sopstveno ponašanje i da li je to predstavljalo etničko čišćenje. To je pre nekih 10 godina bio prilično raširen izraz iako dosta nejasan. Ja ne znam kako bi tačno trebalo da ga interpretiramo u smislu merodavnog prava ali bi vas sigurno inkriminiralo ako biste se složili da smatrate da je ono što ste radili etničko čišćenje. Kao što sam rekao, imate pravo da odbijete da odgovorite na ovo pitanje zbog toga što biste se na taj način inkriminirali, to jest okrivili sami sebe. Da li shvatate šta pokušavam da vam kažem? Da li želite da se usprotivite odgovaranju na ovo pitanje a pitanje je bilo: znači poznato vam je da mnogi u svetu smatraju da je to bilo etničko čišćenje. Da li vi lično smatrate da je ono što ste radili tog dana bilo etničko čišćenje? Da li želite da se usprotivite odgovaranju na ovo pitanje po osnovu toga što biste mogli sami sebe da okrivite, to jest inkriminišete?

SVEDOK ĐURIĆ: Nemam odgovor.

SUDIJA HANT: Bojim se da morate da odgovorite ili na jedno ili na drugo pitanje. Ako ne želite da se usprotivite odgovaranju na ovo pitanje koje vam je postavio tužilac, onda ću vam ja naložiti da odgovorite na pitanje.

SVEDOK ĐURIĆ: Po mom mišljenju, to za mene nije bilo etničko čišćenje, nego je bila faktički pomoć narodu, jer sam išao da im pomognem a ne da ubijam i da ...

SUDIJA HANT: Stepen etničkog čišćenja o kome govori gospodin Grum satoji se u tome što ste vi te ljude nasilno iseljavali iz njihovih kuća. Ne radi se o tome. Niko ne tvrdi da ste ih ubijali.

SVEDOK ĐURIĆ: Ja sam ope' reko, ja nisam o's'o samovoljno nego po naređenju.

SUDIJA HANT: Bojim se da to još uvek nije dovoljan odgovor na pitanje. Ukoliko odgovorite i kažete da smatrate da ste zaista nasilno iseljavali ove ljude iz njihovih kuća, to vas može inkriminisati. Pitam vas da li želite da se usprotivite odgovaranju na ovo pitanje?

SVEDOK ĐURIĆ: Odbijam da odgovorim.

SUDIJA HANT: Eto tako gospodine Grum. Moram reći ja me mislim da će zapravo njegov odgovor na ovo pitanje bilo kako poboljšati kvalitet njegovog svedočenja ili ga umanjiti, kao što je već svima jasno. To je pitanje koje vi treba da rešite.

TUŽILAC GRUM: Ne želim da ga terate da odgovori na ovo pitanje. Mogu da postavim nekoliko drugih pitanja.

SUDIJA HANT: Moram dodati da svuda, osim možda u vašoj zemlji protivljenje bazirano na V amandmanu ne može biti iskorišćeno da bi se izveli nepovoljni zaključci.

TUŽILAC GRUM: Takvo razumevanje zakona postoji i u mojoj zemlji časni Sude.

SUDIJA HANT: Ja sam mislio da u vašoj zemlji mogu da se izvedu nepovoljni zaključci na toj osnovi.

TUŽILAC GRUM – PITANJE: Da li poznajete ženu po imenu Hajra Ramić iz sela Međeze? Spelovaću M-E-D-E-Z-E.

SVEDOK ĐURIĆ – ODGOVOR: Ne znam.

prevodioci: Nismo čuli odgovor.

TUŽILAC GRUM – PITANJE: Ponovite svoj odgovor molim vas?

SVEDOK ĐURIĆ – ODGOVOR: Ne znam je.

TUŽILAC GRUM – PITANJE: Da li znate gde je to selo?

SVEDOK ĐURIĆ – ODGOVOR: Koje ste selo rekli?

TUŽILAC GRUM – PITANJE: Međeđe, selo Međeđe.

SVEDOK ĐURIĆ – ODGOVOR: Selo znam ali tamo nisam bio nikad. Čuo sam za selo Međeđe. To je prema Goraždu ali ...

TUŽILAC GRUM – PITANJE: Znači nikad niste išli u to selo i ljudima u tom selu nudili pomoć da napuste svoje kuće, odnosno Muslimanima?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Osim Gostilja nisam išao nigde.

TUŽILAC GRUM – PITANJE: Škola "Vuk Karadžić" nije bila nigde blizu linije sukoba, je l' tako?

SVEDOK ĐURIĆ – ODGOVOR: Nije.

TUŽILAC GRUM – PITANJE: Oprostite, da vas pitam nešto što se tiče Gostilje. Da li ste dobili neka uputstva, neke instrukcije šta treba da radite ukoliko neka muslimanska porodica ili bilo koja druga porodica odbije ponudu da iskoristi taj prevoz koji ste vi ponudili iz Gostilja? Da li je trebalo to nekom da javite?

SVEDOK ĐURIĆ – ODGOVOR: Pa to je bilo samovoljno, ko 'oće – ko o'će, jeli su oni izrazili tu želju da se isele.

TUŽILAC GRUM – PITANJE: Ja vas pitam nešto drugo. Prema vašem naređenju, onako kako ste ga vi shvatili, da li je trebalo da javite imana bilo kojih ljudi koji bi odlučili da ostanu u selu?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: A koga ste trebali obavestiti imena tih ljudi koji bi ostali?

SVEDOK ĐURIĆ – ODGOVOR: Pa komandi.

TUŽILAC GRUM – PITANJE: Znači ... Izvinite, izbrišite to. Da li je trebalo samo da dojavite imena Muslimana koji su odlučili da ostanu ili bilo kojih ljudi bilo koje nacionalnosti koji bi odlučili da ostanu?

SVEDOK ĐURIĆ – ODGOVOR: Pa dobro. To nije bilo u mojoj nadležnosti uopšte. Moje je bilo samo da obavjestim a ne da naređujem i da molim, no da obavjestim ko ima želju a za ostajanje

SUDIJA HANT: Izgubili smo potpuno prevod ovog odgovora. Molim vas da ponovo postavite pitanje.

TUŽILAC GRUM – PITANJE: Vi ste odgovorili ali odgovor nije bio preveden. Postaviću vam ponovo pitanje pa vi ponovo odgovorite. Da li je trebalo da dojavite samo imena Muslimana koji bi odlučili da ostanu ili bilo čije ime bilo koje osobe, nezavisno od nacionalnosti koja bi odlučila da oстане?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nije to bila moja nadležnost. To mi nisu dali u naređenje.

TUŽILAC GRUM – PITANJE: Da li hoćete da kažete da niste imali zadatak da izvestite ko je ostao u selu?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nisam imao to, ne.

TUŽILAC GRUM – PITANJE: Gospodine Đuriću, zar niste malopre rekli da ste imali obavezu da to javite, da o tome obavestite svoju komandu?

SVEDOK ĐURIĆ – ODGOVOR: Pa nisam imo.

TUŽILAC GRUM – PITANJE: Zar niste rekli ovde maločas pred nama da ste imali taj zadatak?

SVEDOK ĐURIĆ – ODGOVOR: Brojno stanje mi nismo imali, ko je došo, osim ove VG-117 što smo išli kući. A po kućama mi nismo išli da vidimo ko je osto.

TUŽILAC GRUM – PITANJE: Da li poznajete selo Drulje?

SVEDOK ĐURIĆ – ODGOVOR: To je selo u sastavu Gostilje?

TUŽILAC GRUM – PITANJE: A da li znate selo Vlahovići?

SVEDOK ĐURIĆ – ODGOVOR: Vlahoviće znam ali ono je dalje tamo od Gostilje. Iz Vlahovića nije bio niko.

TUŽILAC GRUM – PITANJE: Da li ste ikada išli u selo Vlahovići da pomognete tim ljudima, tim Muslimanima odande da napuste svoje kuće?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Kako ste vi shvatali svoje obaveze u školi "Vuk Karadžić"?

SVEDOK ĐURIĆ – ODGOVOR: Pa svaćo sam i' moralno.

TUŽILAC GRUM – PITANJE: Da li ste imali neke instrukcije od svog komandanta šta treba da radite u školi "Vuk Karadžić"?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: I po vašem shvatanju kako ste vi to moralno shvatali svoje obaveze?

SVEDOK ĐURIĆ – ODGOVOR: Pa prema ljudstvu, prema narodu. Narod nije kriv.

TUŽILAC GRUM – PITANJE: Pomozite mi da ovo razumem. Vaša komanda vam je dala konkretne instrukcije da pomognete ovim ljudima da napuste svoje kuće i da ih prevezete iz sela u grad i niste imali nikakva konkretna uputstva o tome šta se dešava posle toga, da li treba da se vratite u svoju komandu i nastavite da vršite svoju dužnost kao ranije?

SVEDOK ĐURIĆ – ODGOVOR: Imao sam da budem dole dok ne izdaju druga naređenja. Drugi dan su me vratili na liniju. Oni su ostali.

TUŽILAC GRUM – PITANJE: Gospodin Domazet vam je postavio sledeće pitanje i vi ste na njega ovako odgovorili. Ja ću vam ponoviti to pitanje: "Da li je bilo i drugih ljudi koji su takođe bili iz grada i koji su se uključivali?" i vi ste rekli "Da". Da li ste time hteli da kažete da su drugi ljudi iz grada dolazili u školu "Vuk Karadžić"?

SVEDOK ĐURIĆ – ODGOVOR: Da, dolazili su ali pješke. Nije im niko ... Dolazili su da se raspitaju kad ide konvoj, kad će ... Da bi i oni pošli.

TUŽILAC GRUM – PITANJE: Znači ljudi o kojima ste vi govorili kasa ste odgovarali na pitanje gospodina Domazeta, to su sve bili Muslimani?

SVEDOK ĐURIĆ – ODGOVOR: Da.

TUŽILAC GRUM – PITANJE: Gospodin Domazet je takođe pitao da se setite najbolje što možete o datumu mobilizacije i vi ste govorili o vremenu košenja. Ja želim da vam postavim to isto pitanje na drugi način. Da li je to bilo pre ili posle Vidovdana, srpskog pravoslavnog praznika?

SVEDOK ĐURIĆ – ODGOVOR: Ne znam tačno kad je Vidovdan.

TUŽILAC GRUM – PITANJE: Iako ne znate tačan datum tog praznika, možete li nam reći otprilike da li je ono o čemu ste danas pričali, da li se to desilo pre ili posle tog praznika?

SVEDOK ĐURIĆ – ODGOVOR: Ne bi' znao reći.

SUDIJA HANT: Gospodine Grum, treba da pogledate transkript zato što vas dvojica koristite različite termine. Bar je zvučalo drugačije kada je on izgovorio. Ja nisam

dovoljno upoznat sa tim praznicima da bih mogao da budem siguran ali treba da budemo sigurni da govorite o istom danu.

TUŽILAC GRUM – PITANJE: Da li govorimo obojica o prazniku koji je poznat kao Vidovdan, praznik jedanog sveca?

SVEDOK ĐURIĆ – ODGOVOR: Pa ja reko' ne znam datum kad je. Ne znam ...

TUŽILAC GRUM: Možda bi gospodin Domazet mogao da nam pomogne.

SUDIJA HANT: Gospodine Domazet, znam da ste nam dali spisak ali ja ga sada nemam. Da li se radi o istom datumu?

ADVOKAT DOMAZET: Da, Vidovdan je 28. juna.

TUŽILAC GRUM: Da li je to isto kao na engleskom St. Vitus day?

ADVOKAT DOMAZET: Čini mi se da jeste.

SUDIJA HANT: Hvala

TUŽILAC GRUM – PITANJE: VG-117 kada je svedočila pred ovim sudom rekla je da su neki ljudi iz škole dovedeni pred Vatrogasni dom u gradu. Da li se sećate da su neko ljudi odvođeni pred vatrogasni dom u gradu?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Da li se desilo nekad da je neki policajac ili neki Srbin došao u školu i ljude odveo negde, odveo ih iz škole?

SVEDOK ĐURIĆ – ODGOVOR: Pa dok sam ja bio nije niko dolazio.

TUŽILAC GRUM – PITANJE: Da li je bila vaša dužnost da sprečite da bilo ko od ovih ljudi napusti krug škole "Vuk Karadžić"?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Rečeno je da imaju da idu i kupe oni sebi nešto i tako.

TUŽILAC GRUM – PITANJE: I ko vam je to rekao?

SVEDOK ĐURIĆ – ODGOVOR: Od komande su tako javili.

TUŽILAC GRUM – PITANJE: I u tom času još uvek niste imali motorolu, je l' tako?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Kako vam onda komanda može reći da je ljudima dozvoljeno da napuste školu i da odu negde i da se vrate?

SVEDOK ĐURIĆ – ODGOVOR: Pa komanda je bila tu u školi, samo u srednjoj, ne u osnovnoj gdje su oni bili. Tu je komanda bila smještena.

TUŽILAC GRUM – PITANJE: Govorite li sada o svojoj komandi ili o nekoj drugoj komandi?

SVEDOK ĐURIĆ – ODGOVOR: O svojoj komandi. O glavnoj komandi.

TUŽILAC GRUM – PITANJE: Da li u ovoj školi u Višegradu ili u nekoj školi u Prelovu?

SVEDOK ĐURIĆ – ODGOVOR: U Prelovu je bio Mjesni ured a Glavna komanda je bila u Višegradu, u školi srednjoj, pošto su te škole blizu.

TUŽILAC GRUM – PITANJE: Neko iz te komande je došao kod vas i rekao vam da možete pustiti ljude da dolaze i odlaze?

SVEDOK ĐURIĆ – ODGOVOR: Oni su sami tražili da idu da kupe sebi nešto. Ja ... Zbog toga ... Oni nisu bili zaključani ...

TUŽILAC GRUM – PITANJE: Pre nego što ste im vi dozvolili da odu, da li ste vi proverili u komandi da li imate to pravo, da li im smete dozvoliti da odu i kupe sebi nešto.

SVEDOK ĐURIĆ – ODGOVOR: Pa normalno, ovaj oni su se kretali normalno po gradu, kud je ko god stio.

TUŽILAC GRUM – PITANJE: Ali gospodine, rekli ste nam da uputstva koja ste dobili su bila da im je dozvoljeno da odu. Kada ste dobili takvo uputstvo i ko vam ga je dao?

SVEDOK ĐURIĆ – ODGOVOR: Čim smo išli da ih obavjestimo, odmah smo im rekli. Tako su nama rekli.

TUŽILAC GRUM – PITANJE: Kada ste vi dobili uputstvo da tako učinite?

SVEDOK ĐURIĆ – ODGOVOR: Pa dobio sam dok sam bio na Rujištima još.

TUŽILAC GRUM – PITANJE: Znači vama su na Rujištima rekli: "Dovedite ih u školu i vi ostanite tamo dok ne dobijete naređenje a ljudi mogu odlaziti ako to žele". Da li je to tačno?

SVEDOK ĐURIĆ – ODGOVOR: Tačno tako.

TUŽILAC GRUM – PITANJE: VG-117 je videla jednu osobu za koju je saznala da je to Milan Lukić. Zna li vi ko je Milan Lukić?

SVEDOK ĐURIĆ – ODGOVOR: Čuo sam za njega ali ga nisam viđo.

TUŽILAC GRUM – PITANJE: Za vreme dok ste vi bili u toj školi da li je iko došao u školu i obratio se ljudima koji su bili tamo i pri tom rekao da je on Milan Lukić?

SVEDOK ĐURIĆ – ODGOVOR: Za mojih ... za moga vremena, dva dana koliko sam bio, nije dolazio niko. Posle ne znam.

TUŽILAC GRUM – PITANJE: VG-117 nam je takođe opisala jednu potvrdu o bezbednosti koju je dobila od komandanta policije Tomića. Jeste li vi ikad videli ili čuli za neku takvu potvrdu o potvrdi o bezbednosti?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nisam vidio.

TUŽILAC GRUM – PITANJE: Da li ste proverili neke dokumente, neke identifikacijske dokumente ili bilo kakve dokumente ljudi koji su bili okupljeni u školi, koje bi imali sa sobom?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nisam to pokušao.

TUŽILAC GRUM – PITANJE: VG-117 nam je opisala jednu osobu za koju je znala da se zove Čaćanin i rekla je da je i on bio prisutan u školi kada su ih tamo doveli. Može pitanje je da li poznajete tu osobu i da li ste je tamo videli?

SVEDOK ĐURIĆ – ODGOVOR: Ne poznajem ga, nisam ga viđo đe

TUŽILAC GRUM – PITANJE: VG-117 takođe nam je ispričala o svom razgovoru sa osobom koja se zove Radoje Dikić. Poznajete li vi takvu osobu koja se preziva Dikić?

SVEDOK ĐURIĆ – ODGOVOR: Znam, to je iz sela.

TUŽILAC GRUM – PITANJE: Ona je rekla da su "Beli orlovi", znači ona ista paravojna formacija koju ste vi spomenuli, da su bili u Višegradu i da su sprovodili neki plan? Da li ste vi bili svesni te činjenice?

SVEDOK ĐURIĆ – ODGOVOR: Ja ne znam šta su oni pričali. Nisam bio prisutan.

TUŽILAC GRUM – PITANJE: Da li ste vi ikad čuli o "Belim orlovima", dakle da su oni tamo prema nekom planu?

SVEDOK ĐURIĆ – ODGOVOR: Pa čuo sam, ovaj, za ime "Bjeli orlovi" a da su imali neki plan ne znam.

TUŽILAC GRUM – PITANJE: VG-117 je rekla da nije gospodin Šimšić bio taj koji je doveo u školu, već da je to bio Mile Joksimović a i vi ste rekli da vi pozajete gospodina Joksimovića. Da li je to tačno?

SVEDOK ĐURIĆ – ODGOVOR: Pa poznajem ga. U njegovoj kući je noćila kada je ... Jer kod njega je i Niva bila.

TUŽILAC GRUM – PITANJE: Da li je on bio taj koji je njenu svekrvu dovezao u školu ili je to bio Goran Ristić?

SVEDOK ĐURIĆ – ODGOVOR: Bio je Goran Ristić.

TUŽILAC GRUM – PITANJE: Kako to da ljudi koji su nameravali otići iz grada u konvoju da ih nisu prikupili na autobuskoj stanici ili negde u centru grada, već su odvedeni u tu školu na rubu grada?

SVEDOK ĐURIĆ – ODGOVOR: Ja ne znam. Takvo je naređenje bilo pa

TUŽILAC GRUM – PITANJE: U odgovoru na pitanje gospodina Domazeta rekli ste da su ljudi dolazili po noći. Da li ste pod tim mislili da su u školu dolazili po noći?

SVEDOK ĐURIĆ – ODGOVOR: U školi dolazili po noći? Neko? Ja ne znam ko je dolazio po noći.

TUŽILAC GRUM – PITANJE: Da li je vaše svedočenje da u školu niko nije dolazio po noći?

SVEDOK ĐURIĆ – ODGOVOR: Pa niko nije dolazio. Dobro, tamo do 10, 11 sati noću se šetalo. Išlo se.

TUŽILAC GRUM – PITANJE: Da li je policija ikad došla ili dolazila noću u školu?

SVEDOK ĐURIĆ – ODGOVOR: Dolazila je patrolno i danju i noću. Dođu, običu pa onda opet odoše na drugo mjesto. Ne znam.

TUŽILAC GRUM – PITANJE: Da li su to bili lokalni policajci, ljudi koje ste vi prepoznavali?

SVEDOK ĐURIĆ – ODGOVOR: Pa to su bili, ovaj, rezervisti.

TUŽILAC GRUM – PITANJE: Znači policijski rezervisti ili vojni rezervisti?

SVEDOK ĐURIĆ – ODGOVOR: Policijski rezervisti.

TUŽILAC GRUM – PITANJE: Da li su to bili rezervisti iz Višegrada ili odnekud sa strane, izvan Višegrada?

SVEDOK ĐURIĆ – ODGOVOR: Iz Višegrada.

TUŽILAC GRUM – PITANJE: I koliko puta noću su ti policijski rezervisti dolazili u školu?

SVEDOK ĐURIĆ – ODGOVOR: Pa dolazili su češće puta. Običu grad pa navrate tuda, budu dva minuta ili sedam, nije bitno.

TUŽILAC GRUM – PITANJE: I dakle da li su oni noću baš ušli u školu?

SVEDOK ĐURIĆ – ODGOVOR: Ne, ne.

TUŽILAC GRUM – PITANJE: Da li je činjenica da onog dana kada ste te ljude dovezli u Višegrad da je Mitar Vasiljević bio tada pred školom za jednim stolom i zapisivao imena ljudi pre nego što bi oni ušli u zgradu škole? Da li je to činjenica?

SVEDOK ĐURIĆ – ODGOVOR: Ne. Niko nije popisivao nit je bilo stola.

TUŽILAC GRUM – PITANJE: Da li ste prebrojali ljude? Da li ste znali broj ljudi koji je došao?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: Znači taj konvoj koji je došao sledećeg jutra, nikoga nije zanimalo koliko je ljudi tražilo da konvojem ode iz Višegrada? Dakle nikoga nije zanimalo koliko je autobusa i konvoja trebalo dovesti?

SVEDOK ĐURIĆ – ODGOVOR: Znete ... Znete šta, oko stotinak je bilo. Ne znam brojno stanje ali zato što su dolazili ovi iz grada pa su se interesovali i iz okolnih sela što su pješke dolazili.

TUŽILAC GRUM – PITANJE: Pre nego što ste se složili da dođete ovamo da svedočite, tražili ste garanciju ovog Veće da nećete biti uhapšeni i da nećete biti optuženi za neki zločin zbog svog svedočemka. Da li je to tačno?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

TUŽILAC GRUM – PITANJE: I nikad niste postavili takav zahtev Odbrani?

SVEDOK ĐURIĆ – ODGOVOR: Jesam pitan al' nisam postavio.

TUŽILAC GRUM: Časni Sude, nemam više pitanja.

SUDIJA HANT: Gospodine Domazet izvolite.

DODATNO ISPITIVANJE: ADVOKAT DOMAZET

ADVOKAT DOMAZET – PITANJE: Gospodine Đuriću, na pitanje gospodina Gruma u pogledu vremena kada ste bili mobilisani, vezivali ste to za odlazak Užičkog korpusa ali po onome što je odgovoreno i što je stavljeno u zapisnik, rečeno je da se radi o aprilu mesecu. Moje pitanje je: da li možete da se dobro setite da li je Užički korpus stvarno otišao aprila meseca ili nekog drugog meseca?

SVEDOK ĐURIĆ – ODGOVOR: Ja mislim u aprilu. Ne mogu da se sjetim pravo.

ADVOKAT DOMAZET – PITANJE: Dobro. Toga se ne sećate. A da li vezujete dakle vaše mobilisanje i odlazak za vreme kada je otišao Užički korpus, bez obzira kada je to bilo?

SVEDOK ĐURIĆ – ODGOVOR: Nisam razumjeo.

ADVOKAT DOMAZET – PITANJE: Možda sam ... Ponoviću to pitanje na drugi način. Bez obzira kada je Užički korpus otišao, pošto se ne sećate datuma, da li je tačno da ste mobilisani i u to vreme, odnosno kada je otišao Užički korpus, da ste od tada mobilisani i radili ovo što ste opisivali i bili na ovim mestima koje ste danas opisivali?

SVEDOK ĐURIĆ – ODGOVOR: Da, tačno. Do tada nije ni trajala mobilizacija.

ADVOKAT DOMAZET – PITANJE: Da li to znači da je mobilizacija i drugih i vaša počela tek kada je otišao Užički korpus.

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Kada ste na pitanje gospodina Gruma objašnjavali o snabdevanju linije na kojoj ste i vi bili, negde kod Rujišta, pomenuli ste kombi i rekli ste i ime vozača koje ste znali, da je to bio Obren Voinović. A i pitanje gospodina Gruma je bilo ko je sa njim išao. Vi ste rekli da to ne znate. Moje pitanje je: da li to ne zante zato što niste ta lica poznavali ili niste bili ni u situaciji da vidite ko sa ovim vozačem kombija donosi tu hranu?

SVEDOK ĐURIĆ – ODGOVOR: Pa mi nismo bili u prilici, jer mi nismo držali liniju na putu, nego na nepristupačnim mjestima, po potocima, po čukama. Oni dođu izvuču ... istovare manjerku, ode neko, donese, vrati praznu, ostavi na onom mjestu. Sad ko se vozio.

ADVOKAT DOMAZET – PITANJE: Hvala. Takođe na pitanje gospodina Gruma o tom vozilu i boji tog kamiona, da li ste dve boje; jednu koju je tada imao a jednu koju je kasnije imao. Da li ta boja koju je kasnije imao se odnosi na sadašnje vreme? Da li taj kombi postoji ili je u ono neko drugo vreme došlo do promene te boje?

SVEDOK ĐURIĆ – ODGOVOR: Kombi postoji i sad. Sad je crven i koristi se za prevoz radnika šumarstva.

ADVOKAT DOMAZET – PITANJE: Na pitanje gospodina Gruma kako se u Gostilji, kako su, ovo stanovništvo koje je pošlo, se ponašali, kako su shvatali ono što ste vi radili, vi ste dali neka objašnjenja ali bi vas molio da to pokušate da precizirate? Dakle, moje pitanje je tu: da li ste vi tražili da svi Muslimani iz tog sela krenu sa vama, odnosno ovim kamionima i da li to bio zahtev ili je mogao ko želi od njih i da ne pođe ovim kamionima?

SVEDOK ĐURIĆ – ODGOVOR: Nikome nije bilo prisino. Ko je imao želju da pođe.

ADVOKAT DOMAZET – PITANJE: Da li ste vi od tih ljudi koji su bili sa vama, čuli zbog čega bi oni eventualno oni želeli da u to vreme napuste svoje kuće?

SVEDOK ĐURIĆ – ODGOVOR: Pa oni su tražili na zahtjev sami da idu u Tuzlu, zato što im je tamo bezbednije, zato što je to ispala kao muslimanska teritorija, bez Srba, kako da se reče, bezbedni dok traje taj politički rat i

ADVOKAT DOMAZET – PITANJE: Da li je bilo sa njihove ili sa vaše strane ili sa nečije strane tada bilo rečeno da se to definitivno sele ili je bilo drugačije govoreno?

SVEDOK ĐURIĆ – ODGOVOR: Ne, nije bilo naredbi, mislim, da se moraju seliti.

ADVOKAT DOMAZET – PITANJE: Ne, nisam mislio na to da li se moraju ili ne. To ste rekli, već da li se tada među njima govorilo o tome da definitivno, dakle trajno napuštaju svoje kuće ili su smatrali da to napuštaju samo privremeno i da će se vratiti u svoje kuće nekada?

SVEDOK ĐURIĆ – ODGOVOR: Meni je rečeno da kažem da se privremeno smjeste radi baš što je mladi kadar otišo, ostalo starije.

ADVOKAT DOMAZET – PITANJE: Kada kažete mladi kadar otišao ili mladi, da li to znači da u tom selu više mladih ljudi nije uopšte bilo u vreme kad ste vi otišli?

SVEDOK ĐURIĆ – ODGOVOR: Ne.

ADVOKAT DOMAZET – PITANJE: A da li vam je bilo poznato gde su oni otišli, ti mladi i kada?

SVEDOK ĐURIĆ – ODGOVOR: Pa otišli su u šumu s puškom.

ADVOKAT DOMAZET – PITANJE: Kada kažete da ovi koji su ostali, dakle stanovništvo koje je ostalo, imalo strah ili se plašili i želeli da idu. Od koga su se oni to plašili? Da li su o tome oni vama nešto govorili, ako nisu, da li vi to znate?

SVEDOK ĐURIĆ – ODGOVOR: Ništa se oni nisu ni toliko plašili, nit su govorili da se šta plaše.

ADVOKAT DOMAZET – PITANJE: Sami ste govorili da su i oni izražavali želju da idu u krajeve koji su naseljeni pretežno ili u celosti Muslimanima. Da li su govorili zbog čega to žele?

SVEDOK ĐURIĆ – ODGOVOR: Pa željeli su da se sklone na bezbjedno mjesto, privremeno.

ADVOKAT DOMAZET – PITANJE: Pa upravo je moje pitanje malopre bilo a niste odgovorili, zbog čega su oni smatrali da ovamo gde su bili, dakle u Gostilji, nije za njih bilo bezbedno da dalje ostanu.

SVEDOK ĐURIĆ – ODGOVOR: Pa nije bilo bezbedno zato što su blizu granice sa Srbijom.

ADVOKAT DOMAZET – PITANJE: Da li to znači, to što su blizu granice sa Srbijom, da je bilo nekih ljudi koji su iz Srbije dolazili koji su mogli da ih ugroze ili su ih ugrožavali?

SVEDOK ĐURIĆ – ODGOVOR: Pa da, zbog toga baš.

ADVOKAT DOMAZET – PITANJE: Da li se to odnosi na ono što ste govorili, govoreći o nekim ilegalnim vojnicima i paravojsci, da su to bili ljudi koji su upravo dolazili iz Srbije?

SVEDOK ĐURIĆ – ODGOVOR: Da.

ADVOKAT DOMAZET – PITANJE: Na neka pitanja gospodine Gruma o Joksimović Miloju ste rekli da je po onom što ste vi čuli svedok VG-117 kod njega sa porodicom prespavala posle odlaska iz škole "Vuk Karadžić", je li tako?

SVEDOK ĐURIĆ – ODGOVOR: Da. Ona je odvučena kod njega, pošto joj je komšija gore, imaju ti ... te četiri kuće srpske, ono su ostalo muslimanske o ona je noćila kod njega i otišla za Zaovine.

ADVOKAT DOMAZET – PITANJE: Je li to znači da je kuća Joksimović Miloja u ovom selu ili u zaseoku?

SVEDOK ĐURIĆ – ODGOVOR: U selu Gostilje.

ADVOKAT DOMAZET – PITANJE: Da li znate odatle do srpske granice, do tog sela koje ste pomenuli, koje je u Srbiji, otišli kolima ili su morali da idu pešice? Da li vam je to poznato?

SVEDOK ĐURIĆ – ODGOVOR: Otišli su pješice jer gore nema puta.

ADVOKAT DOMAZET – PITANJE: Da li vam je poznato koliko je to otprilike udaljeno u kilometrima?

SVEDOK ĐURIĆ – ODGOVOR: Pa tu neki' dva do tri kilometra.

ADVOKAT DOMAZET – PITANJE: I još jedno pitanje u vezi onog prethodnog dana, dakle prvog dana kada ste otišli u Gostilju. Na pitanje gospodine Gruma da je to bilo uveče, vi ste rekli da to nije bilo veče, već po danu ...

SVEDOK ĐURIĆ – ODGOVOR: Po danu.

ADVOKAT DOMAZET – PITANJE: Čini mi se da niste rekli u koje doba dana. Da li se sećate u koje doba dana ste sa Ristićem otišli da ih obavestite da će sutradan doći kamioni?

SVEDOK ĐURIĆ – ODGOVOR: Pa tu negde, možda oko devet, 10 sati izjutra.

ADVOKAT DOMAZET – PITANJE: I sledećeg dana vi lično, sem što ste išli do kuće svedoka VG-117, da li su svi ostali ljudi sami dolazili do mesta gde su bili kamioni i ko je želeo tada je pošao sa vama.

SVEDOK ĐURIĆ – ODGOVOR: Sami su dolazili.

ADVOKAT DOMAZET: Časni Sude, nemam više pitanja.

SUDIJA HANT: Hvala. Hvala vama gospodine što ste došli ovamo da svedočite. Hvala vam na vašem svedočenju. Sada možete otići. Gospodine Domazet, vi tražite zaštitne mere za vašeg sledećeg svedoka ako sam dobro razumeo. Na komentar smo broju po vašem zapisu.

ADVOKAT DOMAZET: Mislim vaša visosti da će to biti VGD-24 i biće promena lika ali ne treba i glasa. Dakle bez promene glasa. Da li vama gospodine Grum smeta?

TUŽILAC GRUM: Ne, časni Sude.

SUDIJA HANT: Onda dakle svedok s kojim ćemo započeti sutra ujutro biće VGD-24. Ne, oprostite, neće biti ujutro, nego popodne. Nadam se da će do sutra popodne nešto preduzeti u vezi er-kondišna ovde u ovoj sudnici

TUŽILAC GRUM: Par administrativnih stvari. Zamolili ste da pre prekida damo jednu redigovanu kopiju dokaznog predmeta 113A, izveštaja doktora Berdera. Sada bih to dao. I mislim da je bilo neke zbrke oko dokaznog predmeta 113. Mislim da bi to takođe mogli srediti.

SUDIJA HANT: Da li onda da damo isti broj?

TUŽILAC GRUM: Da, znači dokazni predmet 113A.

SUDIJA HANT: Da, dobro. U redu. Znači dokazni predmet 113 će biti pod pečatom ako već nije a redigovana verzija će biti dokazni predmet 113A. Da li ovi redigovani odlomci postoje u verziji na BHS-u, dakle na bosansko-hrvatsko-srpsko?

TUŽILAC GRUM: Ne, nisam siguran. Proveriću to pa ću vam to sutra reći.

SUDIJA HANT: Ako ne, onda će to biti prvi dokazni predmet za koji nema ta verzija. Ali ukoliko postoji, bilo bi dobro to obeležiti.

TUŽILAC GRUM: Mislim da je to obeleženo sa 113A.

SUDIJA HANT: Hvala. Dobro. Onda će 113 biti pod pečatom a redigovana verzija će biti 113A.

SUDIJA HANT: To bi verovatno bio prvi dokazni predmet koji nema BHS-verziju, ali ukoliko postoji bilo bi dobro to obeležiti, tako da znamo tačno, a i Odbrana da zna tačno koje delove sme javno spominjati a koje ne.

TUŽILAC GRUM: A što se tiče krvne grupe A-plus, mi smo preko interneta dobili informaciju iz jedne banke krvi i pokazao sam to gospodinu Domazetu i složili smo se da krvna grupa A-plus ima učestalost u populaciji 33,2 posto.

SUDIJA HANT: Da, znao sam da će biti velika brojka. To je valjda i najčešća grupa ali kad kažete A-plus, to valjda mislite RH pozitivan.

TUŽILAC GRUM: Da, časni Sude.

SUDIJA HANT: Dobro, da to onda raščistimo. Znači to mislim da jeste najbrojnija grupa.

TUŽILAC GRUM: Ne časni Sude. Prema ovome nije. 0-plus ima 38.4% tako da je ovo druga po frekvenciji.

SUDIJA HANT: Izgleda da su se stvari promenile otkada sam se ja time bavio. Sada ima puno raznih načina kako se to meri osim A, B, C, O, o čemu sada govorimo. Rasprava se prekida, nastavljamo sutra u 14.30.

