

Republika Srbija
TUŽILAŠTVO ZA RATNE ZLOČINE
KTRZ.br.17/04
12.08.2005. godine
Beograd
MP/JA

OKRUŽNOM SUDU U BEOGRADU

- Veću za ratne zločine -

B E O G R A D

Na osnovu čl.46. st.2. tač.3., čl.265. st.1. i čl.266. Zakonika o krivičnom postupku, podižem

O P T U Ź N I C U

Protiv:

1. GRUJIĆ BRANKA, iz Zvornika, ulica Miloša Gajića br.59, rođenog 08.08.1944. godine u mestu Potočani SO Zvornik, od oca Sreće i majke Zore rođene Gotovac, oženjen, otac dvoje dece, po zanimanju ekonomista, Srbin, državljanin BiH i SCG, neosuđivan, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.27/05 od 01.07.2005. godine,

2. POPOVIĆ BRANKA, alias «Pavlović Marko», iz Sombora ulica Laze Kostića broj 7, rođenog 23.03.1949. godine u mestu Sivac SO Kula, oženjen, otac dvoje dece, po zanimanju mašinski tehničar, Srbin, državljanin SCG, neosuđivan, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-br.2/05 od 16.05.2005. godine,

3. VUČKOVIĆ DUŠKA, zvanog «Repić», iz Umke ulica 13. oktobra br.44, odnosno ulica Milije Stanojlovića br.69-a, rođenog 21.03.1963. godine u Priboju na Limu, od oca Milana i majke Vojislave rođene Ristić, živi u vanbračnoj zajednici, otac dvoje dece, po zanimanju mašinbravar, Srbin, državljanin SCG, osuđivan pravnosnažnom presudom Okružnog suda u Šapcu K.br.41/94 – Vrhovnog suda Srbije KŽ-I-1913/96 od 08.10.1998. godine na jedinstvenu kaznu zatvora u trajanju od 10 godina, koju je izdržao, zbog krivičnih dela iz člana 142. stav 1. KZ SRJ i člana 103. stav1. KZ RS, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-br.2/05 od 16.05.2005. godine,

4. SLAVKOVIĆ DRAGANA, zvani «Toro» ili «Major Toro», iz sela Ratine SO Kraljevo, rođenog 28.05.1962. godine u mestu Suho Grlo, SO Istok, od oca Radoja i majke Danice rođene Jokić, oženjen, otac troje dece, po zanimanju mašinski tehničar, Srbin, državljanin SCG, osuđivan pravnosnažnim presudama Opštinskog suda u

Kraljevu, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ. br.2/05 od 16.05.2005. godine,

5. KORAC IVANA, zvanog «Zoks», iz Kraljeva ulica Karađorđeva br.259, rođenog 15.02.1972. godine u selu Vuča SO Berane, od oca Toma i majke Milke rođene Šćekić, oženjen, otac jednog maloletnog deteta, po zanimanju električar, Srbin, državljanin SCG, osuđivan, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ. br.2/05 od 16.05.2005. godine,

6. FILIPOVIĆ SINIŠE, zvanog «Lopov», iz Rume ulica Petra Kočića br.95, rođenog 07.01.1974. godine u mestu Gođevica SO Srebrenica, od oca Milisava i majke Radenke rođene Marković, oženjen, otac dvoje maloletne dece, po zanimanju zidar, Srbin, državljanin SCG, neosuđivan, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.-3/05 - Kv.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ. br.2/05 od 16.05.2005. godine i

7. DRAGIĆEVIĆ DRAGUTINA, zvanog «Bosanac», iz Srebrenice ulica Solećuša br.32, rođenog u Srebrenici 19.02.1968. godine, od oca Radomira i majke Miljane rođene Vasić, završio srednju školu, Srbin, državljanin SCG, sada u pritvoru po rešenju Okružnog suda u Beogradu u predmetu K.br.668/02.

Što su

od početka maja do polovine jula 1992. godine, za vreme građanskog rata u tadašnjoj Republici Bosni i Hercegovini, između pripadnika srpske, muslimanske i hrvatske nacionalnosti, a na području opštine Zvornik, kršili pravila međunarodnog prava i to Ženevske Konvencije o zaštiti građanskih lica za vreme rata od 12. avgusta 1949. godine (IV Ženevska Konvencija i Dopunskog protokola uz Ženevske Konvencije od 12. avgusta 1949. godine o zaštiti žrtava nemeđunarodnih oružanih sukoba) (Protokol II) pa su :

I

Prisilno preseljenje civilnog stanovništva iz sela Kozluk i Skočić

Okrivljeni:

1. **Grujić Branko** i
2. **Popović Branko zvan «Marko Pavlović».**

Okrivljeni Grujić Branko u svojstvima predsednika: Kriznog štaba, Opštine, Privremene Vlade i Ratnog štaba u Zvorniku, koje funkcije je obavljao u napred navedenom periodu, i okrivljeni Popović Branko u svojstvima komandanta Štaba Teritorijalne odbrane i člana Ratnog štaba u Zvorniku, na koje funkcije je imenovan na Sednici Privremene Vlade u Zvorniku broj 01-023-44/92 od 28. aprila 1992. godine, zajedno sa Mijatović Jovom, članom Kriznog štaba u Zvorniku (protiv koga je postupak razdvojen), po prethodnom dogovoru a kršeći Pravila iz člana 17. stav 1. i 2. Dopunskog protokola II, usmeno naredili i silom izvršili masovno preseljenje 1822 civilna lica, tadašnje Muslimanske nacionalnosti, sa područja sela Kozluk (1649 lica) i Skočić (173 lica) – u opštini Zvornik, u Republiku Mađarsku, na taj način što su u ranim jutarnjim satima dana 26.06.1992. godine, najpre, sa jedinicama Teritorijalne odbrane Zvornik vojno zaposeli centar sela Kozluk i najveći broj stambenih objekata, a potom, preko pripadnika policije pozvali Predsednika Mesne zajednice Kozluk - oštećenog Banjanović Fadila u Policijsku stanicu u Kozluk, gde mu je okrivljeni Grujić u prisustvu okrivljenog Popovića i Mijatović Jova usmeno naredio da mora pozvati sve stanovnike svoje nacionalnosti i da se u roku od 60 minuta pripreme za iseljenje preko Republike Srbije u Republiku Mađarsku, da bi potom Mijatović Jovo oštećenom Banjanoviću saopštio da su opkoljeni i da se moraju iseliti ili će svi biti pobijeni, te na kraju okrivljeni Grujić dodao da su autobusi i kamioni za prevoz lica spremni i da se nalaze u centru sela, nakon čega je, pod tako stvorenim pritiskom, oštećeni Banjanović otišao i pozvao stanovništvo da se iseše, mada su pripadnici Teritorijalne odbrane jedan broj civila već terali prema autobusima i kamionima i nekontrolisano pucali iz naoružanja, pri čemu su tako u nogu ranili oštećenog Hadžić Galiba iz Kozluka, na koji način su stvarali atmosferu straha i pritiska, a po prikupljanju stanovnika ova dva sela izvršeno je popisivanje svih lica, i potpisivanje izjave od strane svih civilnih lica da se, navodno, iseljavaju bez prinude (koji spiskovi i izjave su bili pripremljeni na overenim formularima od strane Štaba Teritorijalne odbrane) i potom ih, uz oružanu pratnju pripadnika Teritorijalne odbrane prevezli do granice sa Republikom Srbijom kod Loznice, gde su preko Crvenog krsta u Loznici, Komesarijatu za izbeglice Republike Srbije u Beogradu uputili molbu da se svim licima iz sela Kozluka i Skočića omogući prelazak do Republike Mađarske navodeći u molbi da se radi o dobrovoljnom iseljenju, te po dobijanju dozvole za prelazak preko teritorije Srbije pod službenim brojem od 26.06.1992. godine, svi oštećeni bivaju vozom preveženi do mesta Palić, koji se nalazi u blizini graničnog prelaza između Savezne Republike Jugoslavije i Republike Mađarske, gde su nekoliko dana svi bili smešteni u jedan ograđeni prostor bez mogućnosti napuštanja, i po pribavljanju putnih isprava za nosioce članova domaćinstva, svi prebačeni u Republiku Mađarsku, a u napuštene kuće oštećenih sela Kozluka, okrivljeni uselili civilna lica srpske nacionalnosti izbegla iz drugih mesta Bosne i Hercegovine;

II

Zločini u Domu kulture u Čelopeku

Okrivljeni:

1. Grujić Branko

2. **Popović Branko zvani «Marko Pavlović»**
3. **Vučković Duško zvani «Repić»**
4. **Slavković Dragan zvani «Toro»**
5. **Korać Ivan zvani «Zoks»**
6. **Filipović Siniša zvani «Lopov»**
7. **Dragičević Dragutin zvani «Bosanac»**

okrivljeni Grujić Branko i Popović Branko, u svojstvima opisanim pod I dispozitiva ove optužnice a okrivljeni: Vučković Duško, Slavković Dragan, Korać Ivan, Filipović Siniša i Dragičević Dragutin zajedno sa licem poznatim po nadimku «Pufta», kao pripadnici jedinice «Igor Marković» - «Žute ose», koja se nalazila u sastavu Teritorijalne odbrane Zvornik, u periodu od druge polovine maja meseca do druge polovine juna 1992 godine, kršeći Pravila iz člana 3. stav 1. tačka 1. pod a) i c) Ženevske Konvencije o zaštiti građanskih lica za vreme rata i iz člana 4. stav 2. tačka a) i e) Dopunskog Protokola II uz Ženevske Konvencije od 12. marta 1949. godine o zaštiti žrtava nemeđunarodnih oružanih sukoba, usmeno naredili a preko pripadnika Teritorijalne odbrane Zvornik sproveli da se po vraćanju izbegličke kolone civilnog stanovništva sela Divića - Opština Zvornik, na autobusku stanicu u Zvorniku najverovatnije dana 27. maja 1992. godine, odvoji 174 muška lica starija od 18 a mlađa od 60 godina i potom zatvore i zadrže, prvo u Upravnoj zgradi «Novi Izvor» u Zvorniku, gde im se obratio okrivljeni Grujić sa saopštenjem da će biti zadržani, da bi potom:

a) nakon nekoliko sati iz «Novog Izvora» dvojica nepoznatih pripadnika Teritorijalne odbrane neovlašćeno odvela 11 zatvorenih lica i to oštećene: Pezerović Envera, Pezerović Smajila, Kuljanin Ibrahima, Hadžiavdzić Fikreta, Kuršumović Ahmeta, Tuhčić Kemala, Tuhčić Aliju, Tuhčić Mehmeta, Tuhčić Hasana, Omerović Saliha i Marhošević Ibrahima, koji se više nikada nisu vratili niti pojavili među živima,

b) zatim, drugog dana najverovatnije 28. maja 1992. godine, pripadnici Teritorijalne odbrane Zvornika iz «Novog Izvora» autobusima pod stražom odvođe preostala 163 civilna lica i zatvaraju u Dom kulture u Čelopeku u kome nije bilo mogućnosti za održavanje lične higijene, čime je njihovo fizičko i mentalno zdravlje bilo ugroženo, a za koje uslove su okrivljeni Grujić i Popović znali i nisu ništa preduzeli da ih poboljšaju, niti su bilo šta preduzimali da po upoznavanju sa događajima zlostavljanja, mučenja i ubijanja zatvorenih civilnih lica u Domu kulture ovo spreče, na koji način su se sa istim saglasili, zbog čega je u Dom neovlašćeno ulazilo više pripadnika jedinice «Žute ose» i to okrivljeni: Vučković Duško, Slavković Dragan, Korać Ivan, Filipović Siniša i Dragičević Dragutin, te lice poznato po nadimku «Pufta», koju grupu je najčešće predvodio okrivljeni Vučković, koji su u više navrata i danju i noću, svi zajedno ili u manjim grupama ili pak pojedinačno, od zatvorenih lica oduzimali novac i zlatne nakite,

nad njima vršili fizička mučenja, telesna povređivanja, sakaćenja i ubistva sa nanošenjem velikih patnji, naređivali međusobnu tuču između zatvorenih lica, zatim prisiljavali očeve i sinove kao i lica koja nisu u srodstvu da međusobno vrše protivprirodni blud, pa su tako između ostalog učinili i sledeće:

- neutvrđenog dana iz Doma izveli dva nepoznata zatvorena lica i lišili ih života a potom izveli treće lice da ono vidi da su ovi ubijeni i to saopšti ostalima,

- u noći 10/11.06.1992. godine NN lice poznato po nadimku «Pufta» svakom od oštećenih: Efendić Admiru, Džigić Enesu, Mustafić Šabanu i Čikarić Enesu nožem urezao krst na čelu a oštećenom Efendić Nurudinu odsekao mali prst leve ruke, te iz pištolja ubio Kapidžić Sulejmana i nožem zaklao Kapidžić Sakiba, da bi u daljem izživljavanju više puta zabadao vrh noža u butine oštećenog Dogić Nijaza, te na kraju glavom oštećenog Tuhčić Ejuba gađao o zid, usled kojih povreda je ovaj preminuo nakon nekoliko dana a za koje vreme su ostali iz grupe okrivljenih to posmatrali saglašavajući se sa ponašanjem «Pufta» ili pak fizički sa raznim sredstvima tukli i mučili druga lica,

- neutvrđenog dana okrivljeni Vučković naredio da se izdvoje očevi i sinovi i izađu na binu u Domu, da se potom skinu goli i vrše oralni seks među sobom, ustima i u anus sa promenama uloga, što su ovi morali i činiti i to oštećeni: Jahijagić Fikret i njegov sin Amir, Halilović Hasan i njegov sin Nedim, Kuršumović Fahrudin i njegov sin Ismail, Bikić Mehmedalija i njegov sin Šaban, Mustafić Šaban i njegov sin Samir a ostali oštećenim licima naredio da to moraju posmatrati, zatim okrivljeni Vučković stavlja cev malokalibarske puške u usta oštećenom Bikić Damiru i podizanjem usta cevi puške prinudava Damira da se propne na prste, pa kada je od njegovog oca dobio odgovor da mu je to jedini sin, odgovorio da ga više nema i pucanjem u usta Damira lišio života a potom iz iste puške lišio života i oštećene Hadžiavdić Saliha, Halilović Hasana, Jahijagić Fikreta, Kuršumović Himza i Atlić Aliju a ranjenog Bikić Šabana ubodom noža lišio života, a za koje vreme okrivljeni Korać Ivan sa «Puftom» tuče druga lica metalnom i drvenom palicom, te okrivljeni Korać nožem lišava života oštećene: Kapidžić Saliha, Pezerović Zaima, Atlić Hasana i Kapidžić Sakiba,

- neutvrđenog dana okrivljeni Filipović Siniša nožem u bedra ubada jedno nepoznato zatvoreno lice, koje potom ubodom noža u srce lišava života okrivljeni Vučković, a zatim ostalim zatvorenim licima zajedno naređuju da pevaju pesmu čije reči su oni smislili a koji tekst glasi : « Da vidimo kog četnika nema, nema «Repa» nema ni «Lopova», to su «Žuci» dva najbolja momka»,

- dana 13.06.1992. godine lice poznato po nadimku «Pufta» nožem odrezuje penise oštećenima Efendić Zukernejnu i Kuršumović Ismetu a okrivljeni Vučković uho oštećenom Čikarić Enesu, naređujući im da svoje odrezane organe moraju pojesti, za koje vreme okrivljeni Korać Ivan ispred Doma, pucanjem iz automatske puške lišava života Hadžiavdić Nuriju i još jedno NN lice, a za koje vreme su okrivljeni Slavković Dragan i Dragičević Dragutin tukli oštećene među kojima su bili i Okanović Ismail, Okanović Mirzet, Okanović Ilijaz i Hadžiavdić Meho,

- neutvrđenog dana okrivljeni Dragičević Dragutin nožem urezuje krst na čelu i na levoj nadlaktici oštećenom (zaštićenom svedoku) kome potom «Pufta» lomi mali prst na

desnoj ruci, za koje vreme je okrivljeni Vučković Duško nožem odrezao po jedan mali prst oštećenima: Efendić Adnanu i Hadžić Izetu,

- više puta svi okrivljeni naređivali zatvorenim licima da se međusobno tuku do iznemoglosti, obećavajući da će pobedniku pokloniti život, pri čemu su se, posmatrajući tuču, smejali i navijali, te tako nečovečnim postupanjem ponižavali dostojanstvo zatvorenih lica,

- neutvrđenog dana iz Doma odveli i oštećene Zahirović Saliha, Džihić Seada, Okanović Nesima i Salihović Huseina radi utovara i istovara leševa lica koja su oni pre toga pobili, a koji oštećeni se nikad više nisu vratili, niti se pojavili među živima, te su tako zajedno i pojedinačno u Domu kulture u Čelopeku lišili života 19 lica, a preostali preživeli, njih 119, dana 01.07.1992. godine bivaju prebačeni u zatvorske prostorije u Zvorniku a potom 15.07.1992. godine u logor za razmenu u mestu Batković,

III

Zločine na poljoprivrednom dobru «Ekonomija» i mestu zvanom «Ciglana»

-

Okrivljeni: 1. **Grujić Branko**

2. **Popović Branko, zvani «Marko Pavlović»**

3. **Vučković Duško zvani «Repić»**

4. **Slavković Dragan zvani «Toro»**

5. **Korać Ivan zvani «Zoks»**

okrivljeni Grujić Branko i Popović Branko u svojstvima opisanim pod I dispozitiva ove optužnice, kao lica koja su po svojim ovlašćenjima službenog, odnosno vojnog lica, shodno obavezama propisanim Pravilima iz člana 31.,32., i 33. Ženevske Konvencije o zaštiti građanskih lica za vreme rata, bila obavezna da preduzmu mere i radnje u cilju obezbeđenja zatvorenih civilnih lica na «Ekonomiji i Ciglani», a okrivljeni Vučković Duško, Slavković Dragan i Korać Ivan u svojstvu opisanom pod II dispozitiva ove optužnice, u periodu od početka maja pa do 15. jula 1992. godine, kršeći Pravila iz člana 3. stav 1. tačka 1. pod a) i c) Ženevske Konvencije o zaštiti građanskih lica za vreme rata i člana 4. stav 2. tačka a) i e) Dopunskog Protokola II uz Ženevske Konvencije od 12. marta 1949. godine o zaštiti žrtava nemeđunarodnih oružanih sukoba, učinili:

a) na poljoprivrednom dobru «Ekonomija» okrivljeni Vučković Duško, Slavković Dragan i Korać Ivan zajedno sa još tri NN lica poznata po nadimcima «Pufta», «Savo» i «Saša», u više navrata, zajedno i u manjim grupama, u vremenu od 07. do 12. maja 1992. godine, neovlašćeno ulazili u prostoriju gde je bilo zatvoreno oko 24 civilna lica i to oštećeni: Redžić Muhamed, Omerović Edib, Hadžiavdzić Admir, Korkutović Kemo, Fazlić Esad, Bukvić Bego, Kopic Fadić, Dautović Fehim, Dautović Nesib, Širak Husein, Subotić Ibrahim, Avdispahić Jusuf, Huseinović Meho, Buljubašić Abdulah zv. «Bubica», Džihic Sefudin, Avdić Almir, Avdić Sead zv. «Činda», te još približno sedmorica nepoznatih oštećenih prema kojima su činili i sledeće:

- dana 10.05.1992. godine okrivljeni Slavković Dragan sa licem poznatim po nadimku «Sava», tukao oštećenog Buljubašić Abdulaha zv. «Bubica» po svim delovima tela, od koga je «Sava» tada oduzeo zlatan lanac,

- dana 11.05.1992. godine okrivljeni Korać Ivan i lice poznato po nadimku «Pufta» iz prostorije izveli veći broj oštećenih lica i van prostorije ih tukli a u tuči učestvuju i okr. Vučković i Slavković kao i lica poznata po nadimcima «Sava» i «Saša», od kojih povreda istog dana umire Dautović Nesib,

- u jutarnjim satima 12.05.1992. godine okr. Korać Ivan sa licem poznatim kao «Pufta» izvodi oštećenog Buljubašić Abdulaha zv. «Bubica», ponovo ga muče i tuku naređujući mu da sa sebe skine odeću, klekne na kolena i savije napred, u kom položaju mu nabijaju u anus zašiljen kolac, prodirući u utrobu oštećenog za oko 40 cm, za koje vreme su drugi iz ove grupe to posmatrali a oštećeni Buljubašić od povreda umire sutradan,

- neutvrđenog dana, najverovatnije 12.05.1992. godine, okrivljeni Korać Ivan i lice poznato po nadimku «Pufta» iz prostorije izvode oštećenog (zaštićenog svedoka), gde ga van prostorije pred svima iz grupe «Pufta» tuče sa metalnom vodovodnom cevi dužine oko 60 cm po leđima i stomaku, a okrivljeni Korać Ivan nogama u prepone, da bi na kraju i njemu kroz pantalone pokušali ugrurati u anus zašiljen kolac,

- više puta za vreme boravka oštećenih na «Ekonomiji» okrivljeni Vučković Duško, Slavković Dragan, Korać Ivan i lica poznata po nadimcima «Pufta», «Sava» i «Saša», naređivali oštećenima da se međusobno tuku dok jedan od njih ne padne, a za koje vreme su se oni rugali, smejali i navijali i tako ponižavali dostojanstvo oštećenih,

te su tako na «Ekonomiji» lišili života najmanje dva lica;

b) a na mestu zvanom «Ciglana» gde su sa «Ekonomije» dana 12. maja 1992. godine premeštena 22 zatvorena civilna lica, i to oštećeni: Redžić Muhamed, Subašić Ibrahim, Omerović Edib, Korkutović Kemo, Bukvić Bego, Širak Husein, Huseinović Meho, Dautović Fehim, Hadžiavdzić Admir, Avdispahić Jusuf, Džihić Sefudin, Avdić Almir, Avdić Sead zv. «Činda», Fazić Esad, Kopic Fadil, te još sedmorica nepoznatih oštećenih, činili i sledeće:

- okrivljeni Slavković Dragan i Korać Ivan, zajedno sa licima poznatim po nadimcima «Pufta», «Sava» i «Saša», gotovo svakodnevno u periodu od 12.05. do 15.07.1992. godine, iz «Ciglane» izvodili različite grupe oštećenih, naređivali im da za njihov račun pljačkaju napuštene kuće muslimanskih pa i srpskih vlasnika, što su ovi morali i činiti,

- najverovatnije 26. ili 27.06.1992. godine okrivljeni Slavković Dragan sa licima poznatim po nadimcima «Pufta», «Sava» i «Saša», sa raznim predmetima, rukama i nogama tukli sve oštećene, pri čemu je «Pufta» sa jednog oštećenog odsekao nožem deo kože tela na kome je ovo lice imalo tetovažu, te potom oštećenog Širak Ismeta nožem jako porezao po vratu, da bi ga potom pucnjem iz pištolja lišio života,

te su tako na «Ciglani» lišili života najmanje jedno lice; pri čemu su okrivljeni Grujić Branko i Popović Branko znali za nezakovitosti koje su činili okrivljeni Vučković, Slavković, Korać i drugi prema zatvorenim civilnim licima ali nisu ništa preduzimali da to spreče, na koji način su se sa njihovim radnjama saglasili,

- čime su, okrivljeni Grujić Branko i Popović Branko pod I , II i III; okrivljeni Vučković Duško, pod II i III-a; okrivljeni Slavković Dragan i Korać Ivan pod II i III i okrivljeni Filipović Siniša i Dragičević Dragutin pod II ove optužnice, izvršili po jedno krivično delo ratnog zločina protiv civilnog stanovništva iz član 142. stav 1. KZ SFRJ.

Stoga,

P R E D L A Ž E M

Da se pred Većem za ratne zločine Okružnog suda u Beogradu zakaže i održi glavni javni pretres na koji pozvati:

1. Tužioca za ratne zločine iz Beograda,

2. Oštećene: Banjanović Fadila, Jakupović Amira, Imamović Bakiju, svi iz Kozluka, Pekmezović Šefka iz Beča, Buljubašić Jasnu iz Nemačke i zaštićenog svedoka «R» čija bliža adresa je poznata sudu; oštećene zaštićene svedoke «A»,«B», «V»,«G»,«D»,«Đ» i «Z», čije bliže adrese su poznate sudu; oštećene zaštićene svedoke pod oznakama Haškog tribunala «RR-14», «RR-15», «RR-16», «RR-17» i «RR-022», čije bliže adrese su takođe poznate sudu, koje oštećene saslušati u svojstvu svedoka.

3. Okrivljene: **Grujić Branka** iz Zvornika ulica Miloša Gajića br.59, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.27/05 od 01.07.2005. godine, **Popović Branka** zvanog «Pavlović Marko» iz Sombora ulica Laze Kostića broj 7, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-2/05 od 16.05.2005. godine, **Vučković Duška** zvanog «Repić» iz Umke, ulica 13 oktobra br.44, odnosno ulica Milije Stanojlovića br.69-a, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-2/05 od 16.05.2005. godine, **Slavković Dragana** zv. «Tor» ili «Major Tor» iz sela Ratine SO Kraljevo, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-2/05 od 16.05.2005. godine, **Korać Ivana** zv. «Zoks» iz Kraljeva ulica Karađorđeva br.259, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-2/05 od 16.05.2005. godine, **Filipović Siniše** zv. «Lopov» iz Rume ulica Petra Kočića br.95, sada u pritvoru po rešenju Veća za ratne zločine Ki.V.3/05-K.v.V.9/05 od 17.03.2005. godine i rešenju Vrhovnog suda Srbije KRRZ-2/05 od 16.05.2005. godine i **Dragičević Dragutina** zv. «Bosanac» iz Srebrenice, ulica Solećuša br.32, sada u pritvoru po rešenju Okružnog suda u Beogradu u predmetu K.br.668/02.

4. Branioce okrivljenih.

5. Svedoke: Vučković Vojina iz Umke ulica Milije Stanojlovića br.69-a/1, Jovanović Zorana, Jović Cvetka, Mujić Fadila, Alić Asima, Jelkić Muhameda, Vasilić Marinka, Mladenović Neđa, Ivanović Stevana, Ridošić Dragana, Jović Mila, Himza Tulića, kao i zaštićene svedoke pod oznakama «M»,«P»,«O»,«N»,«Nj» i «K», čije bliže adrese su poznate sudu zatim i svedoke dr. Zorana Stankovića iz Beograda, Stanković Milana iz Bjeljine ulica Dimitrija Tucovića br.23/3, Bajić Aca iz Tršića, Čikarić Enesa iz Diviča kućni broj 104 - Zvornik i Kapidžić Murisa iz Diviča kućni broj 222 – Zvornik.

Da se na glavnom pretresu kao dokaz pročitaju pribavljene izjave od strane istražitelja Haškog tribunala za sledeća lica: Banjanović Fadila, Jakupović Amira, Imamović Bakiju, Pekmezović Šefka, Buljubašić Jasnu, Jovanović Zorana, Jović Cvetka, Mujić Fadila, Alić Asima, Jelkić Muhameda, Vasilić Marinka, Mladenović Neđa, Ivanović Stevana, Ridošić Dragana i Jović Mila, te izjave zaštićenih svedoka:

«A»,«B»,«V»,«G»,«D»,«Đ»,«Z», «M»,«P»,«O»,«N»,«Nj» i «K», «RR-14», «RR-15», «RR-16», «RR-17» i «RR-022»,

kao i njihove izjave uzete od strane istražnog sudije Veća za ratne zločine u predmetu Ki.V.3/05.

Da se izvrši uvid u spise predmeta Okružnog suda u Šapcu K.br.41/94, te iz istog posebno kao dokaz pročitaju Zapisnik o ispitivanju okrivljenog Vučković Vojina od 08.11.1993. godine i Zapisnik o ispitivanju okrivljenog Vučković Duška od 08.11.1993. godine u postupku istrage Ki-142/93 kao i pismeni izveštaj o radu smene straže u Domu kulture u Čelopeku za dan 10.06.1992. godine koji je potpisao Jovanović Miloš i izveštaj o radu druge smene straže za Dom kulture u Čelopeku za 11.06.1992. godine koji je takođe potpisao Jovanović Miloš.

Da se kao dokaz pročitaju pismeni dokazi dostavljeni od strane Haškog Tribunala i to:

- Proglas Mesne zajednice Kozluk za dan 5. april 1992. godine koji je potpisao i pečatom overio Predsednik Mesne zajednice Banjanović Fadil,

- Spisak građana Kozluka koji su predali oružje i municiju sačinjen u Mesnoj zajednici Kozluk 16. aprila 1992. godine i potpisan u ime lica koja su predala oružje od Banjanović Fadila, Harambašić Omera, Duraković Jusufa i Marhošević Adnana a od strane predstavnika Opštine Zvornik lice koje je primilo oružje potpisano sa Ružić Zoran,

- Spisak lica koja se organizovano iseljavaju iz Kozluka od 26.06.1992. godine koji je overen pečatom Srpske opštine Zvornik i nosi službeni broj 1873/92 opštinskog štaba Teritorijalne odbrane Zvornik i potpisan kao predsednik Mesne zajednice i vođa puta Banjanović Fadil,

- Spisak lica koja se organizovano iseljavaju iz Skočića za dan 26.06.1992. godine overen pečatom Srpske Opštine Zvornik i nosi službeni broj 1873/92 opštinskog štaba Teritorijalne odbrane Zvornik, koji je takođe potpisan od strane Banjanović Fadila kao vođe puta,

- Pismeni dokument koji predstavlja molbu organima Republike Srbije da se dozvoli prelazak preko Republike Srbije licima sa napred navedena dva spiska do Republike Mađarske koji dokument je overen pečatom od strane Opštinskog štaba Teritorijalne odbrane a za komandanta štaba majora Marka Pavlovića stoji nečitak potpis, kao i rukom napisani tekst nečitko potpisan od tri lica a čiji sadžaj upućuje na ukupan broj lica koja se iseljavaju i broj vozila kojima su prevežena,

- Pismena dozvola Komesarijata za izbeglice službeni broj od 26.06.1992. godine, Spiskove za isplatu pripadnicima Teritorijalne odbrane Srpske Opštine Zvornik za maj mesec,

- Spisak pripadnika ŠTO Srpske Opštine Zvornik broj 02-9-1/92 od 15.05.1992. godine, Nalog za isplatu Privremene Vlade Opštine Zvornik od 04.05.1992. godine,

- Spiskove naknade rezervnim vojnicima koji su bili na vojnoj vežbi a nisu u radnom odnosu koji spisak se sastoji od četiri lista i nosi redne brojeve od 1 do 44 koju isplatu je odobrio svojim potpisom komandant ŠTO «Marko Pavlović»,

- Spisak od dva lista čiji je komandir «Žuća» od 01.05.1992. godine,
- Odluku o formiranju komande TO Srpske Opštine Zvornik od strane Privremene Vlade Zvornik broj 01-023-44/92 od 28.04.1992. godine koju Odluku je odobrio Branko Grujić kao Predsednik Privremene Vlade,
- Odluku o osnivanju Agencije za razmenu nekretnina Privremene Vlade u Zvorniku broj 01-023-16/92 od 11.05.1992. godine koju je potpisao Branko Grujić kao predsednik Privremene Vlade,
- Odluku o imenovanju članova Agencije za razmenu nekretnina Privremene Vlade u Zvorniku broj 01-023-32/92 od 15.05.1992. godine koju je potpisao Branko Grujić kao predsednik Privremene Vlade,
- Naredbu o formiranju Komisije za asanaciju bojišta koju je donela Privremena Vlada pod službenim brojem /92 od 19.05.1992. godine a u čijem potpisu stoji komandant Štaba TO,
- Odluku Kriznog štaba Srpske Opštine Zvornik od 10.04.1992. godine kojom je formirana Privremena Vlada Srpske Opštine Zvornik i određeno u članu 6. da imenovanjem Privremene Vlade prestaju da funkcionišu svi drugi organi a Odluka nosi broj 01-1/92,
- Odluka o formiranju ratnog vojnog suda doneta od strane Privremene Vlade broj 01-023-71/92 od 13.06.1992. godine koju je potpisao kao Predsednik Privremene Vlade Branko Grujić,
- Odluka o reorganizaciji i formiranju organa Privremene Vlade Srpske Opštine Zvornik broj 01-023-42/92 od 20.05.1992. godine koju je potpisao kao predsednik Privremene Vlade Grujić Branko a kojom Odlukom su kao organi Privremene Vlade Srpske Opštine Zvornik osnovani Ratni sekretarijat u čijem sastavu je bio Branko Grujić i Ratni štab u čijem sastavu su bili Branko Grujić i Marko Pavlović,
- Spisak članova rejonskih štabova za isplatu naknade za vrijeme borbenih dejstava za maj 1992.